FORM NOT FOR SALE

SOUTH AFRICAN POLICE SERVICE
APPLICATION FOR APPOINTMENT IN AN ADVERTISED POST
[image: image1.wmf]
	THIS FORM IS ONLY APPLICABLE TO POSTS ADVERTISED, ON SALARY LEVELS 1-12 (both Public Service Act and South African Police Service Act appointment)

	SURNAME
	
	INITIALS
	
	
	
	

Post for which you are applying (as it was advertised):

	POST NUMBER / REF NUMBER
	

(NOTE: THIS IS THE POST NUMBER THAT WILL BE REGISTERED)

Current employer and post that you occupy:
	EMPLOYER
	
	POST
	

	DID YOU APPLY FOR ANY OTHER POST IN THIS ADVERTISEMENT?
	 YES
	NO

	IF YES, SPECIFY THE POST NUMBERS:

	

· The application form must be properly completed and signed by the applicant.

· The application form must be completed in black ink (handwritten or typed). Each page of the application form must be initialled by the applicant.
· All instructions on the application form must be adhered to. Failure to do so may result in the application being turned down.

· An original application form and CV must be submitted. Copies will not be accepted.

· The CV must contain full particulars of all boards on which an applicant serves, remunerated work outside the public service, career promotions/appointments, career developments, career history, current studies and qualifications.

· Copies of an applicant’s ID document, motor vehicle driver’s licence (where required), all educational qualifications obtained, academic record and service certificates of previous employers stating the post occupied, must also be submitted and be attached to every application.
· Verification of qualifications will be done and the appointment will be subjected to confirmation of the qualifications.

· Applicants will be subjected to a vetting process which will include security screening and fingerprint verification.
· Applications must be mailed timeously, prior to the due date. Late applications will not be accepted or considered. Applications that do not meet these requirements will not be considered. **
· Correspondence may be conducted with successful candidates only.

· Short-listed candidates will be interviewed only on the date and time specified by the relevant selection committee.

· In filling the above post, an applicant whose appointment will promote representivity may receive preference.

· The South African Police Service is not under any obligation to fill a post after it has been advertised.

· Although the post is advertised, the National Commissioner may withdraw the post from the advertisement, re-advertise the post or fill the post by transferring a person at the same level where this is deemed to be in the interest of service delivery.

· The appointment of the successful applicant will come into effect on the first day of the month following the date on which the National Commissioner approved the appointment.

· Enquiries can be directed to the contact person mentioned in the advertisement.

**Applications must be couriered / hand delivered timeously, on or before the closing date and time of the advertisement (please note that in the event that an application is posted, it must be reached at the indicated office before or on the closing date and time specified in the advertisement). Late applications will not be considered. If you send your application by Courier, send it to our door address. Each application, Curriculum Vitae (CV) and required documents must either be stapled at the top left-hand corner or bound on the left side. Do not use paper clips or strings.
	A. PERSONAL PARTICULARS

	PERSONAL INFORMATION

	PERSAL/ FORCE NUMBER (currently in SAPS, SANDF or another Public Service Department)
	
	
	
	
	
	
	
	

	SURNAME
	

	FIRST NAMES
	

	IDENTITY NUMBER
	
	
	
	
	
	
	
	
	
	
	
	
	

	DATE OF BIRTH
	
	
	
	
	
	
	
	
	AGE
	
	

	RANK (SAPS or SANDF)
	
	TITLE
	

	ARE YOU A SOUTH AFRICAN CITIZEN?
	
YES
	
NO

	POSTAL ADDRESS
	WORK ADDRESS

	
	

	
	

	
	
	
	
	POSTAL CODE
	
	
	
	

	CODE
	
	
	
	
	
	TELEPHONE (HOME)
	
	
	
	
	
	
	
	

	CODE
	
	
	
	
	
	TELEPHONE (WORK)
	
	
	
	
	
	
	
	

	CODE
	
	
	
	
	
	TELEPHONE (FAX)
	
	
	
	
	
	
	
	

	CELLPHONE
	
	
	
	
	
	
	
	
	
	
	EMAIL
	

	AFRICAN
	M
	F
	WHITE
	M
	F
	COLOURED
	M
	F
	INDIAN
	M
	F

	MARITAL STATUS
	MARRIED
	SINGLE
	DIVORCED

	
QUALIFICATIONS

	HIGHEST GRADE PASSED IN SCHOOL (PLEASE MARK WITH AN X):

	
BELOW GRADE 10
	
GRADE 10
	
GRADE 12

	SPECIFY NAME OF SCHOOL
	

	POST SCHOOL QUALIFICATION (IF APPLICABLE, SPECIFY THE FOLLOWING):

	INSTITUTION
	

	DEGREE OR DIPLOMA
	

	MAIN SUBJECTS
	1.
	2.

	DRIVER’S LICENSE

	DO YOU HAVE A DRIVER’S LICENCE?

	
YES
	
NO
	Code (as it is appearing on the licence card)
	

	DATE THAT THE DRIVER’S LICENCE WAS ISSUED
	DAY:……………………… MONTH:…………………………. YEAR:……………………………

	EXPIRY DATE
	DAY:……………………… MONTH:…………………………. YEAR:……………………………

	PLACE WHERE LICENCE WAS ISSUED
	

	LANGUAGE PROFICIENCY

	LANGUAGE PROFICIENCY — specify level: - good / fair / poor

	LANGUAGE (1) ENGLISH (2) (3)

	SPEAK

	WRITE

	READ

	DISABILLITY

	ARE YOU PHYSICALLY DISABLED? (SPECIFY)
	YES
	NO

	

	

	

	HEALTH

	ARE YOU IN GOOD HEALTH?

	PHYSICALLY
	YES
	NO
	MENTALLY
	YES
	NO

	IF YOUR ANSWER TO ANY OF THE ABOVE IS NO, SPECIFY

	

	

	ANY OTHER COMMENT(S) CONCERNING YOUR HEALTH

	

	PREVIOUS TERMINATION OF SERVICE (DISCHARGE)

	HAVE YOUR SERVICE PREVIOUSLY BEEN TERMINATED?
	
YES
	
NO

	IF YES, SPECIFY THE FOLLOWING REASON (SELECT ONE WITH AN X):

	RETRENCHMENT
	MISCONDUCT
	MEDICAL UNFITNESS
	SEVERANCE PACKAGE
	VOLUNTARY RESIGNATION

	DATE OF TERMINATION:

	IN INSTANCE OF VOLUNTARILY RESIGNATION, WAS THERE A DISCIPLINARY CASE PENDING?

	
YES
	
NO

	(IF YES ABOVE, PROVIDE DETAILS IN A SEPARATE SHEET)

	EMPLOYER:

	CONFLICT OF INTEREST

	ARE YOU INVOLVED IN ANY OUTSIDE BUSINESS OR ACTIVITIES, OR DO YOU HAVE ANY INTERESTS WHICH MAY CONFLICT OR ARE LIKELY TO CONFLICT WITH THE EXECUTION OF ANY OFFICIAL DUTIES, SHOULD YOU BE THE SUCCESSFUL CANDIDATE FOR THIS POST?

	
YES

	
NO

	HAVE YOU EVER BEEN DECLARED INSOLVENT?
	
YES
	
NO

	CRIMININAL / OFFENCES

	HAVE YOU EVER BEEN FOUND GUILTY OF A CRIMINAL OFFENCE?
	YES
	NO

	DOES YOUR PARTICULARS APPEAR IN PART B OF THE NATIONAL CHILD PROTECTION REGISTER (SECTION 126 OF THE CHILDREN’S ACT, 2005) (ACT NO 38 OF 2005) OR THE NATIONAL SEX OFFENDERS REGISTER (SECTION 42 OF THE CRIMINAL LAW (SEXUAL OFFENCES AND RELATED MATTERS) AMENDMENT ACT, 2007) (ACT NO 32 OF 2007)? IF YES, PARTICULARS MUST BE ATTACHED.
	YES
	NO

	HAVE YOU EVER BEEN REFERRED TO A PSYCHIATRIC HOSPITAL IN TERMS OF SECTION 77(6) /OR FOUND NOT TO HAVE HAD THE NECESSARY CRIMINAL CAPACITY AND REFERRED TO A PSYCHIATRIC HOSIPITAL IN TERMS OF SECTION 78(6) OF THE CRIMINAL PROCEDURE ACT? IF YES, PARTICULARS MUST BE ATTACHED.
	YES
	NO

	IF YES, SPECIFY THE FOLLOWING:

	CASE NUMBER: NAME OF POLICE STATION:... CAS......./MONTH........../YEAR......................

	OFFENCE: (e.g. assault):

	SENTENCE IMPOSED (MARK ONE WITH AN X):

	
IMPRISONMENT
PERIOD:...................................... (eg 2 years)
	
SUSPENDED
PERIOD: FROM(DATE)
 TO (DATE)
	
ADMISSION OF GUILT
AMOUNT:
R.............................

	HAVE YOU EVER BEEN FOUND GUILITY IN A DISCIPLINARY MATTER?
	YES
	NO

	IF YES, SPECIFY THE FOLLOWING:

	MISCONDUCT: (eg absence without leave): ………...

	SANCTION IMPOSED: ……...
………

…………….……

	DATE OF SANCTION: ……...

	IS THERE ANY CRIMINAL, CIVIL OR DISCIPLINARY ACTION PENDING AGAINST YOU?
	YES
	NO

	IF YES, SPECIFY:

	CRIMINAL CASE NUMBER: NAME OF POLICE STATION:..CAS......./MONTH........../YEAR.................

	MISCONDUCT: (ie assault/ absence without leave): ………………………………………………………………………………………………………..

	B. CAREER PROMOTIONS/APPOINTMENTS

	YEAR
	APPOINTMENT/PROMOTIONS

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	C. CAREER DEVELOPMENT (Training Courses)

	YEAR
	INSTITUTION
	COURSE PARTICULARS

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	D. DESCRIBE THE DUTIES THAT YOU ARE PERFORMING IN YOUR PRESENT POST.

	

	E. PREVIOUS WORK EXPERIENCE (From inception to date)

	START DATE
	END DATE
	COMPANY (INSTITUTION)
	REASON FOR LEAVING

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	F. PARTICULARS OF WORK REFERENCES (NOT RELATIVES)

	NAME:
	NAME:

	ADDRESS OF COMPANY:
	ADDRESS OF COMPANY:

	
	

	
	

	POSTAL CODE
	
	
	
	
	POSTAL CODE
	
	
	
	

	E-MAIL
	
	E-MAIL
	

	Tel. WORK
	
	
	
	
	
	
	
	
	
	
	Tel. WORK
	
	
	
	
	
	
	
	
	
	

	FAX
	
	
	
	
	
	
	
	
	
	
	FAX
	
	
	
	
	
	
	
	
	
	

	CELLPHONE
	
	
	
	
	
	
	
	
	
	
	CELLPHONE
	
	
	
	
	
	
	
	
	
	

	G. CERTIFICATEPARTICULARS OF WORK REFERENCES (NOT RELATIVES)

1. I hereby apply for an appointment to a post in the South African Police Service. I realise that there are a limited number of posts and that no promises have been made to me about an appointment or posting in the South African Police Service.

2
After *attestation/appointment in the South African Police Service, I shall perform my duties as an employee of the South African Police Service to the best of my ability. I undertake to abide by the provisions and regulations of the Police Service Act, 1995 (Act no 68 of 1995) or Public Service Act, 1994 (Act no 103 of 1994), as applicable. I shall also obey any lawful order or instruction issued in terms of these regulations.
3
I realise that -
3.1
The National Commissioner is under no obligation to fill an advertised post;
3.2
I may have to submit myself to any medical or other tests that are an inherent requirement for the post, and that may be required to finalise my application for an appointment;
3.3
I have to provide full particulars about my obligations to employers and debts if my application receives further consideration;
3.4
The South African Police Service will verify my residential address and qualifications as well as citizenship.
3.5
Reference checks will be conducted on all short listed applicants;

3.6
If my application does not meet the requirements set out in the advertisement, my application will be turned down;
3.7
I may be subjected to a security clearance; and
3.8
Interviews with short-listed applicants will take place on the date, time and place determined by the interviewing panel.
3.9
For appointment in a post which forms part of certain identified categories, I will be subjected to a vetting process in terms of the prescripts of the Sexual Offences Act, 2007 (Act no 32 of 2007) and the Children’s Act, 2005 (Act no 38 of 2005). If my name appears on either one of the national registers the appointment will not be considered and deemed as null and void.
4. I certify that the information supplied by me on this application form is in all respects true and correct.
DATE: ..

PLACE: …………...
 ...

SIGNATURE OF APPLICANT

	
	Page 5
	

	
	
	

Initial:

