

A POLICING SERVICE FOR THE FUTURE

Implementing the Report of the Commission
on the Future of Policing in Ireland

Rialtas na hÉireann
Government of Ireland

CONTENTS

A Policing Service for the Future	1
Overview of High Level Implementation Plan	5
Implementation & Oversight Structures	7
Implementation Workstreams and Enablers	8
Phasing of the Implementation Plan	9
Implementation Overview	10
Building Blocks and Launching Phases (Jan 2019 – Dec 2019)	10
Scaling Phase (Jan 2020 – Jun 2021)	12
Consolidation Phase (Jul 2021 – Dec 2022)	14
2019 Implementation Overview	16
Leadership & Accountability	16
People	21
Structures & Operations	26
Independent oversight	32
Partnerships	33

OVERVIEW OF HIGH LEVEL IMPLEMENTATION PLAN

Introduction

The Report of the Commission on the Future of Policing in Ireland (CoFPI) was published in September 2018 and is the output of significant consultation with public representatives; government officials; academics in Ireland and abroad; officials from other jurisdictions; Gardaí of all ranks; Garda staff; and the public. The CoFPI Report outlines the drivers for change and presents a clear vision for the future of An Garda Síochána. The consultation by the Commission led to the development of 10 key principles for the future of policing in Ireland, and a comprehensive set of recommendations to meet not just current, but also future challenges.

This document sets out an ambitious 4 year Plan for the implementation of the recommendations outlined in the CoFPI Report. The Plan has been developed in cooperation with stakeholders from across the public service and, in particular, with the Department of Justice and Equality and An Garda Síochána. This document outlines the general framework and implementation phases, provides an overview of the actions to be taken in each phase, and provides a detailed implementation overview for 2019. The Plan is ambitious, but realistic. Some of the recommendations may not be easy to implement or will take time. Attempts have been made to tackle some of the issues identified by the CoFPI Report before and have failed or not produced the required outcomes. However, these are not reasons to avoid tackling the big challenges. This Plan will be a living document, and will be updated as required on a biannual basis. Throughout the implementation process, the Policing Reform Implementation Programme Office will be reviewing planned activities 6 months ahead with a view to iterating the Plan, and maintaining ambitious but realistic commitments, timeframes and milestones.

WORKSTREAMS AND ENABLERS

The overall programme of work has been divided into 5 distinct workstreams. The 5 workstreams are: leadership & accountability; people; structures & operations; independent oversight; and partnerships. 3 enablers of the work programme have also been identified. The 3 enablers are: change capacity, communications & engagement, and legislation. These activities will be ongoing for the duration of the programme and are viewed as enablers for the overall success of the programme. Each of the recommendations in the overall CoFPI Report have been subdivided into more detailed actions as necessary, and assigned to a workstream. The workstreams are described in further detail on page 8.

PROJECT PHASING

The programme is set out across four key phases: *Building Blocks*; *Launching*; *Scaling*; and *Consolidation*. The two initial phases for Year 1 of implementation (2019) are the *Building Blocks* and *Launching* phases. These phases are both 6 months in duration and are necessarily short to ensure momentum and show progress at an early stage. The *Building Blocks* phase (which runs from January to June 2019) sets the programme up for success. All high priority actions are commenced in this phase. As a programme plan is developed in further detail, additional key milestones will be agreed and documented. Each of the phases are outlined in more detail on page 10.

PROGRAMME MANAGEMENT

In line with the approach recommended in the CoFPI Report, an Implementation Group on Policing Reform (IGPR) has been established with Helen Ryan – a former member of CoFPI – as its independent Chair. The IGPR will have collective responsibility for the delivery of the Implementation Plan. The core membership of the IGPR comprises senior officials from the organisations most closely involved in driving the transformation programme - An Garda Síochána; the Department of Justice and Equality; the Department of the Taoiseach; and the Department of Public Expenditure and Reform. Senior representatives of other relevant organisations are also involved in the work of the IGPR as required.

A High Level Steering Board, chaired by the Secretary General of the Department of the Taoiseach, has also been established to support and guide the work of the IGPR and to act as a clearing house for issues that cannot be resolved by the IGPR, or where particular blockages are being experienced in the implementation of the Plan.

In addition, a Policing Reform Implementation Programme Office has been established in the Department of the Taoiseach with the purpose of driving implementation of the Plan. The Programme Office has been resourced with appropriate expertise in the areas of project management; policing; justice; and public service reform. The Programme Office will devise status reporting arrangements in respect of the implementation of the Plan which will feed into a proactive risk management process. The Programme Office will also provide progress reports on the delivery of the Plan to the High Level Steering Board and Cabinet Committee G on a quarterly basis. The Programme Office will further publish progress reports on an annual basis so that there is complete transparency on the progress being made on the implementation of the Plan.

IMPLEMENTATION & OVERSIGHT STRUCTURES

Cabinet Committee G

High Level Steering Board on Policing Reform Chair: Secretary General, Department of the Taoiseach

Membership: SG D/JE; SG D/PER; AGS Commissioner; Chair of the Implementation Group on Policing Reform.
Other SGs may attend as required from D/Health; D/CYA; D/HPLG; D/EASP; D/CCAE; D/Defence; D/FAT.

Implementation Group on Policing Reform Chair: Helen Ryan

Membership: A/Sec DoT; A/Sec D/JE; A/Sec D/PER; A/Sec (or equivalent) AGS.
Other A/Secs may attend as required from D/Health; D/CYA; D/HPLG; D/EASP; D/CCAE; D/Defence; D/FAT.

Policing Reform Implementation Programme Office [Based in the Department of the Taoiseach]

Resourced with appropriate expertise in the areas of project management; policing; justice; and public service reform.

IMPLEMENTATION WORKSTREAMS AND ENABLERS

The CoFPI recommendations will be implemented across five workstreams, with three enablers identified as necessary to support effective delivery.

All recommendations and actions will be assigned to a workstream at programme commencement. The workstreams are designed to reflect the major themes emerging from the CoFPI Report.

LEADERSHIP & ACCOUNTABILITY

Leadership and accountability at all levels, and good governance in all organisations and entities across the policing spectrum

PEOPLE

The right people in the right roles, selected, inducted, trained, supported, developed and promoted to optimise performance

STRUCTURES & OPERATIONS

A clear focus on core activities and fit for purpose organisations with effective management systems to underpin good governance

INDEPENDENT OVERSIGHT

External oversight organisations support effective accountability to the Minister, the Government and the Oireachtas

PARTNERSHIPS

Effective policing partnerships across Government Departments and Agencies, and with local communities

ENABLERS

Change capacity

Communications & engagement

Legislation

PHASING OF THE IMPLEMENTATION PLAN

The Plan will be delivered across 4 phases over the implementation timeframe – *Building Blocks; Launching; Scaling; and Consolidation*.

Building Blocks Jan 2019– Jun 2019 <i>6 months</i>	Launching Jul 2019- Dec 2019 <i>6 months</i>	Scaling Jan 2020 – Jun 2021 <i>18 months</i>	Consolidation Jul 2021 – Dec 2022 <i>18 months</i>			
Building Blocks <ul style="list-style-type: none"> The building blocks are the foundations of success The objective of this phase is to prioritise and commence delivery of the key actions that will deliver impact and set the programme up for success These key actions signal change and reform 	Scaling <ul style="list-style-type: none"> During the Scaling phase, the programme gains momentum This critical phase is when delivery of the majority of the actions outside the critical building blocks will be started or executed Good progress will be made across actions that require a longer implementation timeframe This phase will ensure that change is sustainable 	Consolidation <ul style="list-style-type: none"> During the Consolidation phase, longer programmes of work will come to fruition All remaining recommendations are addressed during this phase. Delivery of recommendations will not commence in 2022. However, delivery will continue if necessary New practices are embedded during this phase Project outcomes are delivered 	OUTCOME: A high performing policing service that operates to the highest ethical standards and is equipped, enabled and empowered to respond to the needs of the community			

IMPLEMENTATION OVERVIEW

Building Blocks and Launching Phases (Jan 2019 – Dec 2019)

Workstream	Priorities	CoFPI recommendation(s) addressed (in whole or part)
Leadership & Accountability 	<p>Human Rights [Establishment of Unit, Strategy, Training materials, training, Policing Authority to consider recruitment of Human Rights Adviser, Code of Ethics, Commence codification of legislation on arrest, search and detention]</p> <p>Performance management [performance management systems, promote awareness of performance management among managers and jobholders, review, adjust and approve probation policy for Gardai]</p> <p>Commissioner as true CEO [IR, multi-annual budgeting, estate management, examine SMT 5 year contracts]</p> <p>Leadership development and communication [Leadership, governance and communications training, Head of Internal Communications appointed, Internal Communications Strategy, Code of Ethics, psychological safety, engagement on culture]</p> <p>Corporate Governance Framework [Review Corporate Governance Framework, Review Risk Management Framework]</p> <p>Statutory Board [legislative preparations]</p>	1, 2, 3, 42 14, 22, 31, 32, 33, 37, 43 11, 16 36, 42 37, 50 17
People 	<p>New Uniform [pilot, commence procurement]</p> <p>Reform current roster [research, engagement, develop implementation plan]</p> <p>Review allowances [review current allowances, design new system of allowances]</p> <p>Wellness programme [strategy development, review / update policy for post-incident support review and signposting]</p> <p>Learning and development [Director, Expert Review Group, commence drafting strategy, elearning / blended learning, CPD curriculum, update Probationer Garda training]</p> <p>Revise discipline system [review existing processes, engage with legal experts, Gardai and Garda staff, develop new regulations, develop anti-corruption unit]</p> <p>Workforce planning & modernisation (including Civilianisation) [census, job specs, pause Garda Reserve recruitment & review role, workforce plan roadmap, execution]</p> <p>One Organisation [develop roadmap]</p>	35 28, 35 35 34 27, 28, 30, 31, 32, 33, 38 14, 28 21, 26, 28, 29, 38, 46 27

IMPLEMENTATION OVERVIEW

Building Blocks and Launching Phases (Jan 2019 – Dec 2019)

Workstream	Priorities	CoFPI recommendation(s) addressed (in whole or part)
Structures & Operations 	<p>Organisational operating model (including local policing model) [set vision, design, plan, pilot, commence implementation]</p> <p>Data & Analytics [Chief Data Officer, Review of data collection & management]</p> <p>Digital strategy (including modernising core technology platform) [Mobile technology, CMS, IMS, PEMS, RDMS, CAD, legislative preparation for the deployment of body worn cameras; review current technology platform and make recommendations]</p> <p>Procurement processes [Review, design, commence implementation]</p> <p>Reassignment of non-core duties [Identification of all non-core duties, Prison Escorts Review Group, commence implementation of recommendations, prevention of harm as core objective]</p> <p>Strategic Threat Analysis Centre (STAC) [define role, appoint National Security Co-ordinator, procure IT, secure staff, premises, MOUs, Strategy statement, SOPs, strategic analysis reports, engage on development of National Security Strategy]</p> <p>AGS Security & Intelligence Capability [identify requirements]</p> <p>Independent Examiner [commence drafting of general scheme of Bill]</p>	8, 21, 23, 24, 25, 26, 37, 38, 39, 45, 46, 49 22, 39, 44, 45, 47 18 19, 20 7 8 9 12, 13, 14 10 5, 6 22, 39, 40
Independent Oversight 	<p>Develop arrangements for transition to new oversight framework [Prepare general scheme of Bill, commence drafting of Bill]</p> <p>Reporting [AGS to prepare report for consideration by Oireachtas Committee; Cabinet Committee G to meet twice a year with focus on community safety; Commissioner to engage with Oireachtas Committee on schedule of reporting]</p>	
Partnerships 	<p>Multi-disciplinary approach [Roadmap for extending national protocols to relevant sectors, examine recommendation on Crisis intervention Teams]</p> <p>Community partnerships [Review current partnerships, develop new approach including communications, implement, Policing Authority to consider reviewing guidelines on Joint Policing Committees]</p>	
Enablers: Change Capacity, Communications & Engagement; Legislation 	<p>Change Capacity [AGS Expert panel, senior leadership support and team supports in place]</p> <p>Leadership communications is critical [Develop communications plan]</p> <p>Legislative work to commence on: The Policing and Community Safety Bill to replace the Garda Síochána Act</p> <ul style="list-style-type: none"> Redefine policing to include prevention of harm and place an obligation on other state agencies to cooperate with AGS Provide for Statutory Board of AGS and new independent oversight framework <ul style="list-style-type: none"> Operational independence of Commissioner Recording of images (incl. body worn cameras) Codify legislation defining police powers of arrest, search and detention <p>Independent Examiner</p>	

IMPLEMENTATION OVERVIEW

Scaling Phase (Jan 2020 – Jun 2021)

Workstream	Priorities	CoFPI recommendation(s) addressed (in whole or part)
Leadership & Accountability 	<p>Human Rights [Embed Code of Ethics, in-service training for Gardai and Garda staff, continue codification of legislation on arrest, search and detention, oversight bodies to consider human rights training for their staff]</p> <p>Performance management [Drive performance management usage and compliance, ongoing training for managers and jobholders, emphasis on quality of performance management “conversation”]</p> <p>Commissioner as true CEO [implement estate management proposal]</p> <p>Leadership development and communications [Ongoing training (including on organisational culture), embed communications initiatives and psychological safety, implement internal communications strategy, PAF Phase 3 implementation]</p> <p>Corporate Governance Framework [implement corporate governance and risk management recommendations]</p> <p>Statutory Board [finalise legislation, process commenced for Board recruitment, Board established]</p>	1, 2, 4, 42 22, 37, 43 11, 16 36, 42 17, 50 17 35 28, 35 35 34
People 	<p>New Uniform [Procure, Roll-out]</p> <p>Reform current roster [finalise development of new roster, implement]</p> <p>Review allowances [engagement with Gardai and Garda staff via IR framework, agree proposals, implement agreed proposals]</p> <p>Wellness programme [finalise strategy implementation plan, implement, review and approve post-incident support policy, align resources to support policy, implement]</p> <p>Learning and development [Procure Garda LMS, increase training capacity, Garda Access Programme, embed CPD, training for managers on managing probation, continued development of L&D strategy (CPD, blended learning, Garda / Garda staff induction), increase proportion of Garda staff teaching in Templemore, mandatory in-service training, open and transparent selection process for development opportunities]</p> <p>Disciplinary system [finalise development of new regulations, implement new regulations, training for managers, establish anti-corruption unit, develop complaints database]</p> <p>Workforce planning & modernisation (including Civilianisation) [Implement recommendations of Garda Reserve review, embed workforce planning, increase alternative entry routes]</p> <p>One Organisation [commence implementation of roadmap]</p>	7, 28, 30, 31, 32, 33, 38 14, 28 21, 26, 28, 29, 38, 46 27

IMPLEMENTATION OVERVIEW

Scaling Phase (Jan 2020 – Jun 2021)

Workstream	Priorities	CoFPI recommendation(s) addressed (in whole or part)
Structures & Operations 	<p>Organisational operating model (including local policing model) [continue implementation]</p> <p>Data & Analytics [Implement recommendations from review of data collection & management]</p> <p>Digital strategy (including modernising core technology platform) [continue roll-out of mobile devices, evaluation of roll-out, continue IMS, RDMS, CAD deployment, conclude PEMS eLearning roll-out, procure CAD 2, meet Schengen technical requirements, finalise review of core technology platform and implement recommendations, move to cloud computing, deploy body worn cameras]</p> <p>Reassignment of non-core duties [Continued implementation of Prison Escorts Review Group recommendations, Courts Security, DPP, summonses, INIS]</p> <p>AGS Security & Intelligence Capability [increase capability]</p> <p>Independent Examiner [draft Bill]</p> <p>National Security [legislative review]</p>	8, 21, 23, 24, 25, 26, 37, 38, 39, 45, 46, 49 38, 40 22, 38, 39, 44, 45, 47 20 8 9 9 3, 12, 13, 14 15
Independent Oversight 	<p>Develop arrangements for transition to new oversight framework [finalise legislation, Transition Group established, new bodies established, local accountable structures developed]</p> <p>Mandatory inquest following death in custody</p>	5 22, 39, 40
Partnerships 	<p>Multi-disciplinary approach [National protocols in place, Joint Strategic Plans submitted annually to Cabinet Committee G]</p> <p>Community partnerships [continue to implement new approach]</p>	
Enablers: Change Capacity; Communications & Engagement; Legislation 	<p>Change Capacity Leadership communications is critical [Implement communications plan]</p> <p>Legislative process to be completed on: The Policing and Community Safety Bill to replace the Garda Síochána Act</p> <ul style="list-style-type: none"> • Redefine policing to include prevention of harm and place an obligation on other state agencies to cooperate with AGS • Provide for board of AGS and new independent oversight framework • Operational independence of Commissioner Recording of images (incl. body worn cameras) Codify legislation defining police powers of arrest, search and detention 	

IMPLEMENTATION OVERVIEW

Consolidation Phase (Jul 2021 – Dec 2022)

Workstream	Priorities	CofPI recommendation(s) addressed (in whole or part)
Leadership & Accountability 	Human Rights [finalise codification of legislation defining police powers of arrest, search and detention, oversight body to assess Garda compliance with human rights obligations] Performance management [Very high level of performance management usage and compliance, ongoing training for managers and jobholders, continued emphasis on quality of performance management “conversation”] Commissioner as true CEO [move responsibility for the management of appointment and promotion processes from the Policing Authority to An Garda Síochána] Leadership development and communications [Ongoing training focussed on embedding cultural change, embed communications initiatives and psychological safety]	1, 3 22, 37, 43 11, 16 36, 42
People 	Wellness programme [strategy implementation] Learning and development [continued implementation of L&D strategy, framework for career progression for Garda staff, unconscious bias training for Gardai and Garda staff, development programmes to prepare for promotion, annual review of training needs] Disciplinary system [continued implementation including training for managers] Workforce planning & modernisation (including Civilianisation) (Mobility) One Organisation [continue to implement roadmap, recruit Garda staff directly to An Garda Síochána]	34 28, 30, 31, 32, 33, 38 14, 28 21, 26, 28, 29, 38, 46 27
Structures & Operations 	Organisational operating model (including local policing model) [continue implementation] Data & Analytics [Real time data feeds to public, public apps, improve the website of An Garda Síochána] Digital strategy [continue implementation] Reassignment of non-core duties [Prosecutions, Inquests] Independent Examiner [enact Bill] National Security [implement review findings] Freedom of Information [review freedom of information status] Digital policing innovation centre [establish]	8, 21, 23, 24, 25, 26, 37, 38, 39, 45, 46, 49 38, 40 22, 38, 39, 44, 45 20 9 9 41 48

IMPLEMENTATION OVERVIEW

Consolidation Phase (Jul 2021 – Dec 2022)

Workstream	Priorities	CoFPI recommendation(s) addressed (in whole or part)
Partnerships 	Multi-disciplinary approach [Process of review] Community partnerships [social media strategy]	CoFPI recommendation(s) addressed (in whole or part) 5 22, 39, 40

Enablers:
Change Capacity;
Communications & Engagement; **Legislation**

Change Capacity
Leadership communications is critical [Continued implementation of communications plan]
New legislative framework to be implemented on:
 Recording of images
 Legislation defining police powers of arrest, search and detention codified

2019 IMPLEMENTATION OVERVIEW

Leadership & Accountability

Priority and relevant recommendations	Q1 2019	Q2 2019	Q3 2019	Q4 2019	Stakeholders (lead in bold)	Additional requirements
Human Rights 1, 2, 2.1, 2.2, 2.3, 3, 42	Establish Human Rights Unit				AGS SMT AGS HRM Unit	Resourcing Human Rights Director and staff Training capacity Increased policy capacity
	Framework established informing Human Rights Strategy	Develop Strategy as set out in the Framework	Assessment of key policy, practices, and training materials to identify human rights issues	Revise and implement policies, practices, and continue to provide training to ensure compliance with key human rights	Garda College Policing Authority D/J/E D/PER	
				Human Rights Unit to assist Superintendents with the assessment of the most vulnerable in the criminal justice system		
				Re-establishment of Strategic Human Rights Advisory Committee (SHRAC)	Policing Authority considers reviewing Code of Ethics	
					Commence codification of legislation defining police powers of arrest, search and detention	
					Policing Authority considers appointing Human Rights Advisor	Strategy sign-off; Training materials updated
						Proposals brought to Government on codification of legislation defining police powers of arrest, search and detention
					Human Rights Unit established; Framework informing Human Rights Strategy established	Quarterly signals

2019 IMPLEMENTATION OVERVIEW

Leadership & Accountability

Priority and relevant recommendations	Q1 2019	Q2 2019	Q3 2019	Q4 2019	Stakeholders (lead in bold)	Additional requirements
Performance Management 14.1, 14.2, 22.1, 31.6, 32.1, 33.1, 37, 43.2, 43.3	Drive and monitor PALF use	Plan to integrate performance management across Gardaí & Garda staff	Agree performance management with Associations & Unions	Develop implementation plan	AGS SMT AGS HRM Garda College AGS Managers AGS Jobholders D/PER D/JE	Training budget ICT support Training capacity / facilities
		Agree reporting structures with Associations & Unions		Approve Probation Policy		
		Review Probation Policy for Gardai	Adjust Probation Policy	Issue communications to promote awareness of Performance Management	Probation Policy approved; Performance management implementation plan developed	
Quarterly signals		Garda Probation Policy reviewed	Probation Policy adjusted; 40% PALF usage			

2019 IMPLEMENTATION OVERVIEW

Leadership & Accountability

Priority and relevant recommendations	Q1 2019	Q2 2019	Q3 2019	Q4 2019	Stakeholders (lead in bold)	Additional requirements
Commissioner as True CEO 11.1, 11.2, 11.3, 16, 16.1, 16.2, 16.4	Finalise Industrial Relations (Amendment) Bill 2018				D/JE & AGS D/PER D/BEI OPW AGS SMT	Recruitment budget
	Finalise IR Regulations	Directly engage IR, change management, HR and Financial expertise				
		Formalise interim arrangement for sanctioning posts				
		Establish framework for multi annual budget and delegated sanctions			Fully-costed Policing Plan	
		Interim costed Policing Plan	Establish IR Structures in AGS	Develop proposal on estate management	Engagement re. estate management proposal	
					Implement estate management proposal	
				Paper on SMT 5 year contracts	Decide policy	
Quarterly signals	Industrial Relations (Amendment) Bill enacted		Framework for multi annual budget and delegated sanctions established; IR Regulations finalised	Decision made on policy on SMT 5 year contracts	Control of IR and Finance transferred to AGS; Estate management implementation commenced	

2019 IMPLEMENTATION OVERVIEW

Leadership & Accountability

Priority and relevant recommendations	Q1 2019	Q2 2019	Q3 2019	Q4 2019	Stakeholders (lead in bold)	Additional requirements
Leadership Development and communication 36.1, 36.2, 36.3, 42	Senior Leadership and Senior Management Training - Governance Responsibilities	Review / create awareness of leadership programme and develop training (incl. culture, code of ethics and psychological safety)	Implement continual improvements for leadership development. Training ongoing	AGS SMT Garda College AGS Strategic Transformation Office (STO) AGS ICT AGS PAF Business owner AGS HRM AGS Director of Communications AGS Corporate Services Governance D/PER D/J/E	Training capacity Training budget ICT support Expertise	
		Develop staff culture engagement proposal	Identify areas for improvement and enhance awareness	Pilot staff culture engagement proposal Promote culture of learning	Implement staff culture engagement proposals	
		Document current communications processes	Identify areas for improvement and recommendations	Design new communications process	Implement improved communications with all personnel	
				Develop internal communications strategy	Implement internal communications strategy	
				Implement Performance and Accountability Framework (PAF) Phase 2a	PAF Phase 3 Planning and Development Ongoing	
					PAF Phase 2a implemented; New communications process designed	Internal communications strategy sign-off
Quarterly signals	SMT trained on governance responsibilities; Head of Internal Communications appointed					

2019 IMPLEMENTATION OVERVIEW

Leadership & Accountability

Priority and relevant recommendations	Q1 2019	Q2 2019	Q3 2019	Q4 2019	Stakeholders (lead in bold)	Additional requirements
Corporate governance framework 37, 50		Review corporate governance framework			AGS SMT D/IE	
Quarterly signals		Review risk management framework			Risk management framework reviewed	
Statutory Board 17	Draft general scheme of the Policing and Community Safety Bill	Consultation on draft	Amendment of draft and preparation for submission to government	Drafting of bill	D/IE Cabinet Committee G AGS Garda Inspectorate Policing Authority GSOC D/PER	
Quarterly signals		Draft of general scheme prepared	General scheme approved by government	Drafting of Bill commences		

2019 IMPLEMENTATION OVERVIEW

People

Priority and relevant recommendations	Q1 2019	Q2 2019	Q3 2019	Q4 2019	Stakeholders (lead in bold)	Additional requirements
New Uniform 35	Pilot ongoing			Commence procurement activities	AGS procurement D/PER AGS Uniform working group OCGP AGS HRM D/JE	Budget
Quarterly signals	Pilot ongoing		Procurement commenced		AGS SMT AGS HRM Garda Representative associations D/PER D/JE	Independent IR facilitator Negotiating team Technical support groups
Reform current roster 28,3,35	Research, workshops & engagement with key stakeholders		Engage via IR framework	Communications and change management Develop Implementation Plan		
Quarterly signals		Management decision on roster reform		Development of implementation Plan commenced	AGS SMT AGS HRM D/PER D/JE	Skilled resources
Review allowances 35			Document and review current Gardai and Garda staff allowances and processes	Identify opportunities for improvement and streamlining	Design new system of allowances and processes	Current processes documented
Quarterly signals						

2019 IMPLEMENTATION OVERVIEW

People

Priority and relevant recommendations	Q1 2019	Q2 2019	Q3 2019	Q4 2019	Stakeholders (lead in bold)	Additional requirements
Wellness programme <small>34.</small>	Conduct research (open research, interdepartmental, focus groups)	Assess current Health, Welfare and Wellness Strategy	Develop Health, Welfare and Wellness strategy	AGS HRM AGS CMO AGS SMT AGS Employee Welfare Service AGS Finance section D/J/E	Wellness budget Additional skilled Occupational Health resources External research	
			Develop strategy implementation plan	Develop/update policy for post-incident support review and signposting (PSRS)	Review and approve policy Align resources to support PSRS policy	
				Current strategy assessed	Health, Welfare and Wellness strategy signed-off; PSRS policy updated	Quarterly signals

2019 IMPLEMENTATION OVERVIEW

People

Priority and relevant recommendations	Q1 2019	Q2 2019	Q3 2019	Q4 2019	Stakeholders (lead in bold)	Additional requirements
Learning and Development 27.2, 28.3, 30, 30.1, 30.2, 30.3, 31, 31.1, 31.2, 31.3, 31.4, 32.2, 33.1, 33.4, 38.5	Create job specification for Expert L&D Director	Run competition to appoint Expert Director L&D	Interview candidates	Decision re appointment	AGS Garda College Expert Review Group AGS HRM PAS AGS Procurement AGS ICT D/PER D/J/E Policing Authority	L&D budget ICT budget External experts Resources Accommodation
	Develop TOR for expert review group	Establish high level expert review group				
	Commence Garda staff training - OneLearning	Continue implementation of eLearning				
		Increase training capacity	Conduct ICT survey of training sites			
			Procurement activities for Garda LMS			
				Continuous improvements		
				Update Garda probationer training		
				CPD Curriculum introduction		
					Draft chapter on recruits/probationers	L&D Strategy
					Draft chapter on in-service training	
					Draft chapter on leadership development	
	L&D Director post advertised	Expert review group appointed				L&D Director appointed; L&D Strategy commenced; Phase 1 report of expert group: Training ongoing
						Quarterly signals

2019 IMPLEMENTATION OVERVIEW

People

Priority and relevant recommendations	Q1 2019	Q2 2019	Q3 2019	Q4 2019	Stakeholders (lead in bold)	Additional requirements
Revise Discipline System 14, 14.1, 14.2, 14.3, 14.4, 28.2	Document & Review existing discipline processes & procedures	Identify opportunities for improvement			AGS SMT AGS AC Governance & Accountability D/JE Independent Complaints Body	Increase policy capacity Increased resources for Internal Affairs & Policy & Governance Co-Ordination Unit
		Develop local intervention policy and evaluation in co-operation with complaints body				
		Engage with legal experts				
		Engage Gardaí and Garda staff via IR Framework				
					Develop and propose new regulations	
			Develop anti-corruption Unit			
				Discipline processes reviewed	New regulations developed	
	Quarterly signals					

2019 IMPLEMENTATION OVERVIEW

People

Priority and relevant recommendations	Q1 2019	Q2 2019	Q3 2019	Q4 2019	Stakeholders (lead in bold)	Additional requirements
Workforce planning and modernisation (including Civilisation) 21.2, 21.4, 26, 26.1, 26.2, 26.3, 26.4, 28, 29, 29.1, 29.2, 29.3, 29.4, 38.3, 46	Organisation census Consolidate census returns	Develop interim workforce plan based on census	Execute workforce plan (incl. adequate nos. of sergeants and inspectors)		AGS HR AGS Business Sponsor AGS SVT D/PER Policing Authority D/JE PAS	Organisation operating model (dependency) Training resources
		Consider opportunities for secondments, transfers and temporary assignments	Pause recruitment, review, and develop Garda Reserve Strategy	Engagement re: Garda Reserve Strategy via IR framework		
					Development and preparation for Reserve recruitment drive	
			Proposal developed for a highly targeted severance programme			
			Develop and update job specifications (indicating whether police powers are necessary) on ongoing basis and informed by operating model design			
		Civilisation ongoing				
Quarterly signals	Census complete; 120 Garda staff recruited; 75 redeployments; 100 Garda Reserves recruited	Interim workforce plan complete; Proposal submitted to Government for a highly targeted severance programme; 200 Gardai recruited; 200 Garda staff recruited; 75 redeployments	PAS competition to appoint sergeants; 200 Gardai recruited; 200 Garda staff recruited; 75 redeployments	Execution of workforce plan; 200 Gardai recruited; 220 Garda staff recruited; 200 redeployments		
One organisation 27.1	Develop Roadmap			D/PER D/JE AGS PAS	Roadmap developed	
Quarterly signals						

2019 IMPLEMENTATION OVERVIEW

Structures & Operations

Priority and relevant recommendations	Q1 2019	Q2 2019	Q3 2019	Q4 2019	Stakeholders (lead in bold)	Additional requirements
Organisational operating model 8, 23, 24, 25.1, 25.2, 26, 26.4, 37, 38.1, 38.3, 39.1, 45.4, 46, 49.2	Set vision & strategy	Establish baseline of current model	Design the blueprint	Implementation planning	AGS SMT AGS HR AGS Project team D/PER D/JE	Budget ICT resources External expertise
Quarterly signals	Strategy set	Organisation blueprint	Implementation commenced	Implementation ongoing	AGS Project team D/PER D/JE	
Local policing model 21, 21.6, 23	Pilot design implemented	Go live / post go live support	Q1 Pilot evaluation design and planning	Q2 Pilot evaluation design and planning	Design approach for Phase 2 Divisions	Review and implement
						Continue establishment of Divisional Protective Services Units
Quarterly signals	Pilot implemented		Evaluation complete and phase 2 planning commenced			

2019 IMPLEMENTATION OVERVIEW

Structures & Operations

	Q1 2019	Q2 2019	Q3 2019	Q4 2019	Stakeholders (lead in bold)	Additional requirements
	Create job spec for Chief Data Officer	Advertise post	Interview candidates	Decide appointment	AGS SMT AGS Chief Data Officer AGS Analyst Service	Budget ICT Resources
Data and analytics 38, 38.1, 38.2, 38.4				Review data collection and management process including functions of Garda Information Services Centre	AGS HRM PAS AGS IT D/PER D/JE Policing Authority	
Priority and relevant recommendations				Commerce implementing changes	Data collection and management plan developed; Implementation commenced	

Quarterly signals

Chief Data Officer job specification completed and post advertised

Chief Data Officer appointed

2019 IMPLEMENTATION OVERVIEW

Structures & Operations

Priority and relevant recommendations	Q1 2019	Q2 2019	Q3 2019	Q4 2019	Stakeholders (lead in bold)	Additional requirements
Digital Strategy 22.3, 39.1, 39.2, 44, 44.1, 44.2, 44.3, 44.4, 44.5, 45.2, 45.3, 45.5, 45.6, 47	Develop digital strategy Legislative preparation for deployment of body worn cameras				AGS IT AGS Project teams Garda College AGS FCPQ GCVU D/PER D/JE	ICT Budget Resources IT project deployment / business support teams Training capacity
		Deploy Enterprise Content Management System (DM Region)	Deploy ECMS (E Region)	Deploy ECMS (S Region)	Deploy ECMS (W Region)	Deploy ECMS (N Region)
						ECMS deployed to HQ & specialist
						Deploy ECMS (SE Region)
					Investigation Management System SE Region	IMS deployment continues
					Installation of Roster and Duty Management System equipment	Rollout of RDMS to Garda College, Garda Central Vetting Unit, Fixed Charge Processing Unit
						RDMS deployment continues
						Deploy CAD to S and SE Region
						CAD deployment continues

2019 IMPLEMENTATION OVERVIEW

Structures & Operations

Priority and relevant recommendations	Q1 2019	Q2 2019	Q3 2019	Q4 2019	Stakeholders (lead in bold)	Additional requirements
Digital Strategy 22.3, 39.1, 39.2, 44, 44.1, 44.2, 44.3, 44.4, 44.5, 45.2, 45.3, 45.5, 45.6, 47	Develop mobile devices business case			Acquire and commence rollout 2,000 devices to frontline policing	AGS IT AGS Project teams Garda College AGS FCPQ GCVU D/PER D/JE	ICT Budget Resources IT project deployment / business support teams Training capacity
		Deploy Property and Exhibits Management System e-learning roll out in line with IMS		Procurement of CAD 2 Review current technology platform and make recommendations	Schengen technical readiness	
Quarterly signals	IMS Phase 1 implemented; CAD deployed to W Region	Digital strategy complete; Proposals submitted to Government for legislation to underpin the use of recording devices (incl. body worn cameras)	ECMS deployed to E & S regions; IMS deployed to SE Region; CAD deployed to S & SE Regions	Drafting of scheme of Video Recordings Bill commenced; Mobile devices business case developed and roll-out commenced		

2019 IMPLEMENTATION OVERVIEW

Structures & Operations

Priority and relevant recommendations	Q1 2019	Q2 2019	Q3 2019	Q4 2019	Stakeholders (lead in bold)	Additional requirements
Procurement decision making 18	Document and review current processes	Design to-be process	Internal and external consultation	Commence implementation of recommendations	AGS Procurement AGS Finance D/PER OGP OGCIO D/JE D/Defence Defence Forces	ICT Budget Resources Expertise
Quarterly signals	Processes reviewed; As-is processes documented	To be processed designed	Implementation of recommendations commenced		D/JE Irish Prison Service AGS Policing and Security D/PER Courts Service	
Reassignment of non-core duties 19, 20, 20.3, 20.4, 20.5	Conduct review to identify non-core duties	Conduct review on court security	Implement recommendations	Commence review on prosecution decisions	D/Defence Defence Forces Office of the DPP	
Quarterly signals	Non-core duties identified			Reviews completed		

2019 IMPLEMENTATION OVERVIEW

Structures & Operations

Priority and relevant recommendations	Q1 2019	Q2 2019	Q3 2019	Q4 2019	Stakeholders (lead in bold)	Additional requirements
Strategic Threat Analysis Centre 7.1, 7.2, 7.3	<p>DoT prepare paper on role and governance of STAC and Co-ordinator</p> <p>Appoint National Security Co-ordinator</p> <p>Identify and secure premises</p> <p>Procure IT systems</p>	<p>Development of MOUs and draft strategy statement for HLSB</p> <p>STAC SOPs to be submitted by Co-ordinator to NSC</p>	<p>Submit MOU & strategy statement for approval by government</p>	<p>First strategic analysis reports to be shared with Departments and Agencies</p> <p>Engagement with Agencies on development of National Security Strategy</p>	DoT AGS SMT D/JE D/CCAE D/Defence D/FAT Defence Forces D/TTAS Revenue D/PER	Budget Staff
Quarterly signals	Paper prepared; National Security Co-ordinator appointed	MOUs and strategy statement developed; SOPs submitted		Strategic analysis reports shared		Budget Resources
AGS Security & Intelligence Capability 8	AGS develop perspective on strengthened security and intelligence capability				AGS SMT D/JE D/CCAE D/Defence DoT D/FAT Defence Forces D/TTAS Revenue	Budget Resources
Quarterly signals			Capability requirements identified		Drafting of Scheme of Independent Examiner Bill commences	D/JE AGS SMT D/CCAE D/Defence D/FAT Defence Forces D/TTAS Revenue D/PER
Independent Examiner 8					Drafting of Bill commences	Drafting of Bill commences
Quarterly signals						

2019 IMPLEMENTATION OVERVIEW

Independent oversight

Priority and relevant recommendations	Q1 2019	Q2 2019	Q3 2019	Q4 2019	Stakeholders (lead in bold)	Additional requirements
Develop arrangements for transition to new oversight framework 12.12.1, 12.2, 12.3, 12.4, 13, 13.1, 13.2, 13.3, 13.4, 13.5, 13.6, 13.7, 14.2, 14.3	Draft general scheme of the Policing and Community Safety Bill	Consultation on draft	Amendment of draft and preparation for submission to government	Drafting of bill	D/J/E Cabinet Committee G AGS Garda Inspectorate Policing Authority GSOC D/PER	
Quarterly signals	Reporting 10, 5.5	Draft of general scheme prepared Cabinet Committee G meeting focused on community safety	General scheme approved by government AGS to prepare report for Oireachtas Committee	Drafting of Bill commences Cabinet Committee G meeting focused on community safety	DoT AGS	
Quarterly signals			Garda Commissioner to engage with Joint Oireachtas Committee on a schedule of reporting		Report prepared; Cabinet Committee G meets	

2019 IMPLEMENTATION OVERVIEW

Partnerships

Priority and relevant recommendations	Q1 2019	Q2 2019	Q3 2019	Q4 2019	Stakeholders (lead in bold)	Additional requirements
Multi disciplinary approaches 5.5.1, 5.2, 5.3, 5.4, 5.5, 5.6, 5.7, 6	Map and standardise existing joint working protocols Review information sharing protocols	Identify joint operations and training opportunities	Roadmap for implementation for extending national protocols to relevant sectors	Commence implementation of roadmap	AGS D/JE D/Health D/CYA D/HPLG D/EASP D/RCD D/Defence Defence Forces	
				Develop cross agency approach to strategic planning		
Draft general scheme of the Policing and Community Safety Bill		Consultation on draft	Amendment of draft and preparation for submission to government	Drafting of bill		
					Examine recommendation on crisis intervention teams	
Quarterly signals	AGS / Tusla Information Sharing Protocol finalised	AGS / Tusla Joint Working Protocol reviewed	Roadmap developed	Cross agency approach to strategic planning developed		
Community partnerships 22.1, 22.2, 39.1, 40	Review current partnerships	Develop new approach (per Op Model)			AGS SMT AGS Project team AGS - All Districts and Divisions Policing Authority	
Quarterly signals	Current partnerships reviewed	Policing Authority to consider reviewing guidelines on Joint Policing Committee	Implement new approach	New approach developed	Implementation commenced	

NOTES

gov.ie/policingreform

Ríaltas na hÉireann
Government of Ireland