

CACOLE Conference

**Winnipeg, Manitoba
April 12/13, 2012**

OVERVIEW

Backgrounder PSC

Review of Competency-based framework

Focus on Investigator Competencies

**“Never doubt that a small group of
thoughtful, committed people can change
the world.
Indeed. It is the only thing that ever has.”
~ Margaret Mead**

future?

PSC

CURRENTLY 15 members:

- **Man – ADM - Chair**
- **BC – ADM**
- **SASK - ADM**
- **NB – ADM**
- **ON – ADM**
- **AB - ADM**
- **PS - ADM**
- **CAPB - Pres**
- **CACP - past pres**
- **FCM - Pres**
- **CPA - Reg VP**
- **RCMP – CHRO**
- **Academies - APA**
- **CAPE – AB**
- **CACP HR&L**

Our “sector” concept – shared solutions

205 police services in 11 “siloes” jurisdictions

Service Size	No. of Employees	No. of Services in category
RCMP	>26000	1
Very Large - 1000 - 10,000	48,000	15
Large - 300 - 999	10,000	16
Medium 100 - 299	8000	40
Small 25 - 99	3000	62
Very Small	700	71
Total	96,000	205

8% of the services have 80% of the employees

Our Focus – improved HR planning and mngt

**Facilitate “national”
strategic HR solutions**

**Share/leverage “best”
practices**

**Modernize HR planning and
management**

**Improve policing
performance**

***“HR management in policing
is nine miles of bad road”
~2005 study***

Our Priorities - informing, networking, integrating

STRATEGIC OBJECTIVE	1. national recruitment and selection	2. national training & professional dev.	3. leadership dev./ succ. mgmt	4. performance mgmt
improved HR planning/ mgmt				
tools - projects initiatives activities				
research				
support	• networks, conferences, liaison, communications, training			

Diagrammatic Elements:

- A green curved arrow labeled **action** points from the 'improved HR planning/ mgmt' row to the 'tools - projects initiatives activities' row.
- A blue curved arrow labeled **intent** points from the 'tools - projects initiatives activities' row to the 'research' row.
- The word **awareness** is positioned in the 'research' row, column 1.
- Two green circular buttons are located in the bottom right of the table:
 - Left button: **COST DOWN** with a white downward arrow.
 - Right button: **SKILLS UP** with a white upward arrow.

Vision ... police professionalization

- national work architecture - national qualification framework
- role qualification standards for all levels
- professional training and certification at all levels
- leadership qualifications framework
- leadership standards
- leadership “assessment” center
- “campuses” for specific training
- succession planning/management
- performance criteria metrics/measures nationally
- by rank and role, and by organizational
- performance audits and evaluation
- telling the “real” performance “story”

Context – “it’s the economy ...”

“WHAT”

- “what is happening to us”
- what are the current trends - fiscal drivers of policing

“SO WHAT”

- what are the implications of these trends for policing
- is the current model of policing in Canada sustainable without changes
- what changes needed to make it more sustainable

“WHAT” - trending

Service demand – increasing

- reported crime stats downward - but ...
- some crime increasing - organized and violent
- “signal crimes” increasing - gangs and guns, public insecurity
- new demands – global organized crime groups; cybercrime
- national security – terrorism and security
- emergency crisis and public order demands – “occupy movement”

Costs - increasing dramatically - at all levels

- \$5.4B (1991) to \$12.3B (2010) increased 130%
- per capita - \$189 (1991) to \$365 (2010)
- growth rate almost 7% each year in last 7 years
- increasing proportion of provincial and municipal budgets
- 80-85% salaries - also technology, equipment and training costs
- fewer officers proportionally – we spend more than Australia, US, GB

Graphic - Expenditures/Projections and crime rate

crime rate – highest 10,342

Trending ...

Numbers - since 2000 ...

- increase in officers from 55,954 to 69,000
- total personnel – 75,861 to 96,643 - all levels (fed/prov/munic)
- per capita - 182 to 203 per 100,000 pop
- no future growth in police numbers – still means increasing police expenditures

Productivity - limited indicators suggest a decline

- clearance rates - all time high
- but, incidents per police officer decreased 1% each year in the last 5 years
- less actual time available – 76% non-crime - social services/mentally ill
- increasing complexity of work - more time required for procedural, processing :
 - B&Es - 58% more time
 - DUI - 250% more time
 - domestic assault - 964% more time
- inflexible tax base + fiscal restraint = capacity erosion
- 12% in past 5 years
- oversight, media scrutiny, accountability - public expectations

Trending ...

Effectiveness - mixed success - policing goals varied

- crime prevention, apprehension, prosecution, deterrence
- public order - public security, police presence
- visibility, availability and responsiveness

Public and political support?

- traditionally high levels of public and political support
- recent signs of slippage of public trust and confidence – expectations high?
- polls, public investigations, fiscal concerns
 - Ipsos Reid – Dec poll on public trust – down from 73% in 2003 to 57%
- increasing public insecurity - rapidly increasing costs - declining political support

Predicted results - limited growth or reduction in numbers

- service reductions
- diminished police effectiveness
- increasing unmet policing and security demands
- decreased public satisfaction
- increased pressures on police and policing to reform/re-engineer

Possible response scenarios

1. **Status quo - same with less**
2. **“Core” policing - rationalizing service - doing less with less**
3. **Efficient policing - increasing efficiency and productivity - more with less**
4. **Rethinking policing:**
“A New Model of Public Policing”

Competency-based Mgmt Framework

Status -	successfully ongoing
\$4.5M -	effective support for HR management
- 4	years of research
- 3	continents – Canadian/int'l best practices
- 70+	members of Steering Committees
- 70	contributing police organizations
- 700	SMEs validation process

Outputs

- 7 guides for managers
- 40+ tools and templates

collaboration builds success

Competency-based Management - concept

Logic -

- work of policing is consistent across Canada
- define the work
- define the competencies for success

If work can be defined and is consistent, then ...

- the occupation(s) can be standardized - national occupational standards

If we have national occ standards, then ...

- mechanisms to manage that work can be consistent and common
 - national HR management standards
 - curriculum and training standards
 - certifying and accrediting trainers and institutions

Many benefits of a shared approach

- economies of scale; efficiencies
- increased focus on operational effectiveness

Competency-based management - **approach**

“What” work is performed

“How” work is performed

**National Occupational Standard by “Role”
Benchmark / Job Requirements**

CBM - process ...

General Duty/ investigators/ leaders - examined every rank/role

Collected data

all ranks ...

- research materials
- interviews
- surveys
- expert panels

Analysed data

job data ...

- tasks
- performance standards
- knowledge required
- skill required
- training materials

Defined the jobs

rank task list for each rank...

- tasks
- sub-rasks

Identified the competencies

competency profile for each rank...

- behavioural
- technical

CBM - “General duty” work-stream defined

Chief
Deputy Chief
Chief Super
Superintendent
Inspector
Staff Sergeant
Sergeant
Constable

- extensive research – national and international
- review of existing practices materials
- interviews
- focus groups
- surveys
- validation with SMEs

job definition

rank task lists

competency profiles

22 behavioural competencies

Competency Structure

Proficiency Scale

- notion or a dimension of progression
- full range of expression of the competency within organization (5 levels)
- described in terms of behavioural indicators (illustrative rather than definitive)
- cumulative - behaviours at lower levels are not repeated at higher level, but still apply

Behavioural competencies

- describe underlying behaviours that are required to perform all tasks.

Technical competencies

- describe behaviours associated with the application of specialized knowledge that is relevant with a specific function.

CBM – example behavioural competency – “Teamwork”

Competency defined

Works cooperatively with members of the work team. Contributes to the development of a team environment where team members ultimately achieve established goals.

Level 1 Participates as a team member	Level 2 Fosters teamwork	Level 3 Demonstrates informal leadership in teams	Level 4 Capitalizes on teamwork opportunities	Level 5 Builds bridges between teams
<ul style="list-style-type: none">Assumes personal responsibility and follows up on commitmentsDeals honestly and fairly with others, showing consideration and respectSupports team decisionsAssumes his / her share of the workKeeps people informed and up to date about the group process	<ul style="list-style-type: none">Promotes team goalsSeeks others' input and involvement and listens to their viewpointsRecognizes when a compromise is required for the greater good of the teamSuggests or initiates methods for maximizing input and involvement of team members	<ul style="list-style-type: none">Discusses problems / issues with team members that could impact on resultsCommunicates expectations for teamwork and collaborationGives credit and acknowledges contributions and efforts of individuals to team effectivenessExpresses positive expectations of others, speaks of team members in positive terms.Shows respect for the intelligence of others by appealing to reason Solicits ideas and opinions to help form specific decisions or plans.Invites all members of a group to contribute to a process	<ul style="list-style-type: none">Capitalizes on opportunities and addresses challenges presented by the diversity of team talentsSupports and encourages other team members to achieve objectivesGenuinely values the input and expertise of others, and is willing to learn from others (especially subordinates).Publicly credits others who have performed well.Encourages and empowers others, makes them feel strong or important	<ul style="list-style-type: none">Facilitates collaboration across teams to achieve a common goalBreaks down barriers (structural, functional, cultural) between teams, facilitating the sharing of expertise and resourcesInitiates collaboration with other groups / organizations on projects or methods of operating

Proficiency Scale

Behavioural Indicators

CBM - Leadership model defined

4 roles – supervisory thru to “exec command” - defined to 5 levels of proficiency

Leadership Model – suggested standards

Policing Leadership Model	Leadership Competencies													
	Performance						Partnering				Accountability			
	Change Management	Decision making	Financial Management	Information Technology Management	Human Resource Management	Strategic Management	Community Relations & Media Mgt	Fostering Relationships	Interactive Communication	Organizational Awareness	Ethical Accountability	Public Accountability	Public Safety	Valuing Diversity
Leadership Level	Proficiency Levels													
Executive Leadership	5	5	5	5	5	5	5	5	5	5	5	5	5	5
Senior Leadership	4	4	4	4	4	4	4	5	5	5	5	4	4	4
Mid-level Leadership	3	4	3	3	3	3	3	4	4	4	4	3	3	3
Front-line Leadership	2	3	2	2	2	2	2	3	3	3	3	2	2	2

CBM – Investigation work-stream defined – 40 profiles

Specialized Roles

Counterterrorism	Financial crime
Child abuse	Homicide
Domestic violence	Sexual assault
Drug enforcement	Organized crime

Investigation Support

Bloodstain pattern analysis	Fingerprint identification
Criminal intelligence analysis	Forensic photography
Digital forensic analysis	

General Investigation

Confidential informant handling	Interviewing and interrogation: suspects
Court testimony	Major case management
Crime scene management	Obtaining judicial authorizations
Interviewing: victims and witnesses	Note taking and report writing

added 23 Technical Competencies (21 Investigation)

Investigator Competency Profiles

Step 1: extensive national and international research

Step 2: data analysis

Step 2: identification of critical competencies

Step 3: identification of behaviours at 5 levels of proficiency

Step 4: review of competencies with SMEs

Step 5: focus groups to validate research findings

Professional Stream defined

Basic

- introductory knowledge in routine and predictable situations with guidance - recruit / constable in-training

Generalist

- basic knowledge in a range of typical situations - limited challenges - guidance required - some autonomy or responsibility - general duty constable

Specialist

- solid knowledge in a full range of non-typical situations of moderate complexity with minimal guidance or no guidance - entry into specialized unit

Advanced Specialist

- advanced knowledge in a broad range of complex situations. Guides other professionals - senior investigator

Mastery

- advanced knowledge - most complex and unpredictable situations - develops new approaches/methods/policies – national/international recognized expert

Crime Scene Management

Competency Definition

Ensures control of the crime scene, including preservation of physical evidence.

(Scale progression: *increased scope and complexity*)

Level 1	Level 2	Level 3	Level 4	Level 5
Applies introductory knowledge in routine and predictable situations with guidance	Applies basic knowledge in a range of typical situations that present limited challenges. Guidance required. Some individual autonomy or responsibility.	Applies solid knowledge in a full range of non-typical situations of moderate complexity with minimal guidance or no guidance.	Applies advanced knowledge in a broad range of complex situations. Guides other professionals.	Applies advanced knowledge in most complex and unpredictable situations. Develops new approaches, methods or policies in the area. Provides guidance at a national and international level.
<ul style="list-style-type: none">• Takes action to preserve life.• Establishes the crime scene perimeter.• Takes necessary steps to ensure integrity of the scene.• Performs a preliminary crime scene assessment.• Separates witnesses.• Describes the consequences of improper crime scene management.• Applies the powers of arrest and investigative detention to protect the crime scene.• Initiates a crime scene continuity log.• Writes notes.• Briefs the next officer on	<ul style="list-style-type: none">• Responds to first responders on managing the crime scene.• Maintains the continuity of the crime scene.• Requests specialized units as required.• Directs canvassing.• Seizes, preserves, and records physical evidence as required.• Demonstrates an understanding of search and seizure authority to collect evidence.• Contributes any prior knowledge about the persons, crimes, or area to assist in the investigation.	<ul style="list-style-type: none">• Oversees crime scene security, control, and examination.• Identifies key components of the crime scene.• Liaises with crime scene specialists as required.• Briefs an investigative team.• Calls in assistance from other resources to assist the investigation.• Identifies if warrants are required for seizure of evidence.• Delegates preparation of warrants to other members of the investigative team.• Ensures that the canvass has been done.	<ul style="list-style-type: none">• Leads team briefings.• Coaches others on difficult issues in crime scene management.• Provides guidance to primary investigators on issues involved in crime scene management.• Obtains additional resources, if required, to assist the investigation.• Releases the crime scene in consultation with the investigative support services.• Keeps up to date with recent developments in crime scene management.	<ul style="list-style-type: none">• Conducts training on crime scene management techniques and best practices.• Develops and updates internal policies and procedures relevant to crime scene management.• Participates in professional associations.

Proficiency Level

Behavioural Indicator

Example Profile

Technical Competencies	Technical Competencies	Behavioural Competencies																						
Specialized Investigation	General investigation																							
<table><tr><th>Competency</th><th>Proficiency</th></tr><tr><td>Organized Crime</td><td>3</td></tr></table>	Competency	Proficiency	Organized Crime	3	<table><tr><th>Competency</th><th>Proficiency</th></tr><tr><td>Informant Handling</td><td>2</td></tr><tr><td>Report Writing</td><td>3</td></tr><tr><td>Interviewing</td><td>3</td></tr><tr><td>Court Testimony</td><td>4</td></tr></table>	Competency	Proficiency	Informant Handling	2	Report Writing	3	Interviewing	3	Court Testimony	4	<table><tr><th>Competency</th><th>Proficiency</th></tr><tr><td>Teamwork</td><td>3</td></tr><tr><td>Decision Making</td><td>4</td></tr><tr><td>Ethical Accountability</td><td>2</td></tr></table>	Competency	Proficiency	Teamwork	3	Decision Making	4	Ethical Accountability	2
Competency	Proficiency																							
Organized Crime	3																							
Competency	Proficiency																							
Informant Handling	2																							
Report Writing	3																							
Interviewing	3																							
Court Testimony	4																							
Competency	Proficiency																							
Teamwork	3																							
Decision Making	4																							
Ethical Accountability	2																							

Required Effectiveness Level

Created tools as well as guides and templates ...

- competency dictionary - profiles and task lists for all ranks
- self-assessments or review self- or multi-rater assessments
- learning plans based on assessment results
- interview tools - guides for specific job profiles
- instructive guides, research and tools to enhance HR management
- additional learning resources

In summary - Competency-based Management

Every job can be defined in terms of tasks and competency profile

CBM now ready for implementation ...

General duty

- 22 behavioural competencies
- 8 rank/role equivalents defined
 - 8 competency profiles

Leadership

- 14 competencies
- 4 management roles defined
 - 4 competency profiles

Investigators

- 21 technical competencies
- 8 specialized roles at 5 levels each
 - 40 competency profiles

Guides/Tools

- constable selection; executive selection; succession mgmt; leadership development; leadership education and training; police coaching & mentorship; e-learning intro to CBM & perf management
- 40 templates and tools accessible on web-site

We can map training/learning

Opportunity to assess “impact/value”

- for “in-house” and externally delivered courses
- professional development programs
- capture data and validation
- “approved” compendium of programs

Software tool available to support mapping courses/competencies

- map learning objectives/ course curriculum against competencies
- are recruit training, professional development, leadership development programs
 - addressing the competencies critical for “success”
 - addressed at the right proficiency level
- are programs aligned with needs
- are they good value

Next Step - Learning Qualifications Framework

Basis for strategic planning of education/training

- framework for recognized or endorsed learning - formal and informal

Increases professionalism

Benchmarks learning and development

Portability of qualifications across borders

- certification, accreditation - recognized qualifications

Clarifies the demands on learning providers

- learner perspective
- better pathways, quality and access for individuals to education and training
- identifies gaps in available training

INTEGRATES HR efforts across the sector

NQF – concept is simple ...

WRAP-UP - VALUE DRIVES IMPLEMENTATION

With CBM and NQF we can implement HR management change

- we have a lot to build-on
- some Services have implemented pieces of CBM
- can we help some Services to fully implement - change what they are doing now and adopt a CBM Framework
 - what are the concerns with the CBM framework?
 - are there issues or barriers to adopting the framework?

