

An Garda Síochána

Cork North Division

Policing Plan

2012

Foreword

It is my pleasant duty to present to you the Annual Policing Plan for the Cork North Garda Division. A considerable consultation process was initiated to identify the policing priorities for the Division.

The plan reflects the vision, mission and values of An Garda Síochána, as articulated in our Strategy Statement 2010-2012.

The Plan also reflects the national priorities of the Minister for Justice and Equality and the strategic objectives set out by the Garda Commissioner.

Every effort has been made to place the issues and priorities of the communities we serve at the centre of our ambitions for 2012.

My commitment is to nurture, maintain and strengthen the close ties that exist between An Garda Síochána in Cork North Division and the community throughout the Division.

My core ambition is to prevent and detect crime in all its forms, to disrupt criminal activity, and to confront drug users and the suppliers of illegal drugs.

Road safety and public safety are key concerns of mine and every effort will be made by all Garda personnel in the Cork North Division to maintain progress in these areas.

I am committed to ensuring a quality frontline Garda service for all, utilising to best effect the resources and equipment available to my workforce.

Both my management team and I are available to discuss any aspects of policing that you wish to have considered. I have included contact details of my senior management team in the Districts of Fermoy, Midleton, Cobh, and Mallow, for your information.

I am confident that the challenges associated with the coming year can be successfully met through the professional commitment of An Garda Síochána and the continued support and cooperation of the varied communities and other stakeholders in the Cork North Division.

(W.G. DILLANE)

VISION

*`Excellent people delivering
policing excellence`*

MISSION

Working with Communities to Protect and Serve

VALUES

Honesty - *Being honest and ethical and adhering to the principles of fairness and justice*

Accountability - *Accepting individual responsibility and ensuring public accountability*

Respect - *Having respect for people, their Human Rights and their needs*

Professionalism - *Providing a professional policing service to all communities*

Policing Priorities for An Garda Síochána for 2012
Determined by the Minister for Justice and Law Reform

Background

The function of the Garda Síochána under section 7 of the Garda Síochána Act 2005 is to provide policing and security services for the State with the objective of:

- (a) preserving the peace and public order
- (b) protecting life and property
- (c) vindicating the human rights of each individual
- (d) protecting the security of the State
- (e) preventing crime
- (f) bringing criminals to justice, including by detecting and investigating crime
- (g) regulating and controlling road traffic and improving road safety
and carrying out such other functions conferred by law, including those relating to immigration

In producing his policing plan the Garda Commissioner is required to have regard to the priorities of the Minister for Justice and Equality and to the Garda Strategy Statement. The Commissioner is also required to have regard to relevant Government policy. This includes the provisions of the Programme for Government and the specific Government strategies in relation to drugs, human trafficking, youth justice, victims of crime, road safety, and on domestic and sexual violence.

Priorities for 2012

The Minister has determined the following matters as priorities for the Garda Síochána for 2012, in accordance with Section 20 of the Garda Síochána Act 2005.

Security

To protect the State and the people against terrorism in all its forms.

Crime

To combat serious crime, in particular organised and white collar crime.

Policing Communities

To provide a policing service which meets the needs of local communities

Roads Policing

To continue to reduce the number of deaths and serious injuries on our roads arising from collisions.

Efficient use of resources

To promote efficiencies in resource allocation and deployment so as to enhance the policing service to the public.

Victims of Crime

To support and protect all victims of crime and treat them with dignity. To keep all victims of crime informed about the progress of their cases.

Domestic and Sexual Violence

To prevent domestic, sexual and gender-based violence and to effectively tackle such violence when it occurs.

Human Trafficking

To prevent and detect human trafficking.

Ensuring our Nation's Security (continued)

Ensuring our national security is a core commitment for An Garda Síochána. This goal demonstrates our unwavering focus on guarding national security and in playing an active role in strengthening international security. We are fully committed to maintaining a secure nation for all our communities.

Key actions	This will be achieved by	Performance Indicators	Process Owner	Outcome
<p>Prepare for Ireland's Presidency of the EU Council, January to June 2013</p>	<p>Implementation of the Major Emergency Management Programme 2012</p> <p>Supporting the Organisation where necessary in developing security requirements for Ireland's EU Presidency prior to and during January – June 2013</p>	<p>Supporting the development of Interagency Guidance Documents and Protocols for:</p> <ul style="list-style-type: none"> • Interagency coordination of motorway incidents. • Interagency major emergency media plan template • Interagency Mass Fatality Plan <p>Garda plans and structures in place regarding security arrangements for events relative to Ireland's EU Presidency January – June 2013 that may take place in Cork North Division</p>	<p>Each District Officer Cork North Division</p> <p>Divisional Traffic Inspector</p>	<p>An active role in enhancing national security</p>

Ráiteas Misin / Mission Statement

Ag obair le Pobail chun iad a chosaint agus chun freastal orthu

Working with Communities to Protect and Serve

Confronting Crime

An Garda Síochána will continue to focus on the prevention of crime. This includes targeting volume property crimes such as burglaries and thefts as well as crimes against the person such as assaults. Importantly, we will ensure that we target those crimes that impact on vulnerable members of our communities, including crimes against children, domestic violence and hate crimes. We will also seek to tackle organised crime through intelligence and analysis, white collar crime and e-crime. Overall, our aim is to reduce crime and the fear of crime.

Key actions	This will be achieved by	Performance Indicators	Process Owner	Outcome
<p style="text-align: center;">Tackle property crime</p>	<p>Crime prevention, tackling offenders, especially repeat offenders, and targeting crime hotspots as identified by analysis. This will reduce property crimes such as burglaries, thefts, and robberies</p>	<p>Meeting targets set out in An Garda Síochána Strategy Statement 2010-2012 regarding property crime (reduction of incidents of property crime and increased detections)</p>	<p>Each District Officer, Cork North Division</p>	<p>Reduced crime and the fear of crime</p>
	<p>Pro-active and analysis-led policing of the night time economy</p>	<p>Reduced crimes against the person</p>		
<p style="text-align: center;">Tackle crimes against the person</p>	<p>Utilise all forensic and specialist services to increase crime detection rate.</p>	<p>Reduced assaults</p>	<p>Detective Inspector, Cork North Division</p>	
	<p>Developing and implementing a Divisional crime reduction strategy</p>	<p>Increased detections for crimes against the person</p>		
	<p>Holding monthly crime management meetings to review performance, share information and devise strategies to tackle property crime</p>	<p>Increased number of fingerprints / palmprints submitted to the Technical Bureau</p>		
	<p>Tackling of sexual crimes, human trafficking and crimes against children using expertise at National Support Services to support investigations</p>	<p>Divisional Crime reduction strategy implemented in each District</p>		
	<p>Supporting the Organisation in enhancing its capability of managing the risks associated with sex offenders</p>	<p>Divisional participation in the Regional Crime Management Conference held each month</p>		
		<p>No. of human trafficking offences identified and investigated</p>		
		<p>Support the extension of the National Sex Offender Risk Assessment and Management Pilot Project (SORAM) to Cork North Division</p>		

Ráiteas Misin / Mission Statement

Ag obair le Pobail chun iad a chosaint agus chun freastal orthu

Working with Communities to Protect and Serve

Confronting Crime (continued)

An Garda Síochána will continue to focus on the prevention of crime. This includes targeting volume property crimes such as burglaries and thefts as well as crimes against the person such as assaults. Importantly, we will ensure that we target those crimes that impact on vulnerable members of our communities, including crimes against children, domestic violence and hate crimes. We will also seek to tackle organised crime through intelligence and analysis, white collar crime and e-crime. Overall, our aim is to reduce crime and the fear of crime.

Key actions	This will be achieved by	Performance Indicators	Process Owner	Outcome
Divert young people from crime	<p>On-going consultation with agencies supporting victims of sexual abuse and domestic violence</p> <p>Working with other agencies to ensure that young people do not become involved in crime. Specifically, this will be achieved by challenging the behaviour of youths who offend, through the use of the Diversion Programme and Diversion Projects and, where appropriate, the Criminal Courts</p> <p>Maintaining the focus on the illegal drugs trade including the supply and use of heroin</p>	<p>Full utilisation of the Diversion Programme, Garda Youth Diversion Projects and Garda Youth Crime Case Management in diverting young people away from criminal activity</p> <p>Quarterly report from the District Community Policing teams on</p> <ul style="list-style-type: none"> • Community policing initiatives in each District • The number of young people included in Garda Youth Diversion Programmes 	Each District Officer, Cork North Division	Reduced crime and the fear of crime
Tackle organised crime	<p>Using intelligence and analysis to inform operations against organised crime groups</p> <p>Working in partnership with Revenue / Customs</p>	<p>Number of seizures of controlled drugs</p> <p>Number of Intelligence reports generated relating to organised crime / number of intelligence led operations carried out</p>		
Tackle e-crime	<p>Support the Organisation in focusing on reducing e-crime using leading edge technology and through active engagement with the community and business stakeholders</p>	<p>Number of Joint investigations undertaken with Revenue/Customs</p> <p>Number of production orders served pursuant to the Bankers Book Evidence Act and Sections 14,52,63,64</p>		
Tackle white collar crime in all its forms	<p>Proactive targeting of criminal organisations and individuals who engage in financial crime in areas of business, money laundering, terrorist financing and card payments</p> <p>Support the National Units in the investigation of complex commercial fraud cases using all the skills and resources at National Support Services including the Garda Bureau of Fraud Investigation and the Criminal Assets Bureau</p>	<p>Reduced incidents of fraud and increased detections</p> <p>Increased knowledge and competence in dealing with e-crime</p> <p>The number of major investigation files submitted for consideration by the Director of Public Prosecutions in respect of criminal charges</p>		

Ráiteas Misin / Mission Statement

**Ag obair le Pobail chun iad a chosaint agus chun freastal orthu
Working with Communities to Protect and Serve**

Effective Roads Policing

An Garda Síochána is committed to making our roads safer and improving the behaviour of all road users. We are dedicated to achieving a reduction in the incidence of fatal and serious collisions on our roads during the lifetime of our Strategy Statement. We will develop and implement initiatives which deny the use of our roads for criminal activity.

Key actions	This will be achieved by	Performance Indicators	Process Owner	Outcome
<p>Continued reduction in the incidents of fatal and serious injury collisions and deny the use of our roads network for criminal activity</p>	<p>Continued implementation of High Visibility Strategy through targeted intelligence and analysis based enforcement of roads policing and road safety operations</p> <p>Developing and implementing appropriate training to address recent legislative changes to drink driving legislation.</p> <p>The use of new technologies, such as the Automatic Number Plate Recognition (ANPR) system to deny the use of our roads for criminal activity</p> <p>Supporting the roll out of the Criminal Interdiction programme to all Traffic Corps members</p> <p>Delivering a range of prevention programmes</p> <p>Continue to educate young drivers in relation to road safety and include traffic awareness on all School Programmes</p> <p>Continue to promote key messages on road safety, for example through local media</p>	<p>Continued downward trend in road deaths and serious injuries</p> <p>Improve & increase Garda visibility on roads network for traffic corps and regular units</p> <p>Targets appropriate to An Garda Síochána, as set out in The Road Safety Strategy 2007-2012, achieved in the following areas:</p> <ul style="list-style-type: none"> • Increased compliance with speed limits • Increased compliance with drink driving legislation • Increased enforcement of Road Traffic Operations <p>Number of successful interceptions using A.N.P.R. for stolen vehicles and vehicles suspected of being involved in criminal activity</p> <p>Criminal Interdiction programme rolled out to all Traffic Corps members</p> <p>Four School Bus Safety operations and two Pedestrian Road Safety Awareness operations conducted within the Division</p> <p>Ongoing delivery of schools programme to transition year students</p> <p>Road Safety messages delivered through Bank Holiday Press Releases, Local Media Campaigns and Road Safety Stands at key events</p>	<p>Each District Officer, Cork North Division</p> <p>&</p> <p>Divisional Traffic Inspector</p>	<p>Safer roads and improved road user behaviour leading to a reduction in deaths and serious injuries</p>

Ráiteas Misin / Mission Statement

***Ag obair le Pobail chun iad a chosaint agus chun freastal orthu
Working with Communities to Protect and Serve***

Effective Roads Policing (continued)

An Garda Síochána is committed to making our roads safer and improving the behaviour of all road users. We are dedicated to achieving a reduction in the incidence of fatal and serious collisions on our roads during the lifetime of our Strategy Statement. We will develop and implement initiatives which deny the use of our roads for criminal activity.

Key actions	This will be achieved by	Performance Indicators	Process Owner	Outcome
<p>Continued reduction in the incidents of fatal and serious injury collisions and deny the use of our roads network for criminal activity</p>	<p>Continue to confront and change the behaviour of youths who commit road traffic offences</p> <p>Continue inter-departmental co-operation through bi-lateral and multi-agency operations</p> <p>One bi-lateral agency checkpoint conducted in the Division per month</p> <p>Ensure that all members are regularly up-skilled in Road Traffic legislation, practice and procedures</p>	<p>Supplement the deployment of Go-Safe cameras within the Division by Garda specific speed enforcement programmes each month in each District.</p>	<p>Each District Officer Cork North Division</p> <p style="text-align: center;">&</p> <p>Divisional Traffic Inspector</p>	<p>Safer roads and improved road user behaviour leading to a reduction in deaths and serious injuries</p>

Ensuring a Peaceful Community

An Garda Síochána recognises the need to engage directly with communities to understand and respond to their concerns and to ensure a peaceful and safe environment for everyone. Working with our communities will enhance public confidence in our service by improving feelings of safety in the community.

Key actions	This will be achieved by	Performance Indicators	Process Owner	Outcome		
<p>Reduce public disorder and criminal damage</p>	<p>Proactive and innovative response to public disorder including analysis, identification of public order and anti-social behaviour hotspots, and deployment of appropriate resources</p>	<p>Ensure the highest attainable level of Garda visibility in each town and community in the Cork North Division</p> <p>Public disorder reduced</p>	<p>Each District Officer, Cork North Division</p>	<p>Safer and more peaceful local communities</p>		
	<p>Use of all available legislation, particularly in relation to underage drinking and illegal drug taking</p>	<p>Criminal damage reduced</p> <p>Ensure that alcohol test purchase operations are conducted in each District</p>				
<p>Improve the feeling of safety in the community</p>	<p>Continued liaison with the licensed trade and those involved in the management of the night time economy to reduce incidents of public disorder and anti-social behaviour</p>	<p>Support the establishment at national level of Strategic Partnerships with Vintner Associations and Responsible Retail Alcohol in Ireland (RRAI).</p>				
	<p>The continued use of behaviour warnings and good behaviour contracts to target anti-social behaviour</p>	<p>Maintain liaison with Vintner Associations and license holders at District level</p>				
	<p>Enhanced community safety through targeted high visibility patrols and better use of all available technology</p>	<p>The number of behaviour warnings and good behaviour contracts issued</p> <p>Increased feelings of safety in the community</p>				
	<p>Promote greater use of the Garda Age Card to reduce the consumption and sale of alcohol to people under 18 years of age</p>	<p>A Plan for information led high visibility patrolling developed and implemented in each District</p>				
	<p>Optimal utilisation of Divisional resources to police major recreational and cultural events</p>	<p>National Age Card Awareness Campaigns supported</p> <p>Successful management of major events</p>				

Ráiteas Misin / Mission Statement

***Ag obair le Pobail chun iad a chosaint agus chun freastal orthu
Working with Communities to Protect and Serve***

Working with Communities

This goal acknowledges that a community based approach is a priority for An Garda Síochána, in order to build and maintain trust and confidence in the Garda service. We will deliver a service that recognises the diverse needs and priorities of all the people and communities in Ireland.

Key actions	This will be achieved by	Performance Indicators	Process Owner	Outcome
<p>Continue meaningful engagement with young people</p> <p>Ensure the protection of vulnerable persons and groups</p> <p>Improved understanding and responsiveness to community needs</p> <p>Recognising and responding to the needs of the victims of crime</p>	<p>Supporting the implementation of the Garda Youth and Children Strategy 2012-2014 and the continued delivery of Garda Primary and Secondary School Programmes</p> <p>Proactive co-operation with all relevant Departments, organisations and agencies to improve the safety of children and young people</p> <p>Continued implementation of the Garda Diversity Strategy 2009-2012, the Garda Older People Strategy, and the Safer Communities Campaign</p> <p>Target and implement community engagement activities daily on each tour of duty</p> <p>Continued implementation of the National Model of Community Policing in the areas of Neighbourhood Watch and Community Alert</p> <p>Continue to actively participate in Joint Policing Committees (JPCs) and work in partnership with community groups to understand their needs and expectations</p> <p>Continued Implementation of the Garda Victims Charter and engagement in partnership with Government funded Victim Support groups</p>	<p>Year One of the Garda Youth and Children Strategy implemented</p> <p>Ongoing engagement with all relevant Departments, organisations and agencies</p> <p>Final year of the Garda Diversity Strategy implemented in each District</p> <p>Continued implementation of the Garda Older People Strategy</p> <p>Enhanced community interaction and increased feelings of safety</p> <p>Two Supporting Safer Community Campaigns delivered</p> <p>Support the development of new Neighbourhood Watch, and Community Alert, guidelines within the context of the National Community Policing Model</p> <p>Active participation in all established JPCs and local policing fora</p> <p>Commitments to Garda Victims Charter monitored</p>	<p>Each District Officer, Cork North Division</p>	<p>Trust and confidence in the Garda service</p>

Ráiteas Misin / Mission Statement

***Ag obair le Pobail chun iad a chosaint agus chun freastal orthu
Working with Communities to Protect and Serve***

An Excellent Organisation

An Garda Síochána, in implementing this goal, will maintain our focus on the development of a highly professional organisation which acknowledges the contribution of its people at all levels. We will use the resources available to us in effective and innovative ways. In developing our people to be highly motivated, we will ensure improved service to all members of the community, which will assist in achieving the policing and community centred objectives of An Garda Síochána.

Key actions	This will be achieved by	Performance Indicators	Process Owner	Outcome
Workforce Planning	Supporting the continued implementation of the Public Service (Croke Park) Agreement 2010-2014. This includes the continued programme of civilianisation with the aim of maximising the number of Gardaí available for operational duty	Support the delivery within the set timeframes of <ul style="list-style-type: none"> • a rostering/attendance system that more closely matches the availability of staff with policing demands and complies with the EU Working Time Directive. • appropriate reporting arrangements between An Garda Síochána & civilian support staff 	Each District Officer, Cork North Division	Highly motivated people
Organisational Reform	Full utilisation of the Sickness Absence Management System (S.A.M.S.) to reduce sickness absence	Reduced unplanned absences through constant review and monitoring at Divisional / District level		Better service to citizens
Ensure value for money and the innovative use of resources	Improved procedures for the reporting of sickness absences and injury on duty to facilitate earlier intervention by Occupational Health Service, Employee Assistance Service and HR	Support the review of Injury on Duty Policy		
	Delivery of policing within the Garda budget, including the effective use of resources	Policing service delivered within budget and optimal utilisation of all Divisional resources through well targeted, advanced planning and management processes	More effective use of resources	
	Continued achievement of savings through procurement strategies	Regular meetings of Divisional Procurement Committees		
	Reducing the environmental impact of An Garda Síochána through the continued implementation of organisational Environmental Strategy	Ongoing review of Procurement Contracts		
	Supporting the implementation of identified interventions under the strategic review of the operational effectiveness and resilience under the GRACE programme (Garda Response to a Changing Environment)	Support the implementation of the Garda Environmental Strategy		
		Financial savings and efficiencies achieved through GRACE recommendations		
		Full implementation of station closures, & reduced opening hours programme		

Ráiteas Misin / Mission Statement

**Ag obair le Pobail chun iad a chosaint agus chun freastal orthu
Working with Communities to Protect and Serve**

Appendix A

Table A: One Garda Station proposed for closure			
Region	Division	District	Station
Southern Region	Cork North	Cobh	Glenville

Appendix B

Contact details of Garda Management Team – Cork North Division			
District	Superintendent	Address	Contact Details
Fermoy	Superintendent Michael Comyns	An Garda Síochána, Fermoy, Co. Cork.	Phone: +353 25 82116 Fax: +353 25 82169 Email: Fermoy_DS@garda.ie
Midleton	Superintendent John Quilter	An Garda Síochána, Midleton, Co. Cork.	Phone: +353 21 4621557 Fax: +353 21 4621559 Email: Midleton.DistrictOffice@garda.ie
Cobh	Superintendent Patrick Lehane	An Garda Síochána, Cobh, Co. Cork.	Phone: +353 21 4908537 Fax: +353 21 4908539 Email: Cobh.DistrictOffice@garda.ie
Mallow	Superintendent Patrick McCarthy	An Garda Síochána, Mallow, Co. Cork.	Phone: +353 22 31457 Fax: +353 22 31459 Email: Mallow.DistrictOffice@garda.ie