

ARCHIVED - Archiving Content

Archived Content

Information identified as archived is provided for reference, research or recordkeeping purposes. It is not subject to the Government of Canada Web Standards and has not been altered or updated since it was archived. Please contact us to request a format other than those available.

ARCHIVÉE - Contenu archivé

Contenu archivé

L'information dont il est indiqué qu'elle est archivée est fournie à des fins de référence, de recherche ou de tenue de documents. Elle n'est pas assujettie aux normes Web du gouvernement du Canada et elle n'a pas été modifiée ou mise à jour depuis son archivage. Pour obtenir cette information dans un autre format, veuillez communiquer avec nous.

This document is archival in nature and is intended for those who wish to consult archival documents made available from the collection of Public Safety Canada.

Some of these documents are available in only one official language. Translation, to be provided by Public Safety Canada, is available upon request.

Le présent document a une valeur archivistique et fait partie des documents d'archives rendus disponibles par Sécurité publique Canada à ceux qui souhaitent consulter ces documents issus de sa collection.

Certains de ces documents ne sont disponibles que dans une langue officielle. Sécurité publique Canada fournira une traduction sur demande.

Investigative Skills Education Program (ISEP) Case Study on Competency Based Learning

Carol Glasgow - (Manager of EPS In-House Training)

ISEP...The Beginning

- Concept began in 2007
- Internal performance gaps/training needs identified
 - Junior promotions - members feeling unprepared
 - Lack of experienced members on the frontline – mentoring gap
 - Investigative methodology failures

Drivers For Change

- The level of complex investigative knowledge required by police officers has increased significantly and continues to increase as officers advance in their careers
- Consequences of investigative failures;
 - Case dismissal to wrongful conviction
 - Hill Vs. Hamilton-Wentworth
- 2006 to 2009 the EPS hired 712 new police officers. With a sworn compliment of 1447, meant that almost 50% had less than 3 years of service
- Multiple Municipal police agencies, First Nations Police Agencies, RCMP and S.G.'s Public Security Sheriffs
 - Inter-agency investigations a reality

Existing Training

- Existing Training was:
 - Based on Crime Type not Competency
 - Reactionary
 - Not effective

The Training Needs Analysis

- Lacking an education program based on investigative competencies
- Lacking the necessary mentors to guide our new investigators
- Difficulty to allow members the opportunity to take the time for training
- Need for effective practical training that would support investigative integration and partnerships with other police agencies
- Need for progressive training that was delivered at the appropriate time in their career and throughout their career

Where to Start?

- The highest risk to the public, the investigators and the police organization
- Consequences of investigative failures;
 - Case dismissal to wrongful conviction
 - Hill Vs. Hamilton-Wentworth
- Police Officers needed to know what was required of them as criminal investigators

What are Competencies?

- Competencies “...describe what the employee needs to know or be able to apply in order to perform effectively in that function.” Hay Group for EPS
- Wanted to know what made a superior investigator

Identifying Competencies

- Subject Matter Experts from all investigative areas
- Conducted Task analysis
 - The tasks, processes and responsibilities of investigations
- Critical Trait approach
 - The behaviours, skills and methodologies that distinguish a superior investigator from an average investigator

Dubois, 1993

Core Competencies of Investigations

- Risk Effective Decision Making
- Case Management
- Note Taking
- Report Writing
- Criminology
- Crime Scene Management
- Interviewing
- Photographic Lineup
- Source Handling
- Authority to Search & Search Warrant Drafting
- Judicial Administration
- Court Testimony

Competencies the Holistic Approach

Decision Making/Critical Thinking
Leadership/Teamwork
Ethics/Professionalism

Identifying Competencies

- Same competencies for all levels of experience
- Indicators, complexity of knowledge or task changed

Validation

- Competencies were then validated
- Focus group research conducted
 - EPS and CPS members of all ranks
 - Stakeholders
 - Crown Prosecutors
 - Subject Matter Experts
 - Other police agency staff

Addressing the Other Identified Needs

- Lacking the necessary mentors to guide our new investigators = **Z.P.D. Vygotsky**
- Difficulty to allow members the opportunity to take the time for training = **Online Learning**
- Need for effective practical training that would support investigative integration and partnerships with other police agencies = **Adult Education Principles & Competency Based (Province wide)**
- Need for a progressive training that was delivered at the appropriate time in career = **Spiral Curriculum**

The Model

Program Results

- Provincial engagement in ISEP
- Funding commitment to sustain program
- 746 police officer from across Alberta trained since 2009
- Achieved the goal: “To teach police officers what they need to know to be superior criminal investigators”

Competency Linkages

- “Installing competencies should result in a significant, lasting organizational change.” <http://www.schoonover.com/pdf/PDF>
- EPS
 - ISEP is common language
 - ISEP 400 mandatory for Detective rank
 - ISEP 200 required in order to engage in any Human Source Handling/Activities

Competency Linkages

- The program foundation is the competencies and these competencies can be linked to:
 - Performance assessment
 - Succession Planning
 - Secondments or lateral transfers
 - Addressing performance gaps
 - Promotion

Competencies the Holistic Approach

- Because the program foundation is competencies, these competencies can be linked to:
 - Performance assessments
 - Succession Planning
 - Lateral transfers
 - Addressing performance gaps
 - Promotion

Conclusion

- The investigative Skills Education Program will allow all Alberta police agencies the opportunity to access the investigative training
- This formal development program will lead to a higher level of professional investigative standards.
- This program will lead to consistent investigative procedures and practices throughout the province.
- Any potential liability risk will be mitigated by providing an investigative training program for police officers in Alberta. This will help provide a system of investigative training that is defensible, systematic, developmental and competency based.