PAGE
38

Our Ref: AD/1/001318

28 March, 2007

Mr. Eddie Sullivan,

Secretary General PSMD,

Department of Finance,

Upper Merrion Street,

Dublin 2.

Re: Towards 2016: Second Phase of the Performance Verification Process

Dear Eddie,

I refer to your letter of 19 January, 2007, on the above matter.

The appearance before the Civil Service Performance Verification Group on 8 February, 2007, afforded me and my colleagues in this Office, the Office of the Parliamentary Counsel to the Government, the Office of the Chief State Solicitor and the Law Reform Commission the opportunity to outline to the Group the hugely diverse range of services provided by the organisations to Government, Departments, Offices and other stakeholders. I trust that the Group attained a fuller appreciation of the many services provided.

You will note that the accompanying Progress Report in respect of the Office of the Chief State Solicitor documents details of new cases received in that Office in 2007 to date and lists updated performance indicators. The accompanying Note from the Law Reform Commission on aspects of its current work programme also gives you an idea of the demands on the Commission as it prepares its Third Programme of Law Reform and the extra tasks assigned to it on foot of the agreement reached between the Merrion Street Office and the Commission that the Commission would take on responsibility for preparing future Restatements of Legislation and the Chronological Tables to the Statutes. To complete the picture I also append a Note on the workload and pressures on the Merrion Street Office at this time.

Over the current reporting period much progress has been achieved in implementing the commitments set out in the Offices’ Revised Action Plans under Towards 2016. I believe that all staff across the organisations have demonstrated co-operation with flexibility and ongoing change especially in relation to the implementation of the many specific actions and initiatives set out in the Revised Action Plans. The concerted efforts and dedication of personnel has led to further enhancement of management information and progress on the implementation of IT projects. The progress achieved is offering further cost savings and efficiency advantages. The new approaches to knowledge management and information sharing already in place continue to support the achievement of higher standards of professional excellence, while very significant progress with law reform and statute law revision and the electronic Irish Statute Book means that legislation is quickly becoming more accessible and coherent.
Notwithstanding the demands associated with the implementation of the specific actions and initiatives outlined in the Revised Action Plans, the quality of service continues to be enhanced through the adoption, promotion and monitoring of ambitious and challenging customer and client service standards.

In addition to our focused approach to the ongoing implementation of the Revised Action Plans both Offices have progressed other important projects and initiatives that are not included in the Plans. The Offices IT Units have been heavily involved during the reporting period on the development and awarding of a contract to provide Business Continuity Management Services to the Office. The delivery of these services in the future will ensure that the Offices will be in a position to continue to provide our core business services to clients in the event of a potential threat to the delivery of services. Also, the Merrion Street Office Unit has developed further a comprehensive Acceptable Use of Office IT Systems Policy which incorporates in a single document all existing IT related policies. The CSSO will be adapting the Policy to its particular situation.
During the reporting period the Chief State Solicitor’s Office finalised the transfer of the Attorney General’s Scheme to the Department of Justice, Equality and Law Reform. Also much progress has been made on transfer of the State Solicitor Service to the Director of Public Prosecutions. It is expected that all going well this service will transfer during April, 2007.

While industrial relations have always been positive in the organisations, the active participation of staff during this reporting phase on a multitude of project teams, committees, cross-departmental and cross-functional working groups has served to further promote a genuine sense of partnership and co-operation. This has given rise not just to a reinforcement of stable industrial relations, but also high levels of flexibility and consequent cost savings for the organisations. The new PMDS system including Upward Feedback has also been adopted and embraced for similar reasons. Examples where this culture of flexibility is evidenced include the adoption of new technologies, co-operation with redeployment, participation in training and professional development as well as the organisations’ ability to successfully operate alternative (atypical) working and attendance patterns. The ongoing willingness of staff to respond to urgent demands by working after hours and at weekends (often without recompense) is not just noteworthy, but also crucial if the needs of Government are to be met.

Though the adoption of key performance indicators across all areas of our business will place additional demands on the organisations, the Offices have already been pursuing related priorities in our ongoing efforts to enhance organisational efficiency, effectiveness and client service. Accordingly, we recognise the merits associated with this approach and welcome the opportunity to demonstrate further progress and continued improvement into the future.

These Progress Reports have been prepared in consultation with the Offices’ Partnership Committees. In the Merrion Street Office, the Management Advisory Committee and the Partnership Committee received regular reports from its Partnership Monitoring Sub-Group on progress achieved on the implementation of commitments set out in the Revised Action Plan under Towards 2016. The Law Reform Commission also ensured consultation with its staff on the elements appropriate to the Commission. In the CSSO, the Office Management Advisory Committee and Partnership Committee were consulted on progress achieved on the implementation of commitments set out in the CSSO’s Revised Action Plan under Towards 2016. The Joint Merrion Street Office/CSSO Management Advisory Committee was also briefed on progress achieved in implementing both Offices’ Revised Action Plans.

On the basis of the real progress set out in the attached Progress Reports and following consultation with the Chief Parliamentary Counsel, the Chief State Solicitor and the full-time Law Reform Commissioner, I am satisfied that all staff throughout the Offices and the Commission justify the award to all persons at all levels of the appropriate performance related pay increases which are due on 1 June, 2007.
I look forward to hearing from you in due course and please do not hesitate to contact me should you require any additional information or clarification.

Yours sincerely,

Finola Flanagan

Director General

Phase 2 of the Performance Verification Process under Towards 2016
Attorney General’s Office (including the Office of the Parliamentary Counsel to the Government and the Law Reform Commission)

Progress Report for period October 2006 to March 2007

Summary of Progress Achieved on Main Priorities and more positive achievements during the verification period.
1. Modernisation and Flexibility
· Full co-operation and flexibility maintained and demonstrated by staff in the Office and the Commission in the context of the implementation of all projects including commitment to the adoption of new processes, procedures and systems functionality.
· Intensification of training programme in respect of the new Case and Records Management System.
· Training in respect of the new integrated PMDS system delivered to all available staff.
· Regular formal review meetings with clients to gauge feedback in respect of service delivery issues. Any issues raised have been addressed.
· Significant progress achieved in addressing the data error problem and improving usability and accessibility in the electronic Irish Statute Book (eISB) and continued maintenance of the eISB.
· Publication and advancement through Houses of the Oireachtas of Statute Law Revision Bill 2007.
· Continued contribution to the Better Regulation Initiative specifically in the context of proposals for preparing future Restatements and the Chronological Tables to the Statutes as well as contributing to the Working Group on Production of Statutory Instruments.
2. Stable Industrial Relations

· Continued fostering of good industrial relations through the Partnership process and meeting with union and staff representatives as required.
3.
Team Working and Cross Functional Working

· Continued use of team working and cross-functional working to implement all projects, practices and procedures.
4.
New Technology and eGovernment

· Full co-operation demonstrated by staff in the Office and the Commission in the context of the implementation of all IT projects and related new processes, procedures and functionality.

· HRMS being implemented, ACME and MIF being rolled out.

5. Service Delivery Options (including outsourcing)

· Full consultation with Unions in relation to the engagement of temporary, part-time or contract staff.
6. Shared Services

· Continued contribution to effective public service by assisting in the co-ordination of the legal services of the State.
· Continued provision of legal services to Government in the implementation of litigation policies and in the handling of cross-cutting issues.
· Continued management of the integration of legal services with the CSSO.

· Implementation of secondment of Advisory Counsel pilot project.

7. Attendance Patterns and Management

· Continued commitment to the introduction of flexible attendance patterns to enhance the delivery of services to clients.
· e-working project being reviewed.

8. Redeployment of Staff

· Continued commitment to the redeployment of staff as appropriate as the need arises.
9. Management of the Introduction of Change and New Developments
· Continued commitment to the introduction of any new changes and developments through the Partnership process and consultation as necessary between management and unions..
10. Commitment to Modernisation and Change

· New PMDS system in operation for 2007 annual cycle of PMDS.
· Performance at organisational, Group and Business Unit and individual levels monitored, measured and reported upon.

· Risk Management Strategy monitored, reviewed and amended as new risks arise.
· All 19 recommendations of the Sullivan Report on the Office fully or partially implemented, monitored, reviewed and reported upon.
11. Service Channels and Shared Services

· Ongoing monitoring of services in the context of introducing proposals that such services be managed by other competent authorities.
12. Competitive Merit Based Promotions
· All promotions in the Office made on the basis of merit-based competitions.

Modernisation and Flexibility

Action 1
Summary of Progress Achieved

IT Projects

· Regular meetings of IT Steering Committee, the over-arching Committee for all IT Projects and representative of the AGO and CSSO, to oversee the implementation of the IT Plan.

ACME Project

· Weekly meetings of the ACME Business Users Group.
· Weekly meetings of ACME Project Team to discuss specific project deliverables and timelines.
· Fortnightly meetings of joint AGO/CSSO Project Status Group involving staff representation to oversee the implementation of the Project Plan.
· Fortnightly meetings of ACME/FMS Interface Group to discuss issues relating to the integration of both systems.
· Monthly reports to local MAC and Partnership Committee, bi-monthly reports to Main MAC, regular reports to Audit Committee and to joint AGO/CSSO Project Status Group by Project Manager on progress towards implementation of Project Plan.
FMS/MIF Project

· Regular meetings of joint AGO/CSSO Project Board involving staff representation to oversee bedding-in phase of system and implementation of new modules of system and roll out of MIF.

· Monthly reports to local MAC and Partnership Committee, bimonthly reports to Main MAC, regular reports to MIF Project Board by Project Manager on progress towards implementation of Project Plan.
Value for Money Reviews

· Regular meetings of VFM Steering Committee of Review on the Administration of the Attorney General’s Scheme. One meeting of the VFM Steering Committee and regular meetings of the drafting group on the Maintenance of the electronic Irish Statute Book.

Participation by staff in above projects is satisfactory, the attendance is good and issues raised are attended to within agreed timelines.
Action 2
Summary of Progress Achieved
· Intensification of programme of user training for ACME system from February, 2007, with a view to roll out to the few remaining areas in both the AGO and CSSO by end-April, 2007.
· Active support provided by Helpdesk staff to users of ACME and FMS.

· Regular monitoring by appropriate Project Governance Committees, local and Main MACs of projects with regard to specific issues and timelines for implementation.

· Office in consultation with preferred trainer following tendering process to provide management training to all staff at management level in the Office.

· All AGO staff received training in respect of the integration of PMDS with HR processes.

· Staff in the Office continued to receive much general training. Further development of a more integrated training and development programme for all training requirements to commence upon engagement of contract Training and Development Officer (see progress achieved under Action 3 below).

On target to meet timelines for relevant training. Benefits of new IT systems to the delivery of core business services being realised in the context of enhanced management information to support better decision making and more efficient use of resources.
Action 3
Summary of Progress Achieved

· Specialist IT trainer engaged, in association with CSSO, at end-January, 2007.

· The Office is preparing the documentation necessary for the recruitment, on a contract basis, of Training and Development Officer. It is planned that such documentation will be delivered to the PAS by end of March 2007.
Specialist IT trainer in place and training on ACME being provided. Documentation for engagement of Training and Development Officer to be issued to Public Appointments Service by end-March, 2007.
Action 4
Summary of Progress Achieved

· Development of programme of IT Skills training commenced from February, 2007 following engagement of IT specialist trainer. The IT trainer has been fully engaged since arrival in developing and delivering training on the new ACME system. A programme to deliver more general IT training is being prepared.
· User Manual documentation further developed by IT specialist trainer and ACME Business User Group setting out practices, procedures etc. for use of ACME system.
Priority being given to training of staff involved in roll out of ACME. This training also enhances the general IT skills of staff.
Action 5
Summary of Progress Achieved

· Training on new PMDS system delivered to all available staff by end October, 2006. Three staff members unavailable will be trained later.
· Annual Reviews for 2006 are in the process of completion.
· Role Profile Forms under new PMDS are in the process of completion.
The feedback from the PMDS training was very positive and issues raised have been addressed by the PMDS Sub-Group of Partnership.
Action 6
Summary of Progress Achieved

· €205,000 representing 2.4% of payroll allocation incurred on training and development expenditure in 2006. This figure excludes expenditure on associated travel and subsistence etc.
· €391,000 representing 3.9% of payroll allocated for training and development in 2007 Estimates.
Note - The figures quoted above relate solely to direct expenditure on training and development. The figures do not include the salary of the T&D Officer or the costs of travel and subsistence related to attendance at training events.

Priority in 2006 was on the provision of ACME training. Other training identified in the context of Role Profile Forms has been provided on an ongoing basis. With the engagement of the specialist IT trainer and proposed Training and Development Officer there will be a renewed emphasis on the further development of a more integrated training and development programme for all training requirements for staff.
Action 7
Summary of Progress Achieved

· All Administrative Business Units documentation of practices, procedures precedents reviewed and amended as appropriate on an ongoing basis.

The documentation is in place and is kept under review on an ongoing basis. Appropriate training is provided to staff as required.
Action 8
Summary of Progress Achieved

· Annual Report 2005 approved at Government meeting on 7 November, 2006 laid before the Houses of the Oireachtas and placed on Office website and copies made available at Office Reception area.
· Annual Report 2005 published in Irish and English in printed and electronic (pdf and CD-ROM) formats and to be placed on website by 30 March, 2007. Also, Report to be issued to all Departments, Offices and other stakeholders by early-April, 2007.
· Preliminary draft Annual Report 2006 issued to local and Main MACs and Annual Report Editorial Board for feedback and input on 9 March, 2007.
On target to have 2006 Annual Report submitted to Government by early-April, 2007 and published ahead of target date of end-June, 2007.
Action 9
Summary of Progress Achieved
· Holding of regular formal review meetings by each AC Group with client Departments during reporting phase to discuss service delivery issues. Specific review meetings include:
· The bimonthly extradition/European Arrest Warrant meetings with client Departments, Garda Síochána and CSSO continue. Issues raised, both in relation to individual cases, categories of cases, management of the area, communications between stakeholders, approaches and strategies to be communicated to panel of counsel, and liaison with requesting States and the Courts Service, are dealt with on an ongoing basis.

· Review meetings on bimonthly basis with Office of the Director of Public Prosecutions and CSSO regarding constitutional cases in criminal law area, arising out of the Sullivan Report continue.

· Series of meetings with the Department of Finance, the Courts Service and the Department of Justice, Equality and Law Reform regarding legal services for judges. The aim is to lead to the finalisation of a set of guidelines.

· Attendance of Attorney General and OPC representatives at meetings of the Government Legislation Committee and regular meetings between OPC staff and clients.

· Regular formal and informal review meetings on Administration side with clients e.g. offsite storage company, OPW etc.
Points raised at review meetings discussed and addressed within agreed timelines.
Action 10
Summary of Progress Achieved

· Customer Charter Checklist reported upon to local and Main MACs, reviewed by QCS Sub-Group of Office Partnership Committee and finalised Checklist issued to external consultant commissioned by the Department of the Taoiseach on 31 January, 2007. Feedback provided to consultant on draft Summary Charts to be included in the Report of the review process. Further contact with consultant offered should he so require.
Implemented.
Action 11
Summary of Progress Achieved
· Action Plan arising out of first meeting of Client and Customer Panel reviewed in December, 2006/January, 2007 in the context of ensuring all issues raised have been addressed. Significant progress made in implementing the Action Plan including a decision to establish a separate Panel for the Office of the Parliamentary Counsel.
· External facilitator engaged and meeting of Client and Customer Panels to be held in April, 2007.
A separate Client and Customer Panel is to be established for the OPC. Significant progress made in implementing actions arising from first meeting of Panel. Panels will be convened by end-April, 2007.
Action 15
Summary of Progress Achieved
· Revised draft Scheme for the Office and CSSO, taking account of issues raised by Department of Community, Rural and Gaeltacht Affairs submitted to Department on 27 February, 2007. Further observations on draft Scheme put forward by the Department for consideration. Following a consultation process in the Offices a revised draft Scheme issued to the Department and the final Scheme will be agreed with the Department by end-March, 2007.
· Translator and publisher engaged, following restricted tender competition by end-December, 2006, to produce published version of Scheme in Irish and English once Scheme is approved by Minister for Community, Rural and Gaeltacht Affairs.
On target to meet timescales. The first report to MAC on the implementation of the Scheme in the AGO and CSSO will be submitted at end October, 2007.
Action 16

Summary of Progress Achieved
· The Office continues to exceed the Government targets in relation to employment of women. Currently the proportion of staff at or above Assistant Principal Officer level who are female is 43%, while the proportion of female staff at or above Principal Officer level is 36%.
· The methods of calculating the proportion of staff with disabilities has been revised by the Department of Finance. The Office is, at present, undertaking a census based on the revised procedures and will have the result by the end of March, 2007.
The Office exceeds the employment target for women.

Action 17

Summary of Progress Achieved

Two members of the OPC attended a Houses of the Oireachtas demonstration of the parliamentary workbench in operation.
Action 18
Summary of Progress Achieved
· Completion of project by external Legal Publishing Company by 6 February, 2007 to advise the Office on the feasibility and costs involved in the application of the recommendations put forward by CMOD or on suitable alternative options to providing a solution to the data error problem on a selection of the data contained in the Acts and Statutory Instruments for the period 1922 to 1998.
· eISB Project Group met on 9 February, 2007, with external Legal Publishing Company to discuss the project and consider the Report put forward.
· Decision made to rectify hyperlink data error at the most reasonable cost. Legal Publishing Company contacted and it is scoping the exercise including the issue of resources. It is hoped to have the error rectified by mid-May, 2007.

· Consultation continued with vendor with a view to improving usability and accessibility of eISB.
Good progress made in relation to identifying course of action to correct error issue. Also in relation to improving usability and accessibility of eISB.
Action 19
Summary of Progress Achieved
· Electronic web-based survey of users in the context of the VFM Review on the Maintenance of the eISB completed by end-December, 2006. eISB VFM Review Project Team compiled and analysed the results of the survey for inclusion in the first draft of the Report which was approved on 7 March, 2007, by the VFM Review Steering Committee. Draft Report on the VFM Review submitted to the Director General and Chief Parliamentary Counsel prior to issue to external evaluator at end-March, 2007.

The response to the electronic survey was very positive. Good progress has been made in drafting the VFM Report.
Action 20
Summary of Progress Achieved
· Comprehensive consultation process with Departments and external stakeholders on pre-1922 legislation completed by mid-November, 2006.
Consultation process concluded satisfactorily.
Action 21
Summary of Progress Achieved
· Statute Law Revision Bill 2007 announced by Taoiseach on 9 January, 2007. Bill passed by the Seanad on 15 February, 2007, Dáil Committee Stage taken on 28 February, 2007 and now awaiting Dáil Report Stage.

· Sanction sought for reconstituted Pre-1922 Project Team for further Phase(s).
Very broad welcome for Bill in Seanad and Dáil with pleadings made for continuation of Project. It is expected that the Bill will be enacted by Easter.
Action 22
Summary of Progress Achieved

· The Office has reached agreement with the Commission that the Commission would prepare future Restatements arising out of the Statute Law (Restatement) Act 2002.

· The Office has consulted with the Department of Finance on behalf of the Commission for additional resources and sanction for 3 researchers was received at end-September, 2006 and the researchers were recruited in late-September, 2006. Sanction for the position of Project Manager was received in January and has been advertised in the national media. The Project Manager position should (subject to notice requirements) be filled by end of June, 2007.

· The Commission has undertaken as an exploratory exercise draft restatements including: (i) the Law Reform Commission Act 1975 (ii) Data Protection Act 1988 and (iii) the Freedom of Information Act 1997. The restatement of the Freedom of Information Acts had been identified by many Government Departments due to its relevance to diverse Departments and agencies as well as to the citizen.

· The Commission has recognised that the selection process of legislation for the Project is of major importance. The Commission has consulted with the Steering Committee representative of the Department of the Taoiseach, Office of the Attorney General and other key Government Departments and the Commission in this selection process; receiving an initial list of candidate legislation. Varied levels of priority have been given to each Act having regard to selection criteria such as: transparency and frequency of use.
· The Commission intends to publish a Consultation Paper on Restatement in the first half of 2007.

Satisfactory progress made in resourcing the Restatement Project.
Action 23
Summary of Progress Achieved
· Chronological Tables to the Statutes for 2005 completed, subject to final check.

· Consultation with the Commission and agreement reached between the Office of the Attorney General and the Commission that the Commission prepare the Chronological Tables to the Statutes in future.

· Consultation with the Department of Finance by the Office of the Attorney General on behalf of the Commission for additional resources, sanction for Project Manager and 2 Researchers received in January, 2007. The Project Manager and Researcher positions have been advertised in the national media. It is hoped that these positions will be filled by the end of June 2007 (subject to notice requirements).

Further consultation between the Office and the Commission is in train.

Action 24
Summary of Progress Achieved

See under Action 17 above.
Action 25 and 26

Summary of Progress Achieved
Preparation of these Consolidation Bills within the timelines set out in the Action Plan is dependant on the timely receipt of instructions from the relevant Departments.

Action 27
Summary of Progress Achieved

· Since the commencement of the current verification process the following Reports have been published by the Commission in accordance within agreed timelines:

Report on Vulnerable Adults and the Law

Report on Rights and Duties of Cohabitees

Report on Prosecution Appeals and Pre-Trial Hearings

Report on Charitable Trusts and Legal Structures for Charities.
Each of the Reports has draft legislation appended in order to assist in the legislative process. The draft scheme of legislation included in the Report on Vulnerable Adults and the Law was tabled in the Senate on 21 February, 2007 as a Private Members Bill - Mental Capacity and Guardianship Bill. The draft scheme was accepted by Government and Minister of State Frank Fahey confirmed that the Department of Justice, Equality and Law Reform were working on the detailed legislation.

· The Commission currently has a number of research projects at various stages of completion, (see appended document, Aspects of Current Work Programme). Since the commencement of the current verification process the following Consultation Papers have been published within agreed timelines:

Consultation Paper on Multi-Unit Developments

Consultation Paper on Legitimate Defence

Consultation Paper on Privity of Contract.
Action 28
Summary of Progress Achieved

See progress achieved on the implementation of Action 27 above.
Action 29

· The Commission has organised a number of public consultations for its Third Programme of Law Reform. The Commission is committed to ensuring that the consultation process is as broad as possible. The Commission has stressed in its publicity that there is no particular format for making a submission, nor is there a requirement for the use of technical legal language. This should encourage submissions from members of the public and also ensure that the consultation process is a broad as possible.

· NUI Galway 26 March, 2007: Members of the legal profession, the Judiciary, Government Departments, NGO’s, community organisations, Citizen Information Centres and politicians were invited to attend and participate in the Public Consultation. Wide publicity for the Galway seminar was undertaken in the western counties.

· UCC Cork 30 April, 2007: A similar invitation process is being employed to that of the Galway Seminar.

· Annual Conference 2007: The Annual Conference will be based on the Commission’s Third Programme of Law Reform and will take place in Dublin Castle on the morning of 18 July, 2007. The Conference will again provide an opportunity for the public and interested parties to engage with the Commission with a view to making submissions on areas of law in need of reform. The Commission will be targeting members of Government Departments to attend the Annual Conference.

· The Commission is in the process of consulting widely with professional organisations and has met with members of specialist committees of the legal professional bodies.

· The Commission is arranging meetings with specialist interest groups.

· A Third Programme briefing article has been published in the Law Society Gazette and further articles will be published in other professional journals to include for example the Commercial Law Practitioner and the Property and Conveyancing Law Journal.

· The Commission is in the course of arranging consultation meetings with bodies who may have a ‘reform’ remit.

· The Commission published an article in Link the “Newsletter of Better Governance” in the February, 2007 edition. The article alerted public servants to the public consultations in Galway and Cork. The Commission will engage directly with relevant Government Departments in relation to the Third Programme.

Action 30

The Office has initiated contact with the Commission in relation to the issue of participating in the process of formulating the Commission’s Third Programme of Law Reform.
Stable Industrial Relations
Action 31
Summary of Progress Achieved
· 4 ordinary meetings of the Partnership Committee held during the reporting phase to discuss the progress of issues and initiatives. 2 meetings of the Monitoring Sub-Group of Partnership held to review drafts of the Revised Action Plan and the Second Progress Report under Towards 2016. 2 Special meetings of the Partnership Committee held to discuss and agree the Revised Action Plan and to consider the Second Progress Report under Towards 2016.
Attendance and participation of members of Partnership is satisfactory and contributes greatly to the maintenance of good industrial relations with the Office.
Action 32
Summary of Progress Achieved
· During the reporting period neither side i.e. Union nor Management had cause to seek a meeting as issues of general interest were discussed in the Partnership forum. However, a number of meetings were held between Union representatives and the HR Manager and/or Head of Administration to discuss issues specific to an individual or limited numbers of staff.
Action 33
Summary of Progress Achieved
· There has been significant consultation by members of Partnership with colleagues in other Departments/Offices on how the Partnership process operates in those Departments/Offices. The results of these consultations were discussed by the Committee with a view to adopting suitable procedures in use in other Departments/Offices within the Office.
· The process has entailed significant consultation by members of Partnership with their constituents in the Office.

· The Committee now plans to hold an off-site meeting of members dedicated to discussing and agreeing on any necessary changes. An exact date for the event will be agreed at a future Partnership meeting.

Process of consultation which is ongoing has given an insight on some positive features which the Office will consider. The target date for completion of the review process of end-March, 2007, has been extended as the consultation process is taking longer than anticipated to complete. However, the process should be completed by end-May, 2007.
Action 34
Summary of Progress Achieved
· The proposed increase in staff numbers and the expansion in the nature of the Commission’s research function in bringing on stream two new Projects: Statute Law Restatement and the Chronological Tables of Statutes will require all members of management and staff in the Commission to adopt a partnership approach in developing new role profiles for all staff.

Action 35
Summary of Progress Achieved
The Commission is currently reviewing its channels of communication in the light of the recent sanction received for additional staff as well as taking on the extra legal work of Statute Law Restatement and the Chronological Tables of Statutes. All Commission staff will be consulted on proposed changes and appropriate agreed communication protocols will be put in place.

Team Working and Cross Functional Working
Action 36
Summary of Progress Achieved
· Regular reporting by cross-Office and cross-functional Working Groups and Project Teams to meetings of local and Main MACs, other Project Governance Working Groups and Partnership on the progress and implementation of projects.
The reports are comprehensive and are discussed at the relevant meetings. Staff throughout the Office actively participate in cross-functional Groups.
Action 37
Summary of Progress Achieved
· Regular progress reports on projects considered at meetings of local and Main MACs, other Project Governance Working Groups and Partnership on the progress and implementation of projects. These will be submitted in future pursuant to Project Management Plan principles.
· Project Management Plan templates being reviewed for customisation within the Office for projects.

· Seventh Quarterly MIF Progress Questionnaire covering the period up to end-November, 2006 and reporting on, inter alia, the post-implementation review of the Office’s MIF Project submitted to MIF Central Unit, Department of Finance by end-January, 2007.

On target to meet timeline for development of Project Management Plan Templates.
Action 38
Summary of Progress Achieved
· Attendance at Change Management Network, meetings of QCS Officers Network and QCS Working Group and other centrally organised meetings, conferences, seminars etc on issues relating to the Modernisation Programme and subsequent reporting to Partnership.
Action 39
Summary of Progress Achieved
· 2 lectures were delivered to staff in the AGO and CSSO by an Advisory Counsel who is seconded as Legal Attaché to the Permanent Representation in Brussels. The lectures dealt with the role and functions of the post and work undertaken by the Legal Attaché.

· Two Legal Issues meetings were held during this reporting period. A number of papers were presented at each meeting to share knowledge on topical issues of interest to both Advisory and Parliamentary Counsel. The meeting were well attended by legal staff and invitations to attend were extended to colleagues in the CSSO. Papers presented at the meetings were made available through the Legal Issues intranet page and were also placed on the Know-how database.

· Workshops held on 14 February, 2007 regarding the issue of searchability within ACME.
Action 40
Summary of Progress Achieved
· A preliminary submission regarding the future development of a shared know-how application as per Recommendation 4 of the Knowledge Management Strategy was submitted by the Library & Know-how Units to the IT Steering Committee on 20 March, 2007. The Committee agreed that the AGO and CSSO Library & Know-how Units would prepare an overview paper for the next meeting on 20 April, 2007, on current developments in legal know-how and best practice know-how solutions in use in the legal field.
Action 41
Summary of Progress Achieved

· During the reporting period the AGO Library & Know-how Unit continued to progress the e-journal project in conjunction with the libraries of the Chief State Solicitor’s Office and the Office of the Director of Public Prosecutions.
A significant amount of work went into:
· Managing the process of negotiating prices for access to e-journal collections with suppliers.

· Finalising user licences for individual publishers.
· Dealing with configuration issues and testing access to the e-journal collection.

· Organising familiarisation training for staff in the three libraries.

The project was due to be rolled out by end of February, 2007 but due to a combination of factors, including staff shortages in the Offices, configuration issues, and administration delays with the suppliers, the project will now be rolled out by end-March 2007.
Action 42
Summary of Progress Achieved
· Mobility will be reviewed in the context of filling newly-sanctioned posts in the Office.
· Due to natural mobility, Decentralisation and a re-organisation of work, staff have had opportunities to move and undertake new duties. The recent sanction of additional staff has resulted in a number of new positions and promotional outlets. There will be significant movements as a result and further mobility needs will only be considered when the upcoming changes have been implemented.
Action 43
Summary of Progress Achieved
· A key output for the Commission is its publications programme. The successful operation of a publication template is vital to this work. Further ongoing discussion and training has taken place between administrative staff and the legal research team to apply best practice in the successful operation of the publication template.

New Technology and e-Government
Action 44
Summary of Progress Achieved
ACME
· Roll out of ACME to the following work areas in the AGO and CSSO achieved:

· Advisory, European Convention on Human Rights, European Court of Justice, Judicial Review Asylum, Ministerial Prosecutions, Mutual Assistance, Parliamentary Counsel Drafting, State Property, Plenary Summons, Special Summons, Summary Summons: Public Law Division – Commercial Constitutional, Common Law Division – Tortious Claims, Personal Injuries, Civil Bill: Public Law Division – Commercial Constitutional, Common Law Division – Tortious Claims, Personal Injuries, Judicial Review, Garda Compensation.

· Roll out to the few remaining work areas in both AGO and CSSO scheduled for end-April, 2007.

· Intensive training and support being provided to relevant staff on a just-in-time basis as the system is rolled out across the AGO and CSSO.
· Significant progress achieved on development of the integration with the FMS, specifically in key processes to capture accrual information on expenditure incurred on General Law Expenses and Counsel Fees.

· Weekly meetings of the ACME Business Users Group since its re-establishment in January, 2007. The purpose of the Group is to meet the needs of ACME users and to ensure practical engagement by users with ACME. The principal issues for the Group are communications issues affecting post lists/to do list, Registry processes, print user issues and unresolved ACME issues, from the Gemini database, assigned to the Group where input is provided by the Group. The function of the Group in relation to the Gemini database is the general monitoring of the progress of each issue on Gemini to see that they are dealt with. The Group will also deal with other ACME issues which have not yet arisen but appear as the system is rolled out and developed.
The ACME project is on target for roll-out to all areas in both Offices by end-April, 2007. Issues identified by the Business Users Group are being addressed.
Action 45
Summary of Progress Achieved

HRMS
Since the successful implementation of PeopleSoft HRMS in the Office all HR Unit staff have undergone training. The system has been in live use since December 2006 and has replaced the existing PAS system. HR staff are in regular contact with CMOD in relation to any difficulties they are experiencing and CMOD has been very forthcoming with their assistance. The next steps involve becoming more familiar with the system's reporting functionality with a view to using it to provide useful management information for instance, age profiles for future recruitment planning and training.
Action 46
Summary of Progress Achieved
Agresso FMS/MIF
· Agresso FMS upgraded in October, 2006.
· Invoice Manager module implemented in December, 2006 and appropriate training provided to relevant staff across Purchase to Pay Units. Post-implementation review undertaken and issues highlighted being addressed.
· 98% of regular payments made via EFT functionality. In order to achieve full EFT capability, the file format specification has been passed to the FMS supplier to enable payments by EFT to Exchequer and other Departments and Offices. It is envisaged that payments of this type will be made from 1 May, 2007.
· Costing reports and enhanced financial reports developed and provided to MAC to facilitate better decision making and use of resources. Lessons learned in the context of the RAB project will lead to further refinement of costing reports.
· Qualitative and quantitative performance indicators developed and in use in management reports in Office.

· Enhanced reports developed to provide information on financial commitments.

· First ever Annual Output Statement for Office prepared based on statistical information extracted from FMS and ACME for issue to Dáil Select Committee on Finance and the Public Service in the context of the 2007 Estimates.
· Full inventory of all assets undertaken and finalised and agreed data prepared for uploading to Agresso system to facilitate enhanced asset management capability and accurate reporting in Appropriation Account.

Good progress is being made in the roll-out of MIF. The benefits of enhanced management reports are being realised in the context of better decision making and use of resources across the Office.
Action 47

Summary of Progress Achieved
Work on the project to review the AGO/CSSO Knowledge Management Strategy 2003-2005 will commence by end-June 2007.

Action 48
Summary of Progress Achieved
· Counsels Fees process signed off in December, 2006.
· Significant progress achieved on development of the General Law Expenses payment process. A prototype of this workflow has been developed on the test client system. Both processes will facilitate the capture of accrual information.
· Significant enhancement of Interface between ACME and FMS to allow the automatic transfer of data between both systems using Intel Agent.

· Reporting Requirements further analysed and designed.
Significant development work has been undertaken to fully implement the interface between both systems. This development is fundamental to the achievement of full MIF compliance within the Office and is on target date for full roll-out by end-October, 2007.

Action 49
Summary of Progress Achieved
See progress achieved under action 2 above.

Action 50
Summary of Progress Achieved
· During the reporting period much work was progressed on the development of a new template design for the Intranet. Internal customers were consulted as appropriate.
The focus during the next reporting period will be on finalising the redevelopment of the Intranet and reviewing the Internet site in terms of design and content.
Action 53
· The Commission has engaged in a series of consultations in order to better understand the practical implementation issues involved in the Restatement Project. The advice received to date has indicated that critical emphasis should be placed on the technological aspects of the project particularly in the early stages in order to help guarantee the success of the overall project.

· A Consultation Paper on the Restatement Project is planned to be by published by the Commission in the first half of 2007. It is anticipated that the Paper will set out many of the relevant issues for the consideration of interested parties. These issues will embrace both (i) the practical element of drafting Restatements; and (ii) the technological aspects of the Restatement Project.

Service Delivery Options (including outsourcing)
Action 54
Summary of Progress Achieved
· There was consultation with relevant Unions about the continued engagement of a Contract Drafter, the engagement of the IT specialist trainer and the proposed engagement of a contract Training and Development Officer.
Consultation takes place regularly and Unions are kept informed on plans in this respect.
Action 55

Summary of Progress Achieved
· Research has been carried out on the legal topics that are under current and recent examination by other international Law Reform Bodies for the Commission’s Third Programme of Law Reform. This comparative research included an audit of how international Law Reform Bodies select their Programmes of Law Reform with an emphasis on the criteria used in this selection process.

· The Commission has a very good relationship with the Law Reform Bodies in the British Isles and in particular invites members of the Northern Ireland Committee to all of its consultative seminars and Conferences. Such invitations are usually accepted.

· The Commission is currently collaborating with the Department of Justice, Equality and Law Reform on the following three projects: Land and Conveyancing Law Reform Bill, eConveyancing and the Courts Acts.

Shared Services
Action 56
Summary of Progress Achieved
· Regular co-operation and co-ordination with legal advisors in Government Departments during the reporting period on many important issues.

This regular formal and informal co-operation and co-ordination with legal advisers in Government Departments has and will continue to contribute to effective public service by assisting in the co-ordination of the legal services of the State.

Action 57

Summary of Progress Achieved
· Protocol for secondment of Advisory Counsel to Government Departments developed and implemented. Specific progress achieved included:

· Establishment of Working Group and agreeing policy for pilot project to recruit and train Advisory Counsel.

· 6 Advisory Counsel recruited and trained. All 6 seconded to relevant Departments between early October, 2006 and early March, 2007.

· General and specific training tailored to the needs of the particular Department that they were seconded to provided to each secondee.

· Ongoing advice and support provided to each secondee.

This important initiative assists in the co-ordination of the legal services of the State. Two further Departments have indicated their desire to accept Advisory Counsel and another Department has requested a second Advisory Counsel and the Office has commenced the process to recruit and train them.
Action 58
Summary of Progress Achieved
· Continued direction of legal strategy by Advisory Counsel as appropriate to ensure ongoing effective management of domestic and European Court of Justice litigation.

This has involved regular review meetings with CSSO and Departmental officials during the reporting period.

Action 59
Summary of Progress Achieved
· Attendance at and participation in many interdepartmental Working Groups, Committees and Commissions by Advisory Counsel demonstrated through delivery of advice on legal aspects of cross-cutting issues.

· Cross-cutting issues are also addressed in the context of bimonthly meetings of the joint AGO/CSSO MAC and Legal MAC.

· The circulation of the four-monthly Memorandum and Report on Sensitive and Constitutional Cases to relevant Departments, prior to its submission to Government provided an opportunity for Departments to review these important cases and submit observations for inclusion in the Report to Government.

· Regular meetings with the CSSO and other stakeholders as appropriate to discuss important cross-cutting issues in the areas of extradition and asylum.

Action 60
Summary of Progress Achieved
· Bimonthly meetings of the joint AGO and CSSO MAC and Legal MAC held to discuss inter alia cross-Office legal issues .

· Attendance at meetings including Project Governance meetings and discussion with appropriate CSSO legal staff to agree legal business processes in the context of the development and roll-out of ACME.
Action 61
Summary of Progress Achieved
eConveyancing Project

· The Land and Conveyancing Law Reform Bill 2006 as developed by the Law Reform Commission and the Department of Justice Equality and Law Reform was passed by Seanad Éireann in November, 2006. The Bill provides for a comprehensive reform and modernisation of land law and conveyancing law. Its key aims are to update the law to make it accord with changes in society, promote simplification of the law and its language, simplify conveyancing processes, facilitate the introduction of eConveyancing and facilitate the extension of the registration of title system.

· The Commission is presently scoping the next stage of the eConveyancing project. This will be another joint project with the Commission and the Department of Justice, Equality and Law Reform. In this regard the Commission hosted a stakeholder seminar at the Commission’s Offices on Thursday 15 March, 2007.

Attendance Patterns and Management
Action 62
Summary of Progress Achieved

No changes have been proposed, implemented or discussed recently but the Partnership Committee would be the appropriate forum.
Action 63
Summary of Progress Achieved
· The Office and the Commission will continue to operate systems whereby certain staff are available where necessary to work out-of-core hours.

· There is general agreement within the Commission that staff will work out-of -core hours when required by the demands of work schedules.

Systems are in place and operating effectively with no negative feedback
Action 64
Summary of Progress Achieved
· Atypical working in the Office continues.
Practically all staff applications for atypical work have been agreed.
Action 65
Summary of Progress Achieved
· A formal review of the e-working pilot project is currently underway. It is anticipated that the review will be presented to the Merrion MAC at its April meeting.
Completion of the formal review was delayed to allow staff more time to make submissions on the operation of the pilot.

Redeployment of Staff
Action 66
Summary of Progress Achieved

· No redeployments have yet been necessary
Action 67
Summary of Progress Achieved
· The concept of lateral movement has been considered positively by the Commission as an opportunity to broaden the awareness of all staff of the modern management approaches being adopted in the wider Civil and Public Service. It is also part of the Human Resource Strategy Statement 2006-2008. Further discussion and recommendations will take place when the full complement of staff are in place at the Commission.

· The Office has agreed to enter such discussions.
Action 68
Summary of Progress Achieved

· The Office has released a number of staff to requesting Departments/Offices but has encountered problems due to the inability of either the requesting Department or the PAS to fulfill arrangements to supply replacements.

As a result the Office on occasions has had to refuse to release some staff. The Department of Finance has recently informed the Office that from now on any replacements required should be readily available.
Management of the Introduction of Change and New Developments
Action 69
Summary of Progress Achieved
· The Office continues to use the Partnership Committee as the main forum to discuss any changes and new developments with staff.
· Other fora where changes and new developments are discussed are at meetings between Management and Unions and regular Advisory Counsel General Issues meetings.
Action 70
Summary of Progress Achieved
· The regular Reports to MAC, Main MAC and Partnership Committee on any changes and new developments continue to be made and the feedback has been very positive.

· The Commission has recently revamped its Intranet to enable a clear in-house channel of communication to be available for all staff.

· The Commission’s Intranet also provides a significant number of web research links to facilitate ease of reference in the research process.

Action 71
Summary of Progress Achieved
· The Commission periodically reviews its Key Objectives as outlined in its Business and Strategy Statement 2006 – 2008 to ensure targets are being met.

· Since the rolling out of the Commission’s Business and Strategy Statement 2006 – 2008 the Commission has met, and in a number of instances been ahead of, its targets with regard to its research work.

· The recent sanction of a number of additional administrative staff for the Commission will assist further in reaching the goals of the Business and Strategy Statement 2006 – 2008.

Action 72
Summary of Progress Achieved
· Throughout the last 12 months, the Sub-Group has kept the Partnership Committee informed of all PMDS developments and made recommendations as necessary to the Committee.

Action 73
Summary of Progress Achieved

· The majority of staff received PMDS training during October 2006 with the remainding available staff being trained during November, 2006.
Action 74
Summary of Progress Achieved
· The Revised PMDS model implemented for the 2007 PMDS annual cycle.
Action 75
Summary of Progress Achieved
· Feedback from PMDS training on new system which was generally very positive considered by PMDS Sub-Group of Partnership. The Sub-Group were able to clarify most of the issues raised but are seeking guidance from CMOD in relation to the remainder.
Action 76
Summary of Progress Achieved
· The Commission’s new staffing structure is currently being prepared in the light of the recently sanctioned positions in both the administrative and legal areas of the organisation. Specific job specifications are also being drawn up for each new area identified in the Commission’s Organisation Chart.

Action 77
Summary of Progress Achieved
· Performance of individuals monitored via PMDS, of Units/Groups via Business Plans and of Office via Annual Output Statement and Annual Report.
Action 78
Summary of Progress Achieved
· The Commission training plan has been agreed with all staff and training has commenced. The quarterly review of the Plan will take place in April, 2007.

Action 79
Summary of Progress Achieved
· The existing HR Action Plan will be revised following the completion of the internal competitions underway and any re-organisation that arises.
Action 80
Summary of Progress Achieved
· PAS competition for recruitment of Advisory Counsel Grade III advertised in early-February, 2007 and internal competition for Advisory Counsel Grade II advertised in mid-February, 2007. Shortlisting for recruitment completion took place 12 March, 2007 with a view to interviews on 17 – 19 April, 2007. Internal competition interviews were held on 23 and 26 March, 2007.
· PAS competition for the engagement of Legal Researchers held in early-March, 2007. Three appointments approved by the Attorney General and assignments for their recruitment proceeding.
· PAS competitions for the recruitment of a Research Librarian and a Graduate Library Trainee with interviews held in February, 2007. Attorney General has approved appointments to the posts and arrangements for their recruitment proceeding.
Action 82
Summary of Progress Achieved

Attorney General’s Scheme VFM Review
· A number of meetings of the Steering Group have been held with a view to finalising the Review.
Law Reform Commission VFM Review
· Observations of LRC are currently being incorporated in a Final Draft Report.
eISB VFM Review

· First draft of Report was approved by the Review Steering Committee at a meeting of the Committee held on 7 March, 2007 and passed to the Director General and Chief Parliamentary Counsel for review prior to issue to external assessor.
Good progress has been made on all three Reviews. Some recommendations from the Reviews on the Attorney General’s Scheme and the Law Reform Commission have been implemented. All that remains to be addressed in finalising those Reviews is to incorporate some drafting textual changes.
Action 83/84
Summary of Progress Achieved
· Aspects of internal financial controls reviewed in context of specific internal audits.
The Law Reform Commission has established its own Audit Committee from 1 January, 2007.
Action 85
Summary of Progress Achieved
· All audits included in 2006 Audit Programme completed by the end of 2006. The Audit Programme for 2007 was approved by the Audit Committee on 28 February, 2007 and the joint AGO/CSSO MAC on 8 March, 2007. Specific audits undertaken during the current reporting period were as follows:
· Compliance with Regulatory Requirements in the Office of the Attorney General, the Chief State Solicitor's Office and in the Law Reform Commission.
· Application of compliance with weekly and monthly tasks in respect of the General Ledger in both the Office of the Attorney General and in the Chief State Solicitor's Office and examination of monthly reconciliation procedures in the Law Reform Commission.
· Futher Follow-up Internal Audit Report on Counsel Fees in the Office of the Attorney General and in the Chief State Solicitor's Office.
· A draft Audit Report on Procurement has been prepared and circulated internally for management observations prior to submission to the Audit Committee.

The Compliance with Regulatory Requirements Report was accepted by MAC on 31 January, 2007 and the Counsel Fees Report by the joint AGO/CSSO MAC on 8 March, 2007. The General Ledger Report will be considered by the next AGO MAC. Once Audit Reports are received arrangements are made immediately for appropriate action to be taken on the recommendations made.
Action 86
Summary of Progress Achieved
· Annual Report for 2006 on implementation by Office and Commission of audit recommendations as approved by MAC presented to Audit Committee on 13 December, 2006, and accepted.
Action 87
Summary of Progress Achieved
· The joint AGO/CSSO MAC, the Office MAC and the Audit Committee have reviewed the Corporate Risk Register and all legal Groups and administrative Business Units are reviewing their individual Risk Registers and lodging signed assurance statements with the Secretary to MAC.
Action 88
Summary of Progress Achieved
· No prompt payment interest was incurred in 2006 or to date in 2007.
Action 89
Summary of Progress Achieved
· Initial Business Plans being reviewed by individual Units/Groups for lodging with Change Management Unit.
Action 90
Summary of Progress Achieved
· All 19 recommendations have been fully or partially implemented and are monitored and reviewed regularly by the Director General, Deputy Director General and at meetings of the local MAC and Legal MAC.
Action 91
Summary of Progress Achieved
· External Risk Panel visited the Office on 21 November, 2006, to review process relating to Sensitive File Cases, following which a number of recommendations were conveyed. The Panel visited the Office again on 19 February, 2007, to review the electronic processes. The Panel are expected to submit a report in early-April, 2007.
Action 92
Summary of Progress Achieved

· See progress achieved in Revised Action Plan. Recommendation fully implementated and monitored and reviewed regularly as appropriate.
Action 93
Summary of Progress Achieved
· See progress achieved in Revised Action Plan. Recommendation fully implemented and monitored and reviewed regularly as appropriate.
Action 94
Summary of Progress Achieved
· Corporate Risk Register finalised, legal Groups and administrative Business Units have reviewed their individual Business Plans and Risk Registers and Group Co-ordinators and Business Unit Heads have lodged assurance statements with the Secretary to MAC.
Action 95
Summary of Progress Achieved

· Audit of new sensitive files undertaken in February, 2007 by designated ACIIs.
Action 96
Summary of Progress Achieved

· See progress achieved in Revised Action Plan. Recommendation fully implemented and monitored and reviewed regularly as appropriate.
Action 97
Summary of Progress Achieved

· See progress achieved in Revised Action Plan. Recommendation fully implemented and monitored and reviewed regularly as appropriate.
· 3 Legal MAC meetings attended by the Attorney General and representatives of the AGO and CSSO held during the reporting period to discuss ongoing legal issues within the Office.
Action 98
Summary of Progress Achieved
· See progress achieved in Revised Action Plan. Recommendation fully implemented and monitored and reviewed regularly as appropriate.
· Sensitive cases reported by Group Co-ordinators, Director General and Deputy Director General to Advisory Counsel I meetings and local MAC and Legal MAC meetings during the reporting period.
Development of appropriate reports on sensitive cases within the ACME system continues although focus in development work is currently on ensuring that the system is rolled-out across the few remaining areas of the Office by end-April, 2007.

Action 99
Summary of Progress Achieved
· See progress achieved in Revised Action Plan. Recommendation fully implementated and monitored and reviewed regularly as appropriate.
Action 100
Summary of Progress Achieved
· See progress achieved in Revised Action Plan. Recommendation fully implementated and monitored and reviewed regularly as appropriate.
Action 101
Summary of Progress Achieved
· See progress achieved in Revised Action Plan. Recommendation fully implementated and monitored and reviewed regularly as appropriate.
· Bimonthly reminders issued during the reporting period to Advisory Counsel to review as appropriate the documentation, protocols and work practices.

· 4 meetings of the Working Group were held during the reporting period to review the documentation, reporting protocols and work practices.
Action 102
Summary of Progress Achieved

Development of appropriate management reports on sensitive cases ongoing within the ACME system.
Action 103
Summary of Progress Achieved
· See progress achieved in Revised Action Plan. Recommendation fully implemented and monitored and reviewed regularly as appropriate.
Action 104
Summary of Progress Achieved
· Case-level risk register development work completed within the ACME system and process to be agreed before proceeding to roll-out within live system.
· Alert system developed within “To Do” List within the ACME system and process to be agreed before proceeding to roll-out within live system.

The appropriate development work has been completed within the ACME system and the roll-out of the functionality within the live system is pending.
Action 105
Summary of Progress Achieved
· See progress achieved under Action 57 above.

· All 6 Advisory Counsel Grade III recruited over the past 12 months have now successfully been seconded to Governments Departments. Competition to recruit new Advisory Counsel Grade III is underway to meet further secondment demands.
Action 106
Summary of Progress Achieved
· See progress achieved in Revised Action Plan. Recommendation fully implemented, conference held and follow-up meetings held during the reporting period to discuss issues as appropriate.
Action 107
Summary of Progress Achieved
· See progress achieved in Revised Action Plan. Recommendation fully implemented and monitored and reviewed regularly as appropriate.
Details relating to assignment of fisheries cases to the Office of the Director of Public Prosecutions to be forwarded to that Office by end-March, 2007..
Action 108
Summary of Progress Achieved

· Transfer of the Attorney General’s Scheme to the Department of Justice, Equality and Law Reform was effected from 1 February, 2007, on a non-statutory agency basis.
Action 109
Summary of Progress Achieved
· See progress achieved in Revised Action Plan. Recommendation fully implementated and protocols monitored and reviewed regularly as appropriate.
Action 110
Summary of Progress Achieved
First four-monthly Memorandum and Report on sensitive and constitutional cases submitted to Government at end-October, 2006.

Subsequent observations on the Report put forward by relevant Departments considered in the context of the preparation of the Second four-monthly Memorandum and Report.

Second four-monthly Memorandum and Report on sensitive and constitutional cases submitted to relevant Departments for observations by end-January, 2007. Memorandum and Report on sensitive and constitutional cases taking account of observations put forward by Departments submitted to Government in mid-March, 2007.
Service Channels and Shared Services

Action 111
Summary of Progress Achieved
· See progress achieved under Actions 107 and 108 above.

· The circulation of the four-monthly Memorandum and Report on sensitive and constitutional cases to relevant Departments, prior to its submission to Government provided an opportunity for Departments to be involved in the review and management of these important cases and submit observations for inclusion in the Report to Government.

· The progress outlined under Action 57 above whereby the Office has undertaken a pilot project to recruit, train and second Advisory Counsel to participating Departments ensures engagement by these Departments in important relevant legal issues.
· The progress outlined under Actions 22 and 23 above reports on the transfer of responsibility for the preparation of future Restatements arising out of the Statute Law (Restatement) Act 2002 and the Chronological Tables to the Statutes to the Law Reform Commission.

· The Attorney General has appointed solicitors in the CSSO to replace Advisory Counsel in the Office on the District Court Rules Committee, the Circuit Court Rules Committee and the Superior Courts Rules Committee.
· The Office has progressed the issue of re-organising the management of Garda Compensation cases whereby the input of Advisory Counsel will be minimised and primary responsibility for processing such cases in the future will be with relevant solicitors in the CSSO.

· The recently drafted Report of the VFM Review on the Maintenance of the eISB (see progress under Action 19 above) includes recommendations on options for the future maintenance of the eISB including an option to transfer out of the Office responsibility for it’s future maintenance.
· On-going monitoring of situation during the reporting period.
Action 112
Summary of Progress Achieved
- See progress reported under Action 29 Above.
Action 113
Summary of Progress Achieved

· In the past 12 months all promotions in the Office have been as a result of a competitive merit-based interviews. These were based on 5 internal promotions competitions, each of which was run according to Guidelines agreed by the Office’s Partnership Committee.
Action 114
Summary of Progress Achieved
· In the recruitment of additional Civil Service staff the Commission will adhere to the criteria laid down by current Civil Service practice. The Commission will also use the Public Appointments Service in the recruitment process.

Specific examples of most positive achievements in the verification period

· Progress on implementation of HRMS and roll out of ACME and MIF.
· Progress on Pre-1922 Legislation Project
· Implementation of Advisory Counsel secondment pilot project

· Implementation of Sullivan Report recommendations

· Progress by Law Reform Commission on its Programme of Law Reform

· Arrangements for speedier preparation of Annual Report

Priority specific actions
· Engagement of specialist IT trainer, timely ACME training and appropriate Helpdesk support.

· New PMDS training provided to all available staff.

· Response to Customer Charter consultant.

· Draft of eISB VFM Review available for external assessment.

· Web-based survey of eISB users

· Consultation process re Pre-1922 Legislation.
· Publication and advancement of Statute Law Revision Bill 2007
· Competitions held for Legal Research staff and organised for Advisory Counsel.

· No penalty payments arising under Prompt Payment of Accounts legislation made.

· Review of Risk Management Policy and Registers.

· First peer review of sensitive files.

· Legal MAC established and met on 3 occasions.

· Attorney General’s Scheme transferred to Department of Justice, Equality and Law Reform.

· Two Reports made to Government on Sensitive and Constitutional cases.

Office of the Attorney General
The Government Legislation Programme published on 30 January, 2007, listed 25 Bills which the Government expect to publish in the current Dáil Session. To date, 19 Bills have been published in 2007 of which 12 Bills are on the Government’s list. Since the start of this Dáil session the Government has accorded a priority drafting status to an additional 6 Bills which were not listed for publication in this session.

In 2006, 43 Government Bills were published – an increase of 54% on the 28 published in 2005.

The Office of the Parliamentary Counsel to the Government also has had to draft Government amendments to Bills before the Dáil and Seanad. There has been a huge increase in the number of amendments required to be drafted at Committee and Report Stages. There was a 168% increase in the number of amendments tabled to Bills in 2006, namely, an increase from 2,348 amendments in 2005 to 6,280 amendments in 2006. From January up to 22 March, 2007, 1,988 amendments arose. This phenomenon has given rise to new challenges in the OPC in the management of the delivery of the Bills promised for this session together with dealing with the work required to be done in drafting amendments to Bills published during previous Dáil Sessions, some going back a few years.

In relation to the drafting of EU Statutory Instruments in the OPC progress to date in 2007 is follows:

8 S.I.s Made

8 Stamped drafts sent

11 Unstamped drafts sent

14 In progress

6 Awaiting further instructions

1 On hold

48 in total
The Advisory side of the Office has also contributed to the unprecedented demand for Bills and amendments at such short notice as well as handling a 27% increase in 2006 in advice requests received in 2005 and a sizeable litigation workload.
[image: image1.png]A

The Law Reform Commission

AN COIMISIUN UM ATHCHOIRIU AN DLI

ASPECTS OF CURRENT WORK PROGRAMME

MARCH 2007

INTRODUCTION

The following provides an overview of 5 projects in the Commission’s current Work Programme. The projects on Reform of the Courts Acts (Item 1), Criminal Law (Item 2) and the Government’s Land and Conveyancing Law Reform Bill 2006 (Item 3) arise from the Commission’s Second Programme of Law Reform 2000-2007, as approved by the Government under the Law Reform Commission Act 1975. The project on Family Law: Inter-Country Adoption (Item 4) arises from a request to the Commission by the Attorney General, in accordance with his powers under the 1975 Act. The Statute Law Restatement project (Item 5) arises from a decision of the Government in 2006 requesting the Commission to carry out a programme of statute law restatement.
1.
REFORM AND CONSOLIDATION OF THE COURTS ACTS
In October 2005, the Commission began a major project to reform and consolidate the Courts Acts, which comprise up to 100 Acts, including a large number of pre-1922 Acts which predate the foundation of the State. In that respect, the project complements the work being undertaken by the Attorney General in the Statute Law Revision Bill 2007 (as part of the Better Regulation programme). In addition to the pre-1922 Acts in this area, over 60 Courts Acts have been enacted by the Oireachtas since 1922, making it difficult to access the relevant law. The Commission has embarked on this project jointly with the Department of Justice, Equality and Law Reform and the Courts Service. The Commission intends to publish a Consultation Paper on this in the first half of 2007, which will include a draft consolidated text of the relevant Courts Acts.
2.
CRIMINAL LAW: HOMICIDE
The Commission’s work on the law of homicide forms part of its review of the general principles of criminal liability. This work complements Government policy on the codification of the criminal law, indicated by the establishment of the Criminal Law Codification Advisory Committee under the Criminal Justice Act 2006. The Commission has already published a Consultation Paper on Homicide: Murder, which deals with the current scope of the law of murder. The Commission is currently preparing a second Consultation Paper on Homicide: Manslaughter, which will deal in particular with the internal classification in the existing law of involuntary manslaughter (which is currently divided into unlawful and dangerous act manslaughter and gross negligence manslaughter). The Commission intends to publish its Consultation Paper on this topic in the first half of 2007.
3.
LAND LAW AND CONVEYANCING
In 2005, the Commission published its Report on the Reform and Modernisation of Land Law and Conveyancing Law. The Report included a draft Land and Conveyancing Bill which implemented over 90 recommendations for reform and modernisation of land law and conveyancing and proposed the repeal, in whole or in part, of over 130 pre-1922 Acts in this area. Like the Courts Acts project (item 1, above), this project complements the work being undertaken in the context of the Statute Law Revision Bill 2007. After the 2005 Report was published, the Minister for Justice, Equality and Law Reform (with the agreement of the Attorney General) requested the Commission to continue to assist in the work associated with the enactment of a Government Bill to give effect to its recommendations, and the Commission was extremely happy to agree to this. This work is being undertaken by a Working Group – which is facilitated by the Commission - comprising representatives of the Commission, the Department of Justice, Equality and Law Reform and experts in this area. Arising from the work of this Group, in June 2006 the Government published the Land and Conveyancing Law Reform Bill 2006, which was passed by Seanad Éireann in November 2006 and is currently before Dáil Éireann. The Working Group continues to hold regular meetings in connection with proposed amendments to the 2006 Bill in preparation for the debate in Dáil Éireann and the enactment of the Bill.
4.
FAMILY LAW: ASPECTS OF INTERCOUNTRY ADOPTION
In November 2005, the Attorney General requested the Commission , in accordance with the Law Reform Commission Act 1975, to consider and recommend reforms concerning the following matters: the status and rights including citizenship rights of a child resident outside the State who is the subject of a foreign adoption order made in favour of an Irish citizen or citizens; the most effective manner of securing the performance of the constitutional and legal duties of the adoptive parents in respect of such a child; the most effective manner of ensuring the fulfilment of the duties of the State in respect of such a child arising from Article 40.3 and Article 42.5 of the Constitution of Ireland. This request arose against the background of the Tristan Dowse case, in which an Indonesian boy had been adopted in Indonesia by a couple, one of whom was an Irish citizen living in Indonesia. The Commission intends to publish its Consultation Paper on this topic in the first half of 2007.
5.
STATUTE LAW RESTATEMENT
In May 2006, the Government approved a request by the Attorney General that the Commission carry out a programme of Statute Law Restatement on behalf of the Department of the Taoiseach and the Office of the Attorney General. The Commission is conducting the programme under the guidance of a steering group comprising representatives of the Department of the Taoiseach, the Office of the Attorney General, the Commission and key Government Departments. The Commission intends to publish a Consultation Paper on this in the first half of 2007, which will include draft Statute Law Restatements.
