


Figure 1: An overview of the main National Police Bodies - This illustrates key changes since 1996-97, but cannot reflect every change in the policing system¹


¹ Counter Terrorism bodies are not included in this annex

² The NDNDAD (DNA) was established in 1995 in the Forensic Science Service. When FSS moved to Gov Co, the database moved into the HO (2005) and then into NPIA at its inception whilst the service delivery and hosting and maintenance remained with FSS under a contract. In 2009 the service and hosting moved into NPIA (Police Live Services inheriting the kit and infrastructure and The Police Science Unit inheriting the Custodianship elements. In 2012 the whole service transitioned from NPIA to Home Office.

³ Independent Office for Police Conduct (IOPC)

⁴ Her Majesty's Inspectorate of Constabulary and Fire & Rescue Services

- key
- Contains National Crime Agency (NCA) functions
 - Contains National Policing Improvement Agency (NPIA) functions
 - Contains College of Policing (CoP) functions