

 Page 1/5 7 Nov 2014

Address

By Jürgen Stock

Candidate for Secretary General

83rd INTERPOL General Assembly

Monaco, 7 November 2014

 Address

 Page 2/5

Your Excellencies;

Madame la Presidente;

Distinguished Members of the Executive Committee;

Chiefs of Police, Heads of Delegations and Heads of National Central Bureaus;

Dear Colleagues;

Ladies and Gentlemen,

Good morning, buenos dias, bonjour, a salam aleikum,

In 2004, a notorious sexual child offender published photos on the Internet; his face was
swirled and not identifiable.

Police around the world took every effort to track down this criminal.

An officer of my agency, using every free minute during his night shifts, restored the facial
image of this criminal. This triggered an INTERPOL operation – you all know very well as
operation VICO - finally leading to the arrest of the suspect by our Thai colleagues.

This was the beginning of my passion for INTERPOL.

One year later, on 22nd of September 2005, I stood before the General Assembly for the first
time. At that time in Berlin, I asked the supreme body of our organisation to express their
confidence in me by giving me the honour of serving INTERPOL as a delegate for Europe in
the Executive Committee.

Today I stand before you once again, here in Monaco, in this beautiful environment provided
so warmly and efficiently by our dedicated Monegasque hosts.

And again I ask you to place your trust in me and confirm with your vote my nomination by
the Executive Committee.

Almost ten years have passed since my election to the Executive Committee. Breathtaking
changes have taken place within these ten years. The global age has given people undreamt
of possibilities and opportunities.

On the other hand, as we are all only too aware, at the beginning of this new century new
global threats have emerged: Geopolitical conflicts, health risks, environmental threats, as
well as terrorism, transnational organized crime and in particular cybercrime:

Challenges which cannot be overcome by national states alone.

More than ever before, strong international organizations are needed, organizations like
INTERPOL.

Due to the motivation and commitment displayed by generations of staff at the General
Secretariat and in the member countries, INTERPOL today is the key player in the fight
against transnational crime.

More than ever before INTERPOL is called upon to act.

Over the last ten years, I have had the privilege to be part of INTERPOL’s success story.

In this decade I visited almost 80 member countries all over the world.

 Missions with instructive encounters at which I learnt a great deal about police work
in all our INTERPOL regions;

 Missions during which you allowed me to share your experience and successes;

 Address

 Page 3/5

 Missions which gave me an insight into the challenges you face in your everyday
police work at the front line.

It has also been ten years of intensive insights into the General Secretariat, our Regional
Bureaus and NCBs.

And finally, ten years of building a global network of personal contacts, -- contacts, many of
which have become close friendships.

As a result of all these encounters with many of you, I took the decision to invest all my
energy and leadership experience in the service of this outstanding organization.

Consequently, I now stand here before you, today, to ask the General Assembly to place
your trust in me and elect me to serve as the next Secretary General.

Dear colleagues,

My vision for the future of INTERPOL rests on four pillars: Core Business, Innovation,
Partnership, Governance

The first pillar is our Core Business.

Information is and always will be the most important factor to the success of our joint work.
I will further extend INTERPOL’s position as a global, state-of-the-art police information and
communication hub. This relates first and foremost to our I-24/7 communication network
and our databases.

To obtain relevant information, police authorities throughout the world require huge
investments in expertise and equipment. INTERPOL's provision of basic and advanced
training and targeted equipment aid must therefore be increased.

Capacity building remains a central strategic priority.

The success of our work is demonstrated above all in joint cross-border operations. In this
area, INTERPOL's support and coordination role will be expanded.

Ladies and Gentlemen,

This core business is what can be described as INTERPOL's incontestable hallmark. In
addition to this, our organization must remain flexible and adaptable in order to increase our
relevance at a time of rapid change.

This leads me to my second point: Innovation.

We must share our national know-how, learn from each other, develop new ideas and
concepts, work towards harmonization, and facilitate cross-border cooperation.

We must use our organization even more intensively as a global police think tank. In terms of
policing issues in the 21st century, INTERPOL needs to promote creative dialogue.

INTERPOL must remain innovative so that it can effectively support its member countries to
confront both the challenges they currently face and those of the future. New impulses are
expected from all the General Secretariat's working areas.

The new INTERPOL Global Complex for Innovation will play a special role in the transition of
INTERPOL into the digital age: This site opens up unique opportunities and must be
developed to become a central incubator for research and development with regard to
police methods and tools, especially in the fight against cybercrime.

 Address

 Page 4/5

The important aspect of innovation leads me to my third point: Innovation through
partnership.

Sustainable security can only be achieved

 in partnership within the law enforcement community,

 in partnership with other security actors,

 and increasingly in partnership with the private sector.

In your countries, there are many successful examples of this.

As Secretary General of INTERPOL, I will stand for INTERPOL’s active coordination function in
the joint fight of public and private actors against transnational crime.

The co-operation with regional police bodies such as AFRIPOL, AMERIPOL, ASEANAPOL and
EUROPOL, will be extended to form a powerful complementary global security architecture.

I will also extend the network of special representatives and liaison officers as a fundamental
feature of INTERPOL’s co-operation strategy.

The future of INTERPOL lies in multi-stakeholder partnerships.

Distinguished delegates

All of this can only be achieved if the limited resources available to the General Secretariat
and to the Regional Bureaus are strategically used to achieve the goals we all have set
ourselves, goals which are strictly targeted at the needs of our member countries.

The basis will be established by the strategies of our INTERPOL regions and by an active
exchange with the NCBs and other security actors. Regional specifics need to be taken into
account.

I will give special attention to the staff at the General Secretariat and the Regional Bureaus.

Their specific experience, knowledge and diversity create the decisive value and warrant
excellent demand-oriented services. I will therefore ensure that INTERPOL continues to be
an attractive employer at an international level.

I will also make sure that we invest in the personal development of our staff. Through a
policy of flexible human resources management geared to your requirements, I will
encourage you to continue to send qualified personnel to INTERPOL, also as an essential
element of your career development programmes.

The other important resource is money.

Securing INTERPOL´s financial basis is essential for me in order to ensure that the member
countries can be supported effectively.

The three pillars of financing should continue to be as follows:

First, membership fees to secure our core tasks and our independence.

Second, extra funds from member countries and international organizations, whom I would
strongly encourage to use INTERPOL's expertise when investing in the development of police
structures worldwide.

And third, private donations to supplement the funding of defined tasks and projects. I will
be guided by the recommendations obtained by the Working Group on INTERPOL´s Evolving

 Address

 Page 5/5

Funding Model you approved. This includes a transparent due diligence process which
protects the independence, integrity and reputation of our organization.

And not to forget, we also have to look for ways to reduce costs.

Ladies and gentlemen, distinguished delegates,

These are the cornerstones of my vision. This is how I intend to maintain INTERPOL’s
uniqueness and its relevance.

The key factor for our success is the large number of hard-working men and women at the
frontline, many of whom I have met in the course of my missions. They will have to say `Yes,
INTERPOL makes the difference!’

This is my understanding of TURNING VISION INTO IMPACT!

My firm conviction is: dialogue, solidarity and trust among ourselves and with our partners
are the key to shaping INTERPOL´s future.

Together we can make a difference!

Together we can turn back crime!

Together we can make the world a safer place!

Thank you, Gracias, Merci, shukran !

