

MINISTERIAL MEETING - PANEL #6 – NEW ZEALAND

Speech notes for Police Minister Michael Woodhouse

83rd Interpol General Assembly Ministerial Meeting

Grimaldi Forum, Monaco

Tuesday 4 November 2014

INTRODUCTION

[Slide One]

- Good afternoon ministers. It's a great pleasure to be here today as we celebrate 100 years of nations working together to combat crime.
- Just as it is important for countries to cooperate across borders to detect and prevent crime, so too is it necessary for Police services worldwide to build partnerships across different sectors within their own countries.
- Cross-agency and cross-sector collaboration is something the New Zealand Government has emphasised through its Better Public Services programme and it is something New Zealand Police has long embraced to help keep communities safe.

POLICING EXCELLENCE

[Slide Two]

- Over the past four years, New Zealand Police has undergone a major transformation through its Policing Excellence programme. This has brought a

MINISTERIAL MEETING - PANEL #6 – NEW ZEALAND

change of mindset in Police and put preventing crime and meeting the needs of victims at the forefront of everything it does.

[Slide Three]

- A key feature of this has been Police partnering with other government agencies and departments, local government, community groups and other stakeholders in the public and private sectors.
- A good example of this is the deployment of 34 Neighbourhood Policing Teams to work with communities where people are particularly likely to be victims of crimes and crashes.
- These teams work closely with other agencies, such as public housing, health, social welfare and child protection agencies, schools and local businesses to identify and address the underlying causes of crime and promote safe communities.

[Slide Four]

- The targets for Policing Excellence were to increase prevention activity by 4 percent, reduce total crime by 13 percent and reduce prosecutions by 19 percent by June 2014.

[Slide Five]

- When the Policing Excellence programme ended, prevention activity had increased by 5.8 percent, total crime had reduced by 20.1 percent and there was a 41.3 percent reduction in prosecutions.

MINISTERIAL MEETING - PANEL #6 – NEW ZEALAND

[Slide Six]

- Police is now embarking on a new period of improvement in Policing Excellence: The Future.
- This will see an even greater focus on collaboration with the public, private and community sectors because Police's experience over the past four years has shown that this delivers results.

[Slide Seven]

- Government agencies and community groups including Justice, Corrections, Child, Youth and Family, Treasury, the State Services Commission, The New Zealand Transport Agency, the Ministry of Health, Victim Support and Maori have been actively involved in the planning process for this new programme of improvement.
- They have been invited to workshops with Police staff and their ideas on how Police and other agencies can work together have been fed through for further consideration.
- Police expects these groups to be actively involved in the implementation of Policing Excellence: The Future, and their input will be crucial to its success as Police drills down into the really difficult challenges New Zealand faces.
- For example, one of the themes of Policing Excellence: The Future will be reducing Maori over-representation in the criminal justice system, both as

MINISTERIAL MEETING - PANEL #6 – NEW ZEALAND

victims and as offenders. Police expects that many of the initiatives it introduces in this area will be led and delivered by Maori themselves.

MOBILITY - A STRATEGIC PARTNERSHIP

[Slide Eight]

- A key factor in the success of Police's change programme has been the mobility initiative, which was rolled out in 2013.
- This has revolutionised the way New Zealand Police work and is a very good example of Police working with a private sector provider to bring vast improvements and efficiencies.

[Slide Nine]

- Police wanted to become more mobile and visible to enhance its ability to prevent crime and reduce victimisation. To do this, Police needed the tools and technology that would allow frontline staff to spend more time in their communities where they can make the most difference.
- Police realised that achieving this objective would require a close and long-term working relationship with a provider that understood what was required and could provide ongoing services and support.
- To achieve this, Police embarked on a formal tendering process which resulted in a 10-year strategic partnership with Vodafone.
- Vodafone is more than simply a supplier in this relationship.

MINISTERIAL MEETING - PANEL #6 – NEW ZEALAND

- It was actively involved in the service design and application development for Police's mobility devices, and it is involved in Police's mobility innovation team, which is constantly examining new uses for smart phones and tablets.
- Police is also able to tap into Vodafone's global reach and its international networks to quickly take advantage of new and evolving technology without having to reinvent the wheel.
- The mobility project saw 6500 smart phones and 3900 tablets deployed to all our frontline staff by June 30 this year, making New Zealand Police more mobile and visible than ever before.

[Slide Ten]

- The introduction of mobile technology has provided frontline officers with significantly enhanced access to police systems at the time and place they need them.
- This has allowed Police's frontline to spend less time behind a desk and more time in their communities preventing crime.
- It has also assisted in deploying frontline staff when and where they are needed and allowed real time information to be shared with District Command Centres and the National Command and Coordination Centre at Police National Headquarters.

MINISTERIAL MEETING - PANEL #6 – NEW ZEALAND

- The cameras on the phones can stream directly back to these centres, allowing those making decisions to see what's going on as it is happening.
- For example, supervisors can now remotely watch major operations unfolding in real time, greatly informing their decision-making.
- Police staff can also run queries and views of people, vehicles and locations from their devices, bringing significant time savings.
- This means, for example, that Police can check the identity of people they stop and access information that allows them to assess risks when going into certain situations - for instance, whether someone has a history of using weapons.
- There were more than 210,000 queries and views of people, vehicles and locations to 30 June this year.
- Police is now working with Vodafone to introduce future applications that will bring more efficiencies and productivity gains. These include roadside traffic infringements and traffic crash reporting.
- Police and Vodafone are also exploring further uses, such as mobile biometrics and electronic forms.
- Being able to complete tasks in the field on mobile devices negates the need to return to the police station or spend undue time on the police radio system to obtain information from the Communications Centres, as was the case in the past.

[Slide Eleven]

MINISTERIAL MEETING - PANEL #6 – NEW ZEALAND

- Mobility has not only enhanced officer safety, it has also delivered significant productivity gains.
- The issuing of mobility devices to Police has freed up an average of 30 minutes of time per officer per shift.
- That's the equivalent of 520,000 hours a year that have been freed up for reinvestment in prevention activities.
- This will bring Police productivity improvements of more than \$300 million between 2013 and 2025.
- Police's mobility initiative is an excellent example of cooperation with the private sector to prevent crime and reduce victimisation. It has made Zealand Police more responsive, effective and efficient than ever before.
- It is just one of many areas where Police is working with the private sector as well as with other public sector agencies and community groups to prevent crime and reduce victimisation.
- Police is also working with innovative New Zealand companies to solve complex problems. Examples include:
 - the social media scanning platform Signal, developed with IT provider Intergen for the 2011 Rugby World Cup and since turned into a global commercial product as a partnership between Police and Intergen;

MINISTERIAL MEETING - PANEL #6 – NEW ZEALAND

- Police's work with advanced crime analytics software and services provider Wynyard Group on its new world class investigations platform;
 - and Tait around its digital radio network.
-
- Once again, it's a pleasure to be here representing New Zealand, and I wish you all the best in your endeavours, both collectively through Interpol and in your own countries.

ENDS

DRAFT

Safer Communities Together

New Zealand Police: Partnership in action

Minister of Police, Hon. Michael Woodhouse

Interpol General Assembly

Ministerial Session

Monaco, 4 November 2014

Policing Excellence

Policing Excellence

- Police work with other agencies and sectors to prevent crime and reduce victimisation
- Neighbourhood Policing Teams work with communities to identify and address drivers of crime

Policing Excellence - targets

By 30 June 2014...

■ **4%**

**increase in
prevention activities**

■ **13%**

**reduction in
recorded crime**

■ **19%**

fewer prosecutions

Policing Excellence - results

At June 30 2014...

■ **5.8%**

**increase in
prevention activities**

■ **20.1%**

**reduction in
recorded crime**

■ **41.3%**

fewer prosecutions

Policing Excellence the Future

- **Partnerships are key**
- **39 workshops with 550 Police staff and 80 from other agencies**
- **Partner agencies will be involved in implementation**

Mobility: a strategic partnership

Mobility: a strategic partnership

- **Strategic partnership with Vodafone to design, develop and innovate**
- **Police leverage off Vodafone's global reach**
- **6500 smartphones and 3900 tablets deployed to frontline staff**

Mobility: the benefits

- **Police spend more time in communities**
- **210,000 views of people and vehicles from mobility devices**
- **Police and Vodafone exploring further applications**

Mobility: the benefits

- **Enhanced officer safety**
- **520,000 hours per year of frontline time freed up for crime prevention**
- **Productivity improvements worth more than \$300m over 12 years**

Thank you