

#DIGITALPOLICING BAPCO 2017

AIRWAVE a Motorola Solutions Company

David Robinson

a Motorola Solutions Company

HISTORY OF HELPING SOCIETY DURING THE MOMENTS THAT MATTERED MOST

85 YEARS OF FIRSTS

The result is thousands of patents, a legacy of leadership in standards development and more

85 YEARS OF FIRSTS

The result is thousands of patents, a legacy of leadership in standards development and more

.....

Over	Over	9 Switch	3 Network	
300,000	3,800	sites with	Management	
users	base stations	16 switches	Centres	
Government certified secure Network and Premises	Over 100% road coverage	Part of UK's Critical National Infrastructure	London Underground, City Metros & Air to Ground	

THE AIRWAVE JOURNEY

THE AIRWAVE JOURNEY

Airwave extends its mobile data and applications capabilities with the launch of Airwave Pronto through the acquisition of Kelvin Connect.

2011

Airwave Glasgow Commonwealth Games and NATO Summit.

Airwave becomes a Motorola Solutions Company. Airwave supports the ESN Program

2016

2012

2014

Enhance and Optimise

Airwave plays a vital role in London 2012 and Diamond Jubilee, both for blue light customers and the event organisers.

Surrey Police becomes the first police force to replace police notebooks with Airwave Pronto e-notebook The Airwave radio Emergency Button is pressed every 6 minutes to summon urgent assistance. Over a third of police forces are using Airwave Pronto.

LEARNING FROM EXPERIENCE PRONTO – WHAT IT IS NOT

- Remote access to desktop applications
- Access to silo'd systems
- Reliant on connectivity
- Digital forms
- Digitally replicating duplication, error and waste in the system

LEARNING FROM EXPERIENCE PRONTO - WHAT IT IS

- Designed with and for end users (positive adoption)
- Designed Mobile First
- Designed around workflow
- Designed to reduce unnecessary bureaucracy reuse of information (within business processes as well as rekeying in back office)
- Designed to remove predictable errors
- The front end of the Criminal Justice System (bases for digital case building)

REAL PROCESS IMPROVEMENT

PRONTO SOFTWARE SELECTION OF AVAILABLE FUNCTIONS

PRONTO SOFTWARE SELECTION OF AVAILABLE FUNCTIONS

BUSINESS PROCESS AND APPLICATION MODULES

These business processes, already deployed in a variety of Forces, are available to reflect local priorities 'off the shelf' requirements with local customisation where required.

ROADS	COMMUNITY	CRIMINAL JUSTICE	
Vehicle seizure (s59/165) Endorsable / NON Endorsable FPN OSCO / TORS HORT1 Parking ticket Vehicle Defect VDRS Collision Recording / CRASH Road Check CLE26/27/28 Road Defect notification	Stop & Search Direction to Leave (S27/30) Licensed premises Cannabis warning Youth disorder Social work report School visit Adult / Child Concern DASH Missing / Found Person	Electronic Witness Statements MG forms as required Standard prosecution report PND for Disorder Instant/declined RJ Street Bail (mapped for Derbyshire) Fingerprint consent Warrant	INVESTIGATION Crime Recording Intelligence Submission NIM Tasking / Briefing Crime Contracts Hate incident forms Police Information Notice Detention Interview Caution and Charge
SCIETIFIC SUPPORT	Sudden Death Activity Report	Property/other theft Unsolicited consent Officer Statement Medical consent form Drink Drive forms	BACK OFFICE MANAGEMENT
Crime Scene Analysis / SOCRATES Drawings/Images/Label printing	Victim Support		Central Ticket office Road Collisions Sudden Death

PRONTO – CORPORATE BENEFITS

5. Staffordshire Police Peel Report

6. Cinconshire Boline Peets about the form officers to Sance Shire Corest about the second second form officers is a second second second second second form of the second second in the second second second second second second form of the second second in the second s

PRONTO – USER FEEDBACK

So @sussex_police go live today with new mobile policing software #Pronto. Exciting times and will no doubt enhance our service delivery.

#CSI Mobile Data exhibit label printing direct from eCSI report. Prototype only without Crime/Property/Socrates integration, that's next wk!

PCSO Sarah Barberini @WY... 44m 🗸 @RSSS_PeteArnold It always amazes me how much technology is developing. #DitchTheDesk #ForwardThinking T.

Ch Supt Chris Todd @ChSu... · 02 Eeb. ~ A great day with @BlueLightsl

60

1

1→ 5

LEVERAGING SPSS

•••••

COMMANDCENTRAL Platform

•••••

SUMMARY

Capabilities and knowledge strengthened

Global experience in wide range of Public Safety customers

Been with you for the last 10 years, and will be around for years to come We know and understand your unique environment Want to work with you to develop for the challenges that lie ahead

Thank you for listening