	POLICE AND CRIME COMMISSIONER FOR LEICESTERSHIRE

	ETHICS, INTEGRITY AND COMPLAINTS COMMITTEE

	Report of
	POLICE AND CRIME COMMISSIONER

	Subject
	FACIAL RECOGNITION

	Date
	FRIDAY 4 DECEMBER 2015 – 2.00 P.M.

	Author

	CHIEF CONSTABLE

Purpose of Report

1. The purpose of this report is to update and inform the committee of the current position with Facial Recognition Technology.
Recommendation

2. It is recommended that members of the committee are fully aware of the contents of this report. The identification unit would also welcome a visit to our site to demonstrate the technology in use.
Introduction
3. Leicestershire Police began a trial of NEC’s product NeoFace in May 2013.
4. Leicestershire ID Unit has a reputation across the country for being forward thinking and innovative in all aspects of facial and voice recognition.
5. As a result of work the department had done with The University of Kent we were approached by NEC to see if we would trial the product.
6. Over the last six years the department has examined Facial Recognition systems across the country. There were two main products both of which were expensive and largely ineffective. However the NEC product is compellingly different. Our guarantee and the only figure that we reliably supply is this; “Give us a quality image and if that person is on our data base we will tell you who they are in three seconds.”
7. The funding for the initial computer was supplied through the proceeds of crime fund.
8. It is important to point out from the outset that the images taken by Leicestershire custody staff are amongst the best in the world. This has been the case for about six years and is a direct result of Leicestershire adopting Home Office recommendations.
9. NB: The ID Unit are currently working with a company’ ACUME’, together with Teesside and Bradford Universities to develop a better system of taking custody images suitable to take forward into the 21st Century. Part of this system will be to biometrically measure a face.
How Does it Work?

10. Leicestershire Custody images are loaded into the NeoFace system and registered.
11. These are uploaded daily and there are currently about 107,500. [All of the images are lawfully held and are under the control of The Chief Constable (The Data Owner)].
12. Amongst these photographs are sex offenders whose images are registered separately.
13. The Unit has also negotiated a separate data base made up of travelling criminals (Op Liberal) these custody images are used with the consent of The Data Owners (Chief Constables signed up to the Op Liberal agreement).
14. Prisoners are told by Custody Sergeants that their fingerprints, photograph and DNA are subject to a speculative search. Photographs have never really been searched routinely. This system allows that to take place.
15. An image from a crime scene is loaded into the NeoFace computer and within about 3 seconds a match is found (if the person is on the database).
16. This can be done using still and moving images.
17. Sources include CCTV – Body Cam – Social Media – Mobile telephones.
18. The results, which can include more than one suggestion, are then returned to the officer/investigator for intelligence purposes only.
19. NB The term ‘Automatic Facial Recognition’ is often used, however there is always a judgement made by a trained operator. There is always human intervention.
The Law

20. In simple terms, if a person has their image lawfully taken by the police, then that image can be used for a policing purpose.
21. Craig Sutherland, Head of East Midlands Police Legal Services, has been consulted and he is satisfied that we are acting in accordance with law.
22. NB: There is a current National issue around the retention of images. This often forms part of the debate around facial recognition. The two are separate issues. Leicestershire Police are working pro-actively with staff from the Home Office to address this.
23. When a result is returned to an officer there are clear instructions for court disclosure. This followed regional CPS consultation.

Proportionality

24. We have numerous examples of how this system is fair and proportionate; it is good for individuals and communities.

Examples:-

Sexual Assault

25. A 14 year old female met a male at a park, she went to a local shop with him where he had his passport photo taken , they then go back to the park where he allegedly sexually assaults her. The passport photo image was recovered and put out on the internal Caught on Camera system with no results (a week before we started using FRS)

26. We ran it through the Facial Recognition Software and two images of the same male appeared at position 1 and 2. Both of these images were taken for arrests that were disposed of a No Further Action. There is now a wanted file against him as he is no longer in the Country. Without the technology we would not know who he was – his image could have been released to the press and on our Facebook pages but by using FRS we have preserved his identity for this alleged crime.

Unidentified Body

27. A male had been found hanging at a local nature reserve; he had no identification on him. After the male was recovered an officer took a photo of the males face at the scene. This was emailed through to us and we were able to give them a name within 30 minutes of officers arriving at the incident.

iCloud/Dropbox

28. We have had numerous examples of stolen iPhones, iPads, Laptops and smart phones where images have been taken and then ended up in the victim’s iCloud or Dropbox. Facial Recognition software has been used to identify the potential suspects and victims who have innocently purchased stolen goods.

Social Media

29. We have had a number of offences where assaults have happened during the night time economy in the city centre; many nightclubs now take official photographs of their customers during the night and post them on their Facebook pages. An officer was investigating a GBH and the witness had described a distinctive shirt. The officer looked on the nightclub’s Facebook page and found a suspect matching the description. This image was run through FRS and a potential name was given to the officer. This male has now been charged.

Surveillance

30. We have run images though the FRS for a number of surveillance images; one resulted in £5000 of Class A being recovered that evening and the male identified from NeoFace had not come in to the frame during the investigation – he did not get arrested but the name given proved to be a vital link in the investigation.

MISPER’s

31. We’ve run numerous images through for MISPER enquiries where phone images and social media footage has been recovered. We assisted with a sexual exploitation MISPER case where we ran images of males captured in indecent images through and gave the investigators potential suspects.

Facial Recognition Software (FRS) stats

32. We do collate statistics but our guarantee to officers and investigators is ,”If you give us a high quality full face photo and they are known to us on the Leicestershire database we 100% guarantee we will give them a potential name.”
33. On average we will give a potential name in 56% of all requests.
34. If it is a high quality probe image on average we will give a potential name in 64% of requests but for low quality images a potential is found in 30% of requests.
35. We average 50 requests a month.
36. We average at least one positive result a month following a request for major crimes such as Rape, Attempted Murder, GBH.

Transparency

37. From the outset; Leicestershire Police have sought to publicise our involvement in the use of this technology. We have been filmed and interviewed for both national and local television and newspapers. We have been visited by, and continue to present our findings to, numerous police forces and government agencies. This has included HMIC Scotland, two Australian agencies, The New Zealand police and others.
38. Other important visitors have been the Biometrics Commissioner and CCTV Commissioner both of whom have responsibilities throughout England and Wales.
39. The Surveillance Camera Commissioner, Tony Porter, has met with the Chief Constable of Leicestershire Police, Simon Cole, and saw a demonstration of how digital facial recognition technology is being used in the force’s identification suite.
40. He said; “It was good to see how digital facial recognition works and I was very impressed with Leicestershire Police’s pioneering use of this technology. Technology is evolving at a rapid pace, and it is vital that we use it efficiently and effectively. Leicestershire are determined to comply with the regulatory landscape and they provided an open door to their system, policies and procedures The Commissioner was impressed with Leicestershire Constabularies commitment to put proper procedures in place and ensure its use is ethical, appropriate and proportionate. There are lessons for all forces and I will work to ensure the key points are cascaded.”
Implications
	Financial : There is a yearly license which secures the back-up of NEC
	

	Legal : As outlined in the report
	

	Equality Impact Assessment:This has been considered and a full Privacy Impact assessment has been completed

	

	Risks and Impact :See above report

	

	Link to Police and Crime Plan :This equipment was purchased and approved having been seen and personally examined by both The Chief Constable and Sir Clive Loader the PCC

	

	Communications :See above report
	

List of Appendices

None.
Background Papers
None.
Person to Contact
Name: Andy Ramsay, ID Manager. Tel: 0116 248 3524
Email: andrew.ramsay@leicestershire.pnn.police.uk
Name: Roger Bannister, DCC. Tel 0116 248 2007

Email: roger.bannister@leicestershire.pnn.police.uk
PAPER MARKED

C

