

Safe with Milli

Brought to you by GenVis,
in consultation with the
Western Australia Police Force

PRIORITY ALERT!

Brad Jones
Front door
4:45PM

GenVis - The Visual AI Co

We build solutions that give organisations the power to act on visual data through the analysis of live CCTV streams or archived video files.

Public safety teams

Community service providers

GenVis solutions

Help you

DETECT

IDENTIFY

TRACK

People

Behaviour

Attributes

Vehicles

Objects

So you can

REVIEW

INVESTIGATE

RESOLVE

The concept

Put GenVis AI to work
to better protect those
affected by family and
domestic violence
today

Western Australia Police Force

Work in partnership with community, affected family members, government and non-government support services in an effort to:

- Reduce incidents of family violence
- Improve police responses to reports of family violence
- Empower and support affected family members
- Safeguard affected families
- Hold perpetrators to account for their behaviours

Team effort to deliver help for:

FDV victims:

- Empowered to manage their safety and stay in the home

Support Services:

- Another tool in their toolkit to assist with their work

Police:

- Improved evidence collection to hold perpetrators accountable

Communities:

- Opportunity to strengthen community safety

MILLI A smartphone app to keep people safe at home

Activity

Sighting snapshot

Emergency call list

How Milli works

1 INPUTS

Connect cameras

2 MILLI

Milli looks for people
& vehicles

3 OUTPUTS

Mobile alerts
& cloud storage

The Safe with Milli initiative

A collaboration between

The Safe with Milli initiative

Co-designed to ensure the initiative is impactful.

Eligibility criteria:

- Experiencing harassment or stalking
- Active DVO or bail conditions
- Home internet and a smartphone
- Willing to prosecute a breach

The Safe with Milli initiative

Launched in April 2019

GenVis provided
security cameras
and arranged
installations

GenVis provided
access to the Milli
app and connected
the camera feeds

Lucy Saw Centre
identified appropriate
participants and set
the app up with them

| Interim results

100%

Easy to use?

***86%**

Helps manage
your safety?

100%

Feel safer?

| What's next?

1. Complete the technology trial
2. Program rollout

Working with support service providers, sponsors and police to expand access to Milli statewide and across Australia

| Key learnings - GenVis

1. Police genuinely working to tackle FDV
2. No one size fits all approach, even to delivering the tech
3. Hugely complex and confronting issue. The important thing is to continue doing what we can to help, today

| Key learnings - WA Police

1. FDV is truly a whole of community issue
2. Private industry can offer agility
3. Share specialist information and communicate carefully

Thank you

Kirstin Butcher
GenVis, CEO
kirstinb@genvis.co

Superintendent Fiona McQuisten
Western Australia Police Force
fiona.mcquisten@police.wa.gov.au