Public Engagement Principles: • Evidence informed • Belief that we can effect change • Every voice is heard • Transparent & Open • Accountable • Transformative

The Criminal Justice Summit - 21 - 22 August 2018 • Te Rauparaha Arena • Porirua

Engage with wider groups to collaborate on the design and development of themes and format

Launches the public engagement, starts to build momentum to explore possible solutions allow people to contribute to the shaping of the reform, to connect and share ideas, provide feedback to government on how the CJS could be different and to go home and take action in their communities

Summit pre work commences

Commence Appointment We are here process for Advisory Group

CBC: 28 May 2018 Cabinet: 11 May 2018

APH: 20 June 2018

8 Members Administrative support function mobilised

Advisory group cabinet approval

Co-design commences

with Ngati Toa

Launch website & public conversation platform

29 June 2018

Summit Programme Announced including speakers

2 July 2018

Advisory Group announcement

19 July 2018

Advisory Group

induction

commences

Summit build up commences Interview/profiles with key note speakers

Criminal Justice

Reform Summit

21-22 August 2018

Live streaming of sessions Short case studies/stories to share on social media channels

Post summit communications: what we have learned and what

Other ideas:

Values eliciting

Live streaming of sessions

Incorporating the voice of

School Kit activity installation

and future summits

Kōrero Pono

children

Next steps:

we're going to do

24-25 October 2018

Whiti Te Rā

Active audience participation platform

Suggestions wall for regional meetings

Vox Pop of what justice means to kids

Compile invite list – including frontline

Ministers to nominate key attendees

Commence development of regional

criminal justice event plan

Children of justice-involved adults

Restorative

Justice

Conference

Regional hui schedule commences

Post summit

Advisory

Group report

back

The Summit | Developing agenda

Reception: Grand Hall. Parliament

Prime Minister's address:

- Set the challenge for the summit
- Articulate the vision for future CJS and how we do this work.

Criminal Justice vox pops: Viewing of the CJ vox pop video package

By invite: include Advisory Group and key speakers, Ngati Toa & Porirua District Council.

Day 1: Context

Powhiri - Ngati Toa

Opening: What we want to achieve, what the summit doesn't cover – Minister Little

Justice outcomes for Māori: Panel discussion

Panel/Interactive session – we created the system, so its possible to recreate it. What are our values?

Speakers: Focus: 10 suggestions for what could be different

Creating change: How do we do it?

- International Speakers from other significant reforms
- Sector Ministers & the Chair of the Advisory Group discussing the reform roadmap.

Keynote speakers

Wrap up - Ministers

Day 2: Where to next

Review of day 1: Sector Ministers & Advisory Group

Play back of what was heard on day one, the things we can

Criminal Bar

Association

Conference

4-5 August 2018

Breakout sessions

- Justice outcomes for Māori
- Supporting Victims of Crime
- New Approaches to bail & custodial remand
- Fostering successful reintegration, supporting whānau
- The future of prisons in New Zealand
- Creating a 'learning' justice system
- Therapeutic approaches
- Prevention
- Alternative pathways

Closing

- Carrying on the conversation
- Reflecting what we have heard
- What we will commit to coming back to as part of future hui

Poroporoake

Generate insights of future need and respond using behavioural insights and gamification

Understand the breadth and complexity of the system using engagement at scale and big data

whole system, Zoom in to understand the individual

High Intensity **Breakouts**

Facilitation guided by strong ethics to innovate and scale

Use scenario planning to imagine alternative futures

Zoom out to understand the

Countdown to the Summit 46 days

Suggestions for invites to be sent to: safeandeffective@justice.govt.nz