

Northumbria Police Strategy 2025

Our Mission

To serve the communities of Northumbria with pride
'Proud of what we do and proud of who we are'

Our Values

Proud to serve

We will provide a quality service that is victim focused

Proud of our people

We are supportive and inclusive

Proud to improve

We are innovative and sustainable

Proud to lead

We are collaborative and inspiring

To achieve trust and confidence

VERA BAIRD QC
POLICE & CRIME COMMISSIONER

**NORTHUMBRIA
POLICE**
Proud to Protect

Domestic and Sexual Abuse

To achieve trust and confidence

Putting Victims First

To achieve trust and confidence

Effective Criminal Justice

To achieve trust and confidence

Reducing Anti-Social Behaviour

Cutting Crime

Community Confidence

To achieve trust and confidence