
SOLUTION brief
Intel® IoT
Government: Public Safety

Hitachi public safety visualization solutions use Intel® technology to enhance
real-time intelligence, situational awareness, and investigative capabilities

The goal of Hitachi
Visualization is
to help agencies
share real-time
insights that
enhance situational
awareness—and
investigative
capabilities—when
an incident occurs.

Integrating and Analyzing Public Safety Data
To better understand and combat criminal activity, today’s public safety and law
enforcement agencies need to bring together data from various systems, including
video surveillance, emergency systems, criminal records, and more.

Hitachi Visualization integrates public safety solutions and makes information easy
to share between public and private agencies. Intel® hardware within the Hitachi
Visualization Platform* (HVP*) powers data capture, analytics, and workflow, from
edge devices to the cloud and data center. The Hitachi Visualization Suite* (HVS*)
provides software that visually correlates data. These solutions break down barriers
that plagued older security information management systems and are leading to
exciting new possibilities, like predictive crime analytics.

Slow Data Sharing Delays Emergency Response
Today, public safety and law enforcement agencies have more crime-fighting tools
to work with than ever before: video monitoring systems, computer-aided dispatch
(CAD)/911 systems, license-plate recognition devices, gunshot sensors, records
management systems, and a range of other evidence-detection solutions.

However, this data is often siloed and difficult to access. In the event of an
emergency—such as an active shooter—agencies need to quickly track down and
share data from disparate public and private systems. For instance, surveillance
cameras posted on private buildings, such as banks, can help identify a suspect. Quick
transmission is critical as agencies work to prevent casualties and other damage.

Harnessing data to fight crime is part of a larger transition to smart cities, in which
buildings, railways, buses, airports, areas of traffic, and utilities all need a way to
integrate and secure the data they receive from third-party sensors. With fast, secure
data integration and analysis, smart cities can take energy management, security, and
public safety to new heights.

Data Integration Helps
Smart Cities Fight Crime

Intel® IoT Government: Public Safety 2

Austin Police Monitor Hotspots for Crime
The City of Austin, Texas, was an early adopter of public safety
technology—it won awards when it replaced videotape-based
devices in police patrol cars with modern digital cameras. More
recently, the Austin Police Department (APD) implemented
a real-time observation project based on the Hitachi
Visualization Platform.

As part of its High Activity Location Observation (HALO)
initiative, the APD installed edge-capture camera pods in
strategic hotspots for crime throughout the city. The camera
pods use the Intel® NUC and support:

•	 Gunshot detection

•	 License-plate recognition

•	 Radioactive isotope detection

•	 Video management systems, access control, and radar

•	 CAD/911 systems

•	 Video analytics, intelligent routing, bonding, and failover

•	 Cloud-managed bandwidth monitoring and configuration

•	 Third-party cameras

In addition to providing real-time criminal monitoring, HALO
has better prepared officers to respond to emergency calls. The
camera pods also offered a way for APD to stretch its budget
while making a big impact on criminal activity.

Real-Time Insights for Public Safety
Hitachi Visualization was created to solve two key problems in
public safety. First, agencies need an application that can easily
integrate various point systems or public safety solutions, such
as third-party video feeds, CAD/911 systems, and gunshot and
license plate sensors. Second, the application must be easily
accessible to outside agencies for video sharing.

Figure 2. The Hitachi Visualization Suite* provides crime heat maps to
help police departments target hotspots.

The goal of Hitachi Visualization is to give agencies real-
time insights that enhance situational awareness—as well
as investigative capabilities—when an incident occurs. This
cloud-based application gives agencies a single pane of
glass for video and data sharing. So far, Hitachi has deployed
visualization solutions in major cities in the Caribbean and
across the United States, including Washington, D.C.; Austin,
Texas; and Atlanta, Georgia.

The ability to correlate data is leading to exciting new
possibilities. In 2015, Hitachi launched a predictive crime
analytics platform as part of its visualization suite. For
example, a city’s police department might feed a list of
registered sex offenders into the Hitachi Visualization Suite
and correlate data about offenders, such as where they live,
with other criminal data and sensor-based information.
This would help show police departments the highest relative
threat areas, enabling a proactive rather than reactive
police presence.

Figure 1. Smart cities are exploring ways to integrate data from buildings, utilities, transportation, transit, and public safety systems.

• Video
• Remote monitoring
• Emergency response

PUBLIC SAFETY

• Rail
• Fleet management
• Smart roads

TRANSIT

• Parking
• Vehicle detection
• Mobile payments

TRANSPORTATION

• Management
• Equipment
• Hazardous materials

UTILITIES

• Energy
• Maintenance
• Waste

BUILDINGS

Intel® IoT Government: Public Safety 3

Hitachi Visualization
Hitachi Visualization is an integrated hardware and software
solution. The Hitachi Visualization Platform encompasses
the hardware devices used for edge capture, analytics, and
workflow:

•	 Camera pods are integrated camera and communication
devices that can be easily deployed on city poles and building
infrastructure. The camera pods quickly and securely transmit
high-definition video and data straight to the cloud.

•	 Gateways integrate third-party video systems and perform
transcoding for live cloud streaming and recording. Gateways
also serve as a data ingest service for sensor data. Small
form factor gateways feature an Intel® Core™ i7 processor for
powerful processor and graphics performance at the edge.

•	 Hitachi’s Video Management Platform is a hyper-converged
compute and storage appliance hosted by Intel® Xeon®
E5 processor-based servers. It’s optimized for video
management storage and retrieval, allowing the solution to
consume large amounts of video streams and store them
on the premise or in the cloud. It’s also certified on many of
the largest third-party video management systems in the
video surveillance market.

•	 A variety of transmission options—including cellular 4G LTE
and wireless mesh or point-to-point—are ideal for wide area
deployments.

Hitachi Visualization Suite provides the software for visually
correlating ingested data and video. For example, when a
gunshot is detected, the event is shown on the map. Cameras
nearby are automatically pointed in the direction of the gunshot
via the software’s workflow engine, and the closest live video
is pushed to the operator’s desktop. HVS runs in the cloud
for high availability and scalability, and utilizes the power and
performance of Intel® Xeon® processor-based servers.

6th Generation Intel® Core™
Processors for IoT

Manufactured on the latest 14 nm technology, 6th Generation
Intel® Core™ processors offer dramatically higher CPU and
graphics performance compared with the previous generation,
a broad range of power options, and new advanced features to
boost edge-to-cloud IoT designs. These processors maintain a
standardized thermal envelope for 65W and 35W designs, and
are an ideal option for low-power solutions that demand high-
performance video and graphics.

Better Data for Safer Cities
Hitachi Visualization’s latest public safety solutions can help
agencies connect and correlate data, resulting in smarter and
safer cities. Intelligent edge-capture devices make it possible to
rapidly deploy and manage robust communication networks
across wide areas, while cloud-based software enhances
actionable intelligence.

Hitachi Visualization breaks down the barriers that traditionally
plague older physical security information management
architectures by leveraging the ubiquitous nature of the Internet
and software as a service (SaaS) deployment model. It’s an
intelligent model for forward-thinking cities, made possible by
the performance and edge-to-cloud scalability offered by Intel
IoT solutions.

Learn More about IoT
For more information about Intel® technologies in IoT, visit
intel.com/iot. To learn more about Intel® IoT Gateways, visit
intel.com/iotgateways. To learn more about Hitachi
Visualization, visit hds.com/go/social-innovation/smart-cities.

Figure 3. Data from video cameras, gunshot detection systems, and other sources are routed through gateways that help normalize and filter
the data. Then, data is sent to the cloud-based Hitachi Visualization Suite* for analysis.

VMS

911 LPR

On-Premises
Intel® NUC-based camera pods

HITACHI VISUALIZATION: HYBRID CLOUD ARCHITECTURE

On-Premises
Intel® NUC-based camera pods

Event Sources

Event Broker
Video Connectors

Workflow
Messaging

VMS

HVS
Application Services

Service Bus

911

Firewall

LPR

Event Sources

HVS GatewayHVS Gateway

Map Services
Geocoding
Social Media
GPS
AIS
Public Video
Public Sensors
Other Web Sources

Firewall

http://intel.com/iot
http://intel.com/iotgateways
http://hds.com/go/social-innovation/smart-cities

Intel® IoT Government: Public Safety 4

Intel® technologies’ features and benefits depend on system configuration and may require enabled hardware, software, or service activation. Performance varies depending on system configuration.
No computer system can be absolutely secure. Check with your system manufacturer or retailer, or learn more at intel.com.

Software and workloads used in performance tests may have been optimized for performance only on Intel® microprocessors. Performance tests, such as SYSmark* and MobileMark*, are measured using
specific computer systems, components, software, operations, and functions. Any change to any of those factors may cause the results to vary. You should consult other information and performance
tests to assist you in fully evaluating your contemplated purchases, including the performance of that product when combined with other products. For more information, go to intel.com/performance.

Intel does not control or audit the design or implementation of third-party benchmark data or websites referenced in this document. Intel encourages all of its customers to visit the referenced websites
or others where similar performance benchmark data are reported and confirm whether the referenced benchmark data are accurate and reflect performance of systems available for purchase.

This document and the information given are for the convenience of Intel’s customer base and are provided “AS IS” WITH NO WARRANTIES WHATSOEVER, EXPRESS OR IMPLIED, INCLUDING ANY
IMPLIED WARRANTY OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, AND NONINFRINGEMENT OF INTELLECTUAL PROPERTY RIGHTS. Receipt or possession of this document does
not grant any license to any of the intellectual property described, displayed, or contained herein. Intel products are not intended for use in medical, lifesaving, life-sustaining, critical control, or safety
systems, or in nuclear facility applications.

Copyright © 2015, Intel Corporation. All rights reserved. Intel, the Intel logo, Intel Core, Intel Inside, and Xeon are trademarks of Intel Corporation in the U.S. and/or other countries.
*Other names and brands may be claimed as the property of others.

0915/BB/CMD/PDF		 333184-001US

http://intel.com
http://intel.com/performance

