

FINGERPRINT OFFICER NEW ZEALAND POLICE

Auckland

Permanent, Full-time

Remuneration range: \$77,350 - \$100,228

Job Requisition 1391

A vacancy exists within the Auckland Fingerprint Section for a qualified Fingerprint Expert based at Auckland Central Police Station. The section provides a service to a large geographical area covering metropolitan Auckland and Northland.

The successful applicant must hold a diploma in the Science of Fingerprints or an equivalent qualification and recent, relevant experience in this specialised field.

An ideal applicant's experience should meet New Zealand qualified expert standards:

- Making fingerprint comparisons following an established ACE-V methodology
- Preparing court reports and giving expert evidence
- Serious crime scene examinations
- Work in a fingerprint laboratory carrying out relevant treatment processes
- Photographic ability to accurately record fingerprint evidence
- Ability to preserve identifiable prints from deceased persons
- Proficiency at using an AFIS (or similar) system
- Have practical computing and sound English language skills

Applicants will also be considered if they hold a current fingerprint expertise but lack experience or qualifications in the scene, laboratory or photographic aspects.

The successful applicant will be expected to achieve technical competency in these aspects of the position within a specified time timeframe.

Working on a rotational 24-hour call-out roster for serious crime scene and mortuary attendance is also a requirement.

Competencies - Level 1 Individual Contributor

- Solve
- Deliver
- Partner

For more information about the above Core Competencies, visit "Our Values" on our website to view our [Core Competency Framework: How We Do Things](#)

Special Requirements

- Has current Fingerprint Expertise qualification from a recognised Policing Organisation, or via a recognised tertiary provider.
- Be prepared to address any shortfalls in training or experience, if identified, to be consistent with New Zealand standards within a specified time frame, including successfully completing an identification competency test.
- Medically fit to perform the duties as detailed in the Position Description.

Remuneration range: \$77,350 - \$100,228

The above total remuneration is for full-time (40 hours per week) hours. It will be pro-rated if the employee work for less than 40 hours per week.

Additional Information

- Two positions available
- This position is subject to rotation
- Successful applicant must reside in Auckland

Special Requirements

Applicants must be a New Zealand or Australian citizen, or a New Zealand resident, or have the ability to obtain valid New Zealand work visa to apply for this position.

*To view the position description for this role please copy and paste the link into a new browser:

https://www.police.govt.nz/sites/default/files/pd/10-2018/fingerprint_officer.pdf

HOW TO APPLY:

If this position sounds like you, click APPLY NOW or visit our Police website: <http://www.police.govt.nz/about-us/working-police> and select 'Current vacancies' to apply today! You will be required to submit a Curriculum Vitae (maximum 4 pages) which provides a brief account of your relevant education, skills and experience. In addition, you must complete an application form telling us why you are interested in the position and how you meet the above Core Competencies of the role, using no more than 650 words for each section.

PLEASE NOTE: If you are an existing **Contractor** working for Police, you must apply through the NZ Police career site and create a profile as an external candidate. Please **do not** include your QID.

If you have any questions about this vacancy, please contact please contact the Hiring Manager, Mark Humphries by email at Mark.Humphries@police.govt.nz

Applications close at 5pm, Tuesday, 30 October 2018.