2010/ ANNUAL REPORT

PETERBOROUGH LAKEFIELD COMMUNITY POLICE SERVICE

OUR VISION To Be The Best Police Service, Providing The Highest Standard Of Professionalism In Partnership With Our Community

> OUR MOTTO Professional, Friendly and Helpful

Chair and Members of the Peterborough Lakefield Police Services Board:

I take this opportunity to report on the activities of the Peterborough Lakefield Community Police Service for the year 2010. The year reflected our strategic commitment to honour tradition, invest in people, harness technology and master change.

I would like to dedicate this year's annual report to the men and women, civilian and sworn, who have contributed so richly to the 160 year history of policing in Peterborough and the 135 year history of policing in Lakefield, perpetuated by the Peterborough Lakefield Community Police Service. To honour our anniversary, a commemorative coin was struck and presented to each member by Chair Thomas H.B. Symons on behalf of the Peterborough Lakefield Police Services Board. This gesture was universally received as an

acknowledgement of our proud past and a commitment to a positive future.

Our Service was called upon to assist in providing security and general police support to the 2010 Winter Olympics in British Columbia and the G-20 Summit in Toronto. These experiences allowed our members to participate on the world stage of policing and provided an exposure to international policing issues for members that will pay dividends in the future.

The year 2010 was again committed to organizational development and renewal as a result of the unprecedented attrition due to retirements. As such, significant investments were made in individual and collective training to ensure continuity in terms of operational, administrative, and business capacity. An unprecedented eight person years were invested in training to renew individual and collective skills, knowledge and competencies.

The 2010-2012 Business Plan titled "The Way Ahead" was presented to the councils of Peterborough and Smith-Ennismore-Lakefield, a myriad of key community partners and to the community members of Lakefield and Peterborough. As indicated in the progress report included in this Annual Report, the objectives and goals set for 2010 were substantially completed.

The Business Plan sets out the strategy to right size our Service to ensure compliance with the Adequacy and Effectiveness Standards set out in the Police Services Act. It addresses the need for additional resources to compensate for the erosion in operational capacity that is brought about by these Standards, the complexities of the Canadian Criminal Justice System, the ever-expanding mission, and the needs and priorities of our communities.

Preliminary work has been completed for the P–25 Radio Replacement Project with respect to securing the services of a project manager and the financial commitment to resource the project. Every effort has been made to sustain the existing radio until the 2012 implementation of the new technology. Repairs will be required on an ongoing basis to ensure officer safety and public safety risks are mitigated in the interim.

The Peterborough Drug Strategy Task Force was recognized in June by the Ontario Association of Chiefs of Police as recipient of the 2010 Community Policing Award. This award recognizes the "Four Pillar" model and the myriad of community partners dedicated to addressing the complexities of drug abuse through "Prevention, Treatment, Harm Reduction and Enforcement."

Constable Daryl Whitten was recognized in the fall of 2010 by the The Honourable David Onley, Lieutenant Governor of the Province of Ontario, as a recipient of the Ontario Medal of Police Bravery for his heroic role in the rescue of a man from the Otonabee River in November of 2009. Constable Whitten is the fifth such member of our Service to be so honoured.

I would like to thank each member of the Service for their continued commitment to duty and the "Professional, Friendly, and Helpful" service they provide to our communities.

Sincerely,

Murray C. Rodd

Problem-Oriented Policing

Solving crime, maintaining public order, and crime prevention is a shared responsibility between the police and the community. Since the 1970's, the Service's Community Patrol Unit has utilized a team-policing concept, allowing officers to identify and resolve issues that may be unique to a specific area of the City and the Lakefield ward of Smith-Ennismore-Lakefield. Teams annually set goals and objectives, plan team meetings in the community, and design strategies to achieve their goals and objectives.

In 2010, Team One, consisting of Community Patrol officers and Foot/Bike Patrol officers, partnered with the Traffic Unit to conduct education and enforcement details relating to the use of bicycles and skateboards in the downtown core. At the start of the year, Team One members also identified several high crime areas within their geographical zone, initiating a team problem-solving approach that had a significant impact in reducing the number of calls for service. Officers made several arrests and recovered illegal drugs and stolen motor vehicles. Throughout the year, as a result of a partnership between the Police Service and the Downtown Business Improvement Area (DBIA) Association, several officers from Team One spoke on a local radio show about safety issues affecting the downtown core, and a Team One member wrote a regular column in the DBIA monthly newsletter. A Team One member sat on a "Safety In The Downtown Bars" Committee organized through the VP of the Trent Central Student Association. A safety survey was conducted and the committee focused on trying to make the downtown safer for students. Team One members also partnered with management and security at the City Transit terminal, conducting extra uniform patrols, plainclothes details, and training sessions for the terminal's security staff. Team One members facilitated the assistance of students from the Fleming College Environmental Assessment Course to complete a full crime prevention assessment at the terminal.

In 2010, Team Two members continued to focus on traffic enforcement details on Fairbairn Street, Cumberland Avenue, Towerhill Road and Water Street North. Team Two members also endeavoured to assist area residents in dealing with concerns about public order and crime issues being attributed to clientele frequenting a community drop-in centre, temporarily located in Area #2 near the downtown core. Team Two coordinators and members met with members of City Council, area residents and clientele of the drop-in centre to hear concerns from all sides and formulate a plan. Many of the concerns were social issues and not necessarily police matters. Area residents were encouraged to call police when necessary and Team Two members conducted walk-through patrols and frequent car patrols in the area. Team Two members also increased opportunities to engage with youth by regularly visiting at four Area #2 group homes, allowing officers to interact with youth residents, providing sound advice and encouragement. The 40th anniversary "Head of the Trent" event, held at Trent University and in the downtown core, was a huge success as a result of a cooperative effort by Team Two members, Trent University, the DBIA, the City and volunteers. Team Two officers educated the public well in advance regarding zero tolerance, arranged extra patrol officers and auxiliary officers, and arranged the placement of portable washrooms in the area during the event.

In 2010, **Team Three** members identified persistent noise complaints, traffic problems, and the increase in break and enter as problems to deal with. Team Three members liaised with residents in the Clancy Crescent subdivision, City Councillors and Fleming staff and students to promote a "Zero Tolerance" policy with respect to noise complaints. Officers working with Fleming College staff and students, supported by the police auxiliary,

conducted a door-to-door information campaign to educate the residents on the noise bylaw. To reduce break and enters, officers educated the public with a public service letter advising residents how they can protect their property. The auxiliary police "Home Guard" Program supported this effort. Team Three members worked with the Traffic Unit in conducting several traffic enforcement and education campaigns to reduce the number of motor vehicle collisions on Lansdowne Street. Team Three coordinators also attended a public meeting to alleviate concerns arising from disturbances around rooming houses, and continue to work with various City departments to discuss and share information on joint problems and possible solutions relating to rooming houses.

Team Four was tasked with several large community initiatives and events in 2010, including the Canadian Wakeboard Championships at Beavermead Park, the International Dragon Boat Festival and the summer-long Little Lake Music Festival. Working with the organizers, officers were assigned to co-ordinate police response to ensure these events were a safe success for all involved. Another significant event for Team Four was the "Cop Shop" event organized in co-operation with Lansdowne Place Mall. The school boards identified 26 deserving students who were given a gift card to purchase gifts at Lansdowne Place stores prior to Christmas. The young "shoppers" are assisted by uniform police officers volunteering their time to participate. Throughout the year, Team Four also concentrated on noise complaints and unresolved neighbour disputes, involving City Councillors, employing available enforcement avenues, and utilizing mediation tactics to resolve outstanding issues.

In 2010, **Team Five** concentrated primarily on traffic and parking concerns in Lakefield ward. Enforcement details were held in areas of complaint throughout the year and Team Five members monitored ongoing parking complaints in the area of the arena and marina. Team Five members also resolved complaints of snowmobiles on school property and continued to enforce "no-turn" restrictions at the bridge. Team Five members conducted routine bicycle patrol in Lakefield ward and attended youth nights at Lakefield schools.

In 2010, the **Traffic Team** continued to provide coordination and expertise in support of the Intoxilyzer Program, Drug Recognition Expertise and Training, Standard Field Sobriety Testing, the Ontario Traffic Committee, Collision Reconstruction, the Radar/Lidar Program, the RIDE Program, Project ERASE, the Seatbelt Enforcement Program, and the Auxiliary Policing Program. The Traffic Management Unit also worked in cooperation with the Ministry of Transportation (MTO) and Ministry of the Environment (MOE), liaised with the Collision Reporting Centre, coordinated parades and permit requests, and the Taxi By-Law Program. Traffic Team members worked co-operatively with area team members to

address traffic concerns, including bicycle/ skateboard enforcement in the downtown area, speeding concerns on north end streets, improper turns and distracted driving through "Project Lansdowne", and noisy vehicles with MTO/MOE. The Traffic Team also participated in the promotion and use of the impaired driving simulator car at public events and area schools, and public service announcements promoting crossing guard and school bus safety. In 2010, the Team Traffic partnered with the City in purchasing a speed radar trailer.

Detention 54 Controlled Drugs & 21 Substances Act 22 Weapons 12 Possession of 31 Stolen Property 26 Threatening 12 10 Assault 2010 Sexual Assault 2009 26 Mischief Theft from Auto Theft of Auto Break & Enters 10 20 30 40 50 60 70 80 90 100 110 120 130 140 150 160 170

> 148 youths charged with Breach of Probation compared to 166 in 2009. 135 youths received Extra Judicial Measures compared to 148 in 2009.

The 2010 rate was 0.1% more than 2009. Increase of 33.5% in 911 Calls from 2009.

CRIME TREND

Clearance rate was 48.6%.

Collisions investigated increased 3.8%. Injuries decreased 5.6%. There were 2 collision fatalities in 2010.

YOUTH CRIME STATISTICS

Comparative Statistics	2009	2010	Variance		2009	2010	Variance
Population (Peterborough City)	78,593	78,600		Credit Cards	60	29	-51.7%
Population (Lakefield Ward)	2,555	2,555		Counterfeiting	13	24	84.6%
Personnel				Other Frauds	131	141	7.6%
Authorized Strength - Police	125	125		Offensive Weapon			
- Civilian	50	50		Use Firearm	0	2	
Appointments	15	6		Other Offensive Weapons	22	20	-9.1%
Promotions	8	3		Sex Offences			
Retirements	4	4		Aggravated Sexual Assault	0	2	
Resignations	4	0		Sexual Assault with Weapon	0	3	
Use of Force				Sexual Assault	56	58	3.6%
Oleoresin Capsicum Spray	4	3	-25.0%	Other Sexual Offences	6	6	
Impact Weapon / Asp Baton	0	1		Hate / Bias Crimes	18	17	-5.6%
Firearms	00	00		Incidents Charges Laid	2	4	100.0%
Human (Drawn)	26	26	00.00/	Incidents Cleared / Mediation	2	2	0.20/
Animal (Dispatched)	5	8	60.0%	Unsolved	12 2	11 0	-8.3%
Empty Hand Techniques	1	2	100.0%	Pending	2	0	-100.0%
Conducted Energy Weapon (TASER)	11 0	6 0	-45.5%	Assaults Assault - Level 3 / Aggravated	5	Б	
Policy / Service Complaints Officer Conduct Complaints	15	22	46.7%	Assault - Level 5 / Aggravated Assault - Level 2 / Weapon / Bodily	5 72	5 76	5.6%
•	15	22	46.7%	Assault - Level 2 / Weapon / Bodily Assault - Level 1 / Other Assaults	310	265	-14.5%
Total Public Complaints Withdrawn	3	0	-100.0%	Assault Police / Public Officers	3	10	233.3%
Resolved Informally	3	0	-100.0%	Assault - Domestic	153	134	-12.4%
No further action required	5	0	-42.9%	Other Criminal Code Offences	155	154	-12.470
Informal Discipline	1	0	-100.0%	Abduction	3	1	-66.7%
Local Inquiry	0	12	-100.070	Arson	6	16	166.7%
Unfounded	Ő	6		Breach of Recognizance	366	314	-14.2%
Pending	1	0	-100.0%	Disturbing the Peace	28	9	-67.9%
Victim Services		Ũ	100.070	Escape Custody	5	4	-20.0%
Reports	2,776	3,034	9.3%	Gaming and Betting	0	0	
Follow-up	1,886	1,095	-41.9%	Indecent Acts	19	11	-42.1%
	,	,		Obstruct Public / Peace Officer	14	9	-35.7%
Criminal Offences				Prisoner Unlawfully at Large	0	0	
Homicide				Mischief	694	551	-20.6%
Murder - 1st & 2nd	1	2	100.0%	Criminal Harassment	50	46	-8.0%
Attempt Murder	2	1	-50.0%	Others	390	425	9.0%
Manslaughter	0	0		Drugs			
Robbery				Heroin	0	2	
Firearms	7	2	-71.4%	Cocaine	20	26	30.0%
Other Offensive Weapons	24	27	12.5%	Cannabis	89	92	3.4%
Other Robbery	35	40	14.3%	Other Drugs	24	26	8.3%
Break and Enter	70	400	05.00/	Federal Statutes	0	0	
Business	78	106	35.9%	Impaired Driving	0.4	00	00 70/
Residence	326	446	36.8%	Offences	64	83	29.7%
Other Break and Enter	56	33	-41.1%	Other C.C. Driving Offences	29	19	-34.5%
Theft of Motor Vehicles	103	81	-21.4%	Traffic Enforcement	695	770	12 60/
Thefts Biovelos	216	191	-11.6%	Hazardous Moving Violations Other Violations	685 532	778 778	13.6% 46.2%
Bicycles From Motor Vehicles	742	709	-11.6% -4.4%	Radar / Laser	1,915	1,968	40.2%
Shoplifting	463	395	-4.4% -14.7%	Radal / Lasel R.I.D.E. Program	1,915	1,900	2.0/0
Other Thefts	403 566	487	-14.7%	Vehicles Checked	14,259	18,770	31.6%
Possession Stolen Goods	95	89	-6.3%	Tests Administered	30	37	23.3%
Frauds	30	03	-0.070	Alcohol Related Suspensions	8	19	137.5%
ATM / Debit	59	18	-69.5%		U	10	.01.070

One of our Core Values includes being committed to our community and working with our community. This list includes some of the Provincial and Community Agencies and/or Organizations that the Peterborough Lakefield Community Police Service members are professionally and/or socially involved at Board and Committee level:

Abuse Prevention of Older Adults ALS Society of Peterborough Auxiliary Policing Coordinators Ontario Bia Brother/Bia Sisters Canada Day Parade Committee Canadian Association of Chiefs of Police Canadian Cancer Society Canadian Ericsson Communications Administrative Committee Canadian Identification Society Canadian Mental Health Association Champions of Youth Mentoring Program Children's Aid Society Domestic Violence Response Citizen's Advisory Committee City Emergency Control Group City/County 911 Technical Advisory Committee Correctional Service of Canada Domestic Violence Coordinator Ontario **Downtown Action Committee** Downtown Business Improvement Area Drug and Injury Prevention Round Table Edmison House Family Enrichment Work Place Fetal Alcohol and Spectrum Disorder Five Counties Children Centre Fleming College Board of Directors Fleming Link Fleming Police Foundations Advisory Committee Fourcast Gay, Lesbian, Bisexual, Transgender, Queer Community Immigration Partnership Council Juvenile Diabetes of Peterborough John Howard Society Justice on Target Kawartha Food Share Kawartha Gymnastics Kawartha Sexual Assault Centre Kids N Cops Knights of Columbus Lakefield Animal Welfare Society Lakefield Jr. C Hockey Local Courts Management Advisory Committee M.S. Society of Peterborough

March of Dimes Mental Health Community Advisory Committee Movember Neighbourhood Watch New Canadians Centre New Beginnings Housing Committee O.A.C.P. Education, Training and Professional Development Committee O.A.C.P. Human Resources Committee O.A.C.P. Victims Assistance Committee O.A.C.P. Professional Standards Committee O.T.C. Safety & Education Committee Ontario Association of Chiefs of Police Ontario Association of Law Enforcement Planners Ontario Police Health and Safety Committee **Ontario Police Section 21 Committee** (Ministry of Labour) Ontario Police Technology & Information Cooperative Ontario Special Olympics for Disabled Athletes **Operation Lookout** P.A.C.O. International Pedal for Hope Peterborough Area Child Abuse Review Team Peterborough Community Chaplaincy Peterborough District Association Community Living Committee Peterborough Drug Awareness Coalition Peterborough Employers Collaborative Group Peterborough Estate Planning Council Peterborough Girls Hockey Association Peterborough Homelessness Support Services Coordinating Committee Peterborough Humane Society Peterborough Local Human Services and Justice Committee Peterborough Parole Peterborough Petes Jr. A Hockey Peterborough Regional Health Centre, Police Hospital Networking Committee Peterborough Safe Communities Coalition Peterborough Traffic Technical Committee Peterborough Wellness Centre Steering Committee Peterborough Youth Services

Provincial CAA Safety Officers Council Provincial Licence to Live Committee Public & Separate Schools Board Transportation Advisory Committee Risk Watch Committee Royal Canadian Army Cadets Safe High Schools Committee Safety Road Challenge Selwyn Outreach Centre Senior Citizens Council Several Peterborough and Lakefield Hockey, Baseball, Soccer and Football Associations Social Policy Initiatives Committee Solicitor General Crime Prevention Committee Task Force for Coal Tar Issues at 70 Simcoe Street Telecare Peterborough The Arson Prevention Program for Children Trent University Forensic Sciences' Advisory Board Tri-County Emergency Communications Committee Unified Family Court Liaison & Resource Committee United Way YWCA Young Offender Committee

Chief for the Day

BUSINESS PLANNING REPORT - 2010 TO 2012 BUSINESS PLAN

DUSINESS FLAMMING REPORT = 2010 TO 2012 DUSINESS FLAM						
GOAL	STA Achieved	TUS In Progress				
Community Based Crime Prevention and Problem Solving * To increase the priority of working with the education sector and youth	*	-				
 Public Safety Enforcement - Community Satisfaction * To measure and maintain community satisfaction with police services * To implement a community-based drug strategy 	*	-				
 Resource Management Planning To embrace a 'total service' concept To embrace an 'officer-focused' philosophy and invest in human resources through engagement and training To encourage 'wellness' within the Service 						
Police Facilities and Equipment						
Technology						

PETERBOROUGH LAKEFIELD COMMUNITY POLICE SERVICE 500 Water Street, Box 2050, Peterborough, ON, K9J 7Y4 Telephone: 705-876-1122 Fax: 705-743-1540 www.peterboroughpolice.com Email: police@peterboroughpolice.com

PETERBOROUGH POLICE

3

OFESSIONAL

POLICE SE

11

FOUGE

17

and the second s

POLICE

FET