

ANNUAL REPORT

2014

Vision

By building upon our proud traditions, we, the members of the Greater Sudbury Police Service provide exemplary service and ensure a safe and healthy community through innovation, collaboration and leadership.

Mission

Our citizens and our members take pride in a city where all people can build safe and healthy lives, where business is conducted in a secure marketplace, and where young people grow and learn in environments free from risk and fear.

Our Values

Proudly, we stand together, accountable to each other and to citizens we serve, pursuing our vision while living our “rich” values:

OUR COMMUNITY ~ OUR COMMITMENT

RESPECT

our actions demonstrate our respect for the community and our organization

INTEGRITY

we perform our duties with high ethical and moral standards

COMMITMENT

we are dedicated to serving the needs of our community and organization

HONESTY

we are truthful, open and fair

TABLE OF CONTENTS

MESSAGE FROM THE CHIEF OF POLICE	1
POLICE SERVICES BOARD	2
ORGANIZATIONAL STRUCTURE	3
POLICING AREA & FACILITIES	5
HIGHLIGHTS	7
STATISTICAL HIGHLIGHTS	9
Calls for Service	9
Calls for Service Offence vs Non-Offence	9
Total Offences and Clearance Rates	9
Offences by Major Crime	10
Major Crime Category Clearances	10
Property Crime Offences	11
Five Year Trend Analysis	11
Impaired Driving Offences	12
R.I.D.E. Program	12
EXECUTIVE COMMAND TEAM	13
CORPORATE SERVICES	14
Record Searches	14
Budget	16
Use of Force Reports	17
EXECUTIVE SERVICES	18
Public Complaints	21
ADMINISTRATIVE SUPPORT	22
CRIMINAL INVESTIGATIONS	24
OPERATIONAL SUPPORT	27
PATROL OPERATIONS	29
RECOGNITION AND APPRECIATION	31
COMMUNITY INVOLVEMENT AND PARTNERSHIPS	34

CHIEF'S MESSAGE

As Chief of Police I am pleased to present Greater Sudbury Police Service's 2014 Annual Report. I would like to acknowledge the leadership of our Police Services Board that helped guide our direction.

While this is our report to our Police Services Board it also informs our community about the great work being done daily by our members.

I am proud to highlight that 2014 saw many significant accomplishments for Greater Sudbury Police Service including awards from the Ontario Association of Chiefs of Police. We were recognized by receiving the Liquor Enforcement Project Award and Responsible Alcohol Service Licensed Establishments of the Year Award. We also received the prestigious International Association of Chiefs of Police Civil Rights Award, honourable mention for the trail blazing work done with our Transgender Community.

It was an honour to take part in the Bridge Dedication recognizing Sergeant Laurier Quesnel who gave his life in the line of duty in 1965. It was also a privilege to pay tribute to our proud traditions by naming our boardroom in honour of retired Chief Alex McCauley for his many contributions and unwavering commitment to the Police Service.

Through a collaborative approach with our partners, "Community Safety and Well-Being" came to life in 2014 as funding allowed us to build the framework for "Community Safety and Well-Being" planning.

Looking back on my first year as Chief, I am truly privileged to lead such a talented group of men and women and look forward to what 2015 brings.

Best Regards

Paul Pedersen
Chief of Police

GREATER SUDBURY POLICE SERVICES BOARD

The Greater Sudbury Police Services Board has five members: two Provincial appointees, two Municipal Council members, and one member of the community as appointed by Council.

The Board provides direction and guidance on policy matters to the Greater Sudbury Police Service while ensuring that adequate and effective police services are provided in accordance with the needs of the municipality.

As civilian community members who represent the public's interests, the Police Services Board is committed to a high quality of community-based policing and excellence in police governance. The Board recognizes the challenges to law enforcement created by a changing environment, demographic shifts, emerging technologies and evolving crime trends and patterns.

With the support of the citizens of Greater Sudbury, the Police Services Board is confident of meeting future policing challenges in the years ahead.

Gerry Lougheed Jr.
Board Chair

Brenda Spencer
Vice Chair

Ron Dupuis
Board Member
Councillor

Marianne Matichuk
Board Member
Mayor

Toula Sakellaris
Board Member

Police Services Board

Chief of Police

Deputy Chief of Operations

Administrative Support
 Courts
 Communications Centre
 Property / Evidence

Criminal Investigations
 General Investigations
 Sexual Assaults
 Fraud
 Intelligence
 Drugs
 Break Enter and Robbery Unit
 Cyber Crime
 Asset Forfeiture
 Biker Enforcement
 Forensic Identification
 Missing Persons
 Crime Analyst
 Domestic Violence
 Seniors Liaison
 Crime Stoppers
 Firearms Officer
 Intelligence Analyst

Operational Support
 Emergency Preparedness
 Special Events Planning and Security
 Search & Rescue
 Public Order Unit
 Tactical Unit
 Traffic Management Unit
 Labour Liaison
 Alternative Response Unit
 Auxiliary Unit
 Volunteers
 Collision Report Centre

Patrol Operations
 Uniform Patrol
 Urban / Rural Community Response
 Community Policing
 Community Based Storefronts
 Community Mobilization
 Crime Prevention
 School Resource Officers
 Youth Education Coordinator

Superintendent Executive Services

Professional Standards

Corporate Communications

Media Relations

Planning & Research

Uniform Crime Reporting

Diversity / Inclusion

Aboriginal Liaison

Business Planning

Quality Assurance

Audit

Risk Management

Chief Administrative Officer

Corporate Services

Human Resources
 Recruiting
 Health and Safety
 Payroll
 Benefits Administration
 Health and Wellness
 Freedom of Information
 Customer Service

Materials Resources
 Financial Services
 Purchasing
 Fleet Management
 Property Management
 Facilities
 Quartermaster Stores

Central Records
 Records Management
 Canadian Police Information Centre
 Transcribing
 False Alarm Reduction Program

Information Systems / Technology

Training / Professional Development

CHIEF OF POLICE SEARCH

After a four month intensive search, the Greater Sudbury Police Services Board announced that Paul Pedersen was selected as the new Chief of Police for the Greater Sudbury Police Service. Chief Pedersen was sworn in on May 5th, 2014.

Paul, with more than 34 years of exceptional police experience, served in progressively senior leadership positions with the York Regional Police Service including, but not limited to, Investigative Services, Uniform and Community Services and was well known for his contribution to police education.

Chair Gerry Lougheed Jr. remarked that Paul stood out in the competition as a strong leader, futuristic thinker, and a person who can work with diverse groups.

Paul holds a Masters of Public Administration from Western University along with a diploma in Adult Education from St. Francis Xavier University. He is also a graduate from the Rotman School of Management Police Leadership Program and was a participant in the Police Executive Forum taught by Harvard University professors. In 2009, he attended the National Police Improvement Agency in England where his academic research included community policing and a strategic review of policing. He holds a Certified Municipal Manager Police Executive Level 3 Designation and is a proud recipient of the Queen Elizabeth II Diamond Jubilee medal.

Paul is known for his contributions to many activities and organizations such as the Special Olympics Summer Games, Youth Challenge International, YMCA Strong Kids Program, Iron Cops for Cancer, and the Soup Kitchen.

POLICING AREA AND FACILITIES

The Greater Sudbury Police Service serves 160,274 people residing in the City of Greater Sudbury, which covers a total land area of 3,354.34 square kilometers. When including 233 named lakes within its municipal boundaries, the total area of the City is 3,627 square kilometers.

Sources:
2011 City of Greater Sudbury Census

DISTRICT #1

(POLICE HEADQUARTERS)

Urban Policing Zones
190 Brady Street, Sudbury

DISTRICT #2

(LIONEL E. LALONDE CENTRE)

Rural Policing Zones /
Collision Reporting Centre
239 Montée Principale, Azilda

COMMUNITY INFORMATION OFFICES

59 Young Street, Capreol
62 Second Avenue, Coniston
7 Serpentine Street, Copper Cliff
3547 Falconbridge Road, Garson
55 Levack Drive, Levack
135 Regional Road 24, Lively
1960 Paris Street, Sudbury
4040 Elmview Drive, Val Caron

2014 HIGHLIGHTS

CERTIFICATE OF ACHIEVEMENT FOR PHASE ONE OF THE i3 CONSULTING MODEL

The Greater Sudbury Police Service received the Certificate of Achievement for Phase One of the i3 Consulting Model on June 11th, 2014. Offered through the Public Services Health and Safety Association (PSHSA), subject matter experts provide assistance within the workplace in order to develop and/or enhance Health and Safety Programs. The i3 consulting model takes an interactive approach at assessing an organization's Health and Safety requirements as well as their challenges in

ONTARIO ASSOCIATION OF CHIEFS OF POLICE LIQUOR ENFORCEMENT PROJECT AWARD

The Greater Sudbury Police Service received the 2014 Ontario Association of Chiefs of Police Outstanding Liquor Enforcement Award by the Ontario Association of Chiefs of Police for projects that promote public safety through effective liquor enforcement initiatives. Sponsored by the Alcohol and Gaming Commission of Ontario, the award recognizes excellence and innovation in liquor enforcement by a police agency with fewer than 500 employees. The Greater Sudbury Police was honoured for a project involving Laurentian University, Cambrian College and Collège Boréal.

BRIDGE DEDICATION IN HONOUR OF FALLEN OFFICERS

On the 25th of October the Service proudly paid tribute to Sergeant Laurier Quesnel when the Bridge at the Estaire Road Interchange on Highway 69 was officially dedicated in his memory. Sergeant Quesnel was killed in the line of duty on the 14th of October, 1965.

THE GREATER SUDBURY POLICE PIPE BAND

In 2014, the Greater Sudbury Police Pipe Band celebrated its 25th year of service. The Pipe Band continued to be an invaluable ambassador for the Police Service and proudly and faithfully represented the Service at community events both in Greater Sudbury and elsewhere including the Police Memorial in Ottawa. The Pipe Band attended 36 events in total during the year on behalf of the Service.

ROOM NAMING CEREMONY IN HONOUR OF RETIRED CHIEF OF POLICE ALEX McCAULEY

In October 1994 Alex McCauley was sworn in as the Service's third Chief of Police. His tenure lasted a period of close to eight years with his retirement in July 2002. During his time as Chief, Alex was a lead advocate for acquiring a new building for Police Headquarters, a priority for the Service for a number of years. After many years of planning, designing and constructing, 190 Brady Street, Sudbury became the new Headquarter facility with the integrated Administrative and Operational activities onto one site. In keeping with the Service's Mission, Vision and Value of respecting our proud traditions, the Police Services Boardroom was named the Alex McCauley Boardroom in honour of his many contributions and unwavering commitment to the Sudbury Police Service which has served as a lasting legacy for the members of our Service.

2014 STATISTICAL HIGHLIGHTS

CALLS FOR SERVICE – FIVE YEAR TRENDS

CALLS FOR SERVICE OFFENCE VS NON-OFFENCE

TOTAL OFFENCES AND CLEARANCE RATES

Clearances are not always recorded in the same calendar year the offence was reported.
Offences are scored in accordance with UCR Reporting Rules which captures the most serious violation within a particular incident.

OFFENCES BY MAJOR CRIME CATEGORY

Property offences include break and enter, theft, theft of motor vehicle, possession of stolen goods, fraud, arson and mischief. Violent offences include homicide, attempt murder, sexual violations, deprivation of freedom, criminal harassment, threatening and robbery. Other Criminal Code includes offensive weapons, child pornography, prostitution, gaming, bail violations, counterfeit money and breaches. Federal Statutes include drugs and Youth Criminal Justice Act.

Property offences are down 3.5%

Violent offences are down 2.5%

Other Criminal Code offences are down 4.6%

Federal Statutes are down 29.8%

Offences that are investigated and deemed to be unfounded are not included

MAJOR CRIME CATEGORY CLEARANCES

Violent Crime clearances are higher as in the majority of the incidents, the offender is known to the victim.

Property crimes are difficult to solve due to the lack of evidence, witnesses and forensics.

The majority of other criminal code offences are bail violations, breaches or failing to attend court where the offence or warrant comes to the attention of the police due to another investigation.

PROPERTY CRIME OFFENCES

Many multi-jurisdictional frauds involving credit cards end up with charges being laid elsewhere.

Shifts in numbers are indicative of the changing nature of crime.

FIVE YEAR TREND ANALYSIS

Downward trend is consistent across Canada.

Numerous factors can contribute to fluctuations in crime statistics (citizens not reporting crime, enforcement driven crime, age demographics, crime prevention strategies).

IMPAIRED DRIVING OFFENCES

Comparing 2013 to 2014:

Increase of 4%.

Implementation of Drug Evaluation Program and Standard Field Sobriety Testing now able to identify drug impaired drivers.

Partnerships to reduce impaired driving: MADD; Operation Outlook; Impact.

R.I.D.E. PROGRAM

Comparing 2013 to 2014:

Increase of 33% vehicles checked.

Increase of 6.8% roadside suspensions.

Increase of 17.6% impaired drivers identified in RIDE.

Increased public awareness, social media and different modes of transportation has impacted the number of vehicle stops conducted.

EXECUTIVE COMMAND TEAM

The Executive Command Team (ECT) consisting of Chief Paul Pedersen, Deputy Chief Allan Lekun and Sharon Baiden, Chief Administrative Officer work collaboratively in implementing the operating philosophy and corporate direction of the Service. Ensuring the Vision, Mission and Values of the organization are honoured; we are committed to bringing to life “Our Shared Commitment to Community Safety and Well-Being”. Through our work with the Police Services Board, the entire Greater Sudbury Police Service team, community partners and members of our community, the Greater Sudbury Police Service is a proud leader in law enforcement. Our passion for policing and assurance to provide the highest level of safety and security in Sudbury is a top priority. We are all proud Members of the Order of Merit of the Police Forces and strive for excellence in service through transparent, fair and accountable business practices.

The Executive Command Team is extremely proud of the many successes achieved in 2014. We sincerely thank the GSPS Team for their incredibly dedicated efforts, the Police Services Board for their sound oversight of the Police Service, City Council for their support, our policing partners for their continued teamwork and to the members of the Sudbury community for their confidence.

CORPORATE SERVICES

TRAINING
MATERIALS
CUSTOMER
CENTRAL

BRANCH
RESOURCES
SERVICE
RECORDS

FINANCIAL SERVICES

INFORMATION SYSTEMS

Fleet And Facilities

Sharon Baiden
Chief Administrative Officer

CENTRAL RECORDS / CUSTOMER SERVICE

The Greater Sudbury Police Service is part of the Ontario Police Technology Information Cooperative (OPTIC) which is comprised of numerous municipal police services in Ontario as well as the Ontario Provincial Police. Members of Central Records are instrumental in representing the Service on various OPTIC committees and are instrumental in providing recommendations for enhancements to the Records Management System as well as serving as a test site for various upgrades. Central Records personnel are also responsible for the maintenance of Service records on the Canadian Police Information Centre (CPIC).

Customer Service personnel provide various services to the Public at the front counter and by telephone including, but not limited to, criminal record searches, Livescan fingerprinting, police reports and Freedom of Information requests.

RECORD SEARCHES

INFORMATION SYSTEMS

The Information Systems Branch is comprised of four full time members and three part time staff. The Branch is responsible for maintaining desktops, mobile workstations and server services to meet a wide range of operational requirements over secured networks and at remote locations within the City.

In 2014:

- Relocation of Communications Centre to police headquarters as part of the new P25 radio system,
- Acquisition and installation of a Storage Area Network (SAN), providing full redundancy at our backup facility in Azilda and LEL the capacity for the conversion of physical server hardware to a virtual environment,
- Three new Criminal Livescan fingerprint systems which allow for electronic fingerprint submissions to the RCMP in real time.

FLEET AND FACILITIES

2014 saw the Dodge Charger chosen as the replacement cruiser going forward for the Greater Sudbury Police Service.

2014 BUDGET

Expenditure Description	2014 Budget	2014 Actual	Variance
Police Services Board Summary	\$113,507	\$113,507	0%
Personnel Summary	\$43,546,272	\$43,753,356	85% ¹
Non-Personnel Summary	\$5,990,837	\$5,783,753	11% ²
Contribution to Capital	\$1,542,736	\$1,542,736	3% ³
Net Budget	\$51,193,352	\$51,193,352	100%

¹ Personnel Summary Costs variances include overtime and statutory benefit deductions.

² Non-Personnel Summary shows a variance, the contributing factor includes the additional revenue for building maintenance that was not utilized for anticipated renovations.

³ Contribution to Capital is well within budget.

	2014	2013
Net Budget	\$51,193,352	\$49,873,910
Change From Previous Year	2.65%	3.51%
Per Capita Cost	\$319.41	\$311.18

SUDBURY RAINBOW
CRIME STOPPERS

TRAINING BRANCH

In maintaining consistency with modern policing demands, the Training Branch has facilitated instruction for de-escalation techniques, orientation for new members with our community partners, and front line Conductive Energy Weapon (CEW) training, to name a few. Our Peer Support Team training is progressing and has been implemented as well as our instructor training for the 'Road to Mental Readiness' initiative through OPC will see us host instructor training in the early Fall of 2015. All new hires are also included in participating and contributing to this process.

Civilian Staff provide costing, registrations, and the coordination of over 360 courses annually.

Our Use of Force Instructors are responsible for reviewing all Use of Force reports and making recommendations on training, equipment and procedures.

EXECUTIVE

Sheilah Weber
Superintendent

SERVICES

AUDIT RISK MANAGEMENT
 LIAISON
 PROFESSIONAL STANDARDS
 INCLUSION TEAM
 RACIAL AND MULTICULTURAL RELATIONS ADVISORY COMMITTEE
 ABORIGINAL
 BUSINESS PLAN
 CYAC
 CHIEF'S YOUTH ADVISORY COUNCIL
 CORPORATE COMMUNICATIONS
 PLANNING AND RESEARCH

The Superintendent is responsible for the development and implementation in the operating philosophy of the Service in accordance with our vision, mission, values, Business Plan and “Our Shared Commitment to Community Safety and Well-Being” Service Delivery Model.

CORPORATE COMMUNICATIONS

In 2014, our Service expanded its use of Social Media in order to improve the delivery of information to the public, the media and our own members. With the use of Facebook, Twitter and Instagram, we have increased means of sharing preventative tips, helpful security hints and other details, however media releases remain the most common means of sharing information.

The Service's videographer completed a number of training / informative videos, including “Our Shared Commitment”, “How Cell Phones Can Help Find You In An Emergency” and “Standard Field Sobriety Tests” (internal use only).

New initiatives are in the works as the Service looks at improving on the GSPS branding, increasing partnerships, expanding our audience and being progressive and current.

2014 Annual Media Releases

■ Proactive ■ Reactive ■ Hybrid

620 ISSUED

CHIEF'S YOUTH ADVISORY COMMITTEE

Greater Sudbury Police Service Chief's Youth Advisory Council (CYAC) is committed to making a difference for young people in our community through their liaison with the Chief and the initiatives they undertake to educate youth and adults on the importance of the youth voice.

The annual 'Courage to Stand' event on April 17th was themed 'Everyone Has a Story'. This event had over 100 people attend to hear the impact of bullying and to witness the storytellers who came out on the positive side of the experience.

In November the United Way facilitated Youth Consultation with CYAC, Sarah Dost commented,

"I just wanted to thank you again for hosting a youth consultation. Your Chief's Youth Advisory Council was absolutely terrific! What a wonderful, engaged group of young people."

ABORIGINAL LIAISON

The Aboriginal Liaison Officer (ALO) worked directly with the Aboriginal community, community groups and committees to continue to build relationships and to create an atmosphere of trust and cooperation. In 2014, we facilitated Native Awareness Training to be delivered to 11 new police recruits.

We conducted our 15th session of the Police MKWA Ride-Along Program, with over 170 Aboriginal high school students who have participated in the program to date.

RACIAL AND MULTICULTURAL RELATIONS ADVISORY COMMITTEE

On the 21st of March the committee hosted the annual International Day for the Elimination of Racism luncheon where more than 80 people attended.

In keeping with the Greater Sudbury Police Service's commitment to embrace diversity and create an inclusive Police Service through Community Mobilization, an International Student Ride-Along Program modeled after the Greater Sudbury Police Service's MKWA Opportunity Circle was launched. This program is made up of members from the Inclusion Team and Racial and Multicultural Relations Advisory with representatives from Laurentian University, Cambrian College, College Boreal, City of Greater Sudbury, and the YMCA.

Newcomers collaborated on this strategy designed to enhance and enrich relationships with students from different cultures and members of GSPS. Sixteen students and seventeen officers participated in the program.

All officers received a training session led by Melissa Keeping, Director - Laurentian International. Melissa's training included an overview of the international student population, some cultural points, and questions and concerns that have been raised by the students in the past.

INCLUSION TEAM

2014 brought much success to the Greater Sudbury Police Service Inclusion Team as their work with TG InnerSelves continued to increase awareness and understanding of the Transgender Community. This partnership resulted in ground-breaking locally created and produced training videos; one geared exclusively for police audiences and the second developed for use by community organizations. This project has led the way in Ontario providing groups with information and insight to reflect on their interactions with the Transgender Community. The production has been powerful in promoting relationship building that leads to strong partnerships while addressing long-standing barriers and misunderstandings on rights and issues facing the Transgender Community. The exemplary efforts of the Inclusion Team have had a significant impact on changing the views and attitudes of the Transgender Community promoting stronger respectful communities.

- May 2014 Video Screening - over 200 in attendance.
- Excess of 75 copies of training DVD's distributed to Police Services in Ontario
- 85 training DVD's distributed to community agencies.

As highlighted by the Ontario Human Rights Commission, Barbara Hall, the Greater Sudbury Police has been innovative and "has demonstrated Provincial Leadership with this significant piece of work".

Summary of Achievements:

- The video was showcased at the Ontario Association of Chiefs of Police Diversity Committee meeting in May 2014;
- A number of agencies are using the video for training purposes including Ontario Correctional Services College in Hamilton, Edmonton Police Service, copies of the "Police version" were given to all Ontario Police Chiefs at the OACP conference in June 2014, in addition over 100 community partners are using the "Community Version" of this video;
- The Inclusion Team was nominated to receive an Excellence Award at the Sudbury Pride Gala on Monday July 14th 2014;
- In October of 2014, the Inclusion Team received an Honourable Mention, Single Agency from the International Association of Chiefs of Police (IACP) for our work with TG InnerSelves.

"WHERE AN OPEN MIND IS LIMITLESS"

<< AVEC UN ESPRIT OUVERT IL N'Y A PAS DE LIMITE. >>

PROFESSIONAL STANDARDS

The Professional Standards Bureau is responsible for monitoring public complaints pursuant to the *Police Services Act* and for overseeing and assisting in the investigation of service complaints and breaches of discipline, policies, regulations or procedures of the Service committed by a member or members of the Greater Sudbury Police Service.

The Bureau reviewed two Special Investigations Unit (SIU) matters in 2014. One of which was cleared concluding in no breach of conduct or policy and the second was concluded by SIU when the involved person refused to participate.

PUBLIC COMPLAINTS

OIPRD Statistics

COMPLAINT CLASSIFICATION	2014	2013
Abuse of Authority	4	5
Assault	0	0
Breach of Confidence	3	1
Corrupt Practice	0	2
Discreditable Conduct	12	4
Excessive Force	1	3
False Arrest	0	0
Harassment	2	1
Incivility	13	3
Neglect of Duty	7	6
Service / Policy Complaint	2	5
Sex Assault	0	0
Threatening	0	1
Damage to Property	0	1
TOTAL	44	32
Substantiated	1	0

In 2014 - 44 public complaints were received as compared to 32 in 2013

Of those;

Twenty two (22) were screened out by OIPRD as they determined the complaints to be frivolous, vexatious or made in bad faith.

Seven (7) complaints were investigated and determined to be unsubstantiated.

Six (6) were withdrawn by the complainant.

Five (5) were resolved with the complainant or through the OIPRD –Customer Service Resolution process.

Three (3) complaints were carried forward to be completed in 2015.

One (1) complaint was retained and investigated by the OIPRD. The allegation of misconduct was substantiated. The Independent Police Review Director determined the misconduct to be of a ‘less serious’ nature and the officer accepted a disposition through the ‘Informal Resolution’ process.

FIREDISPATCH

PROPERTY AND EVIDENCE CONTROL

ADMINISTRATIVE

CALLS FOR SERVICE COURTS BRANCH

COMMUNICATIONS CENTRE

PRISONER TRANSPORTATION

COURT SECURITY

COMMUNICATIONS CENTRE

9-1-1

CROWN BRIEF PREPARATION

SUPPORT

Inspector
Michael Chapman

The Communications Centre saw many positive changes during 2014 with the final installation of our new Harris P25 radio system.

To facilitate the installation of the radio system, the Communications Centre relocated temporarily to the Lionel E. Lalonde Centre in Azilda. In December 2014, the Communications Centre moved back into a refurbished, state of the art facility located at Headquarters. Greater Sudbury Police, Greater Sudbury Fire and Sudbury Transit all transitioned to the Harris P25 Radio System. As a result of these transitions, the improvements in service and operability are significant, providing comprehensive radio coverage throughout the Greater City of Sudbury.

Several new procedures were implemented during 2014 to strive towards established Adequacy Standards including quality assurance processes and crime analysis. The curriculum for a Communications training program has been developed in accordance with the Adequacy Standards, National Emergency Number Association (NENA), Association for Public-Safety Communications Official (APCO) and the Ministry of Public Safety.

Procedures were developed to improve the health and wellbeing for our Communications members while other procedures were created to ease the increasing work load within the Communications Centre. Communications staff received training throughout the year on various topics including Cell Phone GPS Location, Crime Analysis, Crisis Negotiation, Advanced Communications, Incident Management and Railway Disaster and "Our Shared Commitment to Community Safety and Well-Being" Model.

To improve multi-jurisdiction and multi-agency emergency response, the Joint Emergency Services Organization Advisory Group (JESOAG) was established. The committee meets quarterly and consists of management level members from Greater Sudbury Police, Greater Sudbury Fire, Emergency Medical Services, Central Ambulance Communications Centre and the Ontario Provincial Police. The committee's role is to work with emergency service providers to develop standardized, coordinated and integrated approaches to emergency situations.

COURTS BRANCH

There were numerous operational accomplishments in 2014 which include but are not limited to:

- 4,727 custodies safely handled through the courts
- 3,866 crown briefs were prepared
- 41 warrant returns from other jurisdictions
- 2,029 screening requests processed
- Over 4,000 summons/subpoenas served
- 542 DNA samples obtained as a result of court orders,
- 13 escorts of in custody individuals requiring mental health assessments.

PROPERTY / EVIDENCE CONTROL

In 2014, training was provided to all officers introducing new Property tags that allow Property staff to assist officers in reducing the number of property tasks. The new revisions to the Property Tag forms will enable efficiencies in processes involving all in-coming evidence to its' final conclusion and disposal, thus freeing up some of the front line officers administrative duties.

BREAKENTERANDROBBERY INVESTIGATIONS CRIMINAL VICTIMSSERVICES FRAUD INTELLIGENCEANALYST FORENSICIDENTIFICATION SENIORESLIAISON HIGHRISKOFFENDER/SEXOFFENDERREGISTRY BEAR CYBERCRIME CID INTELLIGENCEUNIT DOMESTICVIOLENCEUNIT DRUGUNIT SUDBURYRAINBOWCRIMESTOPPERS

*Inspector
Robert Thirkill*

The Criminal Investigations Division (CID) is comprised of specially trained officers who are highly skilled and responsible for the investigation and case management of serious criminal offences. CID includes many specialty units who investigate major crime, organized crime activities, criminal proceeds of crime, drug investigations, fatalities resulting from industrial accidents, sexual assault, fraud, child abuse, cyber-crime, forensic identification services, missing persons, technical support and intelligence analysis.

**Major Crime and Investigative Services laid over
500 criminal charges during 2014.**

Re-structuring in 2014 saw new areas assigned to CID including the Domestic Violence Coordinator, Senior Liaison, Victims of Crime, Youth Referral

Program, Crime Stoppers and Firearms Officer. The restructuring included an additional Staff Sergeant and dividing responsibilities between Investigative Services, Major Crime and Intelligence Services.

FORENSIC IDENTIFICATION UNIT

The Greater Sudbury Police Service ranks fifth in the Province for DNA submissions to the Centre of Forensic Sciences; placing it ahead of much larger police services.

- **841** calls received, a 16% reduction from the average number of calls per year.
- Forensic officers were required for 30% less calls as a direct result of the introduction of the Scenes of Crime Officer (SOCO) program.
- In 2014, SOCOs attended 231 calls which accounted for 28% of the Forensic calls.
- Identification of an accused as a result of the forensic examination of a scene occurred in 9% of SOCO investigations in 2014.

DRUG UNIT

In 2014, **766** Controlled Drugs and Substances Act and Criminal Code charges were laid.

\$1,248,464 in drugs and **\$190,664** in cash were seized.

The Drug Unit has also continued its commitment to enforcement initiatives funded through PAVIS, a Provincial government anti-violence initiative, directed towards “guns and gangs” enforcement.

INTELLIGENCE UNIT

- With the assistance of the Intelligence Unit, the Provincial Assets Forfeiture Officer seized **\$190,664** in cash from drugs, **\$63,2047** from break and enters and robberies as well as **20** vehicles.

Members of the Intelligence Unit also;

- Provided numerous security details for Federal and Provincial Ministers, provided assistance for local protests, as well as monitoring of several outlaw motorcycle gang members.
- Provided Intelligence assistance for both the Drug and BEAR units, during surveillance, and seizures of money and vehicles.
- Developed a Gang Resistance Strategy with our Aboriginal Liaison Officer, Intelligence Analyst and CID Missing Persons Investigator.

BREAK ENTER AND ROBBERY (BEAR) UNIT

The BEAR Unit processed **1227** Criminal Code charges including the arrests of individuals involved in robberies of gas bars and convenience stores including a group of individuals from Southern Ontario involved in large scale credit card frauds Province wide.

CYBER CRIME

The Cyber Crime Unit investigates internet and computer facilitated crimes. During 2014, investigators were able to:

- Lay 140 charges
- Execute 32 warrants
- Analyze 203 computer devices between October and December alone
- Make 14 community presentations educating more than 255 community members
- Make 25 arrests and
- Identify 9 victims.

The Service received funding for a second Forensic Computer Examiner from the Provincial Strategy to Protect Children from Sexual Abuse and Exploitation on the Internet which increased the Service's complement to three. The position included the officer's salary, training and equipment and a startup fund of **\$147,000.00** was associated to the position.

SENIORS LIAISON

The Senior Liaison Officer assists and supports front line staff with investigations involving seniors. This officer also works closely with outside agencies in the aid of seniors.

Congratulations to Constable Linda Burns who received the Heroes in the Home Award for her efforts in one recent investigation.

DOMESTIC VIOLENCE UNIT

2152 - Domestic dispute occurrences

1542 - Occurrences where no offence alleged

519 - Incidents where charges were laid

91 - Incidents where charges were not laid

14 - Occurrences where dual charges laid

KATHLEEN STREET INITIATIVE

In 2014, the Kathleen Street Initiative was developed in response to public concern regarding prostitution in the area. The program was based on "Our Shared Commitment" and included enforcement and intervention strategies to reduce risk as well as partnering in community mobilization and engagement. As a result our Service saw a reduction in related calls for service.

Inspector
Todd Zimmerman

TACTICAL UNIT

The Tactical Unit is a designated law enforcement team whose members are selected, trained, equipped and assigned to resolve critical incidents involving a threat to public safety which would otherwise exceed the capabilities of traditional law enforcement first responders and/or investigative units. The officer in charge of the unit is also trained with skills in Hostage Rescue.

During regular duty, officers engage in general patrol responding to calls for service and providing support to specialty branches.

Tactical officers train one day per week and participate in two training weeks throughout the year. Several unit members are trained in special skills which include sniper, rappel master, explosive disposal and explosive force entry techniques.

CANINE UNIT

The Service's Canine Unit (K9) has two fully qualified canine officers each with a fully trained German Shepherd. K9 officers are used for tracking wanted or missing persons, apprehensions, building searches, drug/weapon searches, article searches, and public demonstrations. Furthermore, our Canine Unit often assists Tactical/Drug and other units with the execution of warrants and containment related matters.

Training for Canine Unit members is rigorous with weekly training exercises and refresher training every eight weeks. Dogs are recertified yearly and must maintain a provincial standard. K9 officers are on call 24 hours a day / seven days a week and attend over 250 calls for service annually.

TRAFFIC MANAGEMENT UNIT

In 2014, the “12-Month High Visibility Program” was successful in addressing our continued commitment to distracted driving, school bus safety and impaired driving.

Working with community partners, the Unit coordinated a number of major community events including Canada Day Festivities, Run for the Cure, Sudbury Rocks and the Santa Clause Parade.

EMERGENCY PREPAREDNESS AND SPECIAL EVENTS PLANNING AND SECURITY

As front-line emergency responders, the Greater Sudbury Police, in partnership with the City of Greater Sudbury and other Emergency Responders, are responsible for developing plans, strategies, practices and agreements to ensure that we are prepared to deal with all hazards and emergencies in the most effective and efficient manner. Through partnership, we ensure that each entity is aware of their respective roles and responsibilities during an emergency.

To ensure a healthy and safe community, Operational Support partakes in the planning and oversees many community events (Santa Claus Parade) to ensure both the safety of the participants and those who are in attendance.

Inspector
Dan Markiewich

Officers are responsible for rapid response and are usually the first police presence on the scene of an occurrence.

2014 saw a Service wide roll out of
“Our Shared Commitment to Community service training.”

PATROL OFFICERS’ SCHEDULE

The Patrol Operations Division is comprised of front-line uniform patrol and community response officers.

In 2014, a new 12 hour schedule was implemented for front line patrol for a fifteen (15) month trial period. The schedule was selected after lengthy research into scheduling by a joint committee that was established with administration and police association representatives. The primary goals of the new schedule were to ensure the appropriate deployment of officers to coincide with calls for service demands and to improve work-life balance for front line officers.

During the first year of implementation the call load was maintained at levels lower than the previous year and there was an increased ability to meet demands for service at peak times. A majority of officers reported an improved work-life balance in a recent survey relating to the 12 hour schedule. Additionally, the new schedule saw a 29% reduction in overtime by uniform officers from the previous year.

In conjunction with front-line patrol officers, community response officers work in partnership with the community to address the unique needs of the communities which make up the City of Greater Sudbury. In keeping with our “Shared Commitment” these officers continue to embrace the Nickel Model and use it to guide their daily activities by enforcing law and holding offenders accountable, intervening collaboratively with community members and agencies to reduce elevated risk situations, partnering to achieve change in community outcomes and championing “Community Safety and Well-Being”.

**29% reduction in overtime by Uniform
officers since 2013**

COMMUNITY MOBILIZATION UNIT (CMU)

The Community Mobilization Unit (CMU) is a highly motivated, skilled and diverse unit, comprised of both Sworn and Civilian Professional support staff, working together to meet the needs of the Community. The Unit is dedicated to creating, initiating and maintaining strategies that reinforce the Service's commitment to "Community Safety and Well-Being."

The Unit is tasked with a variety of portfolios including School Resource Officers, School Liaison Officers, Youth Safety Coordinators, Provincial Anti-Violence Intervention Strategy (PAVIS) Coordination, Rapid Mobilization Table, Chief's Youth Advisory Council, Violent Threat Risk Assessment (VTRA), Notification of Community Crime and the Auxiliary Program. The unit members are involved in many community outreach projects, external committee work, and crime prevention initiatives including Police Week and Crime Prevention Week.

The unit works in partnership with the four school boards in the area, and have members who attend each school on a pro-active and reactive basis when needed. Programming such as Values, Influences and Peers (VIP) is delivered on an annual basis to grade 5/6 students in both official languages. Specialized presentations have also been designed to address issues such as Cyber Bullying, Domestic Violence, Bullying, and Criminal Law. These are presented upon the request of a school.

During 2014, the unit participated in 50 VTRA cases to proactively reduce the risk of a violent incident from taking place in one of our schools. Members of the unit also sit on the VTRA Steering Committee.

RECOGNITION AND APPRECIATION SERVICE AWARDS

LONG SERVICE RECOGNITION

30 YEAR EXEMPLARY SERVICE – SWORN

Sergeant Wayne Foster
Sergeant Joanne Pendrak
Detective Constable Daniel Zembrzycki
Constable Doug Boyd

30 YEAR EXEMPLARY SERVICE – CIVILIAN

Ms. Elizabeth Mazza

25 YEAR CONTINUED SERVICE WITH THE CITY OF GREATER SUDBURY

Inspector Robert Thirkill
Staff Sergeant Jordan Buchanan
Staff Sergeant Terry Rumford
Staff Sergeant Richard Waugh
Sergeant Sharon Ashick
Sergeant Wayne Foster
Constable Lisa Franche
Constable Raymond Prevost
Constable Alain Sauve

Ms. Kristina Kozicki
Ms. Lori Marconato
Ms. Irene McCormick
Ms. Barbara McTaggart
Ms. Laurie Soenens

20 YEAR EXEMPLARY SERVICE – SWORN

Staff Sergeant Valerie Tiplady
Sergeant Corinne Fewster
Sergeant Marjorie Jeffery
Sergeant Todd Lefebvre
Sergeant Todd Marassato
Sergeant Sharon O'Brien
Sergeant Anita Hass
Detective Sergeant Sandra Dicaire
Detective Constable Reynard Dockery
Constable Glenn Greenough
Constable Dana Kiviaho
Constable William Lovat
Constable Julie Midena
Constable Paul Rintala
Constable Angela Sirkka
Constable Chantal St. Martin

20 YEAR EXEMPLARY SERVICE – CIVILIAN

Ms. Antonietta Calabrese
Ms. Christina Carmichael
Ms. Shelly Dixon
Ms. Susan Dubreuil
Ms. Karen Hayes

RETIREMENTS

Inspector Robert Keetch
Sergeant Mike Paquette
Sergeant David West
Ms. Denise Fraser

AUXILIARY UNIT - LONG SERVICE RECOGNITION

Auxiliary Constable John MacRae
Auxiliary Constable Gerald Teed

LARRY KILBY MEMORIAL AWARD

Auxiliary Constable Jacques Roberge Sr.

PROMOTIONS

Superintendent Sheilah Weber
Inspector Michael Chapman
Staff Sergeant Marc Brunette
Staff Sergeant Valerie Tiplady
Sergeant Sharon O'Brien
Sergeant Derick Rose

IN MEMORIAM

Chief of Police (Ret) Joe Shilliday
Deputy Chief (Ret) Bert Guillet
Staff Sergeant (Ret) Malcolm Mills
Sergeant (Ret) George Beaudoin

COMMUNITY RECOGNITION HEROIC ACTIONS

Mr. David Bellamy

MERITORIOUS ACTIONS

Constable Gordon Goddard
Constable Andrew Porringa
Constable Brad Purvis
Firefighter Kati Wilkins

POLICE ASSISTANCE

Mr. Kevin Bombardieri
Mr. Kristopher Bourget
Mr. Bill Popowich
Ms. Tracie Lefebvre
Ms. Amy Lively
Mr. Charles More

TEAMWORK

Constable Mathieu Guertin
Constable Randy Hosken
Constable Christopher Labreche
Constable Taavi Saaremets

POLICE ~ COMMUNITY PARTNERSHIPS

Community Alcohol Safety and Enforcement Initiative

POLICE ~ COMMUNITY LEADER

Pat & Mario's Kouzzina

CITY OF GREATER SUDBURY PARTNERSHIP

Community Development Department

IODE YOUTH AWARD

Staff Sergeant Craig Maki

VOLUNTEER RECOGNITION

25 YEAR RECOGNITION

Gerry Valley, Greater Sudbury Police Pipes and Drums

15 YEAR RECOGNITION

Jeannette Stickles, Storefront Volunteer

Emile Lavigne, Sudbury Region Police Museum

Ryan Gardner, Greater Sudbury Police Pipes and Drums

10 YEAR RECOGNITION

Eula Van Horn, Storefront Volunteer

Raymond Lefebvre, Storefront Volunteer

Gerald Geoffrey, Storefront Volunteer

Celia Lavigne, Sudbury Region Police Museum

Audrey Bignucolo, Sudbury Region Police Museum

5 YEAR RECOGNITION

Anthony Cappadocia, COPs

Patricia Case, COPs

Lina Mauro, COPs

Mario Mauro, COPs

William Merrick, COPs

Stanley Rice, COPs

Tina Rinta, COPs

Jane Sajatovic, COPs

Anthony Skopyk, COPs

Gerry Surtees, COPs

Wally Taylor, COPs

Rene Trottier, Sudbury Region Police Museum

1 YEAR RECOGNITION

Ellen Austin, COPs

Brent Basto, COPs

Jeff Beland, COPs

Gerald Cehier, COPs

Jamie Dorian, COPs

Logan Eerola, COPs

Ivan Gaudreau, COPs

Allan Mather, COPs

Louise Spyрка, COPs

Marnie Stargratt, COPs

Anne Martin, Storefront

Linda McLean, Storefront

Yvonne Proulx, Storefront

Lise Shisko, Storefront

Peter Marshall, Lion's Eye In The Sky

Andrea Marshall, Lion's Eye In The Sky

Devon Weber, Lion's Eye In The Sky

Steve Jessome, Greater Sudbury Police Pipes and Drums

CHIEF'S YOUTH ADVISORY COUNCIL

Sherri Moroso

Alex Moore

Andrew Kusnierczyk

Brenda Sullivan

Brett Recollet

Gates Godin

Graeme Noble

Helena Cheu

Janik Guy

Julia Martellacci

Manon Fortier

Roberto Bagnato

Sheldon Leroux

Stephane Brideau

RACE RELATIONS AND MULTICULTURAL ADVISORY COMMITTEE

Danielle Ambursley

Jasmin Charly

Hadi Fergani

Meho Halimich

John Harvey

Anadel Hastie

Pik Sai Kwan

Nancy Recollet

Polly Rutenberg

Michael Slawny

Yijing Sun

Paula Wharton

Manon Fortier

Roberto Bagnato

Sheldon Leroux

PAST CAPTAIN RECOGNITION

Peter Richards, Greater Sudbury Police Pipes and Drums

Wally Taylor, COPs

Mirja Parry, Storefront

Community Involvement and Partnerships

POLAR PLUNGE

9TH ANNUAL
LAW ENFORCEMENT TORCH RUN

LENSES 4 LOGAN

ALS ICE BUCKET CHALLENGE

SPHL POLICE CUP

PaWES Program

CAMP DAY

Thank You

for all that you do for our

Service

Adam, Natalie
 Adams, Daryl
 Agowissa, Shannon
 Ashick, Sharon
 Ashton, Linda
 Asunmaa, Allan
 Babij, Michael
 Baiden, Sharon
 Bailey, Dale
 Balloway, Alex
 Bamberger, Melissa
 Barbeau, Ann
 Barry, Jonathan
 Barsanti, Anna
 Bazinet, Severina
 Beck, David E.
 Belanger, Asheley
 Belanger, Marc
 Belisle, Ayla
 Belyea, Manon
 Benoit, Andrea
 Benoit-Goggin, Louise
 Bergh, Janelle
 Bignucolo, Cheryl
 Bignucolo, Todd
 Bilecik, Richard
 Bilodeau, Sean
 Birtch, Kenneth
 Bisailon, Ryan
 Blais, Julie
 Bonish, Jason
 Bortot, Sandro
 Boutet, Natalie
 Boyd, Chad
 Boyd, Douglas
 Bradley, Stephen
 Brine, Kevin
 Brouillette, Stephane
 Brown, Chris
 Brownlee, Dean
 Brunet, David
 Brunette, Marc
 Brunette, Michel
 Brunette, Alain
 Brush, Chelle
 Buchanan, Jordan
 Buchowski, Randy
 Burian, Pavel
 Burke, Karrie
 Burnett, Brett
 Burns, Linda
 Burt, Timothy
 Calabrese, Pierina
 Calabrese, Antonietta

Caldbeck, Ward
 Carmichael, Christina
 Carr, Rick
 Castle, Jason
 Champagne, Scott
 Chandler, Kyle
 Chapman, Michael
 Charbonneau, Darren
 Chisholm, Rod
 Chisholm, Kimberly
 Christison, Karen
 Cirillo, Rick
 Clark, Richard
 Coluzzi, John
 Condratto, Katie
 Cook, Brier
 Corcoran, Natalie
 Corrigan, David
 Crouch, Brooke
 Cummins, Ashley
 Cunningham, Sara
 Dailey, Angela
 Daoust, Dana
 Daoust, Ronald
 D'Aoust, Kevin
 Davidson, Melanie
 Daypuk, Richard
 Deforge, Nicole
 Deforge, Kevin
 Delongchamp, Ian
 Depatie, Micheal
 Despatie, Daniel
 Desroches, Kimberly
 Dewar, David
 Dicaire, Sandra
 Dillabough, Blake
 Dionne, Michael
 Dixon, Gail M.
 Greenough, Scott
 Greenough, Glenn
 Grenier, Stacey
 Grisdale, Darryl
 Groleau, Adam
 Guerin, Marc
 Guerin, Elise
 Guerin, Mathieu
 Guertin, Mathieu
 Hagen, Tyler
 Haggart, Kelly
 Hall, Matthew
 Hamilton, David
 Hart, Christopher
 Hasanefendic, Sherry
 Hasanefendic, Nihad

Hayes, Karen
 Heaslip, Emerson
 Hebert, Lise
 Heffern, Emily
 Heffern, Darin
 Hinds, Andrew
 Hoeg, Carl
 Hosken, Heidi
 Hosken, Randy
 Hotson, Stephen
 Hotson, Carrie-Lynn
 Howard, Dan
 Howard, Kathryn
 Hucal, Katherine
 Hutton, Ryan
 Hysen, Richard
 Insinna, Samantha
 Irvine, Francine
 Jefferson, James
 Jeffery, Marjorie
 Jenkins, Nicholas
 Jensen, Lisa
 Jetty-Bedard, Tammy
 Johnson, Nancy
 Johnson, Ryan
 Joly, Ruth
 Kaelas, Laurie
 Karen, Kathryn
 Katulka, Stephen
 Katulka, Wesley
 Dixon, Shelly
 Dober, Shelley
 Dockery, Reynard
 Dokis, Nathan
 Dokis, Alana
 Dokis, Grant
 Doucet, Melanie
 Doucet, Melanie
 Doyon, Sasha
 Dubreuil, Susan
 Dubreuil, Eric
 Dudley, Lorena
 Duffy, David M.
 Duguay, Daniel
 Dumond, Cheryl
 Dupont, Ericka
 Ealdama, Raymond

Epps, Duncan
 Erkkila, Markus
 Etchells, Ryan
 Favret, Sandy
 Ferguson, Darryl
 Fewster, Corinne
 Filiatreault, Valerie
 Foessl, Shane
 Foster, Wayne
 Fournier, Chantal
 Franche, Lisa
 Fraser, Jenilee
 Freeman, Curtis
 Freimanis, Jason
 Gagne, Jason
 Gagnon, Alain
 Gascon, Todd
 Geick, Tanja
 Gelinas, Renee
 Gelinas, Daniel
 Gianfrancesco, Mauro
 Gibbons, Amanda
 Gibson, Wayne E.
 Giommi, Natalie
 Goddard, Gordon
 Gorman, Cheryl
 Gosselin, Alexandra
 Gosselin, Eric
 Gosselin, Dan
 Greenough, Kaitlyn
 Kelly, Joshua
 Kelly-Petrin, Sheila V.
 Kennedy, Alexandra
 Kennelly, Cheryl
 Kerr, Christopher
 Kidder, Cameron
 Killeen, Lori
 Killeen, James
 Kingsley, Dann
 Kirkwood, Roderick
 Kitchikake, Mitchell
 Kiviaho, Dana
 Koop, Chris
 Koop, Tyler
 Kovala, Mark
 Kozicki, Kristina
 Kuhn, Amanda

Kuhn, Jeff
Laaksonen, Leah
Laberge, Marianne
Laberge, Ashley
Labreche, Christopher
Laframboise, Deborah
Lagace, Shawna
Laino, Roberto
Lalande, Linda
Lalonde, John
Lamontagne, Melissa
Laneville, Brianne
Lanzo, Andrew
Lapalme, Julie
Lapalme, Albert
Lapointe, David
Lariviere, Judy
Lariviere, Melissa
Laroche, Marc
Latendre, Joanne
Laurin, Stephanie
Lavallee, Meagan
Lavigne, Brett
Leblanc, Michel
Lee, Amanda
Lefebvre, Todd
Legault, Marilyn
Legault, Ryan
Lekun, Allan
Lekun, Nicole
Leroux, Victor
Levesque, Karen
Lewis, Heather
Leys, Susan
Lindsay, Troy
Lingenfelter, Ken
Lock, Jeff
Lovat, William
Luczak, Emilia
MacKay, Megan
MacKay, Ryan
MacKinnon, Lynn
MacKinnon, Holly
MacRae, John
MacRury, Brian
MacTaggart, Robert
Majkot, Jason
Major, Greg
Makela, Barbara
Maki, Craig
Maksymchuk, Wade
Mann, Christopher
Mannisto, Jocelyn
Mannisto, Angel
Marassato, Todd
Marconato, Lori
Marcotte, Robin

Markiewicz, Danny
Marriott, Jason
Martindale, Mathew
Matson, Cliff
Mazza, Lucia
Mazza, Elizabeth
McComber, Helen
McCormick, Irene
McCormick, John
McDonald, Alex
McGee, Paul
McMahon, Ryan
McNamara, Neil
McNamara, Ryan
McNaught, Douglas
McTaggart, Barbara
Mead-Buttarella, Angela
Midena, Julie
Mills, Scott
Mills, Jordan
Moggy, Christopher
Morin, Michelle
Mullens, Arlington
Murray, Shannon
Mussen, Stefany
Mussen, Jeff
Nizzero, Karen
Nizzero, Claudio
Nizzero, Steven
Norman, Robert
Notman, Paul
Nykilchuk, Jessica
O'Brien, Sharon
O'Malley, Meghan Lee
Ornella, Barry
Orsino, Peter
O'Shaughnessy, Kevin
Pacan, Matthew
Pagnutti, William
Parker, Melanie
Patchett, David
Pedersen, Paul
Pendrak-Flesher, Joanne
Perreault, Lise
Petrozzi, Katlyn
Piche, Celyne
Pileggi, Albert
Pileggi, Leticia
Plante, Frances
Porringa, Andrew
Porter, John
Posadowski, Landon
Prevost, Raymond
Proulx, Julie
Punkkinen, Anita
Purvis, Brad
Rainville, Gilles

Rainville, Shawn
Ramsay, Blair
Raskevicius, Michael
Read, Gerard
Read, Glenn
Reed, Brenna
Remeikis, Andrew
Renaud, Kathy
Renaud, Guy
Renford, Mark
Rheume, Robert
Rhodes, Lindsey
Ricciuto, Kevin
Rickard, Joshua
Rinaldi, Lee
Rivers, Darrell
Roberge, Jacques
Robinson, Michael
Robinson, John
Rocca, Jacqueline
Rock, Kara
Rose, Derick
Ross, Timothy
Rouleau, Michael
Rumford, Terry
Russell, Steven
Saaremets, Taavi
Sabourin, David
Sajatovic, Julie
Sajatovic, Jeffrey
Sanche, Joanne
Sanderson, Eric
Santagapita, John
Santi, Paula
Santi, Kevin
Sarafin, Brenda
Sauve, Alain
Sauve, Roxanne
Savignac, Marc
Savoie, Denis
Seguin, Jacques
Sell, Jesse
Sheridan, Colin
Shirazi, Ali
Simard, Manon
Sirkka, Angela
Sivazlian, Jack
Slobodian, Christopher
Smagac, Sophie
Smuland, Gregory
Smyth, Philip
Soenens, Laurie
Somerset, John
Sonier, Glen
Spec, Robert
St Laurent, Debbie
St. Martin, Chantal

Stafford, Michael
Stevens, Lisa
Stiller, Edward
Stinson, Michael
Storrie, Duncan
Strom, Cheryl
Sutherland, Heather
Sutton, Kimberly
Szymanski, George
Tarnopolsky, Jason
Taskinen, Lucia
Tattersall, Kaitlyn
Teed, Gerald
Thibeault, Leo
Thirkill, Robert
Tiplady, Robin
Tiplady, Valerie
Toffoli, David
Toner, Carol
Train, Steven
Tremblay, Kevin
Truskoski, Patrick
Underdown, Melissa
Vaillancourt, Marc Andre
Valtonen, John
Viitala, Anne
Villeneuve, Jerry
Vitali, Christopher
Volpini, Catia M
Walden, Adam
Waldick, Sylvie
Ward, Doug
Waugh, Richard
Wawryszyn, Laura
Way, Natalie
Weber, Sheilah
Weber, Devin
Wemigwans, Robin
Weston, Robert
Whitten, Joann
Wiles, Dorothy
Wilkins, Diane
Williams, Joseph
Williams, Andrew
Williams, Matthew
Willmott, Hally
Willmott, Jerry
Windle, Nolan
Wright, Cheryl
Young, Sherry
Zacerkowny, Steven
Zazelenchuk, Kristin
Zelionka, Andrij
Zembrzycki, Daniel
Zimmerman, Todd
Zloty, Andrew
Zuliani, Daniel

“OUR SHARED COMMITMENT TO COMMUNITY SAFETY AND WELL-BEING”

With the development of Our Shared Commitment Model to “Community Safety and Well-Being”, 2014 saw the implementation of this new Service Delivery Model. Our Shared Commitment has four components including:

Enforce Laws and Hold Offender Accountable

Police, Justice, Corrections officials and others all have vital roles to play in enforcing the law, suppressing crime and disorder, holding offenders accountable for their actions, and thus keeping our streets and neighbourhoods safe. Working together, the appropriate agencies will continue this focus through effective deterrents, targeted enforcement strategies, effective investigations, successful prosecutions and the rehabilitation of offenders.

Intervene Collaboratively to Reduce Elevated Risk Situations

This strategy is largely about stopping crime and victimization before they happen. Through collaboration across agencies to recognize elevated risk situations faced by individuals, families or locations, multiple partners are able to mobilize effective and quick actions in response. Collaboration, Intervention and Elevated Risk Situations.

Initiate and Partner to Achieve Positive Change in Community Outcomes

“Our Shared Commitment to Community Safety and Well-Being” goes beyond addressing crime and victimization and their immediate risk factors. Effective and economically sound systemic changes are needed in the community to build and sustain better lives and living conditions for more of our citizens, especially our youth and the most marginalized members of our population.

Champion Community Safety, Security and Wellness

As champions at every level, our shared responsibility is to work across the broader community to build and maintain relationships among key agencies and community-based partners, to communicate the core concepts of our shared commitment, and to be ambassadors for this collective approach to community safety and wellbeing.

