

ELGIN GROUP POLICE SERVICES BOARD
Wednesday, June 24, 2020, 2:00 p.m.

Table of Contents

I.	Agenda – June 24, 2020.....	2
II.	Minutes from January 22, 2020 Meeting.....	4
III.	Overview of Ministry of the Solicitor General – Ontario Provincial Police Regional Roundtable Discussion held on February 19, 2020.....	18
IV.	Detachment Commander's Quarterly Report.....	22
V.	Letter from Chair Martyn to the Ministry of the Solicitor General.....	28
VI.	Letter from Lindsey Gray, Ministry of the Solicitor General.....	29
VII.	OPP Enforcement During COVID-19 Pandemic News Release.....	30
VIII.	Letter from Phil Whitton, Municipal Policing Bureau.....	32
IX.	Letter from Thomas Carrique, Commissioner of the Ontario Provincial Police....	34
X.	2020 OAPSB Annual General Meeting Update.....	36

**AGENDA
ELGIN GROUP POLICE SERVICES BOARD**

**Wednesday, June 24, 2020
2:00 p.m.**

**Elgin County Detachment Boardroom
42696 John Wise Line
St. Thomas, Ontario**

Call to Order Chair Sally Martyn shall preside.

Adoption of Minutes from January 22, 2020 Meeting (ATTACHED)

Disclosure of Pecuniary Interest and the General Nature Thereof

Reports (ATTACHED)

- 1) Overview of Ministry of the Solicitor General – Ontario Provincial Police Regional Roundtable Discussion held on February 19, 2020.
- 2) Detachment Commander's Quarterly Report.

Correspondence (ATTACHED)

- 1) Letter from Chair Martyn to the Ministry of the Solicitor General requesting that a new member of the Elgin Group Police Services Board be appointed by the Lieutenant Governor in Council.
- 2) Letter from Lindsey Gray, Manager, Operations Unit, Public Safety Division, Ministry of the Solicitor General, regarding the provincial vacancy on the Elgin Group Police Services Board.
- 3) OPP Enforcement During COVID-19 Pandemic News Release.
- 4) Phil Whitton, Superintendent Bureau Commander – Municipal Policing Bureau, with a letter regarding a change in security check and revenue distribution processes.
- 5) Thomas Carrique, Commissioner of the Ontario Provincial Police, with a letter regarding recent protest activity.
- 6) Ontario Association of Police Services Boards with the 2020 OAPSB Annual General Meeting Update.

Other Items

New Business

Closed Session Items

- 1) *Municipal Act Section 239 (2) (b) personal matters about an identifiable individual, including municipal or local board employees, Detachment Commander Recruitment.*

Adjournment

Next Meeting : To be determined

Draft Minutes
ELGIN GROUP POLICE SERVICES BOARD
January 22, 2020

The Elgin Group Police Services Board met at the County Administration Building, 450 Sunset Drive, St. Thomas, with the following in attendance:

Sally Martyn, Chair
Ida McCallum, Board Member
Trudy Kanellis, Provincial Member
Inspector Brad Fishleigh, Detachment Commander
Jeff McNorgan, Sergeant
Julie Gonyou, Secretary/Administrator
Megan Shannon, Recording Secretary

Call to Order:

The Chair called the meeting to order at 2:00 p.m.

Adoption of Minutes:

Moved by: Trudy Kanellis
Seconded by: Ida McCallum

Resolved that the minutes of the meeting held on October 8, 2019 be adopted.

- Motion Carried.

Disclosure of Pecuniary Interest and the General Nature Thereof:

None.

Reports:

1) OPP Detachment Commander's Quarterly Reports:

- i. Quarterly Reports
- ii. 911 Misdials
- iii. Officer Involved in Crash – PC Phillippo
- iv. Funeral Break & Enters – Additional Arrests
- v. CSCU Stats

The OPP Detachment Commander presented the quarterly information report for October – December 2019 and discussed staffing updates, traffic initiatives, collision statistics for this period, and violent, property, and drug crimes statistics.

2) Community Safety and Well-Being Plan – Consultant Project Award – Secretary/Administrator

The Secretary/Administrator shared information regarding the services of Mischievous Cat Productions, Jennifer Kirkham, to support the development of a Community Safety and Well-Being Plan, in the amount of \$34,500. A kick-off meeting will be held on February 5, 2020 with OPP Detachment Commander, City of St. Thomas and Town of Aylmer Police Chiefs, and Chief Administrative Officers from Elgin County, Town of Aylmer, and City Manager from St. Thomas. The Secretary/Administrator emphasized that this is an exciting and important milestone, and it is anticipated that Police Services Boards and Community Policing groups will be engaged in the process in the near future.

Correspondence:

- 1) Letter from Chair Martyn to Bonnie Vowel thanking her for 8 years of service on the Elgin Group Police Services Board
- 2) OAPSB Zone 6
 - i. October 30, 2019 Minutes of Meeting
 - ii. Membership Directory Form
 - iii. Membership Dues
- 3) Kevin Byrnes, Assistant Deputy Minister, Road User Safety Division, Ministry of Transportation with a memorandum regarding a new pilot project regulation under the Highway Traffic Act to permit electric kick-style scooters on Ontario's roads
- 4) Global News article – 48 more charges laid in connection with Ontario homes broken into during funerals: OPP
- 5) London Free Press article – Woman, man charged in rash of London-area break-ins while families at funerals
- 6) Ministry of the Solicitor General News Release: Investing in Community Safety Across the Province
- 7) Ontario Provincial Police Municipal Policing Bureau December 2019 News Bulletin
- 8) OAPSB Holiday Greetings
- 9) Association of Municipalities Ontario News Bulletin – Government announces consultation on re-composition of OPP Detachment Boards

Moved by: Ida McCallum

Seconded by: Trudy Kanellis

Resolved that Correspondence Items #1-9 be received and filed.

- Motion Carried.

- 2) OAPSB Zone 6
 - i. October 30, 2019 Minutes of Meeting
 - ii. Membership Directory Form

iii. Membership Dues

Moved by: Ida McCallum

Seconded by: Trudy Kanellis

Resolved that the Secretary/Administrator be directed to pay the Zone 6 Membership dues of \$55.00.

Consideration:

6) Ministry of the Solicitor General News Release: Investing in Community Safety Across the Province

Moved by: Ida McCallum

Seconded by: Trudy Kanellis

Resolved that the Chair be directed to send a letter to the Minister of the Solicitor General – Public Safety Division requesting that a new member of the Elgin Group Police Services Board be appointed by the Lieutenant Governor in Council pursuant to Section 27 of the Police Services Act, as amended, as soon as possible, noting that a vacancy has existed on the Board since July 26, 2019; and further, that copies of the letter be sent to Jeff Yurek, MPP and Elgin County Council to encourage additional advocacy efforts for a new appointee, if appropriate.

New Business:

- 1) A letter dated January 15, 2020 from the Office of the Solicitor General with respect to anticipated engagement opportunities and regional roundtable sessions to provide feedback on the Community Safety and Policing Act, 2019, which supports the Province's commitment to:
 - Modernize Ontario's police service delivery framework;
 - Strengthen public confidence in policing; and
 - Improve governance, training, and transparency.

It is noted, without specifics, that one session will be held in London. Additional information will be forwarded to Elgin Group Police Services Board Members when it is available.

Closed Session Items:

Inspector Fishleigh requested to enter into closed session to discuss a matter regarding identifiable individuals.

Resolved that we do now proceed into closed meeting session in accordance with the Municipal Act to discuss matters under Municipal Act Section 239 (2):

In-Camera Item #1

(b) personal matters about an identifiable individual, including municipal or local board employees.

- Motion Carried.

Motion to Rise and Report

Moved by: Ida McCallum

Seconded by: Trudy Kanellis

Resolved that we do now rise and report.

- Motion Carried.

Moved by: Ida McCallum

Seconded by: Trudy Kanellis

Resolved that at the request of the Chair, a special meeting of the Elgin Group Police Services Board be held on March 18, 2020 at 2:00 p.m. at the Elgin County Administration Building in Closed Session to discuss an identifiable individual.

Other Items:

1) 2020 Meeting Dates

- April 15, 2020 at 2:00 p.m.
- June 24, 2020 at 2:00 p.m.
- October 21, 2020 at 2:00 p.m.

Adjournment:

Moved by: Trudy Kanellis

Seconded by: Ida McCallum

Resolved that we now adjourn at 3:15 p.m. with the Board to meet on March 18, 2020, at 2:00 p.m.

- Motion Carried.

Julie Gonyou,
Secretary/Administrator.

Sally Martyn,
Chair.

30 December 2019

Membership Update – Development of New Regulations

Introduction

The *Community Safety and Policing Act (CSPA) 2019* requires a number of regulations in order to bring it into effect. These regulations will provide instructions to ensure that the intended implementation, interpretation, enforcement and administration of the CSPA will be carried out. The Ministry of Community Safety and Correctional Services (MCSCS) is currently developing these regulations. The process is expected to take another year and a half.

The term “regulation” is found 305 times in the CSPA. Approximately 50-70 matters need to be addressed in CSPA regulations. By comparison, there are 13 regulations associated with the 1990 *Police Services Act*.

Some of the new regulations will require approval by Order in Council, while others can be approved by the Solicitor General.

The aim of this memo is to update members regarding the development of these CSPA regulations.

Regulation Development Process

The development of these new regulations is a very fluid and multi-faceted process that takes into account such factors as (in no particular order):

- The Government’s stance on police, policing, public safety and public welfare
- Comparator positions regarding police in other provinces,
- Insights from other sectors (legal, medical, social services, etc.)
- Police and non-police stakeholders’ views and interests
- Financial considerations
- Public interest

Generally, the CSPA regulations are being developed in 3 phases as follows:

- By spring 2020:
 - First Nations Policing Opt-in Criteria
 - Special Constables Framework
 - Policing Functions Required in Every Community
 - Priority Adequate and Effective Standards,
 - Police Conflict of Interest
 - Delivery of Policing (options and/or limitations)
 - Administrative Matters (oath of office, Community Safety & Well-being Plans)
 - Codes of Conduct for Police Officers, Special Constables, Board Members and Advisory Council Members
- By fall 2020
 - OPP Detachment Boards
 - OPP Advisory Council
 - OPP Billing
 - Ontario Police Arbitration and Adjudication Commission (OPAAC)
 - Equipment and Weapons
 - Discipline
 - Special Constables Training
 - Additional Adequate and Effective Standards
- By spring 2021
 - Training for Police Officers, Board Members and Special Constables
 - Alternative Entry Stream for Appointment of Police Officers
 - Post-Secondary Education Equivalency Criteria for Appointment of Police Officers
 - Training Exemptions for the Appointment of Police Officers
 - Information Sharing (what information is to be shared with the minister and how)
 - Disclosure and De-identification of Personal Information
 - Reporting on Internal Investigations
 - Use of Force, Race-based Data Collection, and De-escalation Framework

Stakeholder Consultations – The Policing Engagement Table

MCSCS is undergoing an accelerated consultative process based on two concepts: Engagement Tables, and Technical Tables. These Tables are by invite only, and are called together for specific discussion items where MCSCS is looking for stakeholder input. The Solicitor General reserves all the rights to make the final decisions on all issues that the Tables deliberate and/or provide advice on.

Engagement Tables are the high-level consultative forums, of which there are five:

- **Policing Engagement Table**
- Toronto-Ontario Cooperation and Consultation Agreement (TOCCA)
- Association of Municipalities of Ontario (AMO) MOU
- Community and Social Services Engagement Table
- First Nations Leadership Engagement Table

The Policing Engagement Table serves as the ministry's primary instrument for consultation with policing stakeholders. It exists to:

- provide advice to the ministry on policing policy matters, including:
 - Adequate and Effective Police Service Delivery;
 - Governance and Professionalism;
 - Accountability and Discipline; and
 - Education and Training
- if and as requested, consider community safety, operational, labour, and fiscal impacts of policy proposals advanced by the ministry
- provide input for consideration to help address gaps and emerging challenges in the delivery of police services and to support the operational and fiscal sustainability of policing across the province

Thus far the Policing Engagement Table has met three times. It consists of representatives from the ministries of the Solicitor General, the Attorney General, Housing and Social Services plus senior representatives from:

- Ontario Provincial Police (OPP)
- Ontario Association of Chiefs of Police (OACP)
- Ontario Provincial Police Association (OPPA)
- Police Association of Ontario (PAO)
- Toronto Police Association (TPA)
- Ontario Senior Officers' Police Association (OSOPA)
- Association of Municipalities of Ontario (AMO)
- City of Toronto

- Ontario Association of Police Services Boards (OAPSB)
- Toronto Police Services Board (TPSB)

OAPSB is represented on the Policing Engagement Table by Chair Phil Huck and Executive Director Fred Kaustinen, while Toronto Police Services Board is represented by Executive Director Ryan Teschner.

Stakeholder Consultations – Technical Tables

Complimenting the five Engagement Tables are subject-specific Technical Tables. The Technical Tables are cross-functional and include subject matter experts and/or advocates from across the five Engagement Tables, as deemed appropriate by ministry staff. OAPSB, represented by Fred Kaustinen, is currently involved with the following Technical Tables (each of which have met three times):

- Special Constables, which also includes special constable representatives from a number of non-police entities:
- Police Officer Code of Conduct
- Adequacy Standard - General Patrol
- Adequacy Standard – General Investigation

Thus far, discussions have consisted of jurisdictional scans/research, and government policy options. Draft regulations have not yet been revealed. These regulatory policy options are an extension of the Future of Policing process that began over seven years ago in 2012.

OAPSB Advocacy

OAPSB Advocacy began in earnest in 2010 with our first OAPSB-only Queen's Park Day, and accelerated with our 2011 publication of the white paper "Provincial Offense Act Unpaid Fines – A \$Billion Problem". Shortly thereafter, OAPSB was invited to participate in the Provincial Government's Future of Policing Committee (FPAC) and its five Working Groups, and contributed in over 200 meetings between 2012 and 2017. This process culminated in the *Police Services Act 2018*. Although this Act was soon replaced by the *Community Safety and Policing Act (CSPA) 2019*, much of the new Act's substance flows from the FPAC exercise. The vast majority of OAPSB's advocacy priorities are reflected in CSPA 2019, particularly regarding strengthening police governance.

OAPSB positions are products of research, submissions by members, surveys of members, and presentations and dialogue in OAPSB spring conferences and labour seminars. A summary of

these positions is posted on the Advocacy page of our website, and comprises (web links provided):

- [KOAPSB Outline Key Issues Regarding the 2018 Police Services Act for the Solicitor General – 15 January 2019](#)
- [Key Passages & Concerns - 2018 Police Services Act](#)
- [Review of OAPSB Legislative Submissions and Positions – 2016 to 2018](#)
- [Police Board Education & Training – The Need – 15 January 2019](#)
- [SOAPSB Submissions on Bill 175 – 1 March 2018](#)
- [OAPSB Presentation to the Standing Committee on Justice Policy - 22 February 2018](#)
- [OAPSB Roundtable Presentation at Queen’s Park – 26 April 2017](#)
- [OAPSB Police Services Act Rewrite - Survey Results – 6 February 2017](#)
- [OAPSB response to Justice Tulloch’s Independent Police Oversight Review – 30 May 2017](#)
- [IOAPSB response to IPORR Chapter 9](#)
- [OASPB Response to IPORR Chapter 12](#)
- [OAPSB-Proposed Legislative Language regarding Police Board Responsibilities - 14 March 2017Language](#)
- [OAPSB position on Post-Traumatic Stress Disorder \(PTSD\) 4 February 2017](#)
- [Police Governance Reform – The Age of Enlightenment – 23 Feb 2016](#)
- [Independent Citizen Governance of Police – Reasons and Principles](#)
- [OAPSB Election Statement - 5 June 2014](#)
- [White Provincial Offenses Act Unpaid Fines – A \\$Billion Problem – 1 November 2011](#)

Since August 2019, OAPSB has participated in the development of regulations for *COPS 2019*.

Current Regulatory Policy Issues

Special Constables

MCSCS is considering the establishment of “tiers” of special constables to address the various roles of special constables on Ontario (i.e. campus security, housing security, transit security, court security, prisoner care and transport, and others). Their research indicates public support for this approach. Authorities, equipment and training would likely be scaled according to these work environments.

Special constables employed outside police services are generally advocating for expanded powers, to correspond with what they see as growing demand in their jurisdictions. Police labour representatives are advocating for strictly limited special constable roles, in order to preserve police jobs. OAPSB and OACP are advocating for limited expansion of special constables’ roles, as a means of augmenting the overall safety and security capacity in the community (i.e. the “security web” concept as described in the publication “Policing Canada in the 21st century: new Policing for new challenges The Expert Panel on the Future of Canadian Policing Models https://ccla.org/cclanewsitewp-content/uploads/2015/05/policing_fullreporten.pdf).

Police Code of Conduct

MCSCS is trying to prohibit biased policing in this Code of Conduct. Police labour and police management are resisting this initiative. Police labour wants to dilute the current code of conduct, prevent the practise of ‘catch all’ charges such as “cause discredit to the service”, and resist any attempts to enter new prohibitions. Labour is also challenging the prohibition on being “intoxicated” on duty, assuming anyone in this situation has a mental health issue that needs a remedy other than discipline.

Board Member Code of Conduct

All stakeholders agree that the existing code of conduct needs clarification regarding board members’ obligations to get behind decisions of the board, on one hand, and their individual right to share a “personal opinion when expressing disagreement with a decision of the board”. Discussions continue to find the right language to maintain board integrity without unduly infringing on individual rights. The OAPSB Board policy on Directors’ Code of Conduct and Ethics is one of the ministry’s references (page 15 of <https://oapsb.ca/members/wp-content/uploads/OAPSB-BOARD-POLICY-MANUAL-Approved-9Oct19.pdf>).

General Patrol Adequacy Standard

MCSCS is considering addressing anti-racism in this regulation, and again police labour and police management are resisting.

Additionally, police labour wants this regulation to ensure robust minimum staffing of police officers, and only police officers, and that all patrols are carried out by police officers, thereby preserving and protecting police jobs. OAPSB and OACP, meanwhile, are advocating for a flexible approach to patrol and response that facilitates matching the right type of resource to the situation, rather than deploying only one type of resource to all situations. Decisions to deploy which resource would be based on benefit, cost and risk. Flexible deployment, flexible response, and flexibility among deployed resources, in consideration of Ontario's diverse geography and population densities, as well as evolving technological response capabilities (e.g. drones), is the most appropriate public-interest approach to general patrol and response.

Investigative Adequacy Standard

Police labour is resisting the idea that non-police should be allowed to investigate anything, even though this is done already today by retail loss prevention officers, bank fraud investigators, cyber analysts, transit and campus security, etc. Police labour has characterized the United Kingdom experience with "tiered" investigations by "tiered" police employees as a total failure, though no evidence to support this conclusion has been provided.

OAPSB and OACP advocate that having lower-risk investigations performed by non-police is in the public interest, and that regulations should facilitate such innovation and flexibility.

Upcoming Regulatory Priorities & Anticipated Issues

OPP Detachment Boards

Clearly this is a hugely important issue for OAPSB. Key issues include:

- OPP detachment board composition
- Criteria and approval process for any OPP governance boards that will be additional to the detachment boards
- Training new detachment boards and detachment commanders on new OPP board responsibilities and the board-detachment commander relationship

OAPSB is hosting the first-ever OPP Governance Summit on 30 January 2020

<https://oapsb.ca/news/2020-oapsb-opp-governance-summit/> . Delegates will include OAPSB

members, OPP and OPPA leadership and staff, and the Solicitor General's policy staff and regulation writers. Additionally, Commissioner Carrique will be there to address delegates.

Ontario Police Arbitration and Adjudication Commission (OPAAC)

The existing Ontario Police Arbitration Commission (OPAC) will have expanded powers under CSPA 2019, to include Adjudication on such matters as police (board) budgets. This is currently the purview of the Ontario Civilian Police Commission (OCPD), which will be disbanded.

OAPSB representatives on OPAC (Fran Calderelli and Pat Weaver) are working with OAPSB staff and the Police Association of Ontario (PAO) to jointly propose regulatory authorities, accountabilities and procedures regarding the new OPAAC.

Board Training

Development and implementation of effective board and board-member training is OAPB's top priority. CSPA 2019 outlines some rules regarding police board governance, and requires that police board members are trained on the governance rules, on anti-racism, and anything else the Solicitor General prescribes. OAPSB advocates that, in addition to learning the "rules", new board members need education on "how best to govern". All police stakeholders agree.

As part of the work to operationalize the regulations, the ministry will consider how training for board members will be developed and the delivery mechanism for that training. The ministry has previously commented that going forward, all police sector training will be competency-based. OAPSB staff are researching police board competencies, based in part on the Institute of Corporate Directors Education Program.

Board Performance Evaluations

According to the CSPA 2019, the Inspector General is responsible, among other things, to monitor and inspect police boards. The ministry is actively considering the types of governance standards that may be required for police service boards. OAPSB anticipates, and advocates for, the development of board performance criteria and standards that will frame these inspections. Such board performance criteria and standards will inform boards of what is expected of them, and the inspection results will provide boards with valuable feedback. OAPSB anticipates working with the ministry and the Inspector General on the development of board performance criteria and standards.

Prepared by: Fred Kaustinen, Executive Director

Solicitor General

Office of the Solicitor General

25 Grosvenor Street, 18th Floor
Toronto ON M7A 1Y6
Tel: 416 325-0408
MCSCS.Feedback@Ontario.ca

Solliciteur général

Bureau de la solliciteure générale

25, rue Grosvenor, 18^e étage
Toronto ON M7A 1Y6
Tél.: 416 325-0408
MCSCS.Feedback@Ontario.ca

132-2019-3184

By e-mail

January 15, 2020

Dear Warden:

As you may know, on March 26, 2019, Ontario passed the *Comprehensive Ontario Police Services Act, 2019* (Bill 68), which established the *Community Safety and Policing Act, 2019* (CSPA, 2019). The CSPA, 2019 supports our government's commitment to:

- Modernize Ontario's police service delivery framework;
- Strengthen public confidence in policing; and
- Improve governance, training, and transparency.

I am writing to update you on the work that is currently underway to bring the CSPA, 2019 into force in 2021, and inform you of upcoming engagement opportunities.

We are engaging a number of our stakeholders, to develop more than 50 required matters for regulation. These include several Ontario Provincial Police (OPP) related matters for regulation such as:

- Establishing OPP governance-related regulations, including the composition of OPP detachment boards and the OPP Governance Advisory Council;
- Developing an approach to determine when it is appropriate to have more than one OPP detachment board for a detachment of the OPP that provides policing to municipalities or First Nations;
- Aligning the existing OPP billing framework with the CSPA, 2019.

We recognize the significant implications these regulatory changes will have on communities that receive direct and/or supplemental services from the OPP.

Given these impacts, my ministry will engage communities through regional roundtable sessions. The regional roundtables will be an opportunity for the ministry to provide an overview of upcoming regulatory changes related to OPP services and for communities to identify pertinent local issues and provide feedback on OPP-related policy proposals.

.../2

The regional roundtables will take place in the following locations:

OPP Region	Regional Roundtable Locations
North West	<ul style="list-style-type: none">• Kenora• Thunder Bay
North East	<ul style="list-style-type: none">• Sudbury• Timmins
West	<ul style="list-style-type: none">• London
East	<ul style="list-style-type: none">• Brockville
Central	<ul style="list-style-type: none">• Orillia

Ministry staff will reach out to you with additional information regarding the regional roundtable sessions in the coming weeks.

We look forward to continuing our work with you to better understand local priorities, examine strategies to improve community safety and ensure the transparent and effective governance of OPP services across the province.

Should you have any questions, please contact Mr. Derwin Remedios, Team Lead, Strategic Policy, Research and Innovation, by e-mail at: Derwin.Remedios@ontario.ca.

Sincerely,

Sylvia Jones
Solicitor General

REPORT TO THE ELGIN GROUP POLICE SERVICES BOARD

From: PSB Member, Ida McCallum
PSB Member, Trudy Kanellis

Date: February 19, 2020

Subject: Overview of Ministry of the Solicitor General – Ontario Provincial Police Regional Roundtable Discussion held on February 19, 2020

RECOMMENDATION:

THAT the report entitled “Overview of Ministry of the Solicitor General – Ontario Provincial Police Regional Roundtable Discussion held on February 19, 2020” from PSB Member Ida McCallum and PSB Member Trudy Kanellis be received for information.

BACKGROUND:

Members of Elgin County Council and Elgin Group Police Services Board (PSB) were invited to participate in a roundtable discussion hosted on February 19, 2020 by the Ministry of the Solicitor General in London, Ontario with respect to the *Community Safety and Policing Act, 2019 (CSPA)*: Ontario Provincial Police Regulatory Requirements. The Ministry of the Solicitor General is engaging with a number of stakeholders including Toronto -Ontario Cooperation and Consultation Agreement; Association of Municipalities of Ontario; Community and Social Services Tables; Policing Tables (OPP, OPPA, OSOPA, OAPSB, AMO); First Nations Policing Table; and First Nations Leadership.

We were joined by Elgin County’s Chief Administrative Officer who also serves as the Secretary-Administrator for the Elgin Group PSB and Deputy Mayor Hentz from the Municipality of Dutton-Dunwich.

The purpose of the roundtable discussion was to provide an overview of the legislative changes under the Community Safety and Policing Act, 2019 related to the Ontario Provincial Police (OPP) and to share stakeholder feedback received to date on OPP-related matters for regulation. There were a number of opportunities for discussion including focused discussion on the following matters related to OPP Governance:

- OPP Detachment Boards; OPP Governance Advisory Council; and
- Transitioning from section 10 framework under the PSA to the new OPP detachment framework under the CSPA, 2019.

The OPP Framework is intended to ensure OPP services are delivered in a transparent, coordinated and more efficient manner.

OPP Detachment Boards – Summary of Key Responsibilities

- Advise the Detachment Commander on the development of the local action plan;
- Work with Detachment Commander to determine objectives and priorities for the detachment;
- Consult with OPP Commissioner on the selection of a detachment commander;
- Advise the detachment commander with respect to policing provided by the detachment;
- Monitor the performance of the detachment commander; and
- Provide an annual report to the municipalities served by OPP.

Community Safety and Policing Act, 2019

New requirements under development - CSPA, 2019

Currently, there are 63 detachments providing policing services and supports to 326 municipalities and 45 First Nation communities. On March 26, 2019, Ontario passed the *Comprehensive Ontario Police Services Act, 2019* (Bill 68) and established the *Community Safety and Policing Act, 2019* (CSPA). Once in-force, the CSPA will replace the *Police Services Act* (PSA).

There are approximately 50-70 matters for regulation that will be developed to bring the CSPA into force, including regulations related to the OPP.

Implementation and Operationalization:

- OPP related matters for regulation to be submitted to Cabinet for decision-making in Spring 2020;
- Transitional matters related to OPP to be addressed:
 - Dissolving Section 10 (Municipal) Boards;
 - Establishing OPP Detachment Boards (e.g. Recruitment and Appointments); and
 - Training of OPP Detachment Board Members as well as OPP Governance Advisory Council Members.

Topics for Discussion:

- OPP Detachment Boards (remuneration, size/composition, terms of office, estimates, code of conduct and additional prescribed standards)
 - OPP Detachment Boards should be representative of the communities the OPP serves – accounting for the unique factors impacting OPP detachments (e.g. geography, population size and service demands). Principles for consideration include municipal representation, nature of appointments and minimum board size that should be considered (e.g. no less than 5 members).
 - **Criteria – to establish one (or more) board for a detachment.**
 - Factors for consideration when establishing more than one OPP detachment board per detachment must include geography;

variations in population size; number of municipalities and service demands.

- Elgin Group PSB leverages rotating appointments to ensure our community is appropriately represented on the OPP detachment.
- A number of attendees noted that they had experienced challenges with respect to recruiting members to boards (e.g. inability to fill vacancies) which will be heightened with more than one detachment board. It was reinforced that there is often an extended period of time that lapses before the Province appoints an Order in Council.
- **Costs:** Municipalities in a detachment would be responsible for the costs of operating any additional OPP detachment boards, which is consistent with current practice. Minimum amounts for per diems are set by the Province, and municipalities can elect to pay more.
- OPP Board Composition – affirmed the value of citizen appointees
- OPP Billing (i.e. transitioning the OPP billing model under the PSA to the CSPA, 2019 - ensuring alignment with the CSPA) – no changes to current model at this point in time.

Major Changes:

- Transitioning from section 10 framework under the PSA to the new OPP detachment framework under the CSPA, 2019. OPP detachment boards will be created under CSPA, 2019 for every OPP detachment. There will be one, or more than one, OPP detachment board for each OPP detachment providing policing services to a municipality or First Nation. An OPP detachment board will be a vehicle to provide civilian governance.
- Regulations will be developed to determine the composition of the OPP detachment board.
- An OPP Governance Advisory Council will be established to advise the Solicitor on the use of her powers regarding the OPP.
- All municipalities will receive OPP policing by default unless they adopt another method of policing.
- Training for OPP detachment board members will be developed and training will have to be completed prior to executing functions as a board member (training to include such functions as role of detachment board and responsibilities of members of the board; human rights and systemic racism; the diverse, multiracial and multicultural character of Ontario society; rights and cultures of First Nation, Inuit, Metis Peoples; and additional training as prescribed in regulation by the Solicitor General). Members will be required to comply with the Code of Conduct.

Inspector General (IG) - Compliance and Enforcement

The CSPA, 2019 will establish the role of the Inspector General (IG) to monitor, inspect, and ensure compliance with the Act. It also empowers the IG to monitor and conduct inspections of OPP detachment board members to ensure they are compliant.

CONCLUSION:

To deliver the full range of public services that provide for a safe and secure society, we recognize the need to modernize the delivery of police services to ensure it is designed for the future. It was a pleasure to participate in the Ministry's consultation on behalf of the Elgin Group PSB. In general, the purpose of the Ministry's consultation was to broaden the nature of the discussion regarding OPP, governance, billing, etc. Two themes emerged from the conversation – quality/consistency of OPP governance and necessary improvements to civilian oversight (training/composition, etc.).

The five (5) member Board in Elgin County ensures every municipality served by the OPP Elgin Detachment has access to civilian governance and fair representation and functions in a nimble and efficient manner. In its current form, Elgin's PSB adequately represents and addresses the unique interests of the seven (7) constituent municipalities and is in keeping with the changes identified in the CSPA, 2019 to support the need for civilian governance.

All of which is Respectfully Submitted,

PSB Member Ida McCallum

PSB Member Trudy Kanellis

Police Services Board Report for The Elgin Group Police Services Board
Collision Reporting System
January to March - 2020

Motor Vehicle Collisions by Type

Incidents	January to March			Year to Date - March		
	2019	2020	% Change	2019	2020	% Change
Fatal	1	2	100.0%	1	2	100.0%
Personal Injury	27	35	29.6%	27	35	29.6%
Property Damage	218	145	-33.5%	218	145	-33.5%
Total	246	182	-26.0%	246	182	-26.0%

Fatalities in Detachment Area

Incidents		January to March			Year to Date - March		
		2019	2020	% Change	2019	2020	% Change
Motor Vehicle Collision	Fatal Incidents	1	1	0.0%	1	1	0.0%
	Alcohol Related	1	0	-100.0%	1	0	-100.0%
Off-Road Vehicle	Fatal Incidents	0	0	--	0	0	--
	Alcohol Related	0	0	--	0	0	--
Motorized Snow Vehicle	Fatal Incidents	0	1	--	0	1	--
	Alcohol Related	0	1	--	0	1	--

Persons Killed	January to March			Year to Date - March		
	2019	2020	% Change	2019	2020	% Change
Motor Vehicle Collision	1	1	0.0%	1	1	0.0%
Off-Road Vehicle	0	0	--	0	0	--
Motorized Snow Vehicle	0	1	--	0	1	--

Detachment: 6P - ELGIN COUNTY

Location code(s): 6P00-ELGIN COUNTY, 6P01-ELGIN COUNTY (Elgin Group (MI)), 6P10-DUTTON, 6P20-TILLSONBURG

Data source date:
2020/06/14

Report Generated by:
Butler, Michael

Report Generated on:
Jun 15, 2020 10:29:01 AM
PP-CSC-Operational Planning-4300

Police Services Board Report for The Elgin Group Police Services Board
Collision Reporting System
January to March - 2020

Primary Causal Factors in Fatal Motor Vehicle Collisions

Incidents	January to March			Year to Date - March		
	2019	2020	% Change	2019	2020	% Change
Speeding as a contributing factor	0	0	0	0	0	0
Where alcohol is involved	1	0	-100.00%	1	0	-100.00%
Wildlife as a contributing factor	0	0	0	0	0	0
Inattentive driver as a contributing factor	0	0	0	0	0	0

Persons Killed	January to March			Year to Date - March		
	2019	2020	% Change	2019	2020	% Change
Seatbelt as a contributing factor	1	0	-100.00%	1	0	-100.00%

Data Utilized

- SQL online application reporting system – OPP CRS 2.3.09
- Collision Reporting System Business Intelligence Cube

Detachment: 6P - ELGIN COUNTY

Location code(s): 6P00-ELGIN COUNTY, 6P01-ELGIN COUNTY (Elgin Group (MI)), 6P10-DUTTON, 6P20-TILLSONBURG

Data source date:
2020/06/14

Report Generated by:
Butler, Michael

Report Generated on:
Jun 15, 2020 10:29:01 AM
PP-CSC-Operational Planning-4300

Police Services Board Report for The Elgin Group Police Services Board
2020/Jan to 2020/Mar

Public Complaints	
Policy	0
Service	0
Conduct	0

Date information collected from Professional Standards Bureau Commander Reports: 2020-06-15

Data Source

Ontario Provincial Police, Professional Standards Bureau Commander Reports

- Includes all public policy, service and conduct complaints submitted to the Office of the Independent Police Review Director (OIPRD)

Secondary Employment
One member granted approval for secondary employment in home renovation field.

Daily Activity Reporting Patrol Hours	
Total Hours	2020/Jan to 2020/Mar
Number of Cruiser Patrol Hours	979.25
Number of Motorcycle Patrol Hours	0.00
Number of Marine Patrol Hours	0.00
Number of ATV Patrol Hours	0.00
Number of Snowmobile Patrol Hours	0.00
Number of Bicycle Patrol Hours	0.00
Number of Foot Patrol Hours	29.50
Number of School Patrol Hours	31.75

Data source (Daily Activity Reporting System) date: 2020/06/13

Detachment Emergency Planning Activities	
Emergency Planning Activities	Elgin County EOC stood up for weekly videoconferences COVID 19 Southwest Public Health teleconferences for COVID 19
Continuity Of Operations Plan Status	COOP planning for 2020 underway
Table-Top Exercises	COOP tabletop exercise planned for June 2020.

Detachment: 6P - ELGIN COUNTY

Location code(s): 6P00 - ELGIN COUNTY, 6P01 - ELGIN COUNTY (Elgin Group (MI)), 6P10 - DUTTON

Report Generated by:
Butler, Michael

Report Generated on:
Jun 15, 2020 10:21:36 AM
PP-CSC-Operational Planning-4300

Police Services Board Report for The Elgin Group Police Services Board
Records Management System
January to March - 2020

Violent Crime

Actual	January to March			Year to Date - March		
	2019	2020	% Change	2019	2020	% Change
Murder	0	0	--	0	0	--
Other Offences Causing Death	0	0	--	0	0	--
Attempted Murder	0	0	--	0	0	--
Sexual Assault	13	12	-7.7%	13	12	-7.7%
Assault	49	36	-26.5%	49	36	-26.5%
Abduction	0	1	--	0	1	--
Robbery	0	0	--	0	0	--
Other Crimes Against a Person	14	14	0.0%	14	14	0.0%
Total	76	63	-17.1%	76	63	-17.1%

Property Crime

Actual	January to March			Year to Date - March		
	2019	2020	% Change	2019	2020	% Change
Arson	1	0	-100.0%	1	0	-100.0%
Break & Enter	36	16	-55.6%	36	16	-55.6%
Theft Over	17	15	-11.8%	17	15	-11.8%
Theft Under	30	36	20.0%	30	36	20.0%
Have Stolen Goods	1	3	200.0%	1	3	200.0%
Fraud	30	42	40.0%	30	42	40.0%
Mischief	23	20	-13.0%	23	20	-13.0%
Total	138	132	-4.3%	138	132	-4.3%

Drug Crime

Actual	January to March			Year to Date - March		
	2019	2020	% Change	2019	2020	% Change
Possession	2	1	-50.0%	2	1	-50.0%
Trafficking	3	0	-100.0%	3	0	-100.0%
Importation and Production	0	0	--	0	0	--
Total	5	1	-80.0%	5	1	-80.0%

Clearance Rate

Detachment: 6P - ELGIN COUNTY
Location code(s): 6P00 - ELGIN COUNTY

Data source date:
 2020/06/13

Report Generated by:
 Butler, Michael

Report Generated on:
 Jun 15, 2020 10:30:33 AM
 PP-CSC-Operational Planning-4300

Police Services Board Report for The Elgin Group Police Services Board
Records Management System
January to March - 2020

Data contained within this report is dynamic in nature and numbers will change over time as the Ontario Provincial Police continue to investigate and solve crime.

Data Utilized

- Major Crimes
- Niche RMS All Offence Level Business Intelligence Cube

Detachment: 6P - ELGIN COUNTY

Location code(s): 6P00 - ELGIN COUNTY

Data source date:

2020/06/13

Report Generated by:

Butler, Michael

Report Generated on:

Jun 15, 2020 10:30:33 AM
 PP-CSC-Operational Planning-4300

Police Services Board Report for The Elgin Group Police Services Board
Integrated Court Offence Network
January to March - 2020

Criminal Code and Provincial Statute Charges Laid

Offence Count	January to March			Year to Date - March		
	2019	2020	% Change	2019	2020	% Change
Highway Traffic Act	949	691	-27.2%	949	691	-27.2%
Criminal Code Traffic	0	0	--	0	0	--
Criminal Code Non-Traffic	173	175	1.2%	173	175	1.2%
Liquor Licence Act	6	7	16.7%	6	7	16.7%
Other Violations	136	100	-26.5%	136	100	-26.5%
All Violations	1,264	973	-23.0%	1,264	973	-23.0%

Traffic Related Charges

Offence Count	January to March			Year to Date - March		
	2019	2020	% Change	2019	2020	% Change
Speeding	572	465	-18.7%	572	465	-18.7%
Seatbelt	3	2	-33.3%	3	2	-33.3%
Impaired	0	0	--	0	0	--
Distracted	20	2	-90.0%	20	2	-90.0%

Integrated Court Offence Network data is updated on a monthly basis: Data could be as much as a month and a half behind.

Data Utilized

- Ministry of Attorney General, Integrated Court Offence Network
- Integrated Court Offence Network Charge Business Intelligence Cube

Detachment: 6P - ELGIN COUNTY

Data source date:
Jun 9, 2020 5:12:06 PM

Report Generated by:
Butler, Michael

Report Generated on:
Jun 15, 2020 11:09:12 AM
PP-CSC-Operational Planning-4300

ELGIN GROUP POLICE SERVICES BOARD

Chair Sally Martyn

Tel. 519-631-1460

450 Sunset Drive

St. Thomas, ON N5R 5V1

Municipality of Bayham | Municipality of Central Elgin | Municipality of Dutton Dunwich
Municipality of West Elgin | Township of Malahide | Township of Southwold

February 4, 2020

Ministry of the Solicitor General
c/o Tom Gervais, Police Services Advisor – Zone 6
Operations Unit | External Relations Branch | Public Safety Division
25 Grosvenor Street, 18th Floor
Toronto, ON M7A 1Y6

Dear Mr. Gervais:

On behalf of the Elgin Police Service Board, I am writing to request that a new member of the Elgin Group Police Services Board be appointed by the Lieutenant Governor in Council pursuant to Section 27 of the Police Services Act, as amended, as soon as possible, noting that a vacancy has existed on the Board since July 26, 2019.

Please don't hesitate to let me know if you require any additional information.

Yours very truly,

Sally Martyn
Mayor, Municipality of Central Elgin
Chair, Elgin Group Police Services Board

[enclosure]

cc. Elgin Group Police Services Board

CU-132-2020-412

February 18, 2020

Her Worship Sally Martyn
Mayor, Municipality of Central Elgin
Chair, Elgin Group Police Services Board
450 Sunset Drive
St. Thomas, ON N5R 5V1

Her Worship Martyn/Chair of the Elgin Group Police Services Board:

Thank you for your inquiry regarding the provincial vacancy on the Elgin Group Police Services Board. I am pleased to respond.

The *Police Services Act* prescribes that the Lieutenant Governor in Council shall appoint members to a police services board, in line with the composition requirements also set out in the Act. Recommendations for provincial appointments are made by the Solicitor General, and the Ministry of the Solicitor General (Ministry) is continually working to ensure vacancies are addressed in a timely manner and on a priority basis.

The Ministry recognizes that police services boards play an essential role in building and maintaining strong partnerships between the police and our communities. I am confident that with local support, we will continue to ensure that boards across Ontario are comprised of capable and committed members, serving our communities.

I hope this information is helpful. Thank you again for writing.

Sincerely,

Lindsey Gray
Manager, Operations Unit
Public Safety Division

C: Megan Shannon, Legislative Services Coordinator, Elgin Group Police Services Board

From: OPP News Portal (OPP)

Sent: 3-Apr-20 10:01 AM

Subject: News release from the OPP - OPP Enforcement During COVID-19 Pandemic

CAUTION -- EXTERNAL E-MAIL - Do not click links or open attachments unless you recognize the sender.

A new media release has been made by the OPP for Corporate Communications, Central Region Headquarters, East Region Headquarters, Highway Safety Division Headquarters, North East Region Headquarters, North West Region Headquarters, West Region Headquarters. The release content is below. If you wish to unsubscribe from these alerts, log into the [OPP News Release Portal](#) and select "Manage Account".

FROM: Corporate Communications

DATE: April 3, 2020

OPP Enforcement during COVID-19 Pandemic

(ORILLIA, ON) - The Ontario Provincial Police (OPP) encourages businesses and individuals to voluntarily comply with the short-term restrictions introduced by the federal and provincial governments to combat the spread of COVID-19.

While education, awareness and compliance are preferred options, officers will apply discretion to lay charges under the provincial *Emergency Management and Civil Protection Act* (EMCPA)

Enforcement actions can include offences relating to:

- operation of non-essential businesses and
- gatherings of more than five people, with some exceptions

Additionally, police have the authority to arrest those in non-compliance of the federal *Quarantine Act* at the request of a screening or quarantine officer.

The OPP will continue to provide public safety services to the communities we serve and support the efforts of federal, provincial and local health authorities during the current situation involving COVID-19. We appreciate the public's ongoing support of these measures. Stay home and avoid non-essential travel, practice good hygiene and follow the Ontario Ministry of Health's recommendations in order to limit the spread of COVID-19.

If you wish to file a report regarding non-compliance under the Quarantine Act, contact [Public Health Agency of Canada](#). For emergencies, please call 9-1-1. For all other police matters, including non-compliance to the EMCPA, please call your local police or the OPP at 1-888-310-1122. For less serious incidents, report online by visiting [opp.ca/reporting](#).

Additional COVID-19 information and resources can be found at [Ontario.ca](#) and the Government of Canada [website](#). OPP-related information and updates can be found at [opp.ca](#).

- 30 -

Contacts by Region:

Central Region: Sgt. Jason Folz **Ph:** (705) 826-0416

East Region: Bill Dickson **Ph:** (613) 285-7156

Highway Safety Division: Sgt. Kerry Schmidt **Ph:** (416) 460-4701

North West Region: A/Sgt. Petrina Taylor Hertz **Ph:** (807) 220-6118

North East Region: Sgt. Carlo Berardi **Ph:** (705) 498-0637

West Region: Derek Rogers **Ph:** (226) 448-0527

or

Staff Sergeant Carolle Dionne

Provincial Media Relations Coordinator

705-498-1201 or carolle.dionne@opp.ca

opp.ca

TWITTER: OPP_News

FACEBOOK: Ontario Provincial Police

Ontario
Provincial
Police

Police
provinciale
de l'Ontario

Municipal Policing Bureau
Bureau des services policiers des municipalités

777 Memorial Ave.
Orillia ON L3V 7V3

777, ave Memorial
Orillia (ON) L3V 7V3

Tel: (705) 329-6200

Fax: (705) 330-4191

File Reference: 600

June 8, 2020

Dear Mayor / Worship,

Re: Change in security check and revenue distribution processes

The Ontario Provincial Police (OPP) is doing our part to help reduce the risk of spreading COVID-19 by restricting access to detachments across the province. We have already taken the step of limiting the processing of routine security checks (criminal record checks/vulnerable sector checks) by detachment staff. We are committed to processing security checks deemed to be necessary, or for emergency circumstances, and mitigating any potential COVID-19 related health risks, as much as possible.

In late April 2020, the OPP adopted a new procedure for processing emergent security checks that reduces the risk to applicants and improves on the efficiency of the process by:

- Moving the security check application form to an online submission, reducing applicants' detachment visits to one visit in most circumstances; a visit to pick up the completed security check.
- Centralizing the vetting of applications for emergent needs and oversight of the process.
- Providing applicants access to a paperless payment method to a provincial Point of Sale terminal over the phone, further reducing the risk of potential exposure to a COVID-19 transmission vector.

Under the new process, applicants will make their payment over the telephone to detachments that currently have provincial Point of Sale (POS) machines. The funds will be deposited directly to the Consolidated Revenue Fund (CRF) of the provincial government in accordance with the Financial Administration Act, RSO 1990 (FAA). Security check revenue is tracked to ensure these funds are allocated to the municipality where applicants reside.

Revenue will now be credited back to municipal policing accounts quarterly throughout the year. The credit will be provided to municipalities approximately two months after the end of the quarter (May, August, November, and February). The credit process for 2020 is impacted by the in-year implementation of the new process and details on the timing of the credit will be provided to municipalities in future correspondence.

All revenue collected by OPP detachments for security checks, finger prints and reports provided to the public for a fee will follow this process to ensure compliance with the FAA.

Should you have any further questions regarding this process please email OPP.MPB.Financial.Services.Unit@opp.ca. Members of the public can find the most up-to-date information on obtaining a record check by visiting www.OPP.ca.

Yours truly,

A handwritten signature in black ink, appearing to read "Phil Whitton", with a long horizontal flourish extending to the right.

Phil Whitton
Superintendent
Bureau Commander
Municipal Policing Bureau

c. CAO / Treasurer / Clerk
PSB chair

*Thomas Carrique**Commissioner Le Commissaire*

File #: OPP-7900

June 4, 2020

MEMORANDUM TO:**ALL MEMBERS****Re: Recent Protest Activity**

The unjustified and criminal acts that led to the death of Mr. George Floyd have caused the public to question its trust and confidence in our profession. There are members within the Ontario Provincial Police (OPP) and the communities we provide policing services to who are hurting, and feeling frustrated and outraged. It is important for us as an organization to have the courage to openly discuss these types of incidents in a respectful, compassionate and professional manner. It has become clear that in order to maintain the trust and confidence of our communities, and in support of our members, we must not only speak out against racist behaviour, but listen to what Ontarians are telling us and ensure that our actions align with our words by exemplifying our values of interacting with respect, compassion and fairness – something I believe our members do every day.

Over the course of the last few days, we have witnessed anti-racism demonstrations expanding from urban centres to jurisdictions policed by the OPP, and we are reminded of our responsibility and duty to respect the right of everyone to freedom of expression and peaceful assembly. Our role is to ensure public safety and to keep the peace. In many of these instances, the OPP Provincial Liaison Team will work with groups to provide a safe and peaceful opportunity for demonstrators to exercise their constitutional rights.

This is a unique time in which the rights of freedom of expression and movement must be considered against the current public health recommendations of physical distancing and the emergency orders in the province. Our primary duty is to preserve the peace, maintain public safety and investigate unlawful activity. Members should use their discretion and judgement to consider all circumstances and balance it against the rights of the public to peacefully demonstrate.

Recent Protest Activity

Page two

In closing, I wish to reiterate again that racism and racial discrimination have no place in policing. The event that occurred in Minneapolis with George Floyd was unconscionable and unacceptable. There should never be any doubt that the OPP stands only for our values and equal respect for all. This is an opportunity to be mindful of our biases and work towards a truly inclusive, authentic workplace and community with equal freedoms and treatment for all.

A handwritten signature in black ink, consisting of several overlapping loops and a long horizontal stroke extending to the left.

Thomas Carrique, M.O.M.

- c: Provincial Commanders
- President, Commissioned Officers' Association
- President, Ontario Provincial Police Association
- President, Civilian Association of Managers and Specialists

2020 OAPSB ANNUAL GENERAL MEETING UPDATE

The Ontario Association of Police Services Boards thanks all members who attended the **OAPSB AGM on May 29th, 2020.**

The 2020 Annual General Meeting was a huge success.

We had over 165 registered members and staff and together we were able to successfully navigate the AGM agenda and share discussion on key issues. We extend our thanks for a great meeting and your willingness to participate and engage in this new format.

Please see below for important updates resulting from that meeting:

2020-2021 Board of Directors

Patrick Weaver, Chair of OAPSB is proud to welcome the new 2020-2021 Board of Directors.

Zone 1	Kevin Holland, Lakehead PSB
Zone 1A	Doug Jelly, Temiskaming Shores PSB
Zone 2	King Yee, Brockville PSB
Zone 3	Rick Milne, New Tecumseth PSB
Zone 4	Ken Gansel, Niagara Region PSB
Zone 5	Lisa MacDonald, Wellington County PSB (Vice Chair)
Zone 6	Patrick Weaver, Chatham-Kent PSB (Chair)
Toronto	Jim Hart, Toronto PSB
Big 12	Fran Caldarelli, Greater Sudbury PSB (Vice Chair / Secretary)
Big 12	Karen Fisher, Durham Regional PSB (Treasurer)
Big 12	Don MacVicar, Hamilton PSB
Big 12	Daljit Nirman, Ottawa PSB
Section 10 (North)	Don Smith, Shuniah PSB

Section 10 (South-East) Dan Besso, Hamilton Township PSB

Section 10 (South-West) Jim Maudsley, Thames Centre PSB

AGM Resolutions

Feel free to share with your local media.

Mitigating Domestic Air Transportation of Large Sums of Criminal Money

THAT the Ontario Association of Police Services Boards research and advocate Transport Canada to create Memorandums of Understandings with their respective police services of jurisdiction to work closely with local law enforcement when passengers are travelling with large amounts of money and/or drugs so that the local enforcement officer can investigate and determine if there is any possibility of the traveller(s) engaging in any illegal activity

Adequate & Effective OPP Policing

THAT OAPSB formally request the OPP Municipal Policing Bureau to provide information to determine the true staffing shortage across all municipal contracts and the resultant service level concerns, including any salary lapse;

Request statistics to verify the number of officer time (hours) diverted away from the 911 calls and, responses to municipal By-Laws and False Alarms;

Commence discussions to effectively return staffing to municipally accepted levels and compensate municipalities for the equivalent of the salary lapses, now and going forward; and

Have an open, transparent and frank discussion with the Ministry of the Solicitor General to find a definition of the term "adequate and effective policing" that is acceptable to and involves the municipal Police Service Boards.

AGM Documents:

If you were unable to attend, please [click here](#) to access the AGM documents that will be discussed at the AGM.

**Many thanks to the Sponsoring Boards
for the upcoming AGM.**

Thank you to our sponsors

PLATINUM		\$5,000+				
						
GOLD		\$2,500+				
						
SILVER		\$1,000+				
						
						
BRONZE		Up to \$999				
						
The Leading Voice of Police Governance in Ontario						

Ontario Association of Police Services Boards
180 Simcoe St. , Suite 2
London, ON N6B 1H9

[Unsubscribe](#)