
MINUTES OF THE MEETING of the Toronto Police Services Board held on JUNE 29, 2000 at 1:30 P.M. in the Auditorium, 40 College Street, Toronto, Ontario.

PRESENT:
Norman Gardner, Chairman

Jeff Lyons,, Vice Chair

Sylvia Hudson, Member

Emilia Valentini, Member

Sandy Adelson, Member

ALSO PRESENT:
Julian Fantino, Chief of Police

Albert Cohen, City Legal Department

Deirdre Williams, Board Administrator

 #279
The Minutes of the Meeting held on JUNE 1, 2000 were approved.

THIS IS AN EXTRACT FROM THE MINUTES OF THE MEETING OF THE TORONTO POLICE SERVICES BOARD HELD ON JUNE 29, 2000

#280. MOMENT OF SILENCE: oNTARIO PROVINCIAL POLICE SERGEANT MARG EVE
The Board held a moment of silence in memory of Ontario Provincial Police Sergeant Marg Eve who died while on duty in Chatham, Ontario, on Friday, June 9, 2000.

THIS IS AN EXTRACT FROM THE MINUTES OF THE MEETING OF THE TORONTO POLICE SERVICES BOARD HELD ON JUNE 29, 2000

#281. outstanding public reports
The Board was in receipt of the following report JUNE 15, 2000 from Norman Gardner, Chairman:

Subject:
OUTSTANDING REPORTS - PUBLIC

Recommendations:

(1) It is recommended that the Board direct the Chief of Police to provide the Board with the reasons for the delay in submitting each report directed to the Service and that he also provide new submission dates for each report; and

(2) It is recommended that the Board request the Legal Services and Audit Departments, City of Toronto, to provide the Board with the reasons for the delay in submitting reports that refer to those departments and request new submission dates.

Background:

At its meeting held on March 27, 2000 the Board agreed to review the list of outstanding reports on a monthly basis (Min. No. 113/00 refers). In accordance with that decision, I have attached the most recent list of outstanding public reports that were previously requested by the Board.

The Board approved the foregoing noting that three reports regarding the Air Support Unit Pilot Project were submitted after the preparation of the Board agenda and were considered during this meeting today (Min. Nos. 313/00, 314/00 & C186/00 refer).

THIS IS AN EXTRACT FROM THE MINUTES OF THE MEETING OF THE TORONTO POLICE SERVICES BOARD HELD ON JUNE 29, 2000

#282. PROGRAM ENHANCEMENTS AND CONSOLIDATION OF BY-LAWS AFFECTING PARKING ENFORCEMENT ON PRIVATE PROPERTY
The Board was in receipt of the following report MAY 29, 2000 from Julian Fantino, Chief of Police:

Subject:
Program Enhancements and Consolidation of By-laws Affecting Parking Enforcement on Private Property

Recommendation:

It is recommended that:

 1.
The Police Services Board approve the recommendations of the attached joint staff report ‘Program Enhancements and Consolidation of By-laws Affecting Parking Enforcement on Private Property’; and

2. This report be forwarded to the City of Toronto Administration Committee for its information.

Background:

Since first enacted in 1990, municipal by-laws governing parking enforcement on private property have designated the Chief of Police responsible for the certification of Municipal Law Enforcement Officers (MLEO’s) who deliver enforcement services. Notwithstanding its benefits to property owners, reducing demand on Toronto Police enforcement personnel and monetary contribution to the city; over the past decade this program has generated a series of challenges for the Police Service, the public and elected officials. These included: aggressive towing, collection of supplementary fees from owners of towed vehicles, the prevalence of common-law towing and more recently the issuance of ‘look alike’ tickets. In 1995, police staff submitted a report (Minute 95/135 refers) recommending restructuring the former area municipal private property parking enforcement by-laws to provide the Chief with greater management authority. Subsequent negotiations however, proved unsuccessful.

The amalgamated city presented the opportunity to continue the positive attributes and eliminate most of the negative aspects associated with this program. In the fall of 1999, the Chief of Police requested the assistance of City Legal Services and Municipal Licensing and Standards staff to redesign the parking on private property program and the governing by-laws.

Staff have worked jointly to prepare the attached report which recommends a fundamantally redesigned and improved enforcement program. This report has been signed by the Commissioner of Urban Development Services and the City Solicitor and is scheduled to be heard on July 11, 2000 at the meeting of the Administration Committee. As the Toronto Police Service will continue to play a significant role in the management of the new program, approval of the Board is hereby requested.

Proposed Program Structure

The establishment of an effective and viable by-law based enforcement system is key to reducing the incidence/reliance on unregulated enforcement. Staff propose changes in three areas to restore program credibility and effectively regulate parking enforcement on private property

1. Vehicle removal under prescribed conditions

Property owners possess a historical right to remove vehicles unlawfully placed on their property and experience clearly indicates that the need to remove vehicles from private property continues. Any program must allow the public to access an independent review of the enforcement activity and fees must not be predominately ‘bounty’ based, ie: attached to specific ticket and/or tow activities.

Staff recommend that towing be re-introduced city-wide under three conditions:

i. That a Provincial Offences Act parking infraction notice has been previously issued to the vehicle.

This establishes the alleged offence with a legitimate ticket and establishes the registered owner’s access to due process.

ii. That a required grace period between ticketing and towing has expired.

Staff believe that in the majority of cases towing is not immediately required, and a half-hour grace period between ticketing and towing is mandated in most situations.

iii. That the Chief of Police has approved the property.

This ensures among other things, that approved signage is in place to advise the public, the property owner’s ticketing and towing agencies are recorded, vehicle owners have access to immediate location of vehicles and right of review by Toronto Police Service.

2. Consolidation and simplification of the Appointment by-laws

Provides explicit authority for the Chief to manage all aspects of the program, not just certification of individual MLEO’s and consolidates the nine existing by-laws appointing individuals as MLEO’s.

3. Amendments to the Licensing by-laws covering towing, vehicle storage and establishing licensing regulations for parking enforcement businesses, to restrain unauthorized activities.

Much of the unregulated enforcement (common law towing, administrative fees, ‘look-alike’ tickets) occurs outside the authority of the private property enforcement by-laws, and therefore outside the municipal law enforcement program. Common law towing, in particular, has created unecessary demand on police resources and public dissatisfaction. Staff recommends changes to the licensing by-laws restricting towing from private property and storage of vehicles unless complying with by-law conditions. Additionally, a new parking enforcement/management business category is to be created allowing the city to supervise all businesses involved in private parking enforcement.

Program Delivery Alternatives

During the stakeholder sessions with elected officials, considerable discussion occurred on whether a municipal rather than commercial model should be adopted to deliver private property enforcement. These concerns were based on the perceived inability by sectors of the parking enforcement industry to comply with by-law conditions. As a result of these discussions, staff evaluated two Toronto Police delivery models. While only full assumption of private property parking enforcment by TPS appeared viable, it required concessions by major stakeholders including:

Landlords must initially accept a lower standardized level of service

Ticket fines would have to be more than doubled initially to retain current City revenue.

If demand expands, the City faces either additional fine increases and/or loss of revenue to finance higher delivery costs.

Police delivery would have a negative effect on the viability of tow companies and Municipal Law Enforcement agencies.

With these considerations staff do not believe that the Toronto Police should assume sole responsibility for private property enforcement, particularly if an effective alternative program is available. Given the comprehensive program changes proposed, staff believe it is advisable to evaluate the program’s operation after two years, or earlier at the Chief’s discretion. One component of the review would assess industry compliance with the by-laws. The intervening period would permit staff to prepare precise operational and cost estimates, which reflect changes in enforcement activities resulting from the recommended program.

Summary:
The changes recommended in the attached report provide the City with a cohesive strategy to manage parking enforcement on private property. The resultant legislation will establish a viable by-law based alternative to common law towing and provide consistently managed enforcement across the city whether or not parking companies operate within the Toronto Police managed program.

As the designated manager, the new program structure and by-laws enable the Chief of Police to effectively implement necessary standards and review enforcement activities. The post-implementation review provides Council with the opportunity to implement a municipal delivery model if current providers continue to operate outside of the regulated program.

It is recommended that the Police Services Board approve the recommendations of the attached joint staff report ‘Program Enhancements and Consolidation of By-laws Affecting Parking Enforcement on Private Property’ and this report be forwarded to the City of Toronto Administration Committee for its information for the July 11, 2000 meeting.

Deputy Chief Steve Reesor, Operational Support Command will be present at the meeting to answer any questions.

Kimberly Armstrong, Supervisor, and Superintendent Doug Reynolds, Parking Enforcement Unit, were in attendance and made a presentation to the Board about the program enhancements and consolidation of By-Laws affecting parking enforcement on private property in the City of Toronto. The Board was also provided with a written outline of the presentation which is filed in the Board office.

The Board approved the foregoing report.

May 30, 2000

APPENDIX “A”

Purpose:

This report recommends improvements to the program design and associated bylaws governing parking enforcement on private property. The report further recommends a two-year evaluation period to determine if the new program is meeting its objectives and whether the commercial delivery model should continue or be replaced by a Toronto Police Service delivered program.

Financial Implications and Impact Statement:

This report contains no expenditure recommendations. However adoption of the recommended by-law changes may prevent future loss in City ticket revenue caused by certain organizations issuing ‘look alike’ tickets rather than Provincial Offences Act tickets.

Recommendations:

It is recommended that:

(1) Council enact bylaws, as described in this report, to provide for the appointment of the following categories of employees as municipal law enforcement officers pursuant to Section 15 of the Police Services Act:

(a) Toronto Police Service

(b) Toronto Parking Authority

(c) Works and Emergency Services

(d) Toronto Transit Commission

(e) Commercial businesses providing parking enforcement services

and to repeal and replace by-laws presently in force;

(2) the Toronto Police Services Board be requested to consent to the Chief of Police continuing to be responsible for the training and supervision of municipal law enforcement officers who are employees of commercial businesses, and the Chief of Police be requested to continue to accept those responsibilities;

(3) Council amend Metropolitan Toronto Licensing By-law Number 20-85 to change the regulations applying to tow truck drivers and owners and vehicle storage and pound operators and to establish license requirements and regulations for commercial businesses providing parking management and enforcement services as described in this report;

(4) Council enact a new city-wide by-law as described in this report to prohibit the parking or leaving of motor vehicles on private or municipal property without consent and to repeal and replace by-laws currently in force;

(5) The City Solicitor prepare and present to Council the necessary by laws to give effect to the above recommendations;

(6) The City continue to appoint employees of commercial businesses as municipal law enforcement officers to deliver private property parking enforcement services, but with new controls and regulations recommended in this report to prevent future abuses;

(7) The Chief of Police report at the completion of two years, or earlier if circumstances warrant, on the operation of the private property enforcement program, with recommendations as to whether a municipal delivery model should be implemented; and

(8) The City seek private legislation from the Province to eliminate the common law right to remove vehicles from any private property that is subject to a by-law which provides for the removal or impounding of vehicles parked or left on the property without consent.

Background:

In the fall of 1999 the Chief of Police requested the assistance of City Legal Services and Municipal Licensing and Standards (MLS) staff to redesign the parking on private property program and the governing by-laws. The amalgamated city presented the opportunity to address the challenges that have affected the program over the past decade. Staff has worked jointly to evaluate and prepare the recommended program model.

Private property enforcement involves a varied group of stakeholders representing differing interests and perspectives. A number of stakeholder information sessions were held as part of the process followed in preparing this report. At the first series of sessions, tow companies, pound operators, municipal law enforcement agencies/property agents and elected officials were invited to comment on a conceptual design. The comments received at these sessions helped staff identify key issues. Near the end of the process, the proposed program was presented at a final stakeholder meeting.

Current Program Scope

Each of the former area municipalities passed by-laws to prohibit parking on private and municipal property without consent (Private Property By-laws) and by-laws appointing individuals as Municipal Law Enforcement Officers to perform enforcement (Appointment By-laws). Currently six private property and nine appointment by-laws are in force.

All appointment by-laws delegate the Chief of Police to certify individuals as competent to act under the private property by-law. The Contract Services Section of the Toronto Police Parking Enforcement Unit manages the program on the Chief’s behalf. The Contract Services Section undertakes officer training, property approval, and complaint investigation and issues voluntary operational guidelines. Currently there are 1,650 Municipal Law Enforcement Officers (MLEO's), 139 agencies employing MLEO’s (MLE agencies) and in excess of 16,000 properties registered with the Parking Enforcement Unit. In 1999 MLEO’s issued 226,000 tickets generating $4.2 million in City revenue.

Program History and Issues

A fundamental objective of the recommendations in this report is to provide long term solutions to the problems, especially unregulated towing, which have affected private property parking enforcement over the past decade. A secondary objective is to harmonize the different approaches to enforcement which, for the reasons described below, exist between the former area municipalities.

A brief history of the program identifies the issues that the new by-laws are an attempt to resolve. That history can effectively be divided into two distinct periods:

1990-1994

In 1990 former municipal councils gave MLEO’s the authority to ticket and tow from private property and by 1994 nearly 9,000 private property by-law tows were recorded by Toronto Police Service (TPS) annually. At the commencement of the program MLE agencies received fees from property owners. Access to revenue from towing fundamentally changed MLE agency financing. In many cases the primary source of MLE agency revenue was transferred from the property owner to charges attached to towed vehicles. Objections to ‘administrative fees’ charged by pounds on behalf of MLE related agencies to towed vehicle owners and complaints regarding aggressive towing resulted in three of the former area municipalities revoking the authority to tow under by law and prohibiting administrative fees in 1995.

1995 - present

The cancellation of by-law towing, especially in the former City of Toronto, eliminated income for many MLE related agencies which had come to rely on tow based, rather than client based fees. Property owners in the former municipalities in which towing had been prohibited, continued to have a right to tow and a need for towing services. To meet this need tow companies and independent operators resorted to ‘common law’ towing. Common law towing is towing not authorized by statute or by-law but pursuant to a property owner’s unregulated historical right to have unwanted vehicles removed from their property. In the exercise of this right, tow companies act independently or in co-operation with MLE related companies and impound vehicles as the agent of the property owner. Although vehicles impounded pursuant to common law are not subject to a lien and must be released on demand and without payment, many vehicle owners are unaware of their rights and pay release fees that also include a payment to the MLE related company. Owners refusing to pay were initially threatened with small claims court action by the pound. More recently pounds have employed collection agencies and threatened to report vehicle owners who do not pay to credit bureaux, generating negative public response.

Common law towing has proven financially attractive and pervasive. While by-law tows have decreased from 9,000 to 5,000, TPS receive over 20,000 voluntary common law tow reports annually. This figure represents only part of the total common law activity. For example one tow company reportedly removes over 1,000 vehicles weekly under common law.

Common law towing is at the sole discretion of the tower/property owner. Common law towing generates demand on TPS resources for unnecessary stolen vehicle reports and attendance at pounds to require the release of vehicles towed under common law. The simultaneous operation of by-law and common-law enforcement causes confusion to the public and increased complaints to the police to investigate common law tows. The overall result is a negative public perception of private property enforcement.

The Police Chief’s ability to provide effective management in a number of these cases has been limited by the current by-law provisions. In 1995 the Police Services Board received a staff report identifying changes required to enhance management of the by-law program. Discussions commenced with area municipalities to modify their by-laws but did not result in the necessary amendments.

Access to tow based fees has encouraged the parking enforcement industry to seek further revenues through ‘look alike’ parking tickets. An increasing number of property owners, agencies and tow companies now issue tickets resembling the Provincial Offences Act parking infraction notices designating themselves as the payee. The significant number of instances where individuals have attempted to pay these ‘look alike’ tickets at the City and financial institutions support the conclusion that the public are misled by these tickets. In addition to the public unfairness created, staff believes ‘look alike’ tickets could be contributing to the decline in Provincial Offences Act ticket issuance on private property. This activity is unregulated.

In conclusion, the combination of the property owners’ continuing need for enforcement, the industry’s dependence on activity based fees (e.g. administrative charges) and the absence of a cohesive legislative/managed environment has resulted in private property enforcement negatively impacting on municipal services and revenue and causing considerable public confusion and dissatisfaction.

Comments:

The re-establishment of an effective and viable by-law based parking enforcement system is key to reducing the incidence/reliance on unregulated enforcement. Under present provincial legislation the City cannot simply prohibit property owners from using the common law right to remove vehicles from private property and force them to use a by-law right. Elimination of the common law right and compelling reliance on the by-law right requires new provincial legislation. One of the recommendations in this report is that the City seek such private legislation.

Under present legislation, however, the City does have considerable scope for action - to enact regulations that will encourage the use of a by-law right to tow and regulations to address the problems that are presently occurring in connection with parking enforcement on private property.

Pending provincial legislative changes staff believes that changes are required in three areas to restore the credibility and effectively regulate parking enforcement on private property.

1. Re-introduction of by-law authorized tows, but subject to conditions

2. Consolidation and simplification of the Appointment by-laws

3. Amendments to the Licensing by-law provisions covering towing and vehicle storage and establishing licensing requirements and regulations for parking enforcement businesses to restrain unauthorized activities.

While this report also reviews three possible service delivery models, staff submits that implementation of the recommendations for by-law changes are independent from and should proceed regardless of decisions as to the delivery model to be adopted.

1 Re-introduction of By-law Authorized Tows, but subject to Conditions

The delivery and extent of permissible enforcement services on private property proved to be the most challenging aspect of the exercise due to the competing interests of the parties involved. For example:

Property owners and their agents have a right to remove unwanted vehicles from their property and based on the severity of the offence were seeking flexible enforcement tools.

Tow companies, who feel MLE agencies restrict their access to properties, were seeking direct contractual agreements with property owners for towing services.

The public was seeking a regulated enforcement environment, with investigative follow-up by an independent third party.

The industry submitted that parking violators should pay MLE agency and tow costs.

Property owners possess a historical right to remove vehicles unlawfully placed on their property. Experience supports the conclusion that a need exists for consistent, controlled enforcement on private property, in certain cases requiring the removal of vehicles. The history of complaints received demands that any program provide for public access to an independent review of the enforcement activity. Additionally fees must not be ‘bounty’ based, i.e. attached to specific ticket and/or tow activities.

Several towing scenarios were reviewed, including restricting vehicle towing to business hours, but were rejected as being too onerous on property owners.

It is recommended that Council enact a new City-wide by-law to prohibit the parking or leaving of motor vehicles on private or municipal property without consent and to repeal and replace by-laws currently in force. The new by-law should authorize the removal of vehicles parked on private property without consent. However, the removal of vehicles parked on private property in contravention of the by-law should be subject to prior compliance with the following three conditions:

1. That a Provincial Offences Act parking infraction notice has been issued to the vehicle.

This establishes the alleged offence with a legitimate ticket and establishes the registered owner’s access to due process. Since a parking infraction notice cannot be issued to a vehicle which has had its plates removed, there would be an exception that would permit the removal of unplated vehicles by the police officers and MLEO’s employed by TPS.

2. That the required grace period has expired.

In the majority of cases towing is not immediately required and a grace period should be established. A half hour grace period before towing is commenced is recommended in all situations except: blocking a fire route, a disabled parking spot, a loading bay, internal driveway or in a commercial area containing six or fewer spaces. In the case of tows authorized by police officers or MLEO’s employed by TPS, the grace period would be measured from the receipt of the call for service by TPS. In all other cases the grace period would be measured from the time the parking infraction notice is issued to the time the vehicle is hooked to the towing vehicle.

3. That the property has been approved by the Chief of Police.

This ensures approved signage is in place, property division lines are clearly defined, the property owner’s ticketing and towing agencies are recorded, vehicle owners have access to immediate location of vehicles and a right of review by the TPS.

Required compliance with these conditions, effected through new Private Property Parking and MLEO Appointment by-laws and through changes to the Licensing by-law will: protect the public, provide flexibility to property owners enforcement on private property, while eliminating past abuses.

2 Consolidation and Simplification of Appointment By-laws

The majority of the changes to the Appointment by-law will streamline administration and are not opposed by the stakeholders.

It is recommended that the Appointment By-laws be redrafted to provide for the appointment of the following categories of employees as municipal law enforcement officers pursuant to Section 15 of the Police Services Act:

(a) Toronto Police Service

(b) Toronto Parking Authority

(c) Works and Emergency Services

(d) Toronto Transit Commission

(e) Commercial businesses providing parking enforcement services

and to repeal and replace by-laws presently in force.

The appointment by-law for employees of commercial businesses providing parking enforcement services should set out the qualifications for individuals to be appointed as MLEO’s and qualifications and other requirements for continuing to hold the position. The qualifications and requirements would include:

1. The individual must be at least 18 years of age.

2. The individual must be entitled to work in Canada.

3. The individual must be employed by or be a principal or officer of a business licensed to provide parking enforcement services.

4. The individual and MLEO agency must not, directly or indirectly, be owners or operators of a tow truck or an employee of such an owner or operator.

5. The individual must agree to background checks as necessary to confirm that s/he is of good character. The individual must not be facing criminal or federal statute charges or have a criminal record which would adversely affect their credibility in court proceedings, unless a pardon has been granted.

6. The MLEO agency with which the individual is associated or employed must execute an Indemnity Agreement and maintain satisfactory insurance in force to protect the interests of the City, the Police Services Board, the Chief of Police and the members of the Police Force.

7. During the period that the individual is appointed as an MLEO, neither s/he nor any other person associated with the MLEO agency shall issue any document in relation to a parked vehicle other than POA parking infraction notices and other documents, if any, approved by the Chief of Police.

The appointment by-law for employees of the Toronto Transit Commission employees, as at present, should require the Toronto Transit Commission to provide an Indemnity Agreement with appropriate insurance.

It is recommended that with the consent of the Toronto Police Services Board, the Chief of Police be requested to continue to be responsible for the training and supervision of MLEO’s. As at present, appointment by-laws should provide that individuals who the Chief certifies as trained and who meet the other requirements for appointment would become MLEO’s without the need for by-law amendments to be presented to Council.

The Chief of Police will be responsible for applying the rules and other requirements established pursuant to the program by-laws, and for ensuring that MLEO’s comply with those rules and requirements.

3 Amendment to Licensing by-laws for towing, vehicle storage and parking enforcement organizations

As noted above the major challenge facing the city is to minimize unregulated towing and ‘look alike’ tickets. Staff believe that amendments to the licensing by-laws can substantially reduce both unregulated towing and the incidence of ‘look alike’ tickets.

3.1 Tow Truck Owner and Driver Licensing

Staff proposes that licensing conditions for tow truck owners and drivers be amended, prohibiting licensed tow operators from towing from private property except under the three conditions set out in the private property parking by-law.

These conditions are designed to provide clear guidance to all participants and to protect the public.

3.2 Vehicle Storage Licensing

Vehicle storage licencing conditions are recommended to be modified to ensure that clear signage exists in all pounds advising vehicle owners of their rights and responsibilities with respect to vehicles impounded under common law and by-law.

A second recommended condition would prohibit pound owners from storing vehicles displaying invoices for charges/fees and from issuing invoices/collecting any fees other than the towing fees approved by the Municipal Licensing and Standards Division (MLSD) and storage fees in accordance with rates filed with MLSD.

3.3 Parking Enforcement Agency Licensing

Staff recommends a new license category be established for all businesses offering parking enforcement/management services. While businesses participating in the MLE program voluntarily comply with Toronto Police program guidelines, no controls exist over businesses operating outside of the TPS supervised program. These latter businesses have often been established to carryout activities not permitted by by-laws, such as issuance of ‘look alike’ tickets and/or collection of administrative fees.

Licensing would enable the City to set standards regulating the activities of all parking enforcement businesses. Municipal Licensing and Standards staff advise that requirements applying to the conduct of all licensed businesses would help curb most of the undesirable activities now occurring outside the regulated program.

Stakeholders raised three concerns relating to licensing, for which staff have developed solutions.

Licensing Fees

Licensing staff indicate that any licensing fee will be consistent with fees for similar categories of businesses.

Duplication of Administration

MLE agencies expressed their concern about undergoing separate approval procedures for licensing and acceptance into the by-law program supervised by the Toronto Police. Toronto Police and Licensing staff will develop a common set of criteria (eg liability insurance etc). Issuance of a city license will allow an organization to apply for MLE agency status with minimal additional paperwork. Maintaining a city license in good standing will be a requirement for maintaining MLE agency certification. Police and Licensing staff will develop a transition process for agencies currently employing MLEOs.

Enforcement

Questions regarding the City’s capacity to prosecute violations were also raised. Toronto Police participation substantially strengthens the management of the private property program. The Parking Enforcement Unit is the major recipient of public complaints relating to ticketing and towing. Historically the Toronto Police have investigated complaints regarding tickets and by-law tows authorized by TPS and MLEO’s, but have been unable to take any action regarding unregulated towing or ticketing other than requiring the release of the vehicle. With the new by-laws in place, TPS can collect and provide evidence for hearings before the Licensing Tribunal. Joint TPS/MLS involvement will facilitate more comprehensive investigations and expedite enforcement. This is independent of discipline the TPS may initiate.

It is recommended that Council amend Metropolitan Toronto Licensing By-law Number 20-85 to change the regulations applying to tow truck drivers and owners and vehicle storage and pound operators and to establish license requirements and regulations for commercial businesses providing parking management and enforcement services as recommended above.

The adoption of the recommendations should result in a substantial reduction if not total elimination of common law towing and the problems associated with common law towing. The City cannot simply ban common law towing. However the reintroduction of towing under by-law, with the related statutory lien for towing and storage charges; the enactment of the recommended new by-law regulations requiring prior compliance with three tow conditions, which will apply to all towing by licensed tow truck owners and drivers; and the new requirements applying to MLEO’s and MLE agencies will most likely shift the balance back in favour of by-law towing.

Delivering Private Property Enforcement Services

At the stakeholder sessions with elected officials considerable discussion occurred on whether a municipal model should be adopted to deliver private property enforcement instead of reliance on commercial businesses. These concerns were based on the apparent unwillingness by sectors of the parking enforcement industry to comply with by-law conditions. In response staff evaluated three different program delivery options.

1 Police Assumption of Private Property Enforcement.

Under this model Toronto Police would assume all non-municipal private property enforcement through establishing a separate private property program within the Parking Enforcement Unit. The model and costing is based on attending a similar number of properties as currently enforced by commercial MLE agencies. The program highlights are:

Initial service to be response based from property owner/agent calls

Customized service (eg on site attendance) to be developed as a future option

102 staff initially required, including 100 enforcement officers based on a 30-minute response time

Estimated annual budget $6.2 million plus $612,000 in start up costs

Approval of the Regional Senior Judge of the Ontario Court of Justice would be required to increase the set fine for private property parking offence to $70.00 to maintain City net revenue, assuming no reduction in ticket volume and no other sources of offsetting revenues.

Service would be reviewed following the first year based on further defining private property service currently handled by the TPS and service growth resulting from any by-law changes

Although a viable alternative, a police based service would not be comparable to that currently delivered by 139 suppliers. The City of Mississauga recently assumed municipal enforcement of five commercial properties where common law towing was occurring. Although the final report is pending, information indicates that officer productivity and property owner satisfaction were both lower.

Additionally there are a number of issues relating to: program efficiency compared with the on street service, expense to the City and strategic decisions whether the police are best positioned/appropriate to assume responsibility for all private property parking enforcement

2 Toronto Police Exclusive Tow Authorization

This option would permit commercial MLEO’s to ticket offending vehicles but require a Toronto Police Parking Enforcement Officer to authorize tows, thereby providing an independent assessment of the need to tow.

Further study suggests the model cannot achieve its objectives, as the TPS are not the defacto agent of property owners. If a property owner has designated an MLEO as its enforcement agent, Parking Enforcement Officers will be obliged to comply with the wishes of the agent and tow the vehicle, unless the tow would be in contravention of the by-law, eg no ticket issued. In the opinion of staff this model is ineffective, duplicates resources and offers no added value to any of the stakeholders. Involving different parties in separate aspects of enforcement complicates administration, indemnification, liability, complaint investigation and public understanding of the program.

Organizationally this service model would match the full TPS delivery option discussed above. The cost would be dependent upon the ultimate volume of tows. Unlike the full service model the tow authorization model would create an expense with no revenue generation for the city. In conclusion staff do not recommend this option.

3 Continue Current Program with Enhanced Guidelines.

The third option is to continue with private sector enforcement but introduce measures to prevent future abuses. Staff believe that with the changes recommended, this remains the preferred option. Key benefits include

Public safeguards enshrined

Viable by-law program alternative to unregulated towing

Private sector flexibility to respond to property owners’ needs

Licensing conditions covering towing, vehicle storage and enforcement services

No loss of city revenue

Combined monitoring by Toronto Police and Municipal Licensing and Standards

Standard city-wide enforcement

Effective program management by the Chief of Police

It is recommended the City continue to appoint employees of commercial businesses as municipal law enforcement officers to deliver private property parking enforcement services, but with new controls and regulations recommended in this report to prevent future abuses.

Given the comprehensive changes proposed, staff believe it is advisable to evaluate the program after it has been in operation for two years. One component of the review would assess industry compliance with the by-laws. The intervening period would permit staff to prepare precise operational and cost estimates, which reflect changes in enforcement activities resulting from the recommended program. The review serves notice to the parking enforcement industry and provides Council with an alternative delivery option.

It is recommended that the Chief of Police report at the completion of two years, or earlier if circumstances warrant, on the operation of the private property enforcement program, including whether a municipal delivery model should be implemented.

Conclusions:

This report recommends a new operational and legislative framework for delivering parking enforcement on private property. For the reasons described, parking enforcement activities vary across the former area municipalities. The continued need to remove vehicles from private property, combined with the elimination by several former municipalities of the by-law right to tow has resulted in unregulated towing or towing not pursuant to by-law (i.e. common law towing) becoming the dominant method of removing illegally parked vehicles from private property. Common law towing has generated an unnecessary demand on police resources, reflected negatively on private operators providing enforcement services and seriously undermined the public credibility of private property enforcement. Without a legislated private property program in place, common law towing will continue as the prevailing means of enforcement in Toronto.

The report recommends that the City seek changes in provincial legislation to prohibit reliance on the common law right to tow illegally parked vehicles while a by-law right is available. In the immediate future, Toronto Police Services, Municipal Licensing and Standards and City Legal Services staff are recommending a comprehensive three-part strategy, developed with input from affected stakeholders and based on the City’s present legislative authority.

1 Re-Introduction of By-law Authorized Towing Subject to Conditions

All evidence indicates that the need to remove vehicles from private property exists in Toronto. Staff believes that towing, under controlled conditions and in concert with the licensing by-law changes recommended in this report, is the preferred delivery method. Staff recommends by-law authorized towing be reinstituted conditional upon the following:

Prior issuance of a Provincial Offences Act parking infraction notice or ticket which documents the alleged offence and provides the vehicle owner with legal safeguards

Observance of a 30 minute grace period between ticketing and towing, except in specified circumstances where the mandatory delay in removing the vehicle is considered unwarranted

The property has been approved by the Chief of Police and satisfies the requirements of the by-law program

2 Consolidation and Simplification of the Appointment By-laws

The nine existing by-laws appointing municipal law enforcement officers (MLEO’s) are recommended to be consolidated into one or more city-wide by-laws defining the permissible enforcement activities by each category of officer.

The proposed by-laws will provide for class appointment as municipal law enforcement officers of individuals certified as qualified by the Chief of Police. This will eliminate the need to amend by-laws every time a new individual is appointed.

Subject to consent being received from the Police Services Board, the Chief of Police will be requested to continue to supervise individual MLEO’s employed by commercial businesses providing parking enforcement services on private property, and will be assigned that responsibility by by-law. As at present, the Chief of Police will be responsible for the training of individuals who are proposed to be appointed as MLEO’s.

3 Amendments to the Licensing by-laws covering towing, vehicle storage and parking enforcement businesses to stem abuses.

Effective alternatives to common law towing and controls supporting the public interest are prerequisites for a successful by-law based program. Amendments are recommended to the Licensing by-law provisions applying to tow truck drivers and owners to prohibit towing from private property unless a Provincial Offences Act ticket is first issued, a grace period observed and the property is approved by the Chief of Police, to ensure among other things that it is properly signed. Amendments are also recommended to the licensing regulations applicable to vehicle storage facilities. Storage facilities would be required to post signage indicating owners rights and responsibilities re vehicle release and be prevented from storing vehicles or collecting fees other than under the conditions approved by licensing by-laws.

A new license category is recommended for companies providing parking enforcement/management services, enabling the City to apply regulations to those businesses, many of which operate without any governmental regulation or supervision. Toronto Police and MLS staff has developed common criteria for municipal law enforcement officers and companies wishing to provide such services.

Service Delivery Model

Given the history of the program, there have been questions whether the private sector should remain involved in delivering the program. Accordingly staff explored three different delivery models and is recommending continuation of the present model. Staff also recommends that a program evaluation report be submitted after two years on the operation of the new program. Based on this experience, staff can better determine whether a police based delivery model is required.

The by-law changes recommended in this report provide the City with a comprehensive strategy to manage parking enforcement on private property. The resultant legislation will establish a viable by-law based alternative to unregulated towing, provide consistently managed enforcement across the city whether or not parking agencies operate within the Toronto Police managed program and slow the decline in city revenue. Most significantly the public can expect impartial standards and review of all enforcement activities. The two-year review provides Council the option to examine an alternative delivery model if current providers continue to operate outside of the regulated program.

Contacts:

Kimberly Armstrong, Supervisor Parking Support Services, Toronto Police Parking Enforcement Unit

Telephone No.: 808-6605

George Bartlett, Director of Prosecutions, City Legal Services

Telephone No.: 392 6756

Frank Weinstock, Manager Policy and Transition, Municipal Licensing and Standards

Telephone No.: 392 0404

THIS IS AN EXTRACT FROM THE MINUTES OF THE MEETING OF THE TORONTO POLICE SERVICES BOARD HELD ON JUNE 29, 2000

#283. REQUEST FOR FUNDS: ALTERNATIVES TO USE OF LETHAL FORCE BY POLICE CONFERENCE
The Board was in receipt of the following report JUNE 16, 2000 from Julian Fantino, Chief of Police:

Subject:
REQUEST FOR FUNDS: ALTERNATIVES TO USE OF LETHAL FORCE BY POLICE CONFERENCE

Recommendation:

It is recommended that: the Board approve an expenditure from the Special Fund not to exceed $5,350.00 to cover the cost of forty (40) police officers to participate at the Urban Alliance Race Relations – Alternatives to Use of Lethal Force by Police conference on June 23 and 24, 2000. (In accordance with Objective 2 – Board/Community relations/conference, of the Board’s Special Fund).
Background:

At its meeting of May 1, 2000 the Board approved an expenditure from its Special Fund of $10,000.00 to cover one eight of the cost of holding the Alternatives to the Use of Lethal Force by Police conference held by the Urban Alliance on Race Relations.

The Board approved the foregoing report upon the condition that the Toronto Police Service be involved in all planning aspects of the conference as an equal partner and that police officers represent at least one third of the participants. (Board Minute #216/00 refers).

In keeping with the Board’s recommendation forty police officers will be participating in the conference. However, it should be noted that the original request of $10,000.00 did not include the cost of registration and applicable taxes for officers to participate.

Each officer will be required to pay $125.00 for registration and $8.75 in G.S.T a total of $133.75 x 40 police officers for a total of $5,530.00.

I will be in attendance at the Board meeting to respond to any questions, if required.

Chairman Gardner advised that, since this conference would take place on June 23 and 24, 2000 prior to the Board meeting, a quorum of the Board approved the expenditure of $5,350 from the Special Fund during a telephone poll conducted on Wednesday, June 21, 2000.

During the telephone poll the Board members also approved an additional registration cost of $133.75 from the Special Fund for Insp. Jane Dick, Corporate Communications, to attend this conference.

The Board approved the following Motion:

THAT the Board re-confirm its earlier decision approving a total of $5,483.75 from the Special Fund associated with the attendance of 41 Service members at this conference.

THIS IS AN EXTRACT FROM THE MINUTES OF THE MEETING OF THE TORONTO POLICE SERVICES BOARD HELD ON JUNE 29, 2000

#284. ADEQUACY STANDARDS REGULATION –
POLICE SERVICES BOARD POLICIES
The Board was in receipt of the following report JUNE 9, 2000 from Norman Gardner, Chairman:

Subject:
ADEQUACY STANDARDS REGULATION - POLICE SERVICES BOARD POLICIES

Recommendation:

It is recommended that:

(1) the Board approve the following Adequacy Standards Regulation Policies: LE-035 Waterways Policing, LE-041 Proceeds of Crime, LE-042 Robbery, ER-001 Preliminary Perimeter Control and Containment, ER-002 Tactical Units, ER-003 Hostage Rescue Teams, and ER-005 Crisis Negotiation.

Background:

The Adequacy Standards Regulation to the Police Services Act requires Police Services Boards to develop and approve 61 policies in six core policing areas:

· crime prevention

· law enforcement

· emergency response

· victims assistance

· public order maintenance

· administration and infrastructure

Each policy will require that the Chief of Police develop one or more procedures to implement the policy.

The Adequacy Standards Regulation will come into effect January 1, 2001. At that time, the Board will be expected to have approved all 61 policies and to have received the corresponding Service procedures in order to comply with the Regulation.

At the Board’s last meeting the Board approved the first two Adequacy Regulation policies (Adequacy Standards Compliance, Business Plan).

I am recommending that Board approve the following 3 policies which fall under the Law Enforcement category:

LE-035
Waterways Policing

LE-041
Proceeds of Crime

LE-042
Robbery

I am recommending that the Board approve the following 4 policies which fall under the Emergency Response Category:

ER-001
Preliminary Perimeter Control and Containment

ER-002
Tactical Units

ER-003
Hostage Rescue Teams

ER-005
Crisis Negotiation

The Service’s operational procedures that implement these policies are included on the confidential agenda for the Board’s information.

The Board approved the foregoing.

THIS IS AN EXTRACT FROM THE MINUTES OF THE MEETING OF THE TORONTO POLICE SERVICES BOARD HELD ON JUNE 29, 2000

#285. REPORTS OF SERIOUS MISCONDUCT -
GUIDELINES FOR REPORTING SERIOUS MISCONDUCTS
The Board was in receipt of the following report MAY 18, 2000 from Julian Fantino, Chief of Police:

Subject:
REPORTS OF SERIOUS MISCONDUCT

Recommendation:

It is recommended that:
(1) The Board receive this report for information.

(2) The Board revoke the current suspension policy.

Background:

The Police Services Act, 1990, as amended at section 31 (1)(j) states:

31. (1) A board is responsible for the provision of adequate and effective police services in the municipality and shall,

(j) review the chief of police's administration of the complaints system under Part V and receive regular reports from the chief of police on his or her administration of the complaints system.

The Board has defined the manner in which the regular reports will be delivered and to a certain extent, the content of the reports themselves:

". . . a report should be provided to the Board every month describing the investigation surrounding serious or major matters of misconduct where either a representative of Internal Affairs or a senior designate of the Chief is available to answer questions the Board may have." (Board Minute 260/99 refers)

"The Board agreed that in future, the Chief of Police should advise the Board of all non-criminal allegations made against Command Officers." (Board Minute C190/98 refers)

". . . The Board directs that the Chief of Police include in the Service Directive a definition to provide guidance as to the nature of the misconduct or unsatisfactory work performance that may be found to be "serious". In so doing, he should rely on and draw from the list of offences outlined in the Suspension Policy of the Board.. . . "(Board Minute 473/98 - Directive #19 refers)

In March of this year, the Chairman addressed an Internal Correspondence to the Service questioning the validity of some of the reports previously submitted, asking that the current practice be streamlined and encouraging the Service to revisit the policies, if there was belief that the spectrum was too broad.

Professional Standards has reviewed the current Board policies and found some inconsistencies with regard to the terminology used.

As an example, the reference to "major offence or breach" which is present in the quote of Board Minute 260/99, and is also found in the Board policy with regard to suspension, is no longer applicable. This term described a specific action to be taken, or defined an offence, under the Police Act (Revised Statutes of Ontario, 1980). The current Police Services Act (Revised Statutes of Ontario, 1990) does not use this terminology. Other offences quoted, specifically in the suspension policy, were inconsistent with the Schedule-Code of Conduct found in Ontario Regulation 123/98.

In order to rectify this situation, and in keeping with the Chairman's request to streamline and better delineate the material being presented to the Board, the Service will adopt the following guidelines with regard to reporting serious misconduct, and for the mechanism by which police officers will be suspended.

Guidelines for Reporting of Serious Misconduct
The Chief of Police will:

(a) develop and maintain procedures on and processes for determining what constitutes 'serious misconduct' and further, will make available, a designate to provide reasonable explanations to Board members

(b) advise the Board of all serious misconduct issues including those made against Command Officers and Senior Officers

(c) report to the Board, on a monthly basis, the status of investigations surrounding matters of 'serious misconduct' involving members of the Service, including those categorised in Item (d)

(d) advise the Board Chairman, as soon as practicable, of an incident which meets the requirements of the monthly status report on serious misconduct investigations, but occurs outside the regular reporting time frame and is likely to receive media attention

The guidelines for reporting serious misconduct are:

(a) the status report be limited to matters where:

(i) there is evidence to support an allegation;

(ii) the evidence, if believed, would constitute misconduct; and

(iii) a subject officer has been identified.

(b) serious misconduct includes the following offences:

(i) as described in the Criminal Code

· murder

· aggravated assault

· sexual assault

· robbery

· perjury

· breach of trust

(ii) as described in Ontario Regulation 123/98, the Schedule-Code of Conduct

· deceit

· breach of confidence

· corrupt practice

· unlawful or unnecessary exercise of authority

· consuming drugs or alcohol in a manner prejudicial to duty

(c) the nature of the misconduct is such that it is likely to:

(i) cause a media inquiry

(ii) produce a public outcry

(iii) result in civil litigation

Suspension of Police Officers
The procedure for the suspension of police officers will provide that:

(a) where a charge is laid in relation to the following offences, a suspension shall be initiated:

(i) as described in the Criminal Code

· murder

· aggravated assault

· sexual assault

· robbery

· perjury

· breach of trust

(ii) as described in Ontario Regulation 123/98, the Schedule-Code of Conduct

· deceit

· breach of confidence

· corrupt practice

(b) where an incident occurs a suspension should be considered:

(i) in relation to the following offences, as described in Ontario Regulation 123/98, the Schedule-Code of Conduct

· unlawful or unnecessary exercise of authority

· consuming drugs or alcohol in a manner prejudicial to duty

(ii) for incidents involving

· domestic violence

· sexual harassment

· acts of discrimination

· a potential danger to the public, other members or the member personally

(c) a requirement to compel supervisory officers to consider the overall seriousness of the misconduct, even if not listed in Items (a) or (b) above

(d) a requirement to compel supervisory officers to consider the impact upon the Service's integrity, and the public confidence in the Service, if the officer is not suspended

(e) a provision or manner by which officers suspended with pay will continue to serve the organisation, despite the fact that their authorities included in the office of a police officer, have been suspended

Deputy Chief Loyall Cann of Executive Support Command will be in attendance to answer any questions the Board may have.

The Board was also in receipt of the following report JUNE 14, 2000 from Norman Gardner, Chairman:

Subject:
REPORTS OF SERIOUS MISCONDUCT –
BACKGROUND INFORMATION

Recommendation:

It is recommended that: that the Board receive this report for information.

Background:
The Chief, in a report to the Board dated May 18, 2000, is requested that the Board revoke its current suspension policy and receive a new suspension policy for information. For the information of the Board members, appended is the Board’s current policy on suspensions (BM206/93 refers).

Chief Fantino discussed the new guidelines for reporting serious misconduct and the new suspension policy.

The Board expressed a clarification of the three points listed in item (c) under the guidelines for reporting serious misconduct and indicated the criteria would be better understood if amended as follows:

Chief’s report:

(c) the nature of the misconduct is such that it is likely to:

(i) cause a media inquiry

(ii) produce a public outcry

(iii) result in civil litigation

Board suggestion:

(c) the nature of the misconduct is such that it is likely to:

(i) cause a media inquiry, and/or

(ii) produce a public outcry, and/or

(iii) result in civil litigation.

Chief Fantino agreed to change the written format to reflect the Board’s suggestion.

The Board agreed to revoke the current suspension policy and received the foregoing reports.

THIS IS AN EXTRACT FROM THE MINUTES OF THE MEETING OF THE TORONTO POLICE SERVICES BOARD HELD ON JUNE 29, 2000

#286. BY-LAW NO. 131 - SERVICE RULES
The Board was in receipt of the following report MAY 23, 2000 from Julian Fantino, Chief of Police:

Subject:
SERVICE RULES

Recommendation:

It is recommended that the Board approve By-law No. 131 pertaining to changes to Service Rules.

Background:

At its Board meeting dated May 1, 2000, the Board approved a report for information regarding changes to Service Rules (Minute No. 189/2000 refers). The report indicated that revisions to Service Rules would be presented to the Board at its June 29, 2000 meeting.

Appended to this Report is By-law No. 131 containing changes to Service Rules. Revisions to the Rules are, for the most part, minor in nature and include name changes to units, section number changes in the Police Services Act which affect the Rules and the centralization of Parking Enforcement Officers. However, there is one new Rule added involving members travelling through divisions, a minor change to the Rule pertaining to first aid training and revisions to Rules regarding secondary activity. Explanations for the changes are outlined below.

1. At a Board meeting dated October 17, 1999, then-Chief of Police, David Boothby, submitted a report identifying a deficiency in our current established practice regarding radio communications in that there is no written policy requiring our members to monitor the police radio while travelling through divisional boundaries (Minute No. C. 312/99 refers). Item 7 of the attached By-law outlines a new Rule which makes it mandatory for members to monitor the radio frequency of the division the member is in when travelling through divisional boundaries.

2. Item 9 of By-law No. 131 outlines changes to first aid training. The Workplace Safety and Insurance Act stipulates that where a certain number of people are employed in one location, a member must be a holder of a St. John Ambulance Standard First Aid Certificate. This requirement has been included in Service Rule 5.6.1.

3. Item 10 of the By-law pertains to Rule changes regarding members participating in secondary activities. At its meeting on May 1st, the Board approved a secondary activity policy for the Service (Minute No. C99/2000 refers). Under this policy, members will be required to obtain approval from the Chief of Police before participating in a paid secondary activity. Approval will only be required for participation in an unpaid secondary activity where there may be a contravention of the Police Services Act. In the above-mentioned Minute, the Board requested that the Chief of Police explore the feasibility of whether the participation of Service members in secondary unpaid activities involving volunteer fund-raising should also be subject to the approval of the Chief of Police. It is believed that it is not necessary for members to request approval to participate in such unpaid activities, unless it contravenes the Police Services Act and this requirement is prescribed in the policy which was approved by the Board. Hence, no further change is being recommended in the policy.

 The primary changes to the Rules are:

(a) the words “ secondary employment” have been changed to “secondary activity” as per the legislation;

(b) secondary activity has been split into two sections - “unpaid secondary activity” and “paid secondary activity”. The definitions of these two sections have been included in the Rules.

(c) Rule 6.1.7 has been added regarding members participating in paid secondary activities while suspended from duty with pay. This Rule was required pursuant to section 67 (7) of the Police Services Act.

In my Board report submitted to the May 1, 2000 meeting, I indicated that the revised Rules pertaining to Auxiliary members would be included in this By-law. Since that time, I have requested that Superintendent William Blair, Unit Commander, Community Policing Support Unit initiate a review of the Auxiliary Program. Once this review is complete, the Rules will be revised accordingly and submitted to the Board for approval.

It is recommended that the Board approve By-law No. 131 to affect the changes to Service Rules. Deputy Chief Loyall Cann of Executive Support Command will be in attendance to answer questions from Board members.

Subsection 9 of By-Law No. 131, pertaining to Rules 5.6.0 and 5.6.1 governing St. John Ambulance Training in First Aid and the training Requirements of Members, was withdrawn at the request of the Chief of Police.

The Board approved By-Law No. 131 with the exception of subsection no. 9 as noted above.

A revised copy of the By-Law which reflects the amendment noted above is attached.

THIS IS AN EXTRACT FROM THE MINUTES OF THE MEETING OF THE TORONTO POLICE SERVICES BOARD HELD ON JUNE 29, 2000

#287. BY-LAW No. 132 - ORGANIZATIONAL CHART
The Board was in receipt of the following report MAY 17, 2000 from Julian Fantino, Chief of Police:

Subject:
ORGANIZATIONAL CHART

Recommendation:

It is recommended that the Board approve By-law No. 132 regarding changes to the organizational chart.

Background:

At its meeting dated August 24, 1995, the Board requested that the organizational chart be provided to the Board on a semi-annual basis (Minute No. 335/95 refers).

Appended to this report is a copy of the revised organizational chart. There is only one revision to the chart and the rationale for the change is outlined below.

1. Corporate Information Services – Information Access and Security renamed: Corporate Information Services – Information Access.

Rationale:

Corporate Information Services – Information Access and Security reports to the Chief Administrative Officer – Policing. Effective September 20, 1999, members of the “security” portion of this unit were transferred to Internal Affairs. Internal Affairs reports to the Chief of Police. As the “security” element has been separated from the “information access” portion of the unit, it has created confusion for members of the Service and the public, therefore, a change to the name is recommended. The new name of Corporate Information Services – Information Access accurately reflects the revised mandate of the unit and the service provided to members of this organization and to the public.

Therefore, it is recommended that the Board approve By-law No. 132 in order to formalize the amendment to the organizational chart.

Deputy Chief Loyall Cann, Executive Support Command will be in attendance to answer questions from Board members.

The Board approved the foregoing.

THIS IS AN EXTRACT FROM THE MINUTES OF THE MEETING OF THE TORONTO POLICE SERVICES BOARD HELD ON JUNE 29, 2000

#288. COMMUNITY DONATION - FURNISHINGS FOR NO. 41 DIVISION AUDIO-VISUAL INVESTIGATION STUDIO
The Board was in receipt of the following report JUNE 5, 2000 from Julian Fantino, Chief of Police:

Subject:
DONATION OF FURNISHINGS - NO. 41 DIVISION AUDIO-VISUAL INVESTIGATION STUDIO

Recommendation:

It is recommended that:

(1) The Board approve a donation of various office furniture valued at $1653.70 from Bad Boy Furniture and Appliances, Scarborough and;

(2) That: the Board approve a donation of building materials, plywood and cabinet hardware valued at $191.71 from Home Depot, Scarborough.

Background:

Number 41 Division maintains an audio-visual investigation studio. This studio has been in operation for several years and although originally designed for interviewing and statement taking from adults, the uses have since been expanded to include children. The use of the studio for victim statements is increasing. Adults and children who are victims of crimes such as sexual assault, child abuse and domestic violence, are being interviewed in this studio.

The audio-visual studio is being used by No. 41 Division investigators as well as officers from the Sexual Assault Squad, Homicide Squad, Polygraph Unit, Special Investigation Services and Hold Up Squad.

Figures show the use of the studio has dramatically increased in the past year. In 1999, the studio was used in excess of 125 times. In the first five months of 2000, the studio has been utilized for 90 interviews.

In April, 2000, No. 41 Division implemented a Domestic Incident Response Unit. This newly formed unit investigates many delicate matters that often involve traumatized adults and child victims.

The studio, in its present state, required changes and modifications to make it more suitable to facilitate interviews with victims of crime. The overall design of the room and furnishings are very important to the comfort and calming of victims of crime during the investigative process.

In March, 2000, Mr. Jeremy Bobet, Store Manager of Bad Boy Furniture, 1199 Kennedy Road, Scarborough, met with personnel from 41 Division. Mr. Bobet has donated furniture for the No. 41 Division audio visual interview room.

The following is a list of the items donated:

1 sofa

1 chair

1 coffee table

The total value of this donation is $1653.70.

Upon Board approval a corporate receipt will be issued to Bad Boy Furniture, 1199 Kennedy Road, Scarborough.

Home Depot, 2911 Eglinton Ave. Scarborough, was approached regarding the aesthetics of the interview room. They also became interested in the initiative and donated plywood and other materials for the construction of a cabinet to conceal the cameras used in the studio.

The following is a list of the items donated:

2 sheets of plywood

18 SPF studs

2 boxes of drywall screws

1 set door hinges

1 locking doorknob

The total value of their donation was $191.71.

Mr. Michael Ellis of Facilities Management is aware of this donation and will make the necessary arrangements for the construction of a cabinet at 41 Division.

Number 41 Division is committed to assisting victims of crime, especially violent crime. The addition of this furniture and material to the audio-visual studio will enable No. 41 Division to better serve the needs of victims, particularly when victims are of a tender age or at special risk.

This request meets the criteria as outlined in Service Procedure 18–08, entitled “Donations”.

Acting Deputy Chief David Dicks of Area Field Command will be in attendance to respond to any questions, if required.

Although he wasn’t present for the public meeting, Mayor Mel Lastman had previously indicated he had an interest with regard to this report and would not participate in the consideration of the donation.

The Board approved the foregoing.

THIS IS AN EXTRACT FROM THE MINUTES OF THE MEETING OF THE TORONTO POLICE SERVICES BOARD HELD ON JUNE 29, 2000

#289. REQUEST FOR EXTENSION OF TIME TO SUBMIT REPORT:
UNSATISFACTORY WORK PERFORMANCE
The Board was in receipt of the following report MAY 23, 2000 from Julian Fantino, Chief of Police:

Subject:
RESPONSE TO OCCPS FACT FINDING REPORT - BOARD PRIORITIES

Recommendation:

It is recommended that:
(1) The Board receive this interim report for information.

(2) The Board approve a delay for implementing the policy on Unsatisfactory Work Performance.

Background:

At its meeting of May 1st, 2000, the Board approved a list of recommendations to capture the Board's previous positions and responses to the concerns raised by OCCPS. (Board Minute 156/2000 refers)

This interim report addresses specifically Items 11 and 22 contained in that list:

11. That the Chief of Police provide the Board with a policy on Unsatisfactory Work Performance for the Board's July 27, 2000 meeting.

This item relates directly to Recommendation 5 contained in the OCCPS report, and more specifically to the Service's response contained in a final report acknowledging the OCCPS recommendations, in December 1999. (Board Minute 527/1999 refers)

In its response, the Service indicated that "it is anticipated that a procedure and operating infrastructure linking uniform conduct, civilian conduct and unsatisfactory work performance will be in place by July 2000." This comment was predicated on the implementation of the uniform conduct processes (complaint procedures) being initiated in February 2000.

However, such was not the case. In fact the full complaint process will not be initiated until the end of June, and hence the progress on unsatisfactory work performance issues will be delayed by at least four (4) months.

Unsatisfactory work performance is one component of the "conduct complaint" issue that uniform members are subject to under the Police Services Act. It is therefore essential that the principle complaint process be established, prior to introducing the unsatisfactory work performance mechanism. With the introduction of the complaint process in June, it is reasonable to expect the unsatisfactory work performance component to be available by November of this year.

22. That the Chief of Police report to the Board as to whether the new case management process is fully operational in the Professional Standards Unit.

This item relates directly to Recommendation 11 contained in the OCCPS report, and more specifically to the recommended changes in the case management practices of the Complaints Review Unit and Public Complaints Investigation Bureau contained in Board Minute 527/1999. The case management changes are two fold:

1. Complaints Review Unit monitors the complaint investigation case load at each unit through time lines kept in an Access database, and in addition through field audits. Where an actual or potential back-log is recognised, Complaints Review adjusts the volume of cases directed to the identified unit, or assists by arranging additional investigators. This overview was initiated in October 1999 and is an ongoing process.

2. The Public Complaints Investigation Bureau adopted a "team approach" to investigating matters under their jurisprudence in April 2000. The concept is designed to ensure that no matter is left unattended while the lead investigator is absent on annual leave, due to sickness, or any other bone fide reason.

Jointly these two case management changes are in place to reduce the number of complaints that may extend beyond the six month limitation for serving of the notice of hearing.

Deputy Chief Loyall Cann of Executive Support Command will be present to answer any questions that the Board members may have.

The Board approved the foregoing.

THIS IS AN EXTRACT FROM THE MINUTES OF THE MEETING OF THE TORONTO POLICE SERVICES BOARD HELD ON JUNE 29, 2000

#290. RESPONSE – BOARD’S FINAL REPORT TO THE COMMISSION’S FACT-FINDING REPORT
The Board was in receipt of the following report MAY 26, 2000 from Murray W. Chitra, Chair, Ontario Civilian Commission on Police Services:
The Board received the foregoing and approved the following Motion:

THAT the next periodic update be provided to OCCPS by the Board in December 2000.
THIS IS AN EXTRACT FROM THE MINUTES OF THE MEETING OF THE TORONTO POLICE SERVICES BOARD HELD ON JUNE 29, 2000

#291. MEDAL OF MERIT:
DEPUTY CHIEF ROBERT J. KERR (2661)
The Board was in receipt of the following report MAY 29, 2000 from Julian Fantino, Chief of Police:

Subject:
MEDAL OF MERIT

Recommendation:

It is recommended that the Board award the Medal of Merit to Deputy Chief of Police Robert J. Kerr.

Background:

The Medal of Merit may be awarded to a police officer for highly meritorious police service.

Deputy Chief of Police Robert Kerr joined the Toronto Police Service on May 25, 1965 and has spent the last 35 years progressing through the ranks in all aspects of policing.

Deputy Chief of Police Kerr is a loyal and trustworthy public servant whose dedication to the profession of policing in Canada is truly noteworthy. He has made numerous significant contributions to the Service throughout his long career and has distinguished himself in the service of the community and citizens of the City of Toronto. Earlier this year, his dedication to community policing and efforts towards leading organisational change were recognised nationally by the Police Leadership Forum. In April of this year, he was honoured by being selected as police leader of the year in Canada.

I therefore recommend that the Board award the Medal of Merit to Deputy Chief of Police Robert J. Kerr for his meritorious service.

The Board approved the foregoing.

THIS IS AN EXTRACT FROM THE MINUTES OF THE MEETING OF THE TORONTO POLICE SERVICES BOARD HELD ON JUNE 29, 2000

#292. MEDAL OF MERIT:
P.C. PATRICK FERDINAND (1695)
The Board was in receipt of the following report MAY 25, 2000 from Julian Fantino, Chief of Police:

Subject:
MEDAL OF MERIT

Recommendation:

It is recommended that: the Board approve a Medal of Merit (to carry with it six (6) months service towards service pay, etc.) to the following member:

Name:
Patrick FERDINAND

Rank:
Police Constable (1695)

Unit:
32 Division

Appointed:
90.05.15

Service:
9 years, 5 months

Background:

On Wednesday, July 14, 1999, police responded to a break and enter and were advised that the suspect escaped in a van. After broadcasting a description of the wanted vehicle over the radio, officers began to patrol the area in search of the suspect. Constable Ferdinand radioed that he was following a similar type vehicle, east onto Highway 401 from Avenue Road.

Within minutes, Constable Ferdinand reported he had the van stopped. Without warning, the suspect fired seriously wounding the officer in the face and sped away. Realizing something was terribly wrong, passing motorists found Constable Ferdinand slumped down in the police vehicle, bleeding from his wound.

The cruiser started to move forward slowly veering into oncoming traffic. In a valiant effort to prevent further tragedy, one of the citizens directed vehicular traffic out of harms way, while two others used their personal cars to bring the cruiser to a halt. Another passing motorist followed the suspect vehicle into a nearby residential area but retreated when the suspect opened fire.

Emergency personnel arrived to find Constable Ferdinand still conscious and immediately rushed him to Sunnybrook Hospital where he was treated for his injuries. Constable Ferdinand is on his way to recovery and is expected to return to duty in the near future.

I therefore recommend that the Board award the Medal of Merit to Constable Patrick Ferdinand for his meritorious service. The Service has recognized the four citizens for their commendable actions.

Deputy Chief Loyall Cann of Executive Support Command will be available to answer questions.

The Board approved the foregoing.

THIS IS AN EXTRACT FROM THE MINUTES OF THE MEETING OF THE TORONTO POLICE SERVICES BOARD HELD ON JUNE 29, 2000

#293. RECLASSIFICATION OF CONSTABLES
The Board was in receipt of the following report JUNE 5, 2000 from Julian Fantino, Chief of Police:

Subject:
RECLASSIFICATION OF CONSTABLES

Recommendation:

It is recommended that the Board approve the reclassifications outlined below.

Background:

The following constables have served the required period in their current classification and are eligible for reclassification as indicated. They have been recommended by their Unit Commander as of the dates shown.

First Class Police Constable
ADAMS, Clayton
5174

42 Division

2000.06.17

ALLEN, Michael
7587

12 Division

2000.06.17

ANDREWS, Brian
7514

54 Division

2000.06.17

APOSTOLIDIS, John
7529

52 Division

2000.06.17

ARMSTRONG, Robert
7547

51 Division

2000.06.17

ARODA, Sanjee
5159

31 Division

2000.06.17

BARNES, Murray
7572

51 Division

2000.06.17

BREAULT, Amy
7539

11 Division

2000.06.17

BOBBIS, Richard
5180

23 Division

2000.06.17

BRADBURY, Scott
7522

55 Division

2000.06.17

BROUILLARD, Patrick
5176

14 Division

2000.06.17

COLEMAN, Keith
7588

55 Division

2000.06.17

COOK, Sharon
7552

52 Division

2000.06.17

CORREA, David
5157

33 Division

2000.06.17

COULTHARD, Jason
5151

52 Division

2000.06.17

COXON, Shawna
7551

14 Division

2000.06.17

DODUK, John
7571

51 Division

2000.06.17

D’ORNELLAS, Mark
5150

55 Division

2000.06.17

DUNCAN, Phillip
7580

14 Division

2000.06.17

ELLIOTT, Christopher
7550

51 Division

2000.06.17

GENOWAY JR, Shane
7562

13 Division

2000.06.17

GILL, Stephen
5149

14 Division

2000.06.17

HAINES, David
5160

Traffic Services
2000.06.17

HEGGIE, Andrew
7581

12 Division

2000.06.17

HOMINUK, Christopher
7583

52 Division

2000.06.17

HUTCHINGS, Christopher
5172

14 Division

2000.06.17

IPPOLITO, Vincenzo
7544

11 Division

2000.06.17

IRVING, James
7570

55 Division

2000.06.17

JAMES, Brian

7511

51 Division

2000.06.17

JAMES, Craig

5148

13 Division

2000.06.17

JONES, Todd

7557

23 Division

2000.06.17

KAVANAGH, Jacqueline
7526

13 Division

2000.06.17

KEMPERS, Gerry
7518

13 Division

2000.06.17

KLUNDER, Gerard
5161

11 Division

2000.06.17

KNIGHTS, Jeffery
7542

12 Division

2000.06.17

LEMAITRE, Robert
5162

14 Division

2000.06.17

LINQUIST, Darryl
7505

32 Division

2000.06.17

LISKA, David

7502

32 Division

2000.06.17

LOW, Julian

7590

55 Division

2000.06.17

MAADANIAN, Nazaret
5168

41 Division

2000.06.17

MANGIARDI, Gregorio
99526

31 Division

2000.06.17

MCCARTHY, Kristopher
7519

Mounted & Police
2000.06.17

Dog Services

MCKEOWN, Lisa
7536

31 Division

2000.06.17

MCNABB, Andrew
7569

51 Division

2000.06.17

MOREAU, Paul
5181

12 Division

2000.06.17

MULLEN, Michael
7592

31 Division

2000.06.17

NARAIN, Serina
7595

41 Division

2000.06.17

NETHERSOLE, Oswald
7586

22 Division

2000.06.17

NORTH, Robert
7560

11 Division

2000.06.17

PAGE, Derek

7504

23 Division

2000.06.17

PARCEY, Trina
99587

23 Division

2000.06.17

PATTERSON, Michael
7576

32 Division

2000.06.17

PITCHER, David
5186

33 Division

2000.06.17

PURCHES, Scott
5183

31 Division

2000.06.17

RACINE, Dale
7584

22 Division

2000.06.17

RENNIE, Brian
7521

52 Division

2000.06.17

ROBINSON, Christopher
7537

51 Division

2000.06.17

ROSSIGNOL, Troy
7532

53 Division

2000.06.17

SAPSFORD, Ian
5165

11 Division

2000.06.17

SCHERBEY, Ronnie
7556

14 Division

2000.06.17

SCHOCH, Richard
7543

41 Division

2000.06.17

SEDORE, Kevin
7568

14 Division

2000.06.17

SEYMOUR, Geoffrey
7520

11 Division

2000.06.17

SMITH, Hunter
5153

32 Division

2000.06.17

SO, Christopher
5120

42 Division

2000.06.17

STANLEY, William
7577

51 Division

2000.06.17

STEWART, Thomas
5146

54 Division

2000.06.17

TAIT, Ronald

99565

42 Division

2000.06.17

VADNAIS, Danielle
7565

14 Division

2000.06.17

VANDEWATER, Leslie
7456

22 Division

2000.06.17

VANWART, Daniel
5178

14 Division

2000.06.17

WALLS, Christopher
7575

51 Division

2000.06.17

WATSON, John
99427

41 Division

2000.06.17

WHITTAKER, Lance
7574

22 Division

2000.06.17

WILLAN, Sean
99556

13 Division

2000.06.17

WOO, Mark

99160

52 Division

2000.06.17

ZAWERBNY, Michael
5166

11 Division

2000.06.17

GURR, Jack

5407

13 Division

2000.06.30

Second Class Police Constable

MOORE, Brett
99528

14 Division

2000.06.30

Third Class Police Constable
BUSCH, Michael
5291

13 Division

2000.05.27

CHUNG, Min-Soo
5333

21 Division

2000.05.27

DAIGLE, Matthew
5311

52 Division

2000.05.27

D’SILVA, David
5305

42 Division

2000.05.27

ECKLUND, Andrew
5343

54 Division

2000.05.27

GARRISON, Tracey
5359

12 Division

2000.05.27

GOODENOUGH, David
5334

52 Division

2000.05.27

GREGORY, Jody
5347

14 Division

2000.05.27

HARRIS, Kimberley
5322

54 Division

2000.05.27

HARVIE, Andrew
5296

23 Division

2000.05.27

HO, Joseph

99438

52 Division

2000.05.27

JAMSHIDI, Joshua
5324

52 Division

2000.05.27

MACNAB, Daniel
5353

11 Division

2000.05.27

MATHEWS, Brant
5358

41 Division

2000.05.27

MCALLISTER, David
5293

51 Division

2000.05.27

PENTON, Shane
5326

53 Division

2000.05.27

ROONEY, Nigel
5341

13 Division

2000.05.27

TAYLOR, Andrew
5336

54 Division

2000.05.27

UPPAL, Arbinder
5338

23 Division

2000.05.27

WORTH, Darren
5335

11 Division

2000.05.27

CORMACK, Brian
5442

12 Division

2000.05.27

KNILL, Graham
5443

12 Division

2000.05.27

Please note, the reporting of police constables who were eligible for reclassification to third class in May was delayed due to sick leave incurred by the member who processes these reclassifications. Steps have been taken to avoid a recurrence of this in future.

As requested by the Board, the Service’s files have been reviewed for the required period of service to ascertain whether the members recommended for reclassification have any outstanding allegations of misconduct/Police Services Act charges. The review has revealed that these officers do not have a history of misconduct, nor any outstanding allegations of misconduct on file.

It is presumed that the officers recommended for reclassification shall continue to perform with good conduct between the date of this correspondence and the actual date of Board approval. Any deviation from this will be brought to the Board’s attention forthwith.

The Acting Chief Administrative Officer – Policing has confirmed that funds to support these recommendations are included in the Service’s 2000 Operating Budget. The Service is obligated by its Rules to implement these reclassifications.

I concur with these recommendations.

Deputy Chief Loyall Cann, Executive Support Command, will be in attendance to respond to questions from the Board.

The Board approved the foregoing.

THIS IS AN EXTRACT FROM THE MINUTES OF THE MEETING OF THE TORONTO POLICE SERVICES BOARD HELD ON JUNE 29, 2000

#294. APPOINTMENT OF SPECIAL CONSTABLES FOR
THE TORONTO TRANSIT COMMISSION
The Board was in receipt of the following report MAY 31, 2000 from Julian Fantino, Chief of Police:

Subject:
APPOINTMENT OF SPECIAL CONSTABLES FOR THE TORONTO TRANSIT COMMISSION

Recommendation:

It is recommended that: the Board approve the appointment of the following employees of the Toronto Transit Commission as Special Constables.

Martin Joseph FLANAGAN

Riczard WOJTULEWICZ

Background:

At its meeting on January 29, 1998, the Board requested a report with the appropriate recommendation from the Chief of Police for the Board’s consideration and approval to appoint persons as Special Constables, who are not employed by the Service (Board Minute 41/98 refers).

The appointment of employees of the Toronto Transit Commission as Special Constables is subject to the limitations set out in the agreement between the Board and the Governing Council of the Toronto Transit Commission. (Board Minute 571/94 refers).

Background investigations by the Employment Unit have been successfully conducted on the above mentioned employees. Character and reference checks have been conducted by the Toronto Transit Commission staff. It is hereby recommended that they be appointed as Special Constables.

Deputy Chief Loyall Cann, Executive Support Command, will be in attendance to respond to questions from the Board.

The Board approved the foregoing.

THIS IS AN EXTRACT FROM THE MINUTES OF THE MEETING OF THE TORONTO POLICE SERVICES BOARD HELD ON JUNE 29, 2000

#295. APPOINTMENT OF SPECIAL CONSTABLES FOR
THE UNIVERSITY OF TORONTO
The Board was in receipt of the following report JUNE 5, 2000 from Julian Fantino, Chief of Police:

Subject:
APPOINTMENT OF SPECIAL CONSTABLES FOR THE UNIVERSITY OF TORONTO

Recommendation:

It is recommended that: the Board approve the appointment of the following employees of the University of Toronto as Special Constables.

Andrew HULBERT

Michael MUNROE

Kim SENIOR

Scott HASSBERGER

Background:

At its meeting on January 29, 1998, the Board requested a report with the appropriate recommendation from the Chief of Police for the Board’s consideration and approval to appoint persons as Special Constables, who are not employed by the Service (Board Minute 41/98 refers).

The appointment of employees of the University of Toronto as Special Constables is subject to the limitations set out in the agreement between the Board and the Governing Council of the University of Toronto (Board Minute 571/94 refers).

Background investigations by the Employment Unit have been successfully conducted on the above mentioned employees. Character and reference checks have been conducted by the University of Toronto staff. It is hereby recommended that they be appointed as Special Constables.

Deputy Chief Loyall Cann, Executive Support Command, will be in attendance to respond to questions from the Board.

The Board approved the foregoing.

THIS IS AN EXTRACT FROM THE MINUTES OF THE MEETING OF THE TORONTO POLICE SERVICES BOARD HELD ON JUNE 29, 2000

#296. ANNUAL MAINTENANCE CONTRACT FOR
SOFTWARE DISTRIBUTION
The Board was in receipt of the following report JUNE 5, 2000 from Julian Fantino, Chief of Police:

Subject:
ANNUAL MAINTENANCE CONTRACT FOR SOFTWARE DISTRIBUTION

Recommendation:

It is recommended that: the Board award the quotation of $111,000.00, including all taxes, for the EDM software currently installed on the Services’ networked workstations and server.

Background:

The EDM (Enterprise Desktop Management) software, purchased from Novadigm Inc., was approved at the November 19, 1998 Board Meeting (BM#480/98 refers). This software installs new applications, upgrades, and system software from a central location to remote workstations. It ensures the timely delivery of software and upgrades to networked workstations and mobiles.

Maintenance agreements are an industry standard for ensuring the support, reliability and performance of installed computer systems. Agreements provide for technical support to resolve operational problems and software upgrades from the vendor of the product. Software upgrades are required to correct operational problems, provide performance and application enhancements, and to maintain support from the vendors (who normally support only the most current versions of their software).

The maintenance quote for the year 2000 is $111,000.00, including all taxes.

The Acting Chief Administrative Officer – Policing has certified that such funding is available in the Service’s 2000 Operating Budget.

Mr. Frank Chen, Acting Chief Administrative Officer, will be in attendance at the June 29, 2000 Board meeting to respond to any questions.

The Board approved the foregoing.
THIS IS AN EXTRACT FROM THE MINUTES OF THE MEETING OF THE TORONTO POLICE SERVICES BOARD HELD ON JUNE 29, 2000

#297. LEGAL INDEMNIFICATION:
P.C. DERRICK MARTIN (1259)
The Board was in receipt of the following report MAY 8, 2000 from Julian Fantino, Chief of Police:

Subject:
LEGAL INDEMNIFICATION FOR POLICE CONSTABLE DERRICK MARTIN #1259

Recommendation:

It is recommended that: The Board approve payment of an account from Mr. Gary Clewley, Barrister & Solicitor, in the amount of $7,441.38 for his representation of Police Constable Derrick Martin #1259.

Background:

Police Constable Derrick Martin #1259 has requested payment of legal fees under the legal indemnification clause of the Uniform Collective Agreement. The statement of account from Mr. Gary Clewley, Barrister & Solicitor, in the total amount of $7,441.38 with respect to the aforementioned officer’s legal indemnification has been received.

It has been determined that this account is proper for payment and I request approval from the Board to pay the account. The Toronto Legal Department has confirmed the fees to be reasonable and necessary.

The Acting Chief Administrative Officer – Policing has certified that funds are available in the liabilities budget, Account #76511 – Legal Defence of officers, to finance this expenditure.

This report corresponds with additional information provided on the Confidential Agenda.

Deputy Chief Loyall Cann, Executive Support Command, will be in attendance to answer any questions the Board may have.

The Board approved the foregoing.

THIS IS AN EXTRACT FROM THE MINUTES OF THE MEETING OF THE TORONTO POLICE SERVICES BOARD HELD ON JUNE 29, 2000

#298. LEGAL INDEMNIFICATION:
P.C. JACK GURR (5407)
The Board was in receipt of the following report JUNE 1, 2000 from Julian Fantino, Chief of Police:

Subject:
LEGAL INDEMNIFICATION FOR P.C. JACK GURR (5407)

Recommendation:

It is recommended that: The Board approve payment of an account from Mr. Gary R. Clewley, Barrister and Solicitor in the amount of $3,512.50 for his representation of Police Constable Jack Gurr #5407.

Background:

Police Constable Jack Gurr #5407 has requested payment of legal fees under the legal indemnification clause of the Uniform Collective Agreement. The statement of account from Mr. Gary R. Clewley, Barrister and Solicitor, is in the total amount of $3,512.50 for representing the aforementioned officer.

It has been determined that this account is proper for payment and I request approval from the Board to pay it. The Toronto Legal Department has confirmed the fees to be reasonable and necessary.

The Acting Chief Administrative Officer, Policing, has certified that funds are available in the liabilities budget, Account #76511, Legal defence of officers, to finance this expenditure.

This report corresponds with additional information provided on the Confidential Agenda.

Deputy Chief Loyall Cann, Executive Support Command, will be in attendance to answer any questions the Board may have regarding this matter.

The Board approved the foregoing.

THIS IS AN EXTRACT FROM THE MINUTES OF THE MEETING OF THE TORONTO POLICE SERVICES BOARD HELD ON JUNE 29, 2000

#299. POLICE SERVICES BOARD SPECIAL FUND:
QUARTERLY REPORT:
 JANUARY - MARCH 2000
The Board was in receipt of the following report JUNE 8, 2000 from Julian Fantino, Chief of Police:

Subject:
POLICE SERVICES BOARD SPECIAL FUND STATEMENT FOR THE PERIOD 2000 JANUARY 01 TO 2000 MARCH 31.

Background:

Attached is the statement of receipts and disbursements with respect to the Toronto Police Services Board Special Fund for the period 2000 January 01 to 2000 March 31.

As at 2000 March 31, the balance in the Board Special Fund was $413,074. During this quarter, the Special Fund recorded receipts of $48,838 and disbursements of $63,148.

Mr. Frank Chen, A/CAO - Policing, Mr. Angelo Cristofaro, A/Director, Finance & Administration, and Ms. Sandra Califaretti, Manager, Financial Management, will be in attendance to answer any questions the Board may have.

The Board received the foregoing.

THIS IS AN EXTRACT FROM THE MINUTES OF THE MEETING OF THE TORONTO POLICE SERVICES BOARD HELD ON JUNE 29, 2000

#300. SEMI-ANNUAL REPORT -
SPECIAL FUND EXPENDITURE REQUESTS
The Board was in receipt of the following report JUNE 8, 2000 from Norman Gardner, Chairman:

Subject:
SEMI ANNUAL REPORT - SPECIAL FUND EXPENDITURE REQUESTS

Recommendation:

It is recommended that:

(1) the following requests for expenditures from the Special Fund, which are in accordance with the new Special Fund Policy, be approved for a total expenditure of $25,390.00:

i. Toronto Police Lifeguarding Service ($1,640.00),

ii. Toronto Police Caribana Parade Float Display ($8,000.00),

iii. Toronto Transit Commission Anti-Racism Advertisement ($1,000.00),

iv. International Police Winter Games ($600.00),

v. North East Police Ski Championships ($1,400.00),

vi. Stay in School and Keep the Peace Basketball ($10,000.00) and

vii. Employee and Family Assistance Program 15th Anniversary Celebration ($2,750.00)

(2) the Board determine whether it wishes to approve the following requests for expenditures from the Special Fund which may not be in accordance with the new Policy:

i. Criminal Intelligence Services of Ontario Fall Conference ($5,000.00)

ii. Toronto Police Association Male Chorus Prince Edward Island Tour (amount of contribution at the discretion of the Board, $2,800.00 suggested)

iii. National Black Police Association Conference ($25,000.00)

Discussion:

At its meeting on June 1/2000 the Board approved a new policy governing the Board’s consideration of Special Fund expenditure requests (policy attached). The policy stipulates that the Board will consider requests twice per year – May and November. Given that the policy was not adopted until June and a number of requests for funding had been submitted, I am recommending that for the year 2000, the Board consider special fund requests at the June 29, 2000 Board meeting and the November 23, 2000 Board meeting. A routine order has been issued to advise that the Board will only consider funding requests in May and November; however, I recommend that the Board agree to consider urgent funding requests, if necessary, prior to November. In the year 2001, requests will be considered in May and November, in compliance with Board policy.

In accordance with the policy, a projection of spending for the year 2000, including actual expenditures for the period January 1, 2000 to March 31, 2000 is also included on the agenda.

Requests for expenditures have been reviewed, and those that are in compliance with the new Board policy have been recommended for approval.

Requests, which are not clearly in compliance with the new policy, but which would have been in compliance with the old Board policy, are provided for the Board to consider. The new policy requires that:
“The special fund shall be used for the following purposes: initiatives supporting community oriented policing that involve a co-operative effort on the part of police and the community, expenditures related to recognition of the work of Board members, Service members, auxiliary members and school crossing guards, and funding for the Toronto Police Amateur Athletic Association (TPAAA) in accordance with the Collective Agreement.”

Issues For Consideration:

(1)(vi) Stay in School and Keep the Peace Basketball

This program is separate from the Toronto Police-Youth Basketball League that the Board has funded for a number of years. In 1999, the Board received a request from the High Park Basketball Program, which was a co-operative police-community basketball program. The Board did not approve funding for the program and recommended that the Toronto Police-Youth Basketball League consider the feasibility of expanding its program to include 11 Division for the year 2000 basketball season (Board minute 282/99 refers).

(2)(ii) Toronto Police Association Male Chorus

This is the first time the Board has received a request for providing funding support to the Toronto Police Association Male Chorus. The request is to offset the costs of the Chorus’ Millenium Project. The Project involves three concerts in Prince Edward Island between July 10 and 16, 2000. The amount of the contribution is at the discretion of the Board. It is intended to subsidize the costs associated with the participation of approximately 14 chorus members in the Prince Edward Island trip. A contribution of $2,800.00 would allow $200.00 per participant.

The Board approved the following Motions:

1.
THAT the Board approve the request for funds in all seven reports (i to vii inclusive) of Recommendation No. 1;

2.
THAT the Board approve the request for funds in all three reports (i to iii inclusive) of Recommendation No. 2; and

3.
THAT, with regard to Recommendation No. 1 (vii) pertaining to the “Stay in School and Keep the Peace Basketball Program”, the funding provided by the Board will be on a one-time only basis and it is recommended that Chief Fantino review the feasibility of amalgamating all the basketball programs currently operating and provide a report to the Board on the results of his review.

Copies of all 10 reports that requested Special Fund assistance are appended to this Minute for information.

The Board was in receipt of the following report APRIL 13, 2000 from Julian Fantino, Chief of Police:

Subject:
TORONTO POLICE LIFEGUARDING SERVICE - Provincial Lifeguarding Competition

Recommendation:

It is recommended that: the Board provide financial assistance in the amount of $1,640.00 for the members of the Toronto Lifeguards Team – Summer Students. (In accordance with Board Special Fund Police Objective #2 Force/Community Relations)

Background:

In July 2000 the Provincial Lifeguard Championships will be held in the City of Barrie. The teams will be judged on running, swimming, paddle boarding, first aid, cardiopulmonary resuscitation and other lifeguarding skills. The competition is open to both male and female guards.

In past years the Police Services Board have sponsored the entrants from the Service.

In 1999 the service sent two teams of five entrants and two teams of two. It is expected that a similar number will be sent in 2000.

In addition, in August of this year, the City of Burlington, will host the Provincial Pool Lifeguarding Competition. This type of competition provides experience in skills related to lifeguarding as well as exposing the team to members of other lifeguarding squads for an exchange of values and ideas.

In the past the service has also competed in this event. In 1999 we sent four teams to the Pool Lifeguarding Competition.

Members of the Toronto lifeguard team train constantly throughout the season in an effort to represent the Service with distinction. The team participates in a number of related fund-raisers throughout the season (raising nearly $2,000.00 in 1999 to cover transportation, accommodation, equipment and uniforms) but request that the Police Services Board cover entry fees.

Both the Pool and the Waterfront Championship require entry fees (payable to The Lifesaving Society) totalling $1,640.00.

Without the financial support of the Police Services Board the Toronto Police Lifeguards will find it difficult to compete in these competitions and will be deprived of the experience gleaned from competition with one’s peers.

Deputy Chief Steve Reesor, will be present to answer any questions the Board may have.

The Board was in receipt of the following report APRIL 14, 2000 from Julian Fantino, Chief of Police:

Subject:
Request for funding for the Toronto Police Caribana Parade Float Display

Recommendation:

It is recommended that the Board approve the expenditure of an amount not to exceed $8000.00 from the Special fund. These funds are required to offset expenses incurred for the creation of the Caribana Parade Float Display. (In accordance with Board Special Fund Policy Objective #2 Service/Community Relations)
Background:

In June 1991, the Police Services Board approved an expenditure of $26,357.50 from the Special Fund for the purpose of creating a police display on a float participating in the 1991 Caribana Parade. These funds would also be utilized in the creation of floats in Caribana events in subsequent years (to which Min. No. 475/91 refers).

In past years, Community Unity Alliance, by participating in the annual Caribana Parade, has worked with the Toronto Police Service to promote a community partnership. This float provides a visual demonstration of police officers, various community groups, adults, and youth working collaboratively in a spirit of co-operation.

A number of sponsors from community organizations and companies will offer the use of trucks, sound equipment and other materials for the parade. Youth and adult volunteers will, once again, provide the time and resources required to re-furbish and decorate the float. The funds requested are to offset the expenses incurred by the purchase of building materials and the expertise required to build the float (Please refer to attached budget).

The Police Parade Float Display will participate in the following events:

· Mini Caribana Parade and Carnival, at Yorkgate Mall, on July 22nd, 2000 (The proceeds from the vendors on this day will go towards 31 Division CPLC scholarships)

· Caribana Kick-off at Toronto Police Headquarters on August 4th, 2000

· Prior to the Toronto Blue Jays Game on August 4th, 2000

· During half-time in an Argos football game (date to be set)

· The 2000 Caribana Parade on August 5th, 2000

Sponsoring Organization:
Community Unity Alliance is an established umbrella organization that is community based. Its members are committed to assisting grass roots communities in becoming full and active partners in Canadian life. The Alliance presently consists of eight ethnic groups, and welcomes new groups to participate in the Community Unity Alliance experience.

The Community Unity Alliance is receiving funding from other organizations as well. The Toronto Blue Jays, the Caribana Cultural Committee, and the Home Depot are each providing funding (the details of which are outlined in the attached budget).

Police Resources:
Police and auxiliary officers will be participating in the float during the parade. An effort will be made to utilise more auxiliary members than police officers. This will be subject to the availability of personnel.

Deputy Chief Steve Reesor, Operational Support Command, will be in attendance to answer any questions that may arise.

Caribana Budget 2000
Costume labour and material

(including wire bending and structure for King and Queen)

$4500.00
Float decorating material

(paint, Styrofoam, glue, glitter, plastic…)

$2000.00
Insurance for the participants

$1150.00

Lumber to build safety barriers

$1000.00
Generators for 3 performances

$1000.00
Refurbishing police arch

$750.00
Choreographer

(for 3 performances and practices)

$600.00
Cube van rental for each function

$475.00
Food for volunteers

(including juice and cookies for children)

$350.00
Competition Entrance fee :

 (for 2 floats)

$150.00 x 2

$300.00
Printing (release forms and promotions)

$200.00

TOTAL

$12, 325.00

Other Sources of Funding
Toronto Blue Jays

$3000.00

Caribana Cultural Committee

$1000.00
Home Depot

$325.00

Total financial contributions outside of application to T.P.S. Board

$4325.00

T.P.S. Board Contribution

$8000.00

TOTAL

$12, 325.00

The Board was in receipt of the following report JUNE 2, 2000 from Richard C. Ducharme, Chief General Manager, Toronto Transit Commission, regarding the Toronto Transit Commission Anti-Racism Advertisement:

The Board was in receipt of the following report MAY 16, 2000 from Julian Fantino, Chief of Police:

Subject:
INTERNATIONAL POLICE WINTER GAMES

Recommendation:

It is recommended that: the Board approve an expenditure of $600.00 from the Special Fund to support members of the Service who participated at the International Police Winter Games in Reno Nevada from February 28 to March 2, 2000. (In accordance with Board Special Fund Police Objective #3 – Board/Service Relations).

Background:

The Toronto Police Service was represented by three members at the International Police Winter Games in Reno Nevada from February 28 to March 2, 2000.

Members of the team travelled by air on their own time, using annual leave or lieu time at no cost to the Service. They competed in many ski tournaments winning a total of five medals.

These events provided opportunities for an exchange of ideas and information on matters of law enforcement and also created lasting friendships.

I am requesting that the Board approve funding to cover 50% of their travel and accommodation costs to an annual maximum of $200.00 per member for a total of $600.00. The Amateur Athletic Association has provided financial assistance for registration and other expenses.

The following members attended:

Barry McKEOWN
(2343)

11 Division

Mark DeLUGT
(87)

22 Division

Philip SEMPLE
(7156)

22 Division

The following are expenses incurred by each member:

Paid by A.A.A.
Balance

Accomodation

$ 360.00
$ 100.00

$ 260.00

Travel

$ 574.00
$ 145.00

$ 429.00

Registration

$ 155.00
$ 155.00

Nil

Total

$1098.00
$ 400.00

$ 689.00

Police Constable Philip Semple (7156) of 22 Division will be in attendance at the Board meeting to answer any questions, if required.

The Board was in receipt of the following report MAY 16, 2000 from Julian Fantino, Chief of Police:

Subject:
NORTH EAST POLICE SKI CHAMPIONSHIPS

Recommendation:

It is recommended that: the Board approve an expenditure of $1400.00 from the Special Fund to support seven members of the Service who participated at the North East Police Ski Championships in Lake Placid, New York from March 13 – 14, 2000. (In accordance with Board Special Fund Police Objective #3 – Board/Service Relations).

Background:

The Toronto Police Service was represented by seven members at the North East Ski Championships in Lake Placid, New York from March 13 – 14, 2000.

Members of the team trained extensively to achieve a high standard of readiness and they placed third overall in the many tournaments in which they competed.

These events provided opportunities for an exchange of ideas on matters of law enforcement and also created lasting friendships.

The team travelled by rented vans on their own time, using annual leave or lieu time at no cost to the Service.

I am requesting that the Board approve funding in the amount of $1400.00 to cover 50% of their travel and accommodation costs. The Amateur Athletic Association has provided financial assistance for registration and other expenses.

The following members attended:

Leslie VANDERWATER
(7456)

22 Division

John ANDERSON
(6520)

22 Division

John FRISCH

(6109)

22 Division

Robert VAN ES
(7226)

23 Division

John CLARKE
(0000)

32 Division

Svend MIKKELSEN
(6871)

53 Division

Robert BURNS
(6355)

32 Division

Expenses Incurred:

Paid by A.A.A.
Balance

Accommodation
$ 381.00
$ 100.00

$ 281.00

Travel

$ 207.00
Nil

$ 207.00

Registration

$ 155.00
$ 155.00

Nil

Total

$ 743.00
$ 255.00

$488.00

Police Constable Philip Semple (7156) of 22 Division will be in attendance at the Board meeting to answer any questions, if required.

The Board was in receipt of the following report MAY 3, 2000 from Staff Sergeant Chris Wilson, No. 11 Division, Toronto Police Service, regarding the “Stay in School and Keep the peace Basketball Program”:
The Board was in receipt of the following report MAY 24, 2000 from Julian Fantino, Chief of Police:

Subject:
REQUEST FOR FUNDS: EFAP 15TH ANNIVERSARY CELEBRATION

Recommendation:

It is recommended that: the Board approve an expenditure of an amount not to exceed $2,750.00 from the Special Fund to cover the cost of hosting the 15th Anniversary Celebration of the Employee and Family Assistance Program. (In accordance with Special Fund Criteria – Objective #3 - Board/Service Relations)

Background:

The Employee and Family Assistance Program (EFAP) was established in August 1985 as a tripartite initiative between the Police Services Board, Toronto Police Association and the Senior Officers’ Organization. Functional control and direction are the responsibilities of the EFAP Committee.

The EFAP provides a confidential assessment/referral/follow-up service for those members and dependants who are experiencing personal problems relating to marriage, finances, substance abuse, psychological or emotional disorders or critical incident stress. Over the past 15 years, in excess of 13,000 clients have been the recipients of support and guidance from EFAP staff, volunteer referral agents and community mental health professionals.

The staff of the EFAP Unit, along with the EFAP Committee is planning the 15th anniversary celebration of the Employee and Family Assistance Program. The objective of this initiative is to recognize the contributions of the following groups. The Police Services Board, Toronto Police Association, Senior Officers’ Organization, EFAP Committee, EFAP staff, referral agents and community mental health professionals.

The community mental health professionals are the external psychologists, therapists, treatment centre representatives and community resources that provide the therapeutic component of the program to the clients.

This celebration is being planned for Thursday October 05, 2000 at 7:00 pm to be held at the Toronto Police Association building, 180 Yorkland Blvd.

Costs associated with this initiative include invitations, programs, certificates and frames, room rental and refreshments totalling approximately $5,500.00. Actual costs will be reflected in the number of participants attending the anniversary celebration, which is expected to be approximately 150 – 180 participants.

The Executive of the Police Association has agreed to fund 50% of the anniversary costs.

This is the first time that all the internal and external individuals and organizations involved with the EFAP are being recognized for their long term contributions.

It is therefore requested that the Board approve an expenditure of an amount not to exceed $2,750.00 from the Special Fund to cover the cost of hosting this evening of celebration and recognition. (In accordance with the Special Fund Criteria – Objective #3 – Board/Service Relations).

Deputy Chief Loyall Cann, Executive Support Command, will be in attendance to answer any questions the Board may have regarding this report.

The Board was in receipt of the following report MAY 2, 2000 from Julian Fantino, Chief of Police:

Subject:
CRIMINAL INTELLIGENCE SERVICE OF ONTARIO (CISO) FALL CONFERENCE

Recommendation:

It is recommended that: the Board approve the expenditure of $5,000.00 from the Special Fund towards the cost of hosting the Criminal Intelligence Service of Ontario (CISO) Fall Conference (in accordance with the Special Fund Policy – Objective #1 – Board/Community Relations).

Background:

The Criminal Intelligence Service of Ontario will be holding their annual fall conference in Toronto for the year 2000. The Conference will take place between Tuesday, September 5, and Friday, September, 8, 2000.

Each year a different Police Service hosts the Conference. In 1999 the Conference was held in Burlington, Ontario and was hosted by the Halton Regional Police Service and their Board.

Former Chief of Police, David Boothby, committed the Toronto Police Service to host this event in the year 2000. Participants of this Conference include police officers working in the field of intelligence dealing with organized crime. The affiliate members of CISO also take part in this conference including agencies such as the Department of National Defence (DND) and the Canadian Security Intelligence Service (CSIS).

The Conference will focus on organized crime. Topics will include:

· Money laundering

· Mergers (crime groups)

· Mergers (police agencies)

· Bill C 95

Anticipated attendance of over 100 delegates is expected at this Conference.

It is therefore recommended that the Board approve expenditure in the amount of $5,000.00 from the Special Fund towards the cost of hosting the Criminal Intelligence Service of Ontario (CISO) Fall Conference (in accordance with the Special Fund Policy – Objective #1 – Board/Community Relations).

Deputy Chief Joseph Hunter will be in attendance to answer any questions that the Board may have.

The Board was in receipt of the following report MAY 23, 2000 from Donald Banks, 1st Vice President, Toronto Police Association Male Chorus, regarding the Prince Edward Island Tour:

The Board was in receipt of the following report JUNE 1, 2000 from Julian Fantino, Chief of Police:

Subject:
REQUEST FOR FUNDING FOR THE TORONTO POLICE NATIONAL BLACK POLICE ASSOCIATION CONFERENCE

Recommendation:

It is recommended that: The Board approve the expenditure of an amount not to exceed $25,000.00 from the Special Fund to offset expenses incurred in assisting with hosting the National Black Police Association conference. (In accordance with Board Special Fund Policy Objective #3 Board/Service Relations).

Background:

The National Black Police Association (NBPA) was founded in November 1972 as a non-profit corporation. The NBPA is an international organisation based in the United States of America, with a membership of approximately 35,000 dedicated to the promotion of justice, fairness and effectiveness in law enforcement. There are currently chapters in Canada, the United Kingdom and Bermuda.

The principal concerns of the NBPA centre upon law enforcement issues and the effects of those issues upon the total community.

This year’s conference will be held at the Inn on the Park/Holiday Inn hotels in Toronto from August 12-18.The theme will be “PEOPLE OF COLOR IN THE CRIMINAL JUSTICE SYSTEM”.

Members of the Toronto Police Service have been attending the NBPA yearly conferences since 1993. We sincerely believe that because policing concerns are not limited to geographic boundaries, our police service can and has benefited from some of the proven cost savings and operational policies being employed by police agencies in the United States.

During the conference, on Wednesday 16th August 2000, there will be a Memorial March commencing at Winnett Avenue and proceeding westbound on Eglinton Avenue West, northbound on Dufferin Street and concluding with a church service at the Universal Church, 2420 Dufferin Street.

The Memorial March will consist of approximately 800 law-enforcement personnel, in a show of support for concerns about crime in the community.

Some of the costs associated with this conference will include refreshments on the day of the Memorial March and Church Service, rental of vehicles to assist with the transportation requirements of delegates through out the conference, room rental and telephone rentals. These costs will be over and above those covered by the registration fees. Actual cost will depend on the number of delegates attending the conference, which is expected to be approximately 800-1000 persons.

The Service has allocated funds for members attending this conference under Account No.: DV76532-2 administered by Training Education and Development.

Staff Inspector Keith Forde, Unit Commander, Complaints Review, chairs a planning committee comprised of members from all areas of the Service, the Federal and Provincial Correctional Services, the Ontario Provincial Police, and the York Regional Police Service. This committee is tasked with the overall administration and strategic planning of the conference.

Members of the Police Services Board and the Service will be invited to participate in various aspects of the conference.

This conference is being held outside of the United States for the first time in its 28-year history, and the organisers were most pleased that the City of Toronto was chosen as the preferred site.

It is therefore requested that the Board approve expenditure in the amount of $25,000.00 from the Special Fund to cover the cost of assisting with the hosting of the NBPA conference. (In accordance with the Special Fund Criteria-Objective #3-Board/Service Relations)

Deputy Chief Loyall Cann of Executive Support Command will be in attendance at the Board meeting to respond to any questions that Board Members may have.

THIS IS AN EXTRACT FROM THE MINUTES OF THE MEETING OF THE TORONTO POLICE SERVICES BOARD HELD ON JUNE 29, 2000

#301. 2000 ENVIRONMENTAL SCAN
The Board was in receipt of the following report MAY 2, 2000 from Julian Fantino, Chief of Police:

Subject:

2000 ENVIRONMENTAL SCAN

Recommendation:
That the Board receive the 2000 Environmental Scan and Summary

Background:

The Environmental Scan provides a review of the external factors impacting on the need for police service and the internal challenges affecting the Service’s ability to respond. This document provides a framework for priority setting during the budget process and the unit-level planning processes. The 2000 Environmental Scan has been prepared as the result of an on-going process of analysis of internal and external trends by Corporate Planning, with regular feedback from Service units.

Information on Service performance in various areas should provide police managers with some basis for decision-making, as well as provide the Chief, Command Officers, Board, and City Councillors with a basis for operational and financial decisions at the corporate level. The chapter on Service Performance Indicators in the Scan summarises Service accomplishments on a variety of indicators such as crime and clearance rates, calls for service, staffing levels and demographics, complaints about police service, and others. The chapter also lists some of the divisional and corporate-level community policing initiatives that took place in 1999.

An extensive consultation process took place during the preparation of the 2000 Environmental Scan. Input on current and future impacts on police service expectations and delivery was solicited through 12 consultations, three external and nine internal. While the information received has been incorporated into the body of the Scan where possible, the presentation of each participant in the consultations has also been summarised in the Appendices.

In addition to the Environmental Scan document, a Summary is provided that presents the highlights from each chapter in the full document.

At this time, the 2000 Environmental Scan is provided for the Board’s information. It is recommended that the Board receive the Scan and Summary.

Ms. Kristina Kijewski, Director, Corporate Planning, will be in attendance to answer any questions that may arise.

Kristina Kijewski, Director, Corporate Planning, was in attendance and made a presentation to the Board on the results of the 2000 Environmental Scan with particular emphasis on issues that directly impact policing in the City of Toronto.

The Board received the foregoing and commended the Service members who participated in the development of the 2000 Environmental Scan.

The Board also extended its appreciation to the members of Community Police Liaison Committees who provided input during the external consultation process.
THIS IS AN EXTRACT FROM THE MINUTES OF THE MEETING OF THE TORONTO POLICE SERVICES BOARD HELD ON JUNE 29, 2000

#302. PROFESSIONAL STANDARDS 1999 ANNUAL REPORT
The Board was in receipt of the following report JUNE 1, 2000 from Julian Fantino, Chief of Police:

Subject:
Professional Standards 1999 Annual Report

Recommendation:

It is recommended that: the Board receive this report for information.

Background:

At its meeting of June 13, 1996, the Board approved the replacement of all previously submitted Professional Standards reports with the Toronto Police Service Professional Standards Report, to be submitted on a semi annual basis to commence August 22, 1996 (Board Minute No. 199/96 refers). The Toronto Police Service Professional Standards 1999 Annual Report is appended to this report.

The report content and format, as approved by the Board, was based on the data capture and analysis capabilities to be included in the Professional Standards Information System (PSIS)
. However, due to the delayed implementation of the PSIS, the Police Service Professional Standards 1999 Annual Report is a transition report. As far as possible, this report is ordered in the approved format, however, its scope reflects the more limited capabilities of the existing user-specific Professional Standards systems.

Revisions to the appropriate sections of this report, as required by Direction 32 of the Toronto Police Services Board’s Complaints Policy Directive have been, as far as possible, incorporated into this report. It should be noted, however, that until such time as historical data can be generated for the newly defined classifications and indicators, trend analysis will be limited to those areas where there is appropriate and comparable historical data.

At its meeting of November 22, 1999, the Board requested that future Professional Standards Reports include the reasons for delay in any cases where the investigation of a complaint exceeds six months (Board Minute 483/99 refers). The necessary information was not included in the attached report and was addressed in a seperate report to the Board on June 1, 2000. This information will, in future, be included in the Professional Standards Report. The Board’s request for an analysis of complaint dispositions challenged by the complainant and subsequently over-ruled by the Ontario Civilian Commission on Police Services, and a description of informal resolution types have been included in the report.
It is recommended that the Board receive this report from Professional Standards for information. Deputy Chief Loyall Cann of Executive Support Command will be in attendance to answer any questions if required.

The Board was in receipt of the following report MAY 24, 2000 from Julian Fantino, Chief of Police:

Subject:
COMPLAINT INVESTIGATIONS

Recommendation:

It is recommended that: the Board receive this report for information.

Background:

At its meeting of November 22, 1999, the Board requested “that future Professional Standards Reports include the reasons for delay in any cases where the investigation of a complaint exceeds six months” (Board Minute 483/99 refers). The necessary information could not be collected in time for inclusion in the Professional Standards 1999 Annual Report and the Board was advised that the request would be addressed in a separate report to be submitted to the Board at the June 1, 2000 meeting. In the future, this information, specific to the reporting period, will be included in the Professional Standards Report.

During 1999, a total of 607 complaint investigations were concluded. On average, complaints were concluded within 74 days of being received by this Service, however, the actual length of time these complaints were outstanding ranged from one day to almost one and a half years. More than half were concluded within two months and more than two thirds were concluded within three months.

A total of 37 investigations, about 6% of the cases concluded in 1999, were outstanding more than six months. The following table lists these complaint investigations, and the reason for delay:

File

Number
Number of Days

Outstanding
Complaint

Classification
Dispositon
Reason for Delay

1998-0223
269
Conduct
Withdrawn
Complainant not available for interview

1998-0304
247
Conduct †
No Further Action
Complexity of complaint, SIU investigation (complaint investigated by Durham Police)

1998-0312
240
Conduct
No Further Action
Final report delayed due to caseload - investigation was completed within two months

1998-0326
229
Conduct
No Further Action
Final report delayed due to caseload - investigation was completed within two months

1998-0327
228
Conduct
No Further Action
Final report delayed due to caseload - investigation was completed within two months

1998-0361
184
Conduct †
No Further Action
Civilian witnesses not available for interview

1998-0408
505
Conduct
Withdrawn
Complainant not available for interview

1998-0427
230
Conduct †
Misconduct Identified ††
File returned to PCIB for additional information

1998-0443
528
Policy
No Further Action
Attempts to informally resolve complaints prolonged the investigation

1998-0551
208
Conduct
No Further Action
Complexity of complaint

1998-0564
207
Conduct
No Further Action
Final report delayed due to caseload - investigation was completed within two months

1998-0583
205
Conduct
Misconduct Identified ††
Final report delayed due to caseload - investigation was completed within two months

1998-0593
210
Conduct
No Further Action
Final report delayed due to caseload - investigation was completed within three months

1998-0616
239
Conduct
No Further Action
Delay in assigning file – 2 units involved

1998-0617
293
Conduct †
Withdrawn
Complainant would not be interviewed until after her charges were resolved in court

File

Number
Number of Days

Outstanding
Complaint

Classification
Dispositon
Reason for Delay

1999-0003
297
Conduct
No Further Action
Complainant not available for interview

1999-0012
314
Conduct
No Further Action
Complainant could not be contacted for interview

1999-0048
224
Conduct
No Further Action
Delay in assigning file to investigating unit

1999-0050
294
Conduct
No Further Action
Final report delayed due to caseload - investigation completed within three months

1999-0054
299
Conduct
No Further Action
Complainant not available for interview on the advise of his lawyer

1999-0076
259
Conduct †
No Further Action
Civilian witnesses not available for interview

1999-0097
358
Conduct
No Further Action
Difficulty securing evidence

1999-0116
274
Conduct
No Further Action
Final report delayed due to caseload - investigation was completed within one month

1999-0131
322
Conduct
No Further Action
Civilian witnesses not available for interview

1999-0138
333
Conduct
No Further Action
Final report delayed due to caseload - investigation was completed within two months

1999-0160
204
Conduct
No Further Action
Complainant and Subject Officer not available for interview

1999-0170
240
Conduct
No Further Action
Complainant not available for interview

1999-0182
223
Conduct †
No Further Action
Subject officers were not immediately identified, witnesses had to be contacted through lawyers and court transcripts took two months to be forwarded to the investigator

1999-0221
226
Conduct †
No Further Action
Complainant not available for interview

1999-0222
226
Conduct
No Further Action
Final report delayed due to caseload - investigation completed within three months

File

Number
Number of Days

Outstanding
Complaint

Classification
Dispositon
Reason for Delay

1999-0231
206
Conduct †
No Further Action
Final report delayed due to caseload

1999-0285
204
Policy
No Further Action
File held awaiting policy decision from Police Service Board

1999-0287
208
Conduct
No Further Action
Final report delayed due to caseload - investigation was completed within two months

1999-0306
249
Service
No Further Action
Complexity of investigaiton, two units involved

1999-0341
193
Conduct †
No Further Action
Complainant not available for interview

1999-0359
227
Conduct
No Further Action
Delay in assigning file pending classification review by OCCOPS

1999-0364
194
Conduct †
Police Services Act Charge
File held pending investigation of Conflict of Interest allegation

† allegation of conduct of a serious nature

†† complaint resolved with conselling of officer by unit commander

The timely resolution of complaints is a priority for this Service. As noted above, a large majority of complaints are investigated and closed within three months of being received by this Service, only a few complaints are outstanding more than six months. In a review of complaints outstanding in excess of six months, it was found that about one third of these complaints were delayed by the actions of the complainant or civilian witnesses. Also, in many instances, the investigation had actually been completed several months earlier, but the final report was delayed. Often, where the allegations were investigated and found to be unsubstantiated, final reports – a very labour intensive process – were deferred because of investigative demands of other cases.

The Complaints Review Unit has identified and addressed the issue of outstanding complaints. While it is not likely that the Service can impact on the availability of complainants or civilian witnesses, excessive caseloads and training issues have been addressed. Where excessive caseloads are identified, additional investigative resources will be provided. For example, in one field unit where the caseload was five to six times the average, the investigations were completed in a timely fashion, however, the final reports were delayed. This one unit accounted for 14 of the 37 files noted above. In order to eliminate the backlog, a number of these files were transferred to the Public Compliants Investigative Bureau for immediate completion. Additional training has been provided to complaint investigators, and the process of transferring files between the Service and OCCOPS has been streamlined. Where an allegation of conduct of a less serious nature has been substantiated, the Complaints Review Unit now provides unit commanders with assistance in forming an appropriate and timely final disposition. Finally, a process of monitoring timelines and frequent field audits of complaint files has been implemented to minimize the number of long outstanding complaints in the future.

It is recommended that the Board receive this report from Professional Standards for information. Deputy Chief Loyall Cann will be in attendance to answer any questions if required.

Supt. Keith Cowling, Professional Standards, and Susan Deane, Corporate Planning, were in attendance and responded to questions by the Board about this report.

The Board received the foregoing reports and approved the following Motion:

1.
THAT the Chief of Police consider the feasibility of standardizing the quality assurance of informal resolution across the Service with respect to both training matters and resolution outcomes involving complainants.

The Board also referred the following two Motions to Chairman Gardner for consideration and requested that he provide the Board with a further report on these matters:

1.
THAT the Board develop a public information strategy to educate citizens on the current complaints policy; and

2.
THAT the Board develop a public information strategy to educate citizens on the Service’s commendation and awards program involving police officers.

THIS IS AN EXTRACT FROM THE MINUTES OF THE MEETING OF THE TORONTO POLICE SERVICES BOARD HELD ON JUNE 29, 2000

#303. POLICY ON USE OF ALCOHOL AND DRUGS
The Board was in receipt of the following report APRIL 3, 2000 from Julian Fantino, Chief of Police:

Subject:
POLICY ON USE OF ALCOHOL AND DRUGS - INTERIM REPORT

Recommendation:

It is recommended that: The Board receive this interim report for information

Background:

At its meeting dated January 20, 2000, the Board approved a recommendation requesting a report on the options for developing a zero-tolerance policy (Board Minute 51/2000 refers). The recommendation is as follows:

(1) the Chief report on the options for developing a policy of zero-tolerance regarding the presence of alcohol and illegal drugs in members while on duty. The report should consider the options of a period of alcohol abstention prior to starting duty or the establishment of a prohibited blood alcohol level.

(2) the report include information on similar policies in other jurisdictions or comparable professions.

(3) the Chief of Police report to the Board in a month on the policy amendments which would be needed to reflect the above policy.

(4) the Police Association and Senior Officers Organization be consulted in developing the policy.

Present Policy:

Alcohol and drug use by members of the Toronto Police Service is currently governed by a combination of Service Rules, Service Procedures, the Police Services Act, and the Criminal Code. These rules and laws combine to create a stringent policy regarding any on duty use of alcohol or illegal drugs by members of the Service.

Service Rules

3.7.4 INSPECTING RELIEFS

Staff Sergeants shall inspect, or cause to be inspected, each relief as members parade for duty and ensure that each member is fit for duty and properly attired and equipped…

3.12.1 PARADING FOR DUTY

Constables shall, regardless of the nature of their duties and unless otherwise instructed, parade for duty at the scheduled time. Constables shall be properly attired, clean, equipped and fit for duty.

4.2.3 DISCREDITABLE ACTS TO BE REPORTED

Members shall inform a supervisor forthwith or, if not practicable, a member of the Internal Affairs unit (with) details of any instances where other members act or conduct themselves in a manner which will, or is likely to, bring discredit on the reputation of the Service.

4.2.7 USE OF ALCOHOL AND DRUGS

Members shall not consume alcoholic beverages while on duty, except when and to the extent essential for the performance of an official assignment, as approved by their unit commander, provided such consumption does not interfere with the performance of their duties.

Members shall not have any drug, as defined in the Narcotic Control Act or the Food and Drugs Act, unless they have such drug in their possession as part of their duties, or unless such drug is prescribed to the member by or under the direction of a licenced physician for the treatment of a medical condition.

Service Procedures

08-05 Substance Abuse

The Service would like to prevent the occurrence of substance abuse, however, it is recognized that substance abuse problems do occur and need to be addressed responsibly by management and members.

For the purposes of this directive, substance abuse refers to the use of alcohol, prescription, non-prescription or illegal drugs in a manner that could have adverse effects on members' health, safety, productivity, quality of family life or the morale and effectiveness of the Service…

(The procedure identifies when members are unfit for duty, outlines the steps to be taken regarding fitness for duty and safety concerns, and includes reference to suspending members. The procedure also instructs on making a determination of when and how a member may safely return to work duties)

13-10 Breath Tests for Service Members

Supervisor

When a member is investigated for consuming liquor in a manner prejudicial to duty shall ensure…

(The procedure goes on to direct that the member be afforded the opportunity of taking a breath test, that the test be recorded, and that a supervisory officer not involved with the investigation be in attendance. This test is also videotaped as outlined in Procedure 07-09 "Breath Interview")
Police Services Act

Ontario Regulation 123/98 (Police Services Act), includes the following "Code of Conduct" offences:

CONSUMING DRUGS OR ALCOHOL IN A MANNER PREJUDICIAL TO DUTY, in that he or she,

(i) is unfit for duty, while on duty, through consumption of drugs or alcohol,

(ii) is unfit for duty when he or she reports for duty, through consumption of drugs or alcohol,

(iii) except with the consent of a superior officer or in the discharge of duty, consumes or receives alcohol from any other person while on duty, or

(iv) except in the discharge of duty, demands, persuades, or attempts to persuade another person to give or purchase or obtain for a member of the police force any alcohol or illegal drugs while on duty.

Criminal Code

It is a criminal offence for members to possess any illegal drugs, other than as part of their official duties.

In summary, when enforced, the above combination of rules and laws effectively provides a "zero-tolerance" policy on the use of alcohol and illegal drugs by members. Supervision of a member at the beginning of a shift and throughout the tour of duty is required to ensure compliance. To totally enforce this policy, measurement of the alcohol and drug levels in members is required. This measurement could be achieved through random breath tests, blood tests and urine tests of Service members.

Outside Agencies:

With regard to researching similar policies in other jurisdictions or comparable professions, ten police agencies and a variety of public and private sector organizations have been contacted.

· Seven Canadian police agencies have been canvassed from Halifax to Vancouver, including federal, provincial and municipal police Services.

(Policies received from each agency)
· Three law enforcement agencies in the United States have been contacted - New York City Police, Chicago Police and Los Angeles Police.

(Policy received from one agency to date)
· Other comparable professions canvassed include the Toronto Transit Commission, the College of Physicians and Surgeons of Ontario, and Canadian Airlines.

(Some policies received)
Internal Units Contacted:

Executives of both the Toronto Police Association and the Senior Officers Organization have been contacted by Corporate Planning. (No meeting has yet taken place between Corporate Planning and either of the two associations)

As well, the following internal units have been consulted.

· Legal Services

· Employee and Family Assistance Program

· Occupational Health Services

· Prosecution Services

Summary:

Preliminary comparisons indicate that the policy of the Toronto Police Service is at least as stringent with regard to non-tolerance of alcohol and illegal drug use by members as any other organization contacted.

When developing a 'zero-tolerance policy', the following points should be considered.

· Ensuring that illegal drugs and alcohol are absent from members while on duty would require random testing.

· One law enforcement agency responding from the U.S. had drug testing for members until it became a "League" (Union) issue. They now conduct drug testing of probationary officers only.

· In Canada, no random drug testing of police members has been reported to date.

· The Ontario Human Rights Commission has determined that mandatory drug (and alcohol) testing is invasive and is a violation of the Constitutional Rights of a worker. Exceptions do exist in safety sensitive positions regarding the use of mandatory drug testing, but only after appropriate accommodation has been provided, and it is not to be used as an evidence gathering mechanism aimed at invoking discipline.

Corporate Planning awaits further policy information from other agencies, and further consultation with stakeholders is required before a complete report can be prepared and submitted to the Board for June 29, 2000.

Deputy Chief Loyall Cann of Executive Support Command will be in attendance to answer questions from Board members.

The Board was also in receipt of the following report MAY 15, 2000 from Julian Fantino, Chief of Police:

Subject:
POLICY ON USE OF ALCOHOL AND DRUGS

Recommendation:

It is recommended that: the Board receive this report.

Background:

This report is in addition to the Board Report submitted at the May 1, 2000 meeting (Board Minute 184/00, refers).

Corporate Planning has completed the required research with regard to establishing a zero-tolerance policy on alcohol and drugs. The opinion stated in the initial report has not changed, in that, procedures are already in place which serve as a zero-tolerance policy on the use of alcohol and drugs by Service members. Supervision and enforcement are key to the success of this policy.

Although supervisors may suspect that members have alcohol or drugs in their system at a given time, there are no testing mechanisms in place to substantiate those suspicions. Members cannot be compelled to provide samples to confirm whether alcohol or drugs are present in their bodies. From an employee wellness standpoint, suspecting drugs or alcohol and knowing conclusively from a test that a member is positive for drugs or alcohol are completely different circumstances. The ability to determine substance abuse is most important to effectively rehabilitate the member who otherwise would not volunteer to come forward for help with the Employee and Family Assistance Program (EFAP).

As far as enforcement of the policy is concerned, mandatory drug and alcohol testing has not been implemented in any other Canadian Police Service and may not be appropriate in Ontario. There are varying opinions at present as to whether random drug and alcohol testing would be legal if implemented within the Toronto Police Service.

It is recommended that the Board receive this report for information. The present administrative procedures, coupled with proper supervision, suffice as a zero-tolerance drug and alcohol policy.

Deputy Chief Loyall Cann of Executive Support Command will be in attendance to answer questions from Board members.

The Board received the foregoing reports.

THIS IS AN EXTRACT FROM THE MINUTES OF THE MEETING OF THE TORONTO POLICE SERVICES BOARD HELD ON JUNE 29, 2000

#304. REWARDS POLICY REVISION – employees of law enforcement or correctional agencies
The Board was in receipt of the following report APRIL 25, 2000 from Julian Fantino, Chief of Police:

Subject:
REWARDS POLICY REVISION

Recommendation:

It is recommended that:
The Board receive this report for information.

Background:

At the confidential Board meeting on February 24, 2000 (Board Minute C58/2000, refers) the Board requested that

The Chief of Police review the Service policy governing rewards and provide a report on whether the policy should be amended by prohibiting employees of law enforcement or correctional agencies from applying for rewards posted by the Toronto Police Service.

The procedure entitled "Rewards" (04-17) has been reviewed by Corporate Planning in consultation with Legal Services. Previous Board Minutes and other documents attached to Board Minute C58/2000 were reviewed.

The purpose of issuing rewards is to encourage persons to provide information to the police that will assist in the apprehension of criminals.

Procedure "04-17" has been clarified so that employees of law enforcement and correctional agencies are prohibited from claiming rewards. The procedure will be revised to include (statement): "Employees of law enforcement and correctional agencies are not eligible to collect this reward".

Deputy Chief Loyall Cann of Executive Support Command will be in attendance to answer questions from Board members.

The Board received the foregoing.

THIS IS AN EXTRACT FROM THE MINUTES OF THE MEETING OF THE TORONTO POLICE SERVICES BOARD HELD ON JUNE 29, 2000

#305. INTERNAL BARRIERS TO RECRUITMENT AND PROMOTION OF TARGET GROUP MEMBERS
The Board was in receipt of the following report JUNE 5, 2000 from Julian Fantino, Chief of Police:

Subject:
INTERNAL BARRIERS TO RECRUITMENT AND PROMOTION OF TARGET GROUP MEMBERS

Recommendation:

It is recommended that the Board receive this report.

Background:

On February 7, 2000, the Police Services Board's Race Relations sub-committee convened to discuss the issue of employment equity. On March 27, 2000 (Board Minute No. 123 refers), Mr. Norman Gardner, Chairman of the Toronto Police Services Board submitted a report containing the following recommendations:

(1)
That the Chief of Police conduct a review to:

(a)
identify barriers that exist to recruitment and promotion of target group members and develop a process to overcome these barriers;

(b)
as part of this review, and with the assistance of the City of Toronto’s Access and Equity Unit, examine what other police organizations have done in the area of employment equity; and

(c)
review the issue of retention, including the use of exit interviews, with a view of determining what reasons target group members are leaving the Service and identifying any barriers that can be overcome in order to retain these members.

Challenges (including perceived barriers)

One of the more significant challenges for this Service is to attract suitable candidates, from all community groups, to apply for constable positions. The Service is in competition with other police services for qualified candidates in light of the increased hiring that has been taking place in recent times. In addition to other Services, a strong economy has meant further competition with the private sector for many of the same potential applicants. Quality of life issues, when perceived as being enhanced within another Service or within the private sector also impact on the Service’s Human Resource strategy.

Issues concerning child-care and family support for a career in law are sometimes cited as reasons that prevent greater numbers of females from applying or remaining with the Service.

Another challenge faced by the Service is the perception, held by some individuals, that a policing career, for various reasons, is either not an achievable and/or desirable goal for themselves or members of their community. Consequently, many qualified potential applicants are discouraged from applying for employment.

Responding to the Challenges

The response of this Service, in its recruiting initiatives, has been to emphasize the benefits, programs, opportunities, and rewarding challenges that exist in policing in our diverse, major city environment. In addition, education concerning process requirements and supportive programs within the Service, often allays the concerns of individuals who feel that they may not be qualified or “welcomed” within the organization. Mentoring of individuals remains a key component in the eventual hiring of individuals from diverse backgrounds.

Organizational Needs

The Service, through its “Organizational Needs” is committed to becoming more reflective of the community through the hiring of qualified individuals that are: Aboriginal; Female; Racial Minority; or, residents of the City of Toronto (first) or of the Greater Toronto Area (second). Further, consideration is given to those applicants who are fluent in other languages. Qualified applicants, who meet the Service’s “Organizational Needs” are considered first for interviews and in subsequent hiring. The “Organizational Needs” of the Service are prominently profiled in recruiting presentations and literature.

Selection Process

The Toronto Police Services Board, at its meeting on December 15, 1998, entered into an agreement with the Ontario Association of Chiefs of Police (OACP), licensing the Service to utilize the Constable Selection System (Board Minute No. 541 refers). The Constable Selection System provides standards based on bona fide job requirements, that are fair, equitable, legal, valid and applied consistently throughout the participating Services within the province. The selection tools used within the process have been developed by the Ministry of the Solicitor General and are constantly reviewed and analysed by the Ministry to ensure continued validity.

Recruiting Strategies

The Employment Office recruitment section consists of a diverse group of police officers and utilizes a variety of strategies to attract target group members to submit applications to this Service. These strategies include:

· advertising in the ethnic media

· attendance at job fairs held within various communities

· attendance at community events and meetings

· mentoring and educational programs

· personalized assistance and follow-up for applicants

· information booths at community dinners

· presentations to community groups given by members of the Recruitment office
· partnerships between the Service’s Community Policing Support Unit and Recruitment at community events
· community mentoring program
· Recruiting Advisory Committee (comprised of members of diverse community groups)
· sponsoring of a Women in Policing information session
· regular publication of a Recruiting Newsletter outlining recent initiatives and programs, that is distributed to Service members, community leaders and public officials
· training for unit members as delivered by the Aboriginal community
Community Leaders

Without consistent, active and passionate encouragement of community leaders, potential candidates will often continue to choose careers other than policing.

The success of future police constable recruitment will be greatly augmented through the message being delivered by community leaders and their ability to entice suitable applicants to apply and support them throughout the selection process. Consequently, the Service must continue in its efforts to solicit greater community involvement in its recruiting initiatives.

Workplace Programs

To ensure potential applicants and serving members of the Service have recourse to programs to assist in various personal and professional aspects of their career, the following varied initiatives are in place:

· A work and family care co-ordinator

· A human rights co-ordinator

· Family care leave programs

· Job sharing/reduced hours programs

· Leave of absence programs

· Workplace harassment procedures

· Procedure banning stereotyping in the workplace

· A Harassment Advisory Committee

· Hate Crime procedures

· Diversity Training

· Wellness programs

· Employee and Family Assistance Program

· Inter-Faith Chaplaincy program

Promotional System

The uniform promotional system is a process that is based on bona fide criteria for selection. Applicants must have demonstrated the technical skills, competencies and experience required for the rank. Further, they must have demonstrated adherence to the core values of the Service (including honesty, respect, reliability, integrity, teamwork, fairness, and a positive attitude). It should also be noted that within the promotional process (and appraisal system), two of the competencies relate to issues of “Valuing Diversity” and “Community Focused”.

The promotional process is open to all qualified members of the Service.

Dialogue with Other Agencies

The Service discusses human resource issues with other police services and agencies on an on-going basis and in many different forums. Among police services, Toronto is often viewed as a leader in this area and other policing organizations have emulated many of our programs and policies. The Service is constantly seeking out other innovative and appropriate programs that can be incorporated into our organization.

Dialogue has been commenced with the City of Toronto’s Access and Equity Unit, and with their assistance, will specifically survey the programs of other organizations and police services. Due to time constraints, this initiative has not yet been completed.

Retention of Personnel

The Service interviews all sworn (and civilian) members who submit separation papers. The information gained is dependent on the frankness of personal information that an individual is willing to divulge.

Retirement/commuted pension is the most often reported reason for separation. The second most reported reason for leaving this Service is employment with another Service. Further, an analysis of the separations found that the number of target group members that left the Service is not significant.

Fifteen females, one of whom is a visible minority, left the Service during the year 1999. Listed below are the reasons offered for leaving the Service during the exit interview:

· six left to go to smaller services with affordable housing, less travel time and a similar wage structure. (It should be noted that one of these female officers and several that left in 1998 have re-applied to this Service as lateral entries)

· two retired/commuted value

· two listed family care/parenting issues

· two chose not to provide reasons

· one listed re-location

· one listed personal reasons

· one passed away

There were five (5) visible minorities and two (2) aboriginal officers, out of a total of one-hundred and twenty-three (123) males who left the Service in 1999. Their reasons for leaving are listed as follows:

· three retired

· one chose a smaller police service

· one listed other employment

· one did not give a reason

· one passed away

An analysis of separation data suggests that the number and reasons for target group members leaving the Service is very similar to those of their white male counterparts. Female officers, as in most professions, list family care/parenting issues as a reason for seeking alternate employment far more than their male counterparts.

Conclusion

Since 1986 (when statistics first began to be collected), the Service has shown a constant and continuous increase in the diverse composition of its personnel. This statement is also true within all levels of the Service. Over the past several years, the hiring of new officers has consistently run in the vicinity of 40% of the class representing aboriginal, female and racial minority groups. The increased levels of hiring over the next number of years provide an opportunity to continue to improve representation within the Service.

While satisfied that no systemic barriers exist within the selection, recruitment and promotional processes, challenges continue to face the Service with respect to outreach to those groups of persons who are underrepresented in the police constable applicant pool. Recruiting initiatives must be sustained and the assistance of specific communities and community leaders sought to encourage community members to consider a career with the Service.

In addition, the Service must also continue its on-going review of initiatives and programs that will assist serving members achieve their career aspirations and to improve their level of job satisfaction.

Deputy Chief Loyall Cann, Executive Support Command, will be in attendance to respond to any questions the Board may have regarding this report.

Deputy Chief Loyall Cann, Executive Support Command, William Gibson, Director of Human Resources, and Insp. Steve Grant, Staff Planning & Development, were in attendance and responded to questions by the Board about this report.

The Board received the foregoing and approved the following Motion:

THAT the Chief of Police consider whether it would be feasible for officers from the Employment Office recruiting section to attend graduation ceremonies held at community colleges and universities to distribute information on employment opportunities with the Toronto Police Service to the graduates.

THIS IS AN EXTRACT FROM THE MINUTES OF THE MEETING OF THE TORONTO POLICE SERVICES BOARD HELD ON JUNE 29, 2000

#306. POLICE REVIEW OF PROPOSED CHANGES AND/OR NEW DEVELOPMENTS WITHIN THE DIVISIONs
The Board was in receipt of the following report JUNE 5, 2000 from Julian Fantino, Chief of Police:

Subject:
LETTER FROM SOUTH ROSEDALE RATEPAYERS’ ASSOCIATION IN REGARD TO POLICE REVIEW OFPROPOSED CHANGES AND/OR NEW DEVELOPMENTS WITHIN THEIR DIVISIONS
Recommendation:

It is recommended that the Board receive this report for information

Background:

The Board received a letter from Ms. Valerie Siren Schatzker, President of the South Rosedale Ratepayers’ Association (dated April 7th, 2000) supporting a proposal put forward by Mr. Tom Farquharson, member of the Board of Directors of the South Rosedale Rateayers’ Association. It was proposed,

“that advanced notice be given to all Toronto Police Divisions by the City of Toronto of any proposed changes or developments within their divisions which could have an impact on police resources or compromise the security of the community. He also suggested that experienced police officers from a division affected by changes mentioned above be used as consultants at the preliminary or planning stages of proposed changes or new developments.”

I agree with the proposal put forward by the South Rosedale Ratepayers’ Association. In fact, in 1998 this Service forwarded a similar proposal to the City of Toronto. With the creation of the new City of Toronto that year, the Service recognized an opportunity to institute a consistent city-wide practice with regard to the manner in which the Service learned about and was consulted about new site developments.

In a letter dated April 16, 1998, the former Chief of Police, David Boothby, wrote to Ms. Virginia West, Commissioner, Urban Planning and Development Services, City of Toronto, identifying the need for the Police Service to receive advance notification of a proposed development in order to assess the potential impact on Police resources. The Service also requested that Crime Prevention through Environmental Design principles
 be applied by municipal planners throughout the City of Toronto during the original site application process, thereby, eliminating the need for police to review development plans while still creating a safe environment.
In her response to the Service, Ms. Virginia West concurred with both of the suggestions. Subsequent to this exchange of correspondence Corporate Planning was advised by staff of the City’s Urban Planning and Development Services that their department was in the process of re-structuring and upon its completion both requests would be addressed. The restructuring is now complete and the City has advised that the City planning division will begin to address the Site Application Process in the late summer or early fall of 2000.

During this review process the City planners will determine the best planning practises, which will include Safe City principles and the principles of CPTED. Planning staff will determine, with input from stakeholders including police, which plans need to be circulated to key agencies such as the police service. In keeping with our agreement that information on proposed development is vital to the police community, guidelines will also be established on the process for notifying the Service of plans that will impact on policing in our city. Each site plan application will adhere to the new guidelines which will address the community’s and Service’s concern regarding community safety. During this review Corporate Planning will continue to act as the Service’s liaison in this process.

It should be noted that even though CPTED principles will be applied by municipal planners, it does not prevent the City’s planning divisions from contacting the police and the community for input when required. The creation of the City’s proposed new guidelines should address the concerns of the Rosedale Ratepayers’ Association and our own.

It is recommended that the Board receive this report for information.

Deputy Chief Loyall Cann, Executive Support Command, will be in attendance to answer any questions the Board may have.

The Board noted that the Service will continue to be consulted as a stakeholder with input during the site application process and that it does comply with the City’s new strict guidelines and timelines.

The Board received the foregoing and requested that a copy of this report be forwarded to the South Rosedale Ratepayers’ Association.

THIS IS AN EXTRACT FROM THE MINUTES OF THE MEETING OF THE TORONTO POLICE SERVICES BOARD HELD ON JUNE 29, 2000

#307. TTC INVESTIGATION OF COMPLAINTS - 1999 ANNUAL REPORT
The Board was in receipt of the following report JUNE 8, 2000 from Julian Fantino, Chief of Police:

Subject:
TTC INVESTIGATION OF COMPLAINTS

1999 ANNUAL REPORT

Recommendation:

It is recommended that: The Board receive this report for information.

Background:

At its meeting of September 18, 1997, the Board approved that the Chief of Police be designated as the Board's agent with respect to the administration of the TTC Special Constables Agreement. The Chief's administrative duties include Application and Appointment; Suspension and Termination; Training; Enforcement Procedures; Equipment; Exchange of Information and Complaints. (Board Minute 385/97 refers.)

In accordance with Section 53 of the Police Services Act and the current Service administrative practices, the following information is relevant to Item 6 (Complaints) of Board Minute 385/97:

6. Complaints:

Review information received from TTC regarding misconduct alleged or found with regards to a Special Constable; report to Board with recommendation following review and/or additional investigation as considered appropriate or as requested by the Board.

The Service has received the 1999 Annual Report with information relative to TTC Corporate Security Department's enforcement activities and public complaints received against Special Constables from Mr. Lynn Hilborn, Deputy General Manager of the Toronto Transit Commission. The Annual Report is appended for the information of the Board.

Since the date the Annual Report was published, the Complaints Review Unit and the TTC have clarified two procedural concerns dealing with the adjudication of the complaints and the appeal process. This clarification does not alter the offences and statistics as reported.

Staff Inspector Keith Forde, of the Complaints Review Unit, has reviewed the results of the 1999 complaint investigations conducted by the TTC and has recommended that the Board take no action regarding the status of the involved Special Constables.

Deputy Chief Loyall Cann of Executive Support Command will be in attendance to answer any questions the Board may have.

The Board received the foregoing.

THIS IS AN EXTRACT FROM THE MINUTES OF THE MEETING OF THE TORONTO POLICE SERVICES BOARD HELD ON JUNE 29, 2000

#308. DISPOSITION REPORT - REVIEW OF COMPLAINT AGAINST CHAIRMAN NORMAN GARDNER
The Board was in receipt of the following report JUNE 2, 2000 from Jeff Lyons, Vice Chair:

Subject:
DISPOSITION REPORT – REVIEW OF COMPLAINT AGAINST CHAIRMAN NORMAN GARDNER

Recommendation:

It is recommended that:

(1)
the Board receive this report for information

Background:

The Board, at its in-camera meeting of December 9, 1999 reviewed a complaint against Chairman Norman Gardner, filed by the Urban alliance on Race Relations and the Chinese Canadian National Council, pertaining to his conduct at an informal meeting between the Board and the Toronto Police Association as well as complaining about comments made by Chairman Gardner at a press conference.

The Toronto Police Services Board took the allegations made against the Chairman seriously and for that reason the Board engaged legal counsel to ensure the matter was investigated in a thorough and unbiased manner (BM2/00 refers). Given the seriousness of the allegation, the Board believed that the evidence to support the complaint must be compelling. The Board, at its meeting of May 1, 2000, found that this threshold was not met and found the complaint to be unsubstantiated (BM C136/00 refers).

With regard to the "public insults" aspect of the complaint, the Board noted that Chairman Gardner had already apologised for the comments he made to Globe and Mail reporters regarding a November 18, 1999 press conference (Board Minute 2/00 refers).

Vice-Chair Jeff Lyons assumed the position of Chair as Chairman Gardner did not participate in the consideration of this report.

The Board received the foregoing.

THIS IS AN EXTRACT FROM THE MINUTES OF THE MEETING OF THE TORONTO POLICE SERVICES BOARD HELD ON JUNE 29, 2000

#309. UPDATE - INTERNATIONAL ASSOCIATION OF WOMEN POLICE ANNUAL CONFERENCE - SEPTEMBER 2000
The Board was in receipt of the following report MAY 16, 2000 from Julian Fantino, Chief of Police:

Subject:
UPDATE - INTERNATIONAL ASSOCIATION OF WOMEN POLICE ANNUAL CONFERENCE – SEPTEMBER 23 – 27, 2000

Recommendation:

It is recommended that: The Board receive this report for information

Background:

In October 1997 six members of the Toronto Police Service attended the annual conference of the International Association of Women Police (IAWP) in Dallas, Texas. Sgt. Lisa Hodgins, presently assigned to Executive Support Command, along with members of the police network group, Ontario Women in Law Enforcement (OWLE), made a bid presentation to the general membership meeting of the IAWP inviting the members to vote for holding the 38th annual conference in Toronto in the year 2000. An important component of the bid presentation was the commitment of $100,000 by the Police Services Board. (Refer to Board Minute #386/97). The support for the conference was overwhelming and the vote carried.

Conference planning for Toronto 2000 has been underway since January 2000. A conference planning office has been established on the 6th floor of 40 College St. under the auspices of Executive Support Command. The office is staffed by members of the Toronto Police Service along with a member of the Ontario Provincial Police, the co-hosting agency.

The conference committee has developed the largest and most diverse training program ever offered at an IAWP training conference. To date 45 presenters have been confirmed with several more still awaiting confirmations. The program format is divided into four distinct areas with concurrent sessions offered in the following categories: Investigation & Technology; Community & Front-line Policing; Leadership & Management and Personal & Professional Development. The list of presenters is attached to this report.

A brochure outlining the full conference program has been developed and will be sent to all IAWP members world-wide as well as many other law enforcement and justice administration organizations.

Police artist Anthony Saldutto has created a poster featuring a female police officer that will be given to each delegate with the remainder offered for sale. In addition he is developing a limited edition print, again featuring a female officer in a policing role, which will be for sale at the conference.

Further funding has been secured since the last update (Refer to Board Minute #259/99). The Ontario Provincial Police have committed $50,000 which will be used for the Annual Awards Lunch; the Hamilton-Wentworth Regional Police Services Board has committed $5,000 which will go toward the Opening Ceremony; the Royal Bank has committed $3,000; Toronto Dominion Bank $2,000 and the Toronto Police Senior Officers’ Organization $1,000. Fund-raising is ongoing to offset a number of the conference costs.

The conference committee has had the opportunity to attend several events to promote the conference with further events scheduled for the coming months. These include the National Police Memorial in Washington, D.C., the Ontario Association of Chiefs of Police conference in Peterborough in June and the Canadian Association of Chiefs of Police conference later this summer in St. John, New Brunswick. In addition articles about the conference have appeared in the Toronto Police Association publication Tour of Duty, the OPP Review, Women Police magazine and Blue Line.

An Internet site has been developed which outlines the conference curriculum. It has been very popular with the membership and others seeking information about the conference and about Toronto. It is linked to the Toronto Police Service web site.

We are very pleased that the Lieutenant Governor for the Province of Ontario has agreed to attend the conference on Tuesday, September 26 to make the presentations to the winners of the annual awards. Categories for these awards are Community Service, Mentoring, and Excellence in Performance, Valour, Leadership and the Officer of the Year.

The conference committee is encouraging all Board members to take the time to attend some or all of the events associated with the annual conference of the International Association of Women Police.

Deputy Chief Loyall Cann, Executive Support Command, will be in attendance at the Board meeting to answer any questions pertaining to this report.

The Board received the foregoing.

THIS IS AN EXTRACT FROM THE MINUTES OF THE MEETING OF THE TORONTO POLICE SERVICES BOARD HELD ON JUNE 29, 2000

#310. OPTIMISATION SOFTWARE - DEPLOYMENT ISSUES
The Board was in receipt of the following report JUNE 5, 2000 from Julian Fantino, Chief of Police:

Subject:
Optimisation Software -- Deployment Issues

Recommendation:

It is recommended that: the Board receive this information.

Background:

At its meeting of May 1, 2000 the Board received a report (BM #190/2000 refers) on staffing optimisation practices used by police in England. In that report I indicated that the Service would be taking a similar approach to deployment, scheduling and optimisation. The Board requested a report for the July 27th meeting outlining the implementation of a deployment plan with timelines.

The Service has a number of interrelated information system initiatives in their early stages of planning. These include:

· Finance System

· Time and Attendance System

· Human Resources Information Systems Upgrade

· Staff Deployment

· Optimisation

· Professional Standards

It is essential that prior to investment in any of these projects, the information integration requirements are fully understood and documented.

At this time, it is anticipated that the staff deployment project will be tightly coupled to the Time and Attendance System replacement. The deployment software will manage the schedule of every member of the Service and provide baseline data on deployment. Deployment data, when analysed with calls for service data and other relevant information, will provide the ability to optimise priority response services in a timely manner.

The following time lines have been established by Mr. Frank Chen, Acting Chief Administrative Officer:

· Finance System

2001 Q2

· Human Resources Information Systems Upgrade

2000 Q4

· Staff Deployment

2001 Q3

· Time and Attendance System

2001 Q4

· Optimisation

TBA

· Professional Standards

2000 Q4

These dates are preliminary as detail project plans are currently being developed. The Service will report back on progress at the October 26, 2000 Board meeting.

Deputy Chief Loyall Cann, Executive Support Command, and Mr. Frank Chen, Acting Chief Administrative Officer, will be in attendance to answer any questions that the Board may have.

The Board received the foregoing.

THIS IS AN EXTRACT FROM THE MINUTES OF THE MEETING OF THE TORONTO POLICE SERVICES BOARD HELD ON JUNE 29, 2000

#311. response – national system for reporting HATE CRIME
The Board was in receipt of the following report MAY 10, 2000 from Lawrence MacAulay, Solicitor General of Canada:

The Board received the foregoing.

THIS IS AN EXTRACT FROM THE MINUTES OF THE MEETING OF THE TORONTO POLICE SERVICES BOARD HELD ON JUNE 29, 2000

#312. LEGAL ACCOUNT:
KENNETH ALLEN INQUEST
The Board was in receipt of the following report JUNE 20, 2000 from Julian Fantino, Chief of Police:

Subject:
LEGAL ACCOUNT - MR. KENNETH ALLEN INQUEST.

Recommendation:

It is recommended that: The Board approve payment of the legal accounts from McCarthy Tetrault, Barristers & Solicitors in the amount of $111,565.33 for their representation of the Toronto Police Services Board and the Chief of Police.

Background:
The Service is in receipt of accounts from the legal firm of McCarthy Tetrault in the final total amount of $111,565.33 for their services in this matter.

These accounts are proper for payment and have been deemed necessary and reasonable by the City of Toronto Legal Services. Accordingly, approval is requested to pay these fees from account C25-76511-2.

Funding for legal costs related to inquests was requested in the 1999 Operating Budget submission. However, as the budget approved by the City Council did not include this funding, these expenditures have been factored into the Service’s 1999 and 2000 Operating Budget Variances.

Deputy Chief Loyall Cann, Executive Support Command, will be in attendance to respond to any questions the Board may have in regard to this matter.

The Board approved the foregoing.

THIS IS AN EXTRACT FROM THE MINUTES OF THE MEETING OF THE TORONTO POLICE SERVICES BOARD HELD ON JUNE 29, 2000

#313. AIR SUPPORT UNIT
The Board was in receipt of the following report JUNE 20, 2000 from Julian Fantino, Chief of Police:

Subject:
AIR SUPPORT UNIT

Recommendation:

It is recommended that the Board receive the following report.

Background:

The Board, at its May 1st meeting (B.M.#215/2000 refers) adopted the Air Support Unit pilot project based upon the terms and conditions as approved by City Council. At its meeting on June 1st, the Board requested that the Chief of Police provide a report indicating compliance with Board and City of Toronto direction in the following areas:

(i) that the pilot project meets the City Council conditions to the satisfaction of the Chief Administrative Officer and the Chief Financial Officer and Treasurer;

(ii) that a list of donors be submitted in a report to the Board so that the Board can make this report available to the public to ensure that public perceptions be that of a transparent and unbiased fundraising program;

(iii) the means by which the Chief has advised all donors that their decision to donate will not entitle them to any special or preferential treatment.

Furthermore, the Board requested that the Chief provide copies of the Hamilton/Halton/Peel helicopter evaluation report and other evaluation reports pertaining to helicopter programs.

Finally, the Board requested that the City Auditor submit an evaluation methodology, agreeable to the Chief of Police, for approval of the Board.

All conditions approved by the Police Services Board and City Council are being complied with as implementation progresses.

With respect to clause (i), Mr. Michael Garrett, the Chief Administrative Officer and Ms. Wanda Liczyk, the Chief Financial Officer and Treasurer, have been requested to submit correspondence to the Board for the July 27th board meeting, to confirm that implementation to that date has met the City Council conditions.

With respect to clause (ii), appended to this report is a list of corporate donors who have contributed to Choppers for Coppers in Trust. The release of private donor information to the public is subject to Freedom of Information Act provisions. No private individual’s donation exceeds $500.00.

With respect to clause (iii), all donors will be contacted in writing and advised that they will receive no special or preferential treatment as a result of their decision to contribute to Choppers for Coppers.

The Board has been provided with copies of the final reports of the Durham, Hamilton/Halton/Peel and York helicopter pilot projects.

Mr. Tony Veneziano, Senior Audit Manager from the City of Toronto, has prepared an evaluation methodology in consultation with Operational Support Command. Mr. Veneziano’s report will be submitted to the Board under separate cover.

Deputy Chief Steven Reesor will be in attendance to respond to any questions that the Board may have.

Chief Fantino advised the Board about an incident that occurred just after midnight this morning involving several armed robbery suspects who fired shots at police from a vehicle during a dramatic pursuit along Highway 401. He also advised that the Durham Regional Police helicopter was instrumental in leading to the safe apprehension and arrest of the suspects. No police officers were injured.

The Board received the foregoing report and agreed to send a letter to Chief of Police Kevin McAlpine, Durham Regional Police Service, extending its appreciation for the assistance provided by Durham Regional police during this incident.

THIS IS AN EXTRACT FROM THE MINUTES OF THE MEETING OF THE TORONTO POLICE SERVICES BOARD HELD ON JUNE 29, 2000

#314. AIR SUPPORT UNIT PILOT PROJECT -
EVALUATION METHODOLOGY
The Board was in receipt of the following report JUNE 19, 2000 from Jeffrey Griffiths, City Auditor, City of Toronto:

Subject:
Air Service Unit Pilot Project – Evaluation Methodology

Purpose:

The purpose of this report is to present the evaluation methodology for the six-month Air Service Unit pilot project to be undertaken by the Toronto Police Service.

Financial Implications and Impact Statement:

There are no financial implications resulting from the adoption of this report.

Recommendations:

It is recommended that:

(1)
the evaluation methodology outlined in the body of this report be adopted; and

(2) this report be forwarded to the City of Toronto Audit Committee for information

Background:

In considering the Toronto Police Service 2000 operating budget, Toronto City Council approved a six-month Air Service Unit pilot project, subject to a number of conditions being met. One of the conditions stipulated was that the City Auditor conduct an evaluation of the pilot project using an evaluation plan and methodology agreed to by the Toronto Police Service.

On May 1, 2000, the Toronto Police Services Board approved the establishment of the pilot project on the terms and conditions approved by Toronto City Council. The Board also adopted a recommendation that the formal evaluation of the pilot project include the development of an evaluation methodology prior to the helicopters becoming operational.

At its meeting on June 1, 2000, the Toronto Police Services Board awarded the contract for the Air Service Unit pilot project to Canadian Helicopters Limited for six months, commencing no later than August 1, 2000. In approving the contract award, the Board requested that the Chief of Police provide to the June 26, 2000 meeting of the Board, a report confirming the Toronto Police Service’s compliance with the conditions stipulated by City Council and the Board, and requested various information respecting the pilot project be provided. The Board also requested that I submit my evaluation methodology for the pilot project to this same meeting.

Comments:

In developing an evaluation methodology for the Air Service Unit pilot project, my staff have reviewed the evaluation reports for the Hamilton/Halton/Peel project, as well as those for Durham and York. Further, we have reviewed and referenced a report on “The Use of Helicopters in Municipal Law Enforcement” prepared for the Metropolitan Toronto Police Services Board in November 1997, by Dr. Kathryn Asbury, Ph.D of Research Management Consultants Inc. We have also reviewed the Business Case prepared by the Toronto Police Service in July 1998 and met with representatives of the Toronto Police Service to confirm the mandate, objectives and deployment strategies for the Air Service Unit.

In addition, my staff has met with representatives from the Durham Police Air Support Unit to obtain their perspective and identify any issues that we should be aware of. Finally, it should be noted that I have used the services of an outside consultant, Dr. Kathryn Asbury, Ph.D, to review and provide advice on the evaluation methodology proposed for the pilot project. This consultant has significant experience with police air service units and was involved in the Hamilton/Halton/Peel evaluation. She is, therefore, very much aware of some of the problems that must be avoided and issues that must be addressed upfront to ensure a proper and effective evaluation is performed. I will continue to use the services of Dr. Asbury, as required, during the pilot and to assist with the evaluation.

Expected Benefits of the Air Service Unit:

The Toronto Police Service prepared a business case for an Air Service Unit in July 1998. In this business case, the proposed mission statement for the Air Service Unit was, “to increase both public and officer safety by providing swift response to life threatening incidents and crimes in progress.”

The business case, and a more recent report (March 2000) from the Mayor’s Office, outlined various benefits that could be expected from the use of air service patrols. These include:

-
reduced crime (commercial and residential break and enters, auto thefts) in high crime areas;

-
enhanced apprehension of criminals;

-
enhanced operational decision making and the facilitation of ground units to be more economically, effectively and safely deployed at large disturbances, public events, crime scenes;

-
increased recovery of stolen property (especially vehicles);

-
enhanced public safety by assisting other emergency services;

-
enhanced officer safety;

-
the provision of control, observation and support services during vehicle pursuits;

-
the conduct of searches for missing and suspect persons;

-
the provision of rapid response to calls;

-
assistance with traffic management;

-
assistance in drug detection and eradication; and

-
the provision of video footage as evidence.

Deployment of Air Service Unit During Pilot Project:

The Toronto Police Service’s proposed method of deployment during the pilot project is on a general patrol basis. The Toronto Police Service indicates that this method has the advantage of more efficiently responding to calls. The Air Service Unit will operate six days a week for the duration of the pilot project and anticipates being in the air seven hours a day during this time, based on donations received to date.

It is our understanding that the Air Service Unit will respond, for the most part, to “high priority” calls, which include crimes in progress or persons at risk. With the limited air time currently available, it may be appropriate to more clearly define specific criteria to further priorize calls and facilitate the determination of what calls should be responded to first, especially if competing calls are received. This would assist both the observer (air service police officer) and central dispatch in deciding what calls to attend and also better ensures that the Air Service Unit is utilized in those calls or situations where it will provide the greatest value.

A high level evaluation methodology for the Toronto Police Service’s Air Service Unit pilot project is outlined below. In developing this methodology, we have had several discussions with members of the Toronto Police Service. We will continue to meet with the members of the Toronto Police Service, as necessary, and following input from the Board, develop a more detailed methodology for the pilot project.

Evaluation Methodology:

Evaluation Objectives and Scope:

The overall objective of the evaluation is to essentially assist the Chief of Police, the Toronto Police Services Board and Toronto City Council in answering the fundamental question, that is, whether the value of the Air Service Unit justifies its cost.

Other objectives of the evaluation are:

-
to ensure an objective, fair and complete assessment of the Air Service Unit pilot project;

-
to provide the Chief of Police, the Board and City Council with the necessary information to allow and facilitate an informed decision regarding the continuation of the Air Service Unit on an on-going basis;

-
to capture the necessary data to assist the Toronto Police Service in deploying the Air Service Unit in situations and during time periods when it is the most effective and adds the greatest value to the Toronto Police Service, if the decision is made to deploy the unit beyond the period of the pilot project; and

-
to quantify, as best possible, the benefits of the Air Service Unit during the pilot project and identify other intangible or non-quantifiable benefits achieved.

The scope of the evaluation will also include:

-
benchmarking of the recent experience of jurisdictions with and without air service units;

-
benchmarking the cost and benefits of other available policing strategies to achieve the same objectives as the air service unit for each relevant performance indicator identified; and

-
an assessment of alternative options for obtaining air support.

Evaluation Principles:

As previously indicated, the Toronto Police Service has indicated that a number of direct benefits will result if an air service unit is deployed by the Toronto Police Service. The challenge that presents itself in the evaluation of the pilot project is to effectively measure and quantify as best possible the benefits achieved against what was expected.

The evaluation must be based on the actual value provided by the Air Service Unit to enhance the Toronto Police Service’s operations, as well as, the safety of officers and the public. Consequently, while the number of calls that the Air Service Unit responds to should be captured and monitored, it is the value that the unit provides to these calls that will be of most importance.

The evaluation must be conducted using a “results-based” as opposed to a “process-based” approach. This means that the benefits will be measured in terms of outcomes and impacts that specifically result from the involvement of the Air Service Unit on a call or at an event. In this regard, while statistics such as first on the scene or first backup unit are of interest, it is the impact or outcomes from those actions that are critical to the evaluation. Quantifying the value of the benefits achieved is also essential to the overall evaluation.

It is also important that concurrent initiatives and changes in policy which could effect the results of the evaluation be identified, so that they can be considered in terms of the impact they had on performance indicators established for the Air Service Unit during the pilot project.

In conducting the evaluation, specific objectives and targets, that are consistent with the deployment of the Air Service Unit, should be established before the Air Service Unit becomes operational. These objectives and targets will serve as points of reference to facilitate and enhance the effectiveness and credibility of the evaluation.

Preliminary Performance Indicators and Objectives:

A lack of good performance information, in terms of the effect air service units have had on police services, make the development of performance indicators for the evaluation of the pilot project a challenging task. Nonetheless, many of the jurisdictions using helicopters or making a case to obtain one, claim that the deployment of air service units are responsible for a decrease in crime and an increase in the apprehension of criminals. Consequently, it is important the Toronto Police Service establish appropriate and reasonable performance indicators and objectives, based on the nature and time of deployment of the Air Service Unit during the pilot project.

Following discussions with members of the Toronto Police Service, a number of preliminary performance indicators and objectives have been identified to help measure the value of the Air Service Unit during the pilot project. It is important to note that while members of the Toronto Police Service generally agree with the indicators and objectives, they are concerned about attaching an estimated percentage or absolute number to each indicator. They argue that it is difficult to properly estimate a realistic and reasonable number in this regard, especially in the context of a pilot project.

The preliminary performance indicators, which are outlined below, will be discussed in more detail with members of the Toronto Police Service and refined before they are finalized.

In this regard, the objectives will be to develop sound and meaningful indicators for the pilot project and attempt to assign realistic values to the targets established. Some of the indicators being considered for the pilot project include, but are not limited to:

-
an increase in the arrest rate of “x” percent;

-
a decrease in break and enters of “x” percent;

-
a decrease of residential break and enters of “x” percent;

-
a decrease in auto thefts of “x” percent;

-
an increase in the recovery of stolen property of “x” percent; and

-
a reduction in the number and duration of vehicle pursuits of “x” and “y” respectively.

The actual results achieved will be quantified, for example, in terms of police person hours saved and dollar value of recovered property. Failure to achieve some or all of the targets set does not necessarily mean the pilot project is not a success. The targets simply act as a point of reference against which the extent to which the target was achieved can be analysed, and the value of the benefit quantified. The results of this analysis will be part of an overall evaluation which will include an assessment of the extent to which other objectives are met, as well as, the value of other achievements of the Air Service Unit during the pilot project, some of which may be unexpected and or subjective.

In addition to these specific indicators, other objectives should include:

-
enhanced safety of officers and the public through the Air Service Unit’s presence at large disturbances and special events;

-
enhanced deployment of officers at crime scenes, disturbances and special events, directly attributable to the Air Service Unit (value of officers that could be redeployed to other calls should be quantified); and

-
enhanced search capabilities for missing persons and suspects (success rate with and without air service unit should be compared).
Other benefits, such as drug detection and eradication, will also be monitored and quantified. In addition, the comments and opinions of the public and front-line officers to the Air Service Unit will also be taken into account.

Evaluation Techniques:

The availability of accurate, reliable and timely information of calls attended to by the Air Service Unit, as well as historical crime and other statistics (at least three years back) is critical to ensuring a proper and complete evaluation. Members of the Toronto Police Service involved in this project have assured my office that such information is available and of their commitment to facilitate the capturing of all other information required.

The evaluation will be conducted using various techniques and mechanisms. For example:

-
the analysis of trends, before and during the deployment of the Air Service Unit, in relation to the various performance indicators established for the pilot project;

-
interviews with ground officers, other police personnel and pilots to determine the nature, extent and impact of the Air Service Unit’s involvement in the call; these interviews will also determine whether the Air Service Unit enhanced the deployment of ground units and or safety of officers;

-
conducting debriefings after large disturbances, special events, missing person searches to determine the nature, extent and impact of the Air Service Unit at the event and whether it enhanced the safety and deployment of officers;

-
establishing a mechanism to capture all noise complaints and a protocol to ensure that the nature of each complaint is determined and information captured on where and at what time it occurred. These complaints could be received by various parties, that is, Councillors, the Mayor’s Office, the Toronto Police Service, the City Auditor, the Toronto Board of Health and the Toronto Works and Emergency Services;

-
developing a process to ensure a range of citizen and officer input is facilitated. This could include establishing an intranet site and internet site for officers and the public, respectively, to respond to specific questions and provide their comments on the Air Service Unit;

-
conducting a target patrol of a high crime area for a specific period of time to determine the effects of a focused patrol on specific crime trends in the area. An analysis of trends from previous years would be performed to ensure that any downward trend is attributable to the Air Service Unit and is not just a common trend each year;

-
capturing information with respect to number of times the Air Service Unit provided assistance to other emergency services and the nature, extent and impact of the unit’s involvement, including the enhancement of safety and effectiveness of ground operations; and

-
collecting other information on activities and performance, such as:

-
total number of high priority calls while the Air Service Unit is on duty;

-
number of calls responded to by the Air Service Unit;

-
response time;

-
percentage of time the Air Service Unit is first on scene;

-
percentage of time the Air Service Unit is first backup;

-
calls missed;

-
types and number of calls responded to by the Air Service Unit; and

-
average time on scene, etc.

As directed by City Council, my office will conduct the evaluation of the pilot project. We will, however, require the assistance of members of the Toronto Police Service in terms of ensuring the required information is captured and available and to assist us in analysing and quantifying the benefits achieved.

Use of Focus Groups:

At its meeting on June 1, 2000, the Toronto Police Services Board referred a recommendation to the Board from Toronto Police Services Board Member Sandy Adelson to my office for consideration in developing the evaluation methodology for the Air Service Unit pilot project.

Ms. Adelson recommended that:

“the Toronto Police Services Board organize a series of focus groups to evaluate the Air Service Pilot Project to be held at least once during the project and once at its conclusion. Two different groups should be held, one with members of the community representing a wide range of backgrounds and divisions and one with members of the Service, including representatives of the Toronto Police Association and the Senior Officers Association and including Service members from all ranks from across the city.”

If focus groups or workshops are included in the evaluation, we want to ensure they add value to the process. In this regard, my staff, in consultation with members of the Toronto Police Service, will be considering the specific objectives of convening these groups and, if so, at what strategic points in the process they be used. This will ensure they provide the greatest value to the overall evaluation.

Conclusions:

The cost to establish an air service unit is significant. The evaluation of the Toronto Police Service pilot project must therefore determine and quantify the benefits expected from and actually achieved by the deployment of an air service unit that could not have been achieved, both more effectively and economically by other means.

The evaluation methodology being recommended for the pilot project uses a value added approach. Basically, the evaluation will attempt to measure and quantify the impact that the Air Service Unit had on the calls and events to which it responded. The evaluation will, however, also consider other intangible and perhaps non-quantifiable benefits such as the impact the helicopter has on enhancing the safety of officers and the public.

Members of the Toronto Police Service are in general agreement with the methodology being recommended. They are, however, concerned about attaching a specific percentage in terms of a reduction or increase for each indicator. We will continue to work with the Toronto Police Service with respect to this issue.

Some of the questions the evaluation should help to answer are:

-
Are the outcomes of calls different when the helicopter is involved?

-
Are officers able to finalize calls more quickly because the helicopter was at the scene?

-
Does the helicopter reduce the need to deploy additional units to the scene or increase the level of response by ground units, if necessary?

-
What is the cost-effectiveness of the helicopter as compared to conventional approaches.

-
What types of calls can the helicopter best contribute to?

The evaluation will include an analysis of trends before and during the pilot project, based on information captured on each call responded to during the pilot project using previous crime and other relevant statistics.

Interviews with officers will also be conducted to determine from those officers on the ground, what impact the Air Service Unit had on the safety and deployment of officers. We will also be establishing the necessary processes to obtain input from a wide-range of citizens and police officers with respect to the use of the Air Service Unit.

The overall objective of the evaluation is to perform a fair, objective and complete assessment of the Air Service Unit pilot project and to ensure that the Chief of Police, the Toronto Police Services Board and Toronto City Council have the necessary information to make an informed decision on the establishment of an Air Service Unit on an on-going basis.

Contact:

Tony Veneziano, Director, Audit Services, Tel: 392-8353, Fax: 392-3754

E-mail: tvenezia@city.toronto.on.ca
The Board approved the foregoing.

 THIS IS AN EXTRACT FROM THE MINUTES OF THE MEETING OF THE TORONTO POLICE SERVICES BOARD HELD ON JUNE 29, 2000
#315. ADJOURNMENT

Chairman

� The development of PSIS has been included and approved in the Service’s 2000-2004 Capital Budget. The project completion date is scheduled for early 2001.

� Crime Prevention Through Environmental Design is based upon the premise that the proper design and effective use of the built environment can lead to a reduction in the incidence and fear of crime, and an improvement in the quality of life. The theory of CPTED is to employ crime prevention ideas during the design stage of any development. This strategy will make developments less attractive to criminal activity while providing a safer environment for the community members. Part of this process would include the review of proposed site plan applications. CPTED principles can be applied by non-police planners with the same expected outcome of a safer environment.

