

Safe Homes and Safe Communities

Supt. Cameron Miller
OIC RCMP Nanaimo Detachment

2018-11-27

This Presentation is Unclassified

Outline

- Policing Contracts
- Authorities to Police
- Staffing Levels
- Policing Roles
- Operational Pressures
- Annual Policing Priorities

Policing Contracts

Police Contracts in British Columbia

There are three types of RCMP contracts:

1. Federal/Provincial agreement

“Provincial Police Services Agreement” (PPSA)

This agreement between Canada and BC is the contract under which the RCMP operate as the BC Provincial Police, in accordance with the Police Act

Police Contracts in British Columbia

There are three types of RCMP contract:

2. Federal/Provincial master municipal agreement
“Municipal Policing Agreement”

This agreement between Canada and BC is the master contract from which all RCMP municipal agreements flow.

Police Contracts in British Columbia

There are three types of RCMP contract:

3. Provincial/Municipal agreements
“Municipal Police Unit Agreement” (MPUA)

This agreement between BC and each municipality is the “contract” under which the RCMP operate as the municipal police

All three levels of contract are for a term of 20 years and were renewed on April 1, 2012

Police Contracts in British Columbia

63 communities utilize the RCMP as their municipal police

31 with more than 15,000 population pay 90%

32 with less than 15,000 population pay 70%

(the federal government pays the balance)

Police Contracts in British Columbia

87 municipalities (under 5,000 population) do not have a police contract

11 “independent” police forces operate within
12 municipalities, they pay 100% funding

The City of Surrey is considering creating their own Police Force.

The City of Nanaimo has used the Provincial Police since disbanding the Nanaimo City Police in 1926

Authorities to Police

Authorities to Police

The City of Nanaïmo's policing responsibilities . . .

Police Act, Sec 3(2)

A municipality with a population of more than 5,000 persons must provide policing and law enforcement by:

Sec 3 (2)(a) establishing a municipal police department; or

Sec 3 (2)(b) entering into an agreement to use the provincial police force

Authorities to Police

Police Act, Sec 15 (1)(a)

Requires a police force of sufficient numbers to

(i) adequately enforce federal, provincial and municipal laws, statutes and bylaws.

(ii) to maintain law and order in the municipality

Authorities to Police

Police Act, Sec 15 (1)(b)

Requires adequate accommodation, equipment and supplies for

- (i) the operations of and use by the police force, and
- (ii) the detention of persons held in police custody (except on behalf of the Province)

Authorities to Police

Police Act, Sec 36(1)

Authorizes the City to appoint Bylaw Enforcement Officers

Police Act, Sec 36(3)

Bylaw Officers operate under the direction of the Officer-in-Charge (OiC) of the Detachment

Authorities to Police

Motor Vehicle Act, Sec 36(11)

Authorizes the City to provide for the regulation of chauffeurs and the issue of permits to chauffeurs by the police

Motor Vehicle Act, Sec 36(5)

Authorizes the police to cancel or suspend a chauffeur permit

Authorities to Police

The City of Nanaïmo's policing responsibilities . . .

Motor Vehicle Act, Sec 36(7)

Provides for appeal to Council for suspended or cancelled chauffeur permits

In hearing the appeal, Council acts in a quasi-judicial capacity and makes a decision based upon the information/evidence provided to it

Staffing Levels

Nanaimo RCMP Current Strength

<u>Funding Source</u>	<u>Regular Member</u>	<u>Municipal Employee</u>	<u>Civilian Member/PSE</u>
City of Nanaimo	144	65.1	1
Provincial	8	0	2
Federal	<u>2</u>	<u>0</u>	<u>0</u>
	<u>154</u>	<u>65.1</u>	<u>3</u>

Policing Costs

Nanaimo RCMP Budget 2018

Total Police Costs \$27.5 million

City's Portion (90%) \$24.8 million

City's Budgeted amount \$22.7 million
(92% of 90%)

\$2.1 million dollar difference

Nanaimo RCMP Operational Strength

<u>Year</u>	<u>Authorized Strength</u>	<u>Actual Strength</u>	<u>Variance</u>
2018/19	145	130	15
2017/18	145	135	10
2016/17	142	130	12
2015/16	140	128	12
2014/15	140	131	14

Average Variance of 13 Officers

Policing Costs

Cost to City for one 1st Class Constable

\$168k/year

With 13 vacant positions this equates to

\$2.1 million dollars

Policing Costs

Nanaimo RCMP Budget 2018

Total Police Costs \$27.5 million

City's Portion (90%) \$24.8 million

City's Budgeted amount \$22.7 million
(92% of 90%)

\$2.1 million dollar difference

Policing Contracts

In addition to the Variance, the Federal Government may, at any time, request up to 10% of municipally funded officers.

This occurred in

2016 – 9 officers sent to Fort McMurray

2017 - 79 officers sent to BC wildfires

2018 – 19 officers sent to BC wildfires

When Nanaimo provided officers to this deployment, the variance rose to 25 officers or 17% of authorized strength.

Nanaimo RCMP Municipal Staff

In addition to cost for sworn police officers, the City has 63.3 FTE's for a projected cost of \$6.0 million.

They carry out roles such as:

- Finance
- Records
- IT Support
- Switchboard
- Guards

Policing Roles

Policing Roles

The 144 City funded members are divided into two primary roles – Reactive policing, including:

- General Duty
- Domestic Violence Unit
- Forensic Identification
- Serious Crimes
- Police Dogs

Policing Roles

And Proactive policing including:

- Bike Patrol
- Street Crimes
- Drug Section
- Traffic Services
- Youth/Community Policing

Provincial Policing

Prov'l government's policing responsibilities . . .

The 8 Provincial officers are funded by the Province to police the following areas:

- RDN Electoral Area "A" (except Cassidy)
- RDN Electoral Area "C"
- District of Lantzville

The 2 First Nations Policing officers are funded by Canada to police the following areas:

- Snunymuxw First Nation
- Snaw-Naw-As First Nation

Provincial Policing

Prov'l government's policing responsibilities . . .

- There are no municipal support staff attached to the 8 provincial members. There are 2 federal civilian employees.
- Police facilities are provided by the City of Nanaimo with operating expenses for the 8 officers reimbursed by the RCMP to the City through provincial agreements.

Operational Pressures

Operational Pressures

Current File Annual File Count

Year	File Count	Increase from previous year
2018*	48047	9.5%
2017	43885	2.2%
2016	42921	13.0%
2015	37980	1.8%
2014	37302	

From 2014 – 2018 there has been a 28.8% increase in calls for service.

** projected based on Jan 1 – Sep 30 2018*

Operational Pressures

- Community Growth – 8% (Stats Canada Census)
- Calls for Service increased 28% from 2014 – 2018
- Average calls per GD Member ≈ 475 in 2015
- Average calls per GD Member ≈ 600 in 2018
- Response time is naturally reduced and less time for proactive policing.

Operational Pressures

Mental Health Calls for service

- 2015 number of files: 1,990
 - 2016 number of files: 2,224
 - 2017 number of files: 3,279
- 65% increase
between 2015-2017

Tech Crime

- Now a significant pressure on most files
- Complexity of tech crimes in sexual assault files, child exploitation, commercial fraud files, is unknown until devices are seized and examination begins

Operational Pressures

- Sex Offenses – Field investigations in Nanaïmo are required after discovery by *Integrated Child Exploitation* unit;
- Fentanyl & Opioid use;
- New drug lines being targeted in the community by external groups

Operational Pressures

- Gangs
- Police vehicle replacements
- Police facility size
- Increase in homelessness (MHA / addiction issues)

Annual Policing Priorities

2018/2019 Annual Policing Priorities

The RCMP is mandated to create community-based “Annual Policing Priorities” every year.

The RCMP is also required to seek the concurrence for those priorities from the local community.

Once adopted by resolution, these become Council’s policing priorities for the year.

2018/2019 Annual Policing Priorities

Council determines the priorities in consultation with the police

Police will then operationalize the priorities

Previous Council set the priorities for 2018/19

2018/2019 Annual Policing Priorities

1. Violence in Relationships
2. Reduce Crime in the Community
3. Enhance Road Safety
4. Enhance Youth Safety
5. Maintain Community and Social Programs

Safe Homes and Safe Communities

Communications between Council and RCMP

The OIC reports to District Officer in Victoria

Dashed reporting line to Mayor and CAO

For major incidents such as shootings, fatal accidents, etc, a briefing note will be sent to Mayor and Council

Safe Homes and Safe Communities

The Nanaimo RCMP communicates with public by

Twitter

Facebook

Safe Homes and Safe Communities

The Nanaimo RCMP communicates with public by

Twitter

Facebook

Safe Homes and Safe Communities

What is required to Increase Police Resources?

- Request for additional police resources
- Council considers request
- If approved, position created and Federal funding approved. Time line 1 to 1 ½ years

Safe Homes and Safe Communities

Request

That Council consider 15 additional police officers

- 1 – sex crimes investigator
- 1 – tech crime investigator/specialist
- 1 – mental health investigator
- 1 – traffic enforcement/investigator
- 1 – Community Policing Officer
- 10 – General Duty members

This will reduce the file load/complexity for GD and reduce calls for service (proactive policing)

Safe Homes and Safe Communities

Questions?

Safe Homes and Safe Communities

Statistics

Calls For Service

Year over year, calls for service increased by 15½% between 2015-2017

Safe Homes and Safe Communities

Statistics

Crimes Against Persons — Assaults, Robbery, Weapons

PRIORITY

*Reduce
Crime*

Safe Homes and Safe Communities

Statistics

Crimes Against Persons

Safe Homes and Safe Communities

Statistics

Crimes Against Persons – Violence in relationships

Safe Homes and Safe Communities

Statistics

Crimes Against Property – Break & Enter

Safe Homes and Safe Communities

Statistics

Crimes Against Property – Theft / Shoplifting

Safe Homes and Safe Communities

Statistics

Other Offences – Illicit Drugs

Safe Homes and Safe Communities

Statistics

PRIORITY

**Traffic
Safety**

Traffic Offences – Motor vehicle injury crashes

Safe Homes and Safe Communities

Statistics

Traffic Offences – Impairment

Safe Homes and Safe Communities

Statistics

Traffic Offences – Operational

PRIORITY

**Traffic
Safety**

Safe Homes and Safe Communities

Statistics

Youths charged with Criminal Code offences

Safe Homes and Safe Communities

Statistics

Restorative Justice

Safe Homes and Safe Communities

Questions?

