

DURHAM REGIONAL POLICE SERVICE

2011 Annual Report

leaders in community safety

What A Splash!: Police officers build important bridges with young people through a variety of outdoor adventures, many made possible through the ProAction Cops and Kids Program and proceeds from the Police Appreciation Night annual gala. See page 15.

Gripping Engagement: Training is the key to success and our K-9 teams put their four-legged partners through rigorous exercises throughout the year to maintain optimum operational readiness.

Long, Cold Nights: Officers conducted R.I.D.E. checks throughout the year and spent thousands of hours on frozen highways and side streets during the winter months to keep our roadways safe. See page 9.

TABLE OF CONTENTS

Message from the Chair	4
Message from the Chief	5
Board Targets and Results.	6
Community Safety Priorities.	8
2011: Significant Events	12
The New Business Plan	17
Regional Statistics.	21
Financial Overview.	34
Recognition and Appreciation.	36

OUR VISION

To have the safest community for people to live, work and play.

OUR MISSION

As Leaders in Community Safety, we work proudly with all members of our community while holding ourselves accountable to improved effectiveness in everything we do. We proactively address future challenges while upholding our values.

OUR PHILOSOPHY

We are a problem-solving organization that, in partnership with our community, addresses the root causes of crime, fear of crime and anti-social behaviour.

OUR VALUES

Every member of the Durham Regional Police Service is committed to providing quality service in partnership with our community. While learning from each other, we will achieve excellence through pride, respect, understanding and ethical behaviour.

MESSAGE FROM THE BOARD

MESSAGE FROM THE CHAIR OF THE POLICE SERVICES BOARD

The year 2011 marked the first year of the new Business Plan for the Durham Regional Police Service. The 2011-13 Plan builds upon the foundation established under the direction of the previous Plan, to position the Police Service to become a more problem-oriented police service focused on the root causes of crime. Under the leadership of Chief Ewles, the Service continues to make progress toward this important organizational goal in partnership with our citizens and communities.

The Board is especially encouraged that overall crime reporting continues to decline across the Region, thanks in large part to prevention and enforcement initiatives of the members of our Police Service. These achievements were realized by working in collaboration with government partners, local agencies, businesses, school boards, and citizen groups representing the diverse populations of our Region.

Ensuring the efficient use of resources was a key priority for the Board in 2011 and the Police Service met the challenge. Through the introduction of a new shift to match peak work times and through the redistribution of some frontline resources, the Service succeeded in meeting this objective. The Board was also pleased that the Service implemented real-time electronic transmission of fingerprints to the RCMP for criminal background checks. This initiative has significantly accelerated the process for routine checks, resulting in shorter wait times.

Meanwhile, the Board worked closely with the Chief and the leadership team to plan for the future. A new firearms range, a new Communications/911 Centre, a new divisional building in Clarington and a new forensic identification building were all addressed in our capital program. As these buildings come on line in the coming years, they will improve the efficiency of our frontline operations.

As we look to the future, the Board will continue to drive accountability for ongoing performance success so that our citizens can enjoy the safest community in which to live, work and play at an affordable cost.

Roger Anderson
Chair of the Police Services Board

Roger Anderson
Chair of the Police Services Board

MESSAGE FROM THE CHIEF CONSTABLE

One of the ongoing challenges all police services face is ageing infrastructure and technology, and Durham Region is no exception.

Although new divisional buildings came on stream in North Durham (2001) and in Whitby (2004), and we relocated our headquarters operation in 2005, other significant capital challenges remain.

We made significant strides in addressing these infrastructure needs in 2011, thanks to the hard work of our Business Services Unit and the ongoing financial support of the Board and Regional Council.

Construction began on our new Operations Training Centre in 2011, located directly north of our Whitby division. This 47,000 sq. ft. building will house our very first firing range and a much-needed Regional Communications/911 Centre.

As well, the Board approved plans for a new \$46 million capital program in Clarington that will see a new divisional building and forensic identification building. We also launched a multi-agency team to begin research on a common radio communications platform to replace the ageing infrastructure currently being used by police, fire and other emergency services in Durham Region.

2011 was, once again, an incredible year for investigations, topped off by the announcement late in the year that we were ranked #1 across Canada in terms of our ability to solve the more serious crimes. Our hard-working and dedicated employees continue to do an outstanding job keeping our communities safe. We continue to plan ahead to ensure they have the right resources to do the job.

Mike Ewles
Chief Constable

Mike Ewles
Chief Constable

MEETING THE BOARD'S TARGETS

In 2011, the Board refocused its ends policies to reflect more directly the principles of policing stated in section one of the Police Services Act. This section states the following:

Police services shall be provided throughout Ontario in accordance with the following principles:

1. The need to ensure the safety and security of all persons and property in Ontario.
2. The importance of safeguarding the fundamental rights guaranteed by the *Canadian Charter of Rights and Freedoms* and the *Human Rights Code*.
3. The need for co-operation between the providers of police services and the communities they serve.
4. The importance of respect for victims of crime and understanding of their needs.
5. The need for sensitivity to the pluralistic, multiracial and multicultural character of Ontario society.
6. The need to ensure that police forces are representative of the communities they serve.

These principles are now clearly expressed in the Board's policies, and the Police Service reports its performance against these broad objectives to the Board on an annual basis.

In 2011, the Durham Regional Police succeeded in meeting the objectives of the Police Services Board as identified in the Board's policies.

Perhaps the most notable achievement was Durham Regional Police's ranking first across Canada in Statistics Canada's Weighted Crime Clearance Rate. That's the third year in a row Durham Region

received national recognition for being one of the most effective in this standing. This new measurement tool focuses on a police service's ability to solve the most serious crimes, such as sexual assault, aggravated assault and murder.

As well, the DRPS was ranked well in virtually every operational measurement identified by the Board among comparator communities. For example, the most recent statistics reveal that the Durham Regional Police Service ranked 1st in the overall clearance rate, 3rd best on the Crime Severity Index, and 4th on the overall crime rate.

The Service also improved its response time to emergencies in 2011, getting to the call within 8 minutes 61% of the time, up from 59% in 2010.

In terms of value for the dollar, the per capita cost of policing in Durham Region was ranked 4th among comparator communities at \$241 per citizen for 2011. Once again, this clearly shows the men and women of the DRPS are achieving excellent results at a competitive cost.

Our Comparators:

Hamilton
Halton
Niagara
Ottawa
Peel
Toronto
Waterloo
York

Region of Durham CAO Garry Cubitt, Chief Constable Mike Ewles, Regional Chair Roger Anderson (and Chair of the Police Services Board) and Whitby Mayor Pat Perkins participate in the ground-breaking ceremony at the new Operations Training Centre on April 18, 2011.

The Police Service also met the Board's expectations to engage the community in forging and maintaining partnerships to advance safety in Durham Region. Through programs such as the Mental Health Pre-Charge Diversion program and the Whitby After School Program, the Durham Regional Police pursued innovative strategies that address the origins of community safety problems while working collaboratively with organizations that share responsibility for producing healthy, safe communities.

The Durham Regional Police Service also continued to embrace diversity in its internal practices and external service delivery, recognizing that we must reflect the composition of the communities we serve and demonstrate respect for their pluralistic character. Through education, outreach initiatives, and improving internal processes, the Police Service emphasized its ongoing commitment to inclusivity. The Police Service also continued its excellent support for victims in 2011, assisting in 4578 incidents, compared to 4134 in 2010.

Artist's conception of the front view of the new Operations Training Centre

COMMUNITY SAFETY PRIORITIES

When we consult with the public, most community safety issues raised fall into four main categories: Youth Safety; Roadway Safety; Violence Against/Exploitation of Persons; and Property Crime.

Our proactive problem-solving approach is making a difference and we achieved many success in these four areas in 2011:

Youth Safety

Reaching out to young people from challenged neighbourhoods or those in conflict with the law helps build bridges with police officers.

Through programs like the Chief's 3 on 3 Basketball Tournament in April, outdoor wilderness adventures in Algonquin Park and other youth outreach initiatives, we built more bridges with the community in 2011.

Our dedicated team of elementary and high school liaison officers work directly with children in classrooms across Durham Region every day, talking to them about bullying, respecting others and the dangers of drugs. An additional 12,000 students received message about safety at the Kids' Safety Village in Whitby.

For some teenagers, the lengthy court process is often counterproductive for their rehabilitation. That's why we invest heavily in youth intervention strategies for less serious crimes, including diversion from traditional court to a more timely and victim-focused approach. In 2011, we diverted 562 less serious offenders away from the traditional court system.

Of that total, 123 young people engaged in the restorative justice program through Eastview Boys and Girls' Club. The young person met with the victim in a supervised setting and learned first-hand about the repercussions of their actions. Seventy-seven youths were placed in anger management programs through the John Howard Society, 172 were provided with drug addiction counselling through Pinewood and 177 took anti-theft programs through the John Howard Society.

Thanks to our annual Youth In Policing Initiative, Durham Regional Police has 54 new leaders in our communities.

Funded in part by the Ministry of Children and Youth Services, 2011 marked the sixth year DRPS has been able to run the program allowing us to make a difference in the lives of teenagers in Durham Region.

Throughout the summer the students learned about policing by visiting various police units, completed conflict resolution training, mentored children through a leadership camp and a youth club, fundraised to purchase backpacks for students in need and experienced firsthand what officers have to go through in regards to training scenarios.

One event that sets our initiative apart is our annual Ripple Effect Youth Forum. The forum is based on the belief that just as one drop of water can cause a ripple; one person can make a difference and inspire change for many.

More than 340 students from various police services across Ontario gathered to participate in workshops and listen to inspirational stories from leaders in various industries.

During their graduation ceremony, many of the students spoke about their time at DRP and how much they have grown as leaders.

They were eager to share their new found knowledge and communication skills in their schools and community.

Roadway Safety

North American roads are among the safest in the world. Our citizens are five times more likely to visit hospital because of a fall than a motor vehicle collision, for example.

Still, there are 27 motor vehicle collisions on roads patrolled by the DRPS every day. From minor scrapes to multi-car collisions, your life could be changed forever by a collision.

The number of collisions involving injury remained the same in 2011, but the number of fatalities and the volume of non-injury collisions went down dramatically. There were 12 fewer motor vehicle deaths (non-medical) in 2011 and the incidents of property-damage collision dropped 5.3 per cent.

After seeing a disturbing increase in the number of impaired driving incidents in 2010, the trend headed lower in 2011, down 6.9 per cent. A year-long R.I.D.E. program helped put pressure on these motorists and a concentrated push during Christmas time paid dividends. Despite an intensive media and public education campaign, an incredible 158 drunk drivers were caught by our Festive R.I.D.E. campaign. Although that is widely reported as a discouraging number by the media, it is a tribute to the intelligence-led approach of our Traffic Services Branch, who analyzed data from the year before and strategically located officers in the right place at the right time.

The number of Highway Traffic Act Offence Notices (mostly speeding tickets) issued was 44,651 – that's 122 every day. These tickets are designed to change driver behaviour as each speeding ticket is delivered with a roadside discussion about the seriousness of the offence.

In order to assist motorists deal with minor collisions more conveniently and safely, the Collision Reporting Centre (CRC) in Whitby processed 5,648 incidents involving 9,692 drivers. Instead of waiting for officers to arrive, motorists involved in minor collisions can exchange information and take their vehicles to this centralized reporting centre, where experts are located to assist them process the paperwork. The CRC saved us about 8,500 frontline patrol hours in 2011.

Another interesting trend continued in 2011 – the number of motorists caught driving while disqualified or with suspended licenses. There were 1,121 incidents in 2011, up substantially from the 938 incidents in 2010 and the 569 incidents in 2009. This trend may be rooted in the rising cost of auto insurance.

Our Roads: Population vs # of Registered Vehicles in Durham Region

** Ministry of Transportation

Annual truck safety inspections help ensure the big rigs are road worthy and safe.

Violence Against/Exploitation of Persons

Although Crimes Against Persons are generally declining in North America as populations age, violent incidents continue to capture the public's attention and impact on feelings of safety.

Crimes Against Persons dropped 4.1 per cent in 2011 to 5,415 incidents as there were fewer sexual assaults, threatening incidents and robberies. However, the number of harassing phone calls actually increased 21.3 per cent to 671 incidents and we investigated more Internet luring incidents involving children. There were two homicides in 2011, down from seven the previous year.

Elder abuse is a growing problem in our communities and DRPS is working to eliminate the financial, physical and emotional abuse many older people are facing, often at the hands of their own family members. Our Senior Support Co-ordinator worked closely with the Durham Elder Abuse Network (DEAN) and Law Enforcement Agencies Protecting Seniors (LEAPS) to help seniors protect themselves.

Helping victims of crime is a top priority and our Victim Support Unit led the way, following up with victims in 4,578 incidents. Of these incidents, 3,655 referrals were made to community partners for further assistance, such as the John Howard Society, Children's Aid Society, Catholic Family Services, mental health services and shelters. Unfortunately, the problem of domestic violence continues to increase. There were 4,406 reported incidents in Durham Region in 2006 and 4,947 in 2011. Our Domestic Violence Bail Unit remained very active, making 936 domestic violence arrests where the accused was held for a bail hearing. On average, there are 13 incidents of domestic violence every day reported in Durham Region. We remain an active member of the Durham Region Intimate-relationship Violence Empowerment Network (DRIVEN), a community-led initiative to provide victims of intimate-relationship violence with easier access to support services, as well as the Violence Prevention Coordinating Council (VPCC).

In 2011, the DRPS provided 12,071 prosecutorial briefs to the local Crown Attorney's Office to assist with the successful prosecution of cases. Each brief constitutes a referral to the Ministry of the Attorney General's Victim Witness Assistance Program.

Responding to calls involving mental health remains a daily challenge for police services across Canada.

The kind of specialized training and knowledge required is available to DRPS officers thanks to an innovative partnership with Durham Mental Health Services (DMHS) and Ontario Shores.

With funding from the Ministry of Health and Long-Term Care through DMHS, a specialized Mental Health Response Unit (MHSU) brings together frontline officers and nurses specializing in mental health care.

They respond to police officers' requests for assistance with situations that require skilled mental health interventions. They work to both resolve the immediate situation, and then make sure the person who is experiencing a mental health challenge is given the help he or she needs.

In 2011, these teams reviewed 2,709 reports and attended 596 incidents. They also consulted with frontline officers via the telephone in 344 incidents.

Starting in late 2009, an Adult Pre-Charge Mental Health Diversion program in partnership with DMHS and the Crown Attorney's office has also paid dividends. Each year, approximately 500 people are diverted from the traditional court system and given the service they need due to their illness.

Property Crimes

When your car is broken into, it negatively affects your feeling of safety. For police, it's much more than a nuisance; it's a property crime that affects your quality of life. There were 16,194 reported incidents of Property Crime in 2011, ranging from break and enters to theft, and each one affected a person or a family in a negative way.

Property crimes have been gradually decreasing in Durham Region since 2008 – a trend seen across Ontario and even Canada. In 2011, they dropped an impressive 7.8 per cent, mainly due to a reduction in reported Break and Enters, Theft From Motor Vehicles and Shoplifting.

Incidents of Break and Enter were down 10.5 per cent in 2011 to 1,671 incidents and Thefts From Motor Vehicles were down 13.9 per cent to 2,550 incidents. Shoplifting declined 14 per cent in 2011 to 1,432 incidents after a sharp increase experienced the year before (shoplifting rose 11.2 per cent from 2009 to 2010). One Property Crime indicator that rose was Fraud, which was up 1.5 per cent in 2011, to 1,673 incidents.

Protecting our most vulnerable citizens remains a top priority. Seniors in Clarington were relieved after investigators arrested a Bowmanville man for a string of break and enters. Seniors were targeted and the accused presented himself at their front door, faking a story about experiencing car trouble. While the senior went to get the phone, the suspect would grab items of value. East Division launched an investigation and an arrest was eventually made, which cleared 11 separate incidents.

Taking the Profit Out of Crime

One very useful tool given to police is the ability to seize assets associated with criminals. This property – including cash, motor vehicles and houses – is held until the outcome of court cases.

Durham Regional Police continue to be leaders in Ontario in terms of using this legislation, through our Criminal Intelligence Branch. The amount of residential property seized or restrained under asset forfeiture law in Durham Region equalled \$2.7 million in 2011. The DRPS also seized \$624,440 in vehicles, over \$760,000 in Canadian currency and over \$111,000 in American currency. We have seized or restrained about \$24 million in the past four years.

If supported by court decision, these funds go into an account controlled by the Province of Ontario. Police services across Ontario can apply to use these funds to fight more crime. In 2011, the DRPS received \$268,000 in funding

Our E-Crimes Unit received \$153,000 to fund the creation of a second Child Victim Forensic Analyst. Our Criminal Intelligence Unit received \$115,000 for equipment, training and learning opportunities.

Ontario Attorney General Chris Bentley looks at new technology purchased by civil remedies grant with Deputy Chief Scott Burns in July 2011.

2011: SIGNIFICANT EVENTS

Cocaine and Chemical Drugs

The buying and selling of crack cocaine and chemical drugs remained a concern in Durham Region and a new party drug – mephedrone – was seized for the first time.

Our Drug Enforcement Unit targeted cocaine and chemical drugs in **Project Shrike**. They uncovered a drug network operating throughout the Greater Toronto Area (GTA) and eventually arrested 19 people, laying 115 charges as 18 warrants were executed on February 10, 2011. Over \$1 million in drugs and \$400,000 in cash were seized. For the first time, we seized mephedrone, a chemical compound used as a party drug on the club scene.

Growing out of the intelligence gleaned in Shrike, **Project Gladiator** was the follow up sweep, with the focus this time on methamphetamine. The suppliers were identified in York Region and the YRPS was brought in as an investigative partner. The results were impressive: 34 arrests, 102 charges and \$250,000 in drugs and cash seized.

Combined, the Drug Enforcement Unit and the Guns and Gangs Enforcement Unit seized \$16.8 million in street drugs in 2011. Although the total volume of marihuana was down, there were sizeable increases in cocaine, Methamphetamine, Ketamine, MDMA powder, opium and methadol tablets.

Officers Recognized Nationally

Two of our police officers received national recognition in 2011.

DRPS Detective Constable Jay Shaddick was honoured at the 106th annual Canadian Association of Chiefs of Police conference in Windsor with the Canadian Banks' Law Enforcement Award (CBLEA) for his work on a major ABM tampering case in Durham Region.

His perseverance and commitment led to the apprehension of a well-organized group of internationally-connected criminals and the largest seizure of ABM tampering devices in Durham Region history. The potential losses to banks was in the millions of dollars.

D/Cst. Jay Shaddick

Detective Constable Dave Ashfield of Traffic Services was presented with the Terry Ryan Memorial Award for Excellence in Police Services by MADD Canada. The award is presented to officers who work tirelessly in their communities to stop impaired driving and to support victims of this violent crime.

He was recognized for his work in coordinating the 2010 Festive R.I.D.E. campaign, during which over 10,000 vehicles were stopped and 292 impaired charges and roadside suspensions were laid.

D/Cst. Dave Ashfield, second from right, received the 2011 MADD Canada Award for Excellence.

Mosquito Stings Marihuana Growers Again

For a second year in a row, the Criminal Intelligence Unit disrupted outdoor marihuana growing operations in Durham Region by targeting those responsible.

Project Mosquito II followed on successful template created in the fall of 2010 and resulted in 32 arrests, the seizure of 11 firearms and the eradication of \$8 million in plants.

Members of the Drug Enforcement Unit, with support from uniform Divisional officers, identified and investigated marihuana grows in each municipality. With the assistance of our helicopter, Air 1 and through other investigative avenues, a total of 47 outdoor and eight indoor grows were discovered.

Investigators confirmed that the outdoor plants were all started indoors during the winter and were then transplanted outdoors in the spring, so they could continue growth in a non-incriminating location. Corn fields are a favoured location, as farmers with large tracts of land would not even be aware of the illegal activity in their fields.

Diversity Strategic Plan

Consultations took place early in the year to fine tune our Diversity Strategic Plan, our blueprint for the delivery of programs and service in the coming years.

The DRPS is committed to diversifying its workforce so that it better reflects the community it services. Ongoing efforts in recruiting and promotion have paid dividends as more young people from a wide cross section of our community begin thinking of policing as a legitimate career option.

The 2011-2013 Diversity Strategic Plan was completed early in the year and is available for review on our website www.drps.ca.

Chief Constable Mike Ewles greets parade goers at the annual PRIDE parade in Toronto. The DRPS attends every year to build bridges with the gay, lesbian and transgender community.

National Recognition for Solving Serious Crimes

For the third year in a row, the Durham Regional Police Service was recognized nationally for its ability to solve the more serious crimes.

In Statistics Canada's Police Resources in Canada 2011, Durham Regional Police ranked first overall in Canada with a weighted crime clearance rate of 47.6. It's a new measurement indicating how well police services solve the more serious crimes, such as homicides, robberies or break and enters.

In communities with a population over 100,000, the DRPS was ranked #1 in Canada. In the two years previous to this, we were ranked #2 across Canada – the only police service to maintain this very high level of excellence.

Chief Mike Ewles credits the dedication and hard work of frontline officers and investigators, as well as the Service's commitment to problem-solving and statistical analysis.

"To be ranked #1 or #2 three years in a row is a significant accomplishment," he says, "There are many outstanding police services in the country and we have stayed at the top of the class."

To establish the weighted clearance rates, Statistics Canada took the number of incidents and gave them different weights based on the severity. For example, murder carries more weight than theft under \$5,000. The weighted number of crimes cleared is divided by the weighted number of total crime.

Mini Chief Owen Laurie and Const. Heather Wilson.

Chief for a Day

Nine-year-old Owen Laurie sat in the "big chair" as Chief for a Day after winning a community essay writing contest.

The St. Paul's Catholic School student was sworn into office on Oct. 18 at Regional Headquarters, complete with custom-made police uniform, gloves and hat.

Chief Owen was picked up at and escorted from his school to Regional Headquarters for the Change of Command ceremony, with proud parents and friends looking on. In the crowded boardroom, Chief Owen thanked everyone for the great opportunity and said he was excited to get to work!

Chief Owen had a busy day as he visited various police units including the Forensic Identification Unit, the Central Cellblock, Communications and the Police Learning Centre. He also had the opportunity to inspect the DRPS motorcycles and the marine unit's Zodiac boat. He completed his day with a ride in the police helicopter Air 1.

Our Chief for a Day completed his duties by reading his essay to a sold-out crowd of over 600 people on Oct. 20 during the 9th Annual Police Appreciation Dinner and Awards Night.

Reaching Out to People of All Ages

The ProAction Cops and Kids program funds outreach activities that build bridges between police officers and youth. The goal is to create an environment of mutual understanding and respect.

In July, 11 youth from across the region joined four police officers for a ProAction Cops and Kids wilderness canoe excursion at Algonquin Provincial Park.

The four-day Durham Wilderness Adventure program had the youths challenging approximately 50 kms of canoe and portaging trails. In preparation for the trip they completed one day of team building exercises and one day of canoe training. Upon completion, the students received entry level certification through the Ontario Recreational Canoe and Kayak Association (ORCKA). The group then embarked on a four-day canoe trip through Algonquin Park, paddling throughout the interior and setting up for three nights at different campsites.

The trip was a huge success with the entire group experiencing the challenging and pristine features of the Algonquin wilderness. The Durham Wilderness Adventure program is one of two annual outdoor wilderness adventure excursions run by the Durham Regional Police Service. A three-day white water rafting trip on the Ottawa River takes place in the spring.

Police officers reach out to young people in a wide variety of ways. From organized fishing tournaments to coaching soccer and hockey teams, our police officers continue to show they have the compassion and understanding needed to make the community a better place.

At Christmastime, many seniors have no family left to spend the holidays with. Several officers from Oshawa wanted to change that and began visiting seniors' homes at Christmas time several years ago. They bring a warm smile, blankets and other gifts generously donated by local businesses. By serving tea and cookies and spend a few moments with the elderly, they come to understand that the community cares about them and wants them to enjoy the holiday season as well.

For over 20 years, officers organize a very special day for local children with special needs. The annual Children's Games treats these special people as Olympic athletes through a day of fun competitions and group participation. Held at a recreation centre generously donated for the day by the City of Pickering, the Children's Games brings a smile not only to the young athletes, but their parents, friends and our many volunteers.

Focus on Guns and Gangs

In 2011, the DRPS realigned the Criminal Intelligence Branch to form the new Guns and Gangs Enforcement Unit. Numerous successful investigations resulted in the execution of 67 search warrants, the seizure of 12 handguns, 50 rifles, 16 shotguns, three assault rifles and two stun guns. They also seized 13 replica handguns, arrested a total of 119 people and laid 395 charges.

Anonymous Tips

Durham Regional Crime Stoppers had a very busy year receiving and responding to tips from the public generated by media coverage. They submitted 587 reports in 2011, up from 491 in 2010.

Proactive Policing

Provincial funding made the successful Durham Region Anti-Violence Intervention Strategy (DRAVIS) continue in 2011 as uniformed officers proactively addressed gang and gun violence.

In 2011/12, DRAVIS officers made 508 arrests, laid 705 charges and issued 1,036 traffic tickets while keeping on eye on repeat offenders. They seized 48 firearms and conducted a total of 1,896 street checks. They also seized over \$43,000 in illicit drugs.

DRAVIS officers use crime analysis on a region-wide level, incorporating Intelligence Unit reports and other information to keep track of known criminals. They also share information with their counterparts in Toronto to keep an eye on cross-jurisdictional issues.

Learning From Each Other

Police officers reached out to members of our growing multicultural community numerous times in 2011 to build stronger relationships and foster a better understanding between police and the people they serve.

We are proud partners on the multicultural outreach committees of both the City of Pickering and the Town of Ajax. We are also active members of the Local Diversity & Immigration Partnership Council (LDIPC), which represents agencies like local school boards, faith groups and citizens of the Region.

Our Chief Constable, Mike Ewles, employs the wisdom and advice of multicultural community leaders through the Diversity Advisory Committee (DAC). The Committee's primary role is to provide relevant and timely advice to the Durham Regional Police Service on issues related to diversity.

Officers also spent time visiting local places of worship to learn more about the beliefs and customs of local citizens.

BUSINESS PLAN

Every successful business has a long-term strategic plan and policing is no different. The DRP operates within a three-year planning cycle that guides us in achieving the statutory requirements of the Police Services Act and enhances our service level to a growing community.

After months of consultations both internally and externally, the Police Services Board, through our Strategic Planning Unit, developed our new Business Plan that will guide our approach to programs and services from 2011 to 2013.

The new plan maintains the Board's commitment to Problem-Oriented Policing and identifies three areas to assist with a full transition to this dynamic approach: organizational transition that aligns our business and operational processes; a focus on the root causes of problems in partnership with the community; and engaging our communities to become full and active partners in addressing safety issues.

The Business Plan will keep us accountable to making the best use of our resources. Efforts are now underway to ensure officers have the appropriate amount of time and the proper training to engage in more problem-solving activities. This approach to service delivery will help meet the increasing demands for policing by addressing the root causes of crime, eliminating or reducing recurring problems, and focusing more attention on crime prevention. The Plan identifies three priorities for the DRPS: Community Safety; Crime Prevention Through Law Enforcement and Organizational Excellence:

- **Community Safety** – includes the three main objectives of: maintaining or improving safety in public areas; increasing the protection of property and enhancing the sense of personal safety; and ensuring safe roads.

The DRPS reaches out for public input on a regular basis, including this public forum held in Clarington in 2011.

- **Crime Prevention Through Law Enforcement** – includes the three main objectives of: reducing violent crime through intelligence-led policing and community mobilization; managing high-risk offenders and issues related to at-risk youth and young offenders.
- **Organizational Excellence** – includes the three main objectives of having an inclusive workforce that promotes learning and values diversity; enhancing police service delivery and operational agility and accountability; and improving accessibility to police services.

Specific measurements of success are also clearly identified to ensure these strategic objectives are met and measured. The 2011-2013 Business Plan is available for downloading or viewing on our website: www.drps.ca

Public Complaints

The rate of public complaints received in 2010 increased, as expected, with the establishment of the Office of the Independent Review Director (OIPRD). With lodging a complaint easier than ever, and with the added reassurance the complaint would be seen by an independent agency, police services in Ontario experienced increases.

In 2011, there were 131 public complaints received, six more than the year before. This represents one public complaint for every 834 Calls for Service. Of the 131 complaints, 60 were dealt with by the OIPRD and four were investigated. The other complaints were investigated by the Professional Standards Unit.

The majority of complaints are quickly resolved or are found to be unsubstantiated or unfounded after initial investigation. In some instances, further follow up is required. If the complaint is found to have merit, the punishment for the Officer can range from a verbal reprimand to outright dismissal.

In most police services, the most frequent public complaints involve allegations of improper language, rudeness or poor attitude amongst police officers. Of the 131 complaints received in 2011, 10 involved allegations of Unlawful or Unnecessary Exercise of Authority, 45 involved allegations of Discreditable Conduct and 13 involved allegations of Neglect of Duty. In total, 24 were withdrawn, 29 were found to be unsubstantiated, and three were dealt with by way of informal resolution.

Electronic Control Device Use

Frontline supervisors are given Electronic Control Devices (commonly referred to by the brand name Taser) as a non-lethal option to deal with physically combative individuals. The use of the devices has steadily decreased over the past five years. In 2011, ECD's were deployed only 23 times and the weapon wasn't even discharged in 10 of these incidents – just the presence of the device de-escalated the situation. The 23 incidents is down substantially from the 30 experienced in 2010. Once again, there were no injuries reported.

The Special Investigations Unit

Every year, police officers across Ontario find themselves inevitably in life-threatening or dangerous situations while on duty. From Emotionally Disturbed Person calls to domestic incidents, police officers are trained in how to use various levels of force and how much force is appropriate.

In Ontario, when a person is seriously injured or killed during any police involvement, the Special Investigations Unit (S.I.U.) must be notified.

In 2011, the SIU invoked their mandate eight times, compared to the same number the year before. One officer was charged criminally and one investigation led to a public complaint. In one case, the complainant was charged with public mischief for bringing forward a false claim. The SIU commented several times about the high level of cooperation and professionalism their investigators received from our police officers.

Police Pursuits

The number of police pursuits declined in 2011 from the previous year and once again, none resulted in injury.

In 2011 there were 37 police pursuits, down from 41 the year before. Of the 37 pursuits, 33 involved male drivers (89 per cent) and the top reason for stopping the vehicle was suspected impaired driving (10 of the 37 incidents).

In every incident a debriefing session is held with supervisors to ensure our strict rules for safety were followed.

REGIONAL STATISTICS

- The Homicide Unit investigated two homicides in 2011, down from seven the previous year. Both were cleared by charge. Since our inception in 1974, there have been 156 homicides in Durham Region and our Homicide Unit has solved 147 cases, which represents a 94 per cent clearance rate.
- Our forensics labs remained very busy, completing 1,095 laboratory applications.
- In 2011, we submitted 613 more DNA samples to the national data bank, bringing the total submitted to 5216 samples. The DRPS was second only to the Toronto Police Service in the number of DNA samples collected from convicted offenders.
- The Forensics Investigations Unit processed 8,991 pieces of property – an increase of almost 200 per cent from the previous year. The numbers dramatically increased due to a procedural change in regards to all guns coming through the Forensic Identification office.
- Our Offender Management Unit kept close tabs on high risk offenders in our community, making 143 arrests in 2011 and laying 809 charges. Compliance regarding the local Sex Offender Registry was up to 100 per cent in 2011, from 99 per cent the previous year.
- Our centralized Collision Reporting Centre (CRC) at 650 Rossland Rd. E. in Whitby processed 5,648 incidents in 2011 involving 9,692 drivers. By saving the need for a police officer to be dispatched to these less serious collisions, it saved the DRPS the equivalent of six frontline patrol officers.
- The Sexual Assault/Child Abuse Unit investigated and/or case managed 766 investigations. This figure included 267 sexual offence incidents, 8 serious stranger sexual assaults, 73 cases of child abuse and 60 cases of child pornography. There were

18 investigations of child internet luring in 2011. Many of these investigations involved working in cooperation with the Durham Children's Aid Society. The Sexual Assault Unit also investigated 106 other types of incidents which include such incidents as breaches, criminal harassment and assisting other police services..

- The Drug Enforcement Unit and Guns & Gangs Enforcement Unit together seized \$16.8 million in street level drugs in 2011
- The Biker Enforcement Unit and frontline patrol officers kept close tabs on outlaw motorcycle gang members and their associates, performing 550 street checks
- Our Corporate Communications Unit issued 708 formal media releases and our website, www.drps.ca, attracted one million individual visitors and generated an impressive 60 million hits
- Our Auxiliary Unit, made up of specially-trained civilian volunteers, provided an incredible 12,052 hours of assistance in 2011, primarily at 191 different community events
- Nineteen new recruits joined our Auxiliary Unit in 2011, bringing the total strength to 65 by the end of the year
- Seven new Neighbourhood Watch locations were established in 2011 – five in Ajax. This increases the number of NW locations to 136 overall across the Region.

REGIONAL AND COMMUNITY OVERVIEW

Priority Calls for Service Region

Current as at January 2012. Initial Call for Service (excludes calls cancelled by dispatch, follow-up calls and workload call types). *Call Priorities were reviewed with recommended changes for dispatch implemented at June 30, 2009. Priority comparisons should not be made to 2009.

Operational Clearance Rates for Region

Current at January 2012. As recorded in the DRPS RMS. Clearance rate is the number of incidents cleared as a percentage of the number of actual (founded) incidents.

	2007	2008	2009	2010	2011
Population	607,845	618,415	624,600	630,940	636,915
Officers*	831	839	865	871	871
Civilians*	281	281	307	308	306
# of vehicles**	336	337	342	341	374
Total km travelled**	8,572,320	8,719,081	9,064,167	9,348,569	9,384,825

* Authorized, Excludes NSD. ** Frontline marked and unmarked units, includes Community Service vehicles, ATVs, boats and snowmobiles.

2011 Divisional Fleet Information

Division	Frontline Vehicles	Kilometres Driven
North Division	18	1,146,317
East Division	17	856,261
Central East Division	53	1,458,132
Central West Division	36	1,150,039
West Division	43	1,462,302

REPORTED OR KNOWN VIOLATIONS	2008	2009	2010	2011	5 Year Average	% Change 2011/2010
TOTAL CRIMINAL CODE VIOLATIONS (EXCLUDING TRAFFIC)	34,191	31,681	28,870	26,401	30,804	-8.6
CRIMES AGAINST THE PERSON	6,256	6,146	5,646	5,415	6002	-4.1
Violations Causing Death ¹	7	7	7	4	6	-42.9
Attempting the Commission of a Capital Crime	3	6	2	1	3	-50.0
Sexual Violations	560	571	554	489	560	-11.7
Sexual Assault	422	430	406	371	424	-8.6
Luring a Child via Computer	16	11	12	20	13	66.7
Other Sexual Violations	122	130	136	98	124	-27.9
Assaults	3088	3031	2794	2562	2920	-8.3
Aggravated Assault Level 3	70	57	46	39	56	-15.2
Assault with Weapon or Causing Bodily Harm Level 2	565	559	589	443	538	-24.8
Assault Level 1	2191	2182	1955	1935	2103	-1.0
Discharge Firearm with Intent	4	9	8	4	6	-50.0
Using Firearm/Limitation of Firearm in Commission of Offence	17	19	24	9	19	-62.5
Pointing a Firearm	13	24	21	14	21	-33.3
Assault against Peace Public Officer	149	122	110	95	124	-13.6
All Other Assaults	79	59	41	23	54	-43.9
Deprivation of Freedom	83	82	66	61	76	-7.6
Robbery	501	531	417	391	491	-6.2
Harassing Phone Calls	633	576	553	671	625	21.3
Utter Threats to Person	970	905	836	760	900	-9.1
Criminal Harassment	350	385	380	432	372	13.7
All Other Violent Violations	61	52	37	44	48	18.9
CRIMES AGAINST PROPERTY	21,252	19,818	17,564	16,194	19010	-7.8
Arson	78	91	61	56	81	-8.2
Break and Enter	2592	2418	1868	1671	2206	-10.5
Motor Vehicle Theft	1236	858	742	645	967	-13.1
Theft From a Motor Vehicle	3120	3266	2960	2550	2932	-13.9
Theft	4508	4198	3769	3750	4124	-0.5
Shoplifting	1455	1472	1666	1432	1483	-14.0
Have Stolen Goods	1230	1319	1214	1079	1169	-11.1
Fraud	2410	1987	1648	1673	1936	1.5
Mischief	4623	4209	3636	3338	4113	-8.2
OTHER CRIMINAL CODE VIOLATIONS	6,683	5,717	5,660	4,792	5,793	-15.3
Prostitution	67	96	241	85	117	-64.7
Gaming and Betting	12	1	5	5	5	0.0
Offensive Weapons	465	466	484	344	444	-28.9
Possession of Weapons	409	420	411	299	390	-27.3
All Other Offensive Weapons	56	46	73	45	54	-38.4
Fail to Comply with Conditions	2073	2033	1907	1657	1905	-13.1
Production/Distribution of Child Pornography	28	21	39	49	34	25.6
Obstruct Public Peace Officer	235	264	254	202	235	-20.5
Breach of Probation	1336	1165	1028	1045	1169	1.7
All Other Criminal Code	2467	1671	1702	1405	1884	-17.5

Current at January 2012. Includes all reported or known violatons recorded in the DRPS RMS. After investigation, a reported violation may be deemed unfounded.

¹ Includes Murder 1st Degree, Murder 2nd Degree, Manslaughter, Infanticide, Crminal Negligence Causing Death, and Other Related Offences Causing Death

REPORTED OR KNOWN VIOLATIONS	2008	2009	2010	2011	5 Year Average	% Change 2011/2010
COMBINED DRUGS AND SUBSTANCES ACT	2,377	2,215	2,407	2,467	2,353	2.5
Possession	1768	1713	1914	1962	1814	2.5
Trafficking	509	416	368	387	436	5.2
Importation and Exportation	6	1	1	1	3	0.0
Production	94	85	124	117	100	-5.6

Current at January 2012. Includes all reported or known violatons recorded in the DRPS RMS. After investigation, a reported violation may be deemed unfounded.

REPORTED OR KNOWN VIOLATIONS	2008	2009	2010	2011	5 Year Average	% Change 2011/2010
ROADWAY SAFETY	2,344	1,959	1,771	1,628	1,898	-8.1
CRIMINAL CODE DRIVING	2,344	1,959	1,771	1,628	1,898	-8.1
Dangerous Operation	175	137	104	95	136	-8.7
Flight from Peace Officer	25	32	21	16	24	-23.8
Impaired Operation/Related Violations	902	924	980	912	926	-6.9
Other Criminal Code Driving Violations	1235	851	655	594	803	-9.3
Street Racing	7	15	11	11	9	0.0
MOTOR VEHICLE COLLISION - PROPERTY DAMAGE	8,772	7,375	8,406	7,961	8,286	-5.3
MOTOR VEHICLE COLLISION - INJURY	1,394	1,403	1,553	1,553	1,470	0.0
MOTOR VEHICLE COLLISION - FATALITIES (NON-MEDICAL)¹	24	22	32	20	25	-37.5
HIGHWAY TRAFFIC ACT OFFENCE NOTICES	42,294	51,790	45,620	44,651	45,348	-2.1

Current at January 2012. Includes all reported or known violatons recorded in the DRPS RMS. After investigation, a reported violation may be deemed unfounded.

¹As reported in DRPS TSB Call-Out Sheet

WEST DIVISION - AJAX/PICKERING

West Division is located at 1710 Kingston Road at the corner of Brock Road and Kingston Road in Pickering. Inspector Jamie Grant led our team in Ajax and Pickering in 2011.

Priority Calls for Service West Division

Current as at January 2012. Initial Call for Service (excludes calls cancelled by dispatch, follow-up calls and workload call types). *Call Priorities were reviewed with recommended changes for dispatch implemented at June 30, 2009. Priority comparisons should not be made to 2009.

Operational Clearance Rates for West Division

Current at January 2012. As recorded in the DRPS RMS. Clearance rate is the number of incidents cleared as a percentage of the number of actual (founded) incidents.

REPORTED OR KNOWN VIOLATIONS	2008	2009	2010	2011	5 Year Average	% Change 2011/2010
TOTAL CRIMINAL CODE VIOLATIONS (EXCLUDING TRAFFIC)	9,277	8,087	7,245	7,159	8,251	-1.2
CRIMES AGAINST THE PERSON	1,775	1,725	1,569	1,507	1,678	-4.0
Violations Causing Death ¹	3	3	1	2	2	100.0
Attempting the Commission of a Capital Crime	2	1	1	0	1	-100.0
Sexual Violations	144	116	139	106	131	-23.7
Sexual Assault	108	87	99	86	100	-13.1
Luring a Child via Computer	5	2	3	3	3	0.0
Other Sexual Violations	31	27	37	17	28	-54.1
Assaults	837	819	721	634	765	-12.1
Aggravated Assault Level 3	19	15	12	7	13	-41.7
Assault with Weapon or Causing Bodily Harm Level 2	187	159	170	121	157	-28.8
Assault Level 1	551	576	475	461	529	-2.9
Discharge Firearm with Intent	3	3	6	1	3	-83.3
Using Firearm/Imitation of Firearm in Commission of Offence	6	11	12	1	8	-91.7
Pointing a Firearm	8	6	10	8	8	-20.0
Assault against Peace Public Officer	34	32	28	31	32	10.7
All Other Assaults	29	17	8	4	17	-50.0
Deprivation of Freedom	25	32	18	25	26	38.9
Robbery	195	258	193	178	214	-7.8
Harassing Phone Calls	176	153	155	209	183	34.8
Utter Threats to Person	283	239	219	210	244	-4.1
Criminal Harassment	95	92	108	124	98	14.8
All Other Violent Violations	15	12	14	19	15	35.7
CRIMES AGAINST PROPERTY	6,189	5,360	4,721	4,790	5,522	1.5
Arson	26	20	19	14	25	-26.3
Break and Enter	663	555	450	393	559	-12.7
Motor Vehicle Theft	320	258	228	223	300	-2.2
Theft From a Motor Vehicle	947	882	787	897	899	14.0
Theft	1263	1136	1035	1069	1177	3.3
Shoplifting	482	484	482	441	479	-8.5
Have Stolen Goods	305	299	288	310	306	7.6
Fraud	819	563	469	558	616	19.0
Mischief	1364	1163	963	885	1161	-8.1
OTHER CRIMINAL CODE VIOLATIONS	1,313	1,002	955	862	1,050	-9.7
Prostitution	1	3	4	3	3	-25.0
Gaming and Betting	1	0	4	2	1	-50.0
Offensive Weapons	171	150	165	114	151	-30.9
Possession of Weapons	160	135	147	101	137	-31.3
All Other Offensive Weapons	11	15	18	13	14	-27.8
Fail to Comply with Conditions	356	384	362	353	364	-2.5
Production/Distribution of Child Pornography	3	4	10	8	6	-20.0
Obstruct Public Peace Officer	57	49	62	55	54	-11.3
Breach of Probation	252	171	150	124	179	-17.3
All Other Criminal Code	472	241	198	203	291	2.5

Current at January 2012. Includes all reported or known violations recorded in the DRPS RMS. After investigation, a reported violation may be deemed unfounded.

Data reported prior to 2010 represents an approximation of the current divisional boundaries.

¹ Includes Murder 1st Degree, Murder 2nd Degree, Manslaughter, Infanticide, Criminal Negligence Causing Death, and Other Related Offences Causing Death

REPORTED OR KNOWN VIOLATIONS	2008	2009	2010	2011	5 Year Average	% Change 2011/2010
COMBINED DRUGS AND SUBSTANCES ACT	577	580	605	752	623	24.3
Possession	444	463	510	620	498	21.6
Trafficking	115	98	72	106	105	47.2
Importation and Exportation	1	0	0	0	0	-
Production	17	19	23	26	19	13.0

Current at January 2012. Includes all reported or known violations recorded in the DRPS RMS. After investigation, a reported violation may be deemed unfounded.

Data reported prior to 2010 represents an approximation of the current divisional boundaries.

REPORTED OR KNOWN VIOLATIONS	2008	2009	2010	2011	5 Year Average	% Change 2011/2010
ROADWAY SAFETY	2008	2009	2010	2011	5 Year Average	% Change 2011/2010
CRIMINAL CODE DRIVING	722	562	444	466	515	5.0
Dangerous Operation	42	26	21	24	31	14.3
Flight from Peace Officer	4	7	9	5	7	-44.4
Impaired Operation/Related Violations	248	262	220	243	234	10.5
Other Criminal Code Driving Violations	425	265	192	190	241	-1.0
Street Racing	3	2	2	4	2	100.0
MOTOR VEHICLE COLLISION - PROPERTY DAMAGE	3,038	2,713	2,843	2,554	2,861	-10.2
MOTOR VEHICLE COLLISION - INJURY	445	438	474	470	449	-0.8
MOTOR VEHICLE COLLISION - FATALITIES (NON-MEDICAL)¹	2	9	7	4	5	-42.9
HIGHWAY TRAFFIC ACT OFFENCE NOTICES	9,363	13,628	12,457	12,973	11,278	4.1

Current at January 2012. Includes all reported or known violations recorded in the DRPS RMS. After investigation, a reported violation may be deemed unfounded.

Data reported prior to 2010 represents an approximation of the current divisional boundaries.

¹As reported in DRPS TSB Call-Out Sheet

CENTRAL WEST DIVISION - WHITBY

Central West Division is located at 480 Taunton Road East. The building is also home to several other DRPS Units, including Traffic Services and Victim Services. Inspector Eva Reti led our team in Whitby in 2011.

Current as at January 2012. Initial Call for Service (excludes calls cancelled by dispatch, follow-up calls and workload call types). *Call Priorities were reviewed with recommended changes for dispatch implemented at June 30, 2009. Priority comparisons should not be made to 2009.

Current at January 2012. As recorded in the DRPS RMS. Clearance rate is the number of incidents cleared as a percentage of the number of actual (founded) incidents.

REPORTED OR KNOWN VIOLATIONS	2008	2009	2010	2011	5 Year Average	% Change 2011/2010
TOTAL CRIMINAL CODE VIOLATIONS (EXCLUDING TRAFFIC)	9,290	8,508	6,797	5,594	7,715	-17.7
CRIMES AGAINST THE PERSON	1,474	1,230	1,233	1,207	1342	-2.1
Violations Causing Death ¹	0	1	2	1	1	-50.0
Attempting the Commission of a Capital Crime	0	1	0	1	0	-
Sexual Violations	124	131	117	128	130	9.4
Sexual Assault	94	91	84	89	94	6.0
Luring a Child via Computer	5	3	3	9	4	200.0
Other Sexual Violations	25	37	30	30	32	0.0
Assaults	756	627	638	597	677	-6.4
Aggravated Assault Level 3	12	7	9	10	12	11.1
Assault with Weapon or Causing Bodily Harm Level 2	122	105	128	87	111	-32.0
Assault Level 1	567	471	452	472	507	4.4
Discharge Firearm with Intent		1		1	2	-
Using Firearm/Imitation of Firearm in Commission of Offence	5	2	7	1	4	-85.7
Pointing a Firearm	1	5	3	3	4	0.0
Assault against Peace Public Officer	32	26	28	19	27	-32.1
All Other Assaults	17	10	11	4	11	-63.6
Deprivation of Freedom	16	8	10	15	14	50.0
Robbery	95	81	72	67	85	-6.9
Harassing Phone Calls	165	120	131	147	148	12.2
Utter Threats to Person	208	172	163	153	186	-6.1
Criminal Harassment	94	79	86	92	89	7.0
All Other Violent Violations	16	10	14	6	12	-57.1
CRIMES AGAINST PROPERTY	5,306	5,330	4,460	3,702	4646	-17.0
Arson	15	15	10	12	14	20.0
Break and Enter	655	512	387	409	494	5.7
Motor Vehicle Theft	234	167	108	126	177	16.7
Theft From a Motor Vehicle	885	1173	890	664	861	-25.4
Theft	1190	1049	939	868	1000	-7.6
Shoplifting	300	389	408	274	323	-32.8
Have Stolen Goods	287	351	266	170	250	-36.1
Fraud	578	570	439	375	489	-14.6
Mischief	1162	1104	1013	804	1038	-20.6
OTHER CRIMINAL CODE VIOLATIONS	2,510	1,948	1,104	685	1727	-38.0
Prostitution	4	1	3	7	3	133.3
Gaming and Betting	5	1	1	1	2	0.0
Offensive Weapons	105	101	80	67	86	-16.3
Possession of Weapons	85	91	67	60	75	-10.4
All Other Offensive Weapons	20	10	13	7	11	-46.2
Fail to Comply with Conditions	613	566	361	262	471	-27.4
Production/Distribution of Child Pornography	8	2	6	12	8	100.0
Obstruct Public Peace Officer	56	55	48	36	46	-25.0
Breach of Probation	417	344	254	147	321	-42.1
All Other Criminal Code	1302	878	351	153	791	-56.4

Current at January 2012. Includes all reported or known violations recorded in the DRPS RMS. After investigation, a reported violation may be deemed unfounded.

Data reported prior to 2010 represents an approximation of the current divisional boundaries.

¹ Includes Murder 1st Degree, Murder 2nd Degree, Manslaughter, Infanticide, Criminal Negligence Causing Death, and Other Related Offences Causing Death

REPORTED OR KNOWN VIOLATIONS (REGION)	2008	2009	2010	2011	5 Year Average	% Change 2011/2010
COMBINED DRUGS AND SUBSTANCES ACT	599	509	519	409	509	-21.2
Possession	471	404	432	342	410	-20.8
Trafficking	116	92	74	54	86	-27.0
Importation and Exportation	1	0	0	1	0	-
Production	11	13	13	12	12	-7.7

Current at January 2012. Includes all reported or known violations recorded in the DRPS RMS. After investigation, a reported violation may be deemed unfounded.

Data reported prior to 2010 represents an approximation of the current divisional boundaries.

ROADWAY SAFETY	2008	2009	2010	2011	5 Year Average	% Change 2011/2010
CRIMINAL CODE DRIVING	518	475	426	372	445	-12.7
Dangerous Operation	38	37	34	22	34.6	-35.3
Flight from Peace Officer	7	12	3	5	5.8	66.7
Impaired Operation/Related Violations	204	206	241	190	210.8	-21.2
Other Criminal Code Driving Violations	269	217	144	152	191	5.6
Street Racing	0	3	4	3	2.4	-25.0
MOTOR VEHICLE COLLISION - PROPERTY DAMAGE	2,068	1,702	2,018	2,014	1,970	-0.2
MOTOR VEHICLE COLLISION - INJURY	334	339	354	361	347	2.0
MOTOR VEHICLE COLLISION - FATALITIES (NON-MEDICAL)¹	6	3	5	3	4	-40.0
HIGHWAY TRAFFIC ACT OFFENCE NOTICES	11,708	13,777	9,903	8,969	10,769	-9.4

Current at January 2012. Includes all reported or known violations recorded in the DRPS RMS. After investigation, a reported violation may be deemed unfounded.

Data reported prior to 2010 represents an approximation of the current divisional boundaries.

¹As reported in DRPS TSB Call-Out Sheet

CENTRAL EAST DIVISION - OSHAWA

Central East Division is the largest in Durham Region in terms of number of police officers and calls for service. The main building is located downtown at 77 Centre Street North and a Community Policing Centre is located in Oshawa's south end, at 1173 Cedar Street. The Service's main training centre is located at Durham College at 2000 Simcoe Street North. Inspector Rolf Kluem led the Central East Division in 2011.

Priority Calls for Service Central East Division

Current as at January 2012. Initial Call for Service (excludes calls cancelled by dispatch, follow-up calls and workload call types). *Call Priorities were reviewed with recommended changes for dispatch implemented at June 30, 2009. Priority comparisons should not be made to 2009.

Operational Clearance Rates for Central East Division

Current at January 2012. As recorded in the DRPS RMS. Clearance rate is the number of incidents cleared as a percentage of the number of actual (founded) incidents.

REPORTED OR KNOWN VIOLATIONS	2008	2009	2010	2011	5 Year Average	% Change 2011/2010
TOTAL CRIMINAL CODE VIOLATIONS (EXCLUDING TRAFFIC)	11,149	10,535	10,418	9,600	10,418	-7.9
CRIMES AGAINST THE PERSON	2,059	2,199	1,907	1,799	2044	-5.7
Violations Causing Death ¹	4	3	3	0	2	-100.0
Attempting the Commission of a Capital Crime	1	2	1	0	1	-100.0
Sexual Violations	181	215	180	145	187	-19.4
Sexual Assault	137	174	134	108	145	-19.4
Luring a Child via Computer	5	2	4	5	3	25.0
Other Sexual Violations	39	39	42	32	39	-23.8
Assaults	1054	1155	1010	927	1052	-8.2
Aggravated Assault Level 3	31	30	19	20	26	5.3
Assault with Weapon or Causing Bodily Harm Level 2	173	223	207	170	196	-17.9
Assault Level 1	741	802	703	682	739	-3.0
Discharge Firearm with Intent	1	4	2	1	2	-50.0
Using Firearm/Imitation of Firearm in Commission of Offence	5	4	2	5	6	150.0
Pointing a Firearm	3	8	6	2	6	-66.7
Assault against Peace Public Officer	70	57	51	38	55	-25.5
All Other Assaults	30	27	20	9	22	-55.0
Deprivation of Freedom	26	33	29	16	25	-44.8
Robbery	183	154	127	120	164	-5.5
Harassing Phone Calls	172	170	161	193	179	19.9
Utter Threats to Person	310	330	281	257	308	-8.5
Criminal Harassment	108	122	107	129	112	20.6
All Other Violent Violations	20	15	8	12	13	50.0
CRIMES AGAINST PROPERTY	6,848	6,135	5,471	5,074	5953	-7.3
Arson	18	30	16	13	21	-18.8
Break and Enter	891	900	637	549	761	-13.8
Motor Vehicle Theft	456	245	207	179	302	-13.5
Theft From a Motor Vehicle	921	723	851	594	764	-30.2
Theft	1392	1346	1096	1156	1271	5.5
Shoplifting	589	531	654	614	590	-6.1
Have Stolen Goods	492	545	490	461	472	-5.9
Fraud	667	561	420	443	522	5.5
Mischief	1422	1254	1100	1065	1251	-3.2
OTHER CRIMINAL CODE VIOLATIONS	2,242	2,201	3,040	2,727	2,421	-10.3
Prostitution	60	90	233	71	108	-69.5
Gaming and Betting	6	0	0	2	2	-
Offensive Weapons	139	171	171	121	153	-29.2
Possession of Weapons	123	158	147	105	136	-28.6
All Other Offensive Weapons	16	13	24	16	17	-33.3
Fail to Comply with Conditions	881	820	958	826	829	-13.8
Production/Distribution of Child Pornography	10	13	13	21	14	61.5
Obstruct Public Peace Officer	100	136	125	92	112	-26.4
Breach of Probation	555	565	528	683	563	29.4
All Other Criminal Code	491	406	1012	911	640	-10.0

Current at January 2012. Includes all reported or known violations recorded in the DRPS RMS. After investigation, a reported violation may be deemed unfounded.
Data reported prior to 2010 represents an approximation of the current divisional boundaries.
¹ Includes Murder 1st Degree, Murder 2nd Degree, Manslaughter, Infanticide, Criminal Negligence Causing Death, and Other Related Offences Causing Death

REPORTED OR KNOWN VIOLATIONS (REGION)	2008	2009	2010	2011	5 Year Average	% Change 2011/2010
COMBINED DRUGS AND SUBSTANCES ACT	832	805	891	870	825	-2.4
Possession	599	608	699	701	626	0.3
Trafficking	211	179	166	152	180	-8.4
Importation and Exportation	0	1	1	0	1	-100.0
Production	22	17	25	17	19	-32.0

Current at January 2012. Includes all reported or known violations recorded in the DRPS RMS. After investigation, a reported violation may be deemed unfounded.
Data reported prior to 2010 represents an approximation of the current divisional boundaries.

ROADWAY SAFETY	2008	2009	2010	2011	5 Year Average	% Change 2011/2010
CRIMINAL CODE DRIVING	610	570	514	432	533	-16.0
Dangerous Operation	44	43	27	21	34	-22.2
Flight from Peace Officer	10	12	4	3	8	-25.0
Impaired Operation/Related Violations	240	278	302	262	269	-13.2
Other Criminal Code Driving Violations	313	233	178	143	220	-19.7
Street Racing	3	4	3	3	3	0.0
MOTOR VEHICLE COLLISION - PROPERTY DAMAGE	2,009	1,681	1,991	1,928	1,933	-3.2
MOTOR VEHICLE COLLISION - INJURY	300	318	353	385	346	9.1
MOTOR VEHICLE COLLISION - FATALITIES (NON-MEDICAL)¹	3	1	5	3	3	-40.0
HIGHWAY TRAFFIC ACT OFFENCE NOTICES	6,353	8,948	9,600	8,795	8,282	-8.4

Current at January 2012. Includes all reported or known violations recorded in the DRPS RMS. After investigation, a reported violation may be deemed unfounded.
Data reported prior to 2010 represents an approximation of the current divisional boundaries.
¹As reported in DRPS TSB Call-Out Sheet

EAST DIVISION - CLARINGTON

The announcement of a new 44,700 sq. ft. divisional building on Hwy 2 and Maple Grove Road, Clarington, to replace the existing structure was welcome news to officers and civilians in East Division. The project was approved in the capital program and detailed engineering designs began in 2011.

Inspector Chris Ostler led East Division in 2011 and our building is located at 1889 Regional Road 57 in Bowmanville.

Priority Calls for Service East Division

Current as at January 2012. Initial Call for Service (excludes calls cancelled by dispatch, follow-up calls and workload call types). *Call Priorities were reviewed with recommended changes for dispatch implemented at June 30, 2009. Priority comparisons should not be made to 2009.

Operational Clearance Rates for East Division

Current as at January 2012. As recorded in the DRPS RMS. Clearance rate is the number of incidents cleared as a percentage of the number of actual (founded) incidents.

REPORTED OR KNOWN VIOLATIONS	2008	2009	2010	2011	5 Year Average	% Change 2011/2010
TOTAL CRIMINAL CODE VIOLATIONS (EXCLUDING TRAFFIC)	2,137	2,102	2,145	2,057	2,182	-4.1
CRIMES AGAINST THE PERSON	455	474	484	459	473	-5.2
Violations Causing Death ¹	0	0	0	0	0	-
Attempting the Commission of a Capital Crime	0	1	0	0	0	-
Sexual Violations	38	41	50	42	45	-16.0
Sexual Assault	29	28	35	32	33	-8.6
Luring a Child via Computer	1	1	2	1	1	-50.0
Other Sexual Violations	8	12	13	9	11	-30.8
Assaults	211	203	220	209	218	-5.0
Aggravated Assault Level 3	4	2	3	1	3	-66.7
Assault with Weapon or Causing Bodily Harm Level 2	40	27	46	28	35	-39.1
Assault Level 1	158	163	169	172	170	1.8
Discharge Firearm with Intent	0	0	0	0	0	-
Using Firearm/Imitation of Firearm in Commission of Offence	0	1	1	0	0	-100.0
Pointing a Firearm	1	2	1	1	1	0.0
Assault against Peace Public Officer	6	5	0	4	5	-
All Other Assaults	2	3	0	3	3	-
Deprivation of Freedom	8	5	4	2	6	-50.0
Robbery	18	23	18	8	16	-55.6
Harassing Phone Calls	64	58	51	59	56	15.7
Utter Threats to Person	80	81	100	81	85	-19.0
Criminal Harassment	34	53	41	55	44	34.1
All Other Violent Violations	2	9	0	3	4	-
CRIMES AGAINST PROPERTY	1,377	1,378	1,389	1,315	1410	-5.3
Arson	12	15	8	15	13	87.5
Break and Enter	197	226	192	185	204	-3.6
Motor Vehicle Theft	94	60	72	44	74	-38.9
Theft From a Motor Vehicle	167	231	252	185	209	-26.6
Theft	305	284	322	343	321	6.5
Shoplifting	58	42	69	84	61	21.7
Have Stolen Goods	63	37	77	59	58	-23.4
Fraud	147	114	123	107	129	-13.0
Mischief	334	369	274	293	340	6.9
OTHER CRIMINAL CODE VIOLATIONS	305	250	272	283	299	4.0
Prostitution	0	0	0	1	0	-
Gaming and Betting	0	0	0	0	0	-
Offensive Weapons	28	15	33	25	26	-24.2
Possession of Weapons	24	15	28	19	22	-32.1
All Other Offensive Weapons	4	0	5	6	4	20.0
Fail to Comply with Conditions	111	119	110	117	124	6.4
Production/Distribution of Child Pornography	4	1	6	4	3	-33.3
Obstruct Public Peace Officer	9	9	12	6	11	-50.0
Breach of Probation	55	34	45	58	54	28.9
All Other Criminal Code	98	72	66	72	80	9.1

Current as at January 2012. Includes all reported or known violations recorded in the DRPS RMS. After investigation, a reported violation may be deemed unfounded.

Data reported prior to 2010 represents an approximation of the current divisional boundaries.

¹ Includes Murder 1st Degree, Murder 2nd Degree, Manslaughter, Infanticide, Criminal Negligence Causing Death, and Other Related Offences Causing Death

REPORTED OR KNOWN VIOLATIONS (REGION)	2008	2009	2010	2011	5 Year Average	% Change 2011/2010
COMBINED DRUGS AND SUBSTANCES ACT	143	131	178	157	157	-11.8
Possession	104	105	129	120	118	-7.0
Trafficking	19	10	25	16	20	-36.0
Importation and Exportation	1	0	0	0	0	-
Production	19	16	24	21	19	-12.5

Current as at January 2012. Includes all reported or known violations recorded in the DRPS RMS. After investigation, a reported violation may be deemed unfounded.

Data reported prior to 2010 represents an approximation of the current divisional boundaries.

ROADWAY SAFETY	2008	2009	2010	2011	5 Year Average	% Change 2011/2010
CRIMINAL CODE DRIVING	195	148	148	141	165	-4.7
Dangerous Operation	20	10	9	12	14	33.3
Flight from Peace Officer	3		1		2	-100.0
Impaired Operation/Related Violations	82	68	77	84	84	9.1
Other Criminal Code Driving Violations	89	68	59	44	64	-25.4
Street Racing	1	2	2	1	2	-50.0
MOTOR VEHICLE COLLISION - PROPERTY DAMAGE	663	473	513	540	560	5.3
MOTOR VEHICLE COLLISION - INJURY	116	95	122	136	114	11.5
MOTOR VEHICLE COLLISION - FATALITIES (NON-MEDICAL)¹	5	2	5	3	4	-40.0
TRAFFIC ACT OFFENCE NOTICES	2,621	2,908	3,438	3,759	3,282	9.3

Current as at January 2012. Includes all reported or known violations recorded in the DRPS RMS. After investigation, a reported violation may be deemed unfounded.

Data reported prior to 2010 represents an approximation of the current divisional boundaries.

¹As reported in DRPS TSB Call-Out Sheet

NORTH DIVISION - NORTH DURHAM

Staff Inspector Brian Fazackerley led the North Division in 2011. The main location is at 15,765 Hwy 12 north of Manchester, with storefront locations in Beaverton and Uxbridge.

Priority Calls for Service North Division

Current as at January 2012. Initial Call for Service (excludes calls cancelled by dispatch, follow-up calls and workload call types). *Call Priorities were reviewed with recommended changes for dispatch implemented at June 30, 2009. Priority comparisons should not be made to 2009.

Operational Clearance Rates for North Division

Current at January 2012. As recorded in the DRPS RMS. Clearance rate is the number of incidents cleared as a percentage of the number of actual (founded) incidents.

REPORTED OR KNOWN VIOLATIONS (NORTH DURHAM)	2008	2009	2010	2011	5 Year Average	% Change 2011/2010
TOTAL CRIMINAL CODE VIOLATIONS (EXCLUDING TRAFFIC)	1,878	2,027	1,835	1,533	1,814	-16.5
CRIMES AGAINST THE PERSON	396	424	364	344	375	-5.5
Violations Causing Death ¹	0	0	1	1	1	0.0
Attempting the Commission of a Capital Crime	0	1	0	0	0	-
Violations	41	38	41	42	41	2.4
Sexual Assault	29	25	30	35	31	16.7
Luring a Child via Computer	0	3	0	2	1	-
Other Sexual Violations	12	10	11	5	9	-54.5
Assaults	195	196	171	159	176	-7.0
Aggravated Assault Level 3	3	1	2	1	2	-50.0
Assault with Weapon or Causing Bodily Harm Level 2	38	36	34	28	31	-17.6
Assault Level 1	148	150	130	124	135	-4.6
Discharge Firearm with Intent	0	1	0	1	0	-
Using Firearm/Imitation of Firearm in Commission of Offence	1	1	2	1	1	-50.0
Pointing a Firearm	0	3	0	0	1	-
Assault against Peace Public Officer	5	2	1	2	3	100.0
All Other Assaults	0	2	2	2	2	0.0
Deprivation of Freedom	5	2	2	3	4	50.0
Robbery	5	10	1	6	6	500.0
Harassing Phone Calls	53	68	48	56	54	16.7
Utter Threats to Person	76	72	65	49	66	-24.6
Criminal Harassment	16	32	34	24	25	-29.4
All Other Violent Violations	5	5	1	4	3	300.0
CRIMES AGAINST PROPERTY	1,251	1,381	1,260	1,033	1,223	-18.0
Arson	5	9	6	2	6	-66.7
Break and Enter	174	215	197	130	181	-34.0
Motor Vehicle Theft	111	111	112	61	98	-45.5
Theft From a Motor Vehicle	167	228	148	151	161	2.0
Theft	296	333	315	258	296	-18.1
Shoplifting	23	21	49	15	26	-69.4
Have Stolen Goods	55	62	76	47	59	-38.2
Fraud	104	113	107	108	104	0.9
Mischief	316	289	250	261	292	4.4
OTHER CRIMINAL CODE VIOLATIONS	231	222	211	156	216	-26.1
Prostitution	1	1	0	0	1	-
Gaming and Betting	0	0	0	0	0	-
Offensive Weapons	13	26	27	14	21	-48.1
Possession of Weapons	10	18	18	13	16	-27.8
All Other Offensive Weapons	3	8	9	1	6	-88.9
Fail to Comply with Conditions	85	98	82	59	83	-28.0
Production/Distribution of Child Pornography	3	1	4	4	3	0.0
Obstruct Public Peace Officer	5	6	3	4	6	33.3
Breach of Probation	47	37	39	29	42	-25.6
All Other Criminal Code	77	53	56	46	61	-17.9

Current as at February 1, 2011. Includes all reported or known violations recorded in the DRPS RMS. After investigation, a reported violation may be deemed unfounded.

Data reported prior to 2010 represents an approximation of the current divisional boundaries.

¹ Includes Murder 1st Degree, Murder 2nd Degree, Manslaughter, Infanticide, Criminal Negligence Causing Death, and Other Related Offences Causing Death

REPORTED OR KNOWN VIOLATIONS (REGION)	2008	2009	2010	2011	5 Year Average	% Change 2011/2010
COMBINED DRUGS AND SUBSTANCES ACT	155	122	141	185	160	31.2
Possession	107	87	97	135	115	39.2
Trafficking	27	18	11	18	21	63.6
Importation and Exportation	0	0	0	0	0	-
Production	21	17	33	32	24	-3.0

Current at January 2012. Includes all reported or known violations recorded in the DRPS RMS. After investigation, a reported violation may be deemed unfounded.

Data reported prior to 2010 represents an approximation of the current divisional boundaries.

ROADWAY SAFETY	2008	2009	2010	2011	5 Year Average	% Change 2011/2010
CRIMINAL CODE DRIVING	239	168	151	145	183	-4.0
Dangerous Operation	26	18	10	11	19	10.0
Flight from Peace Officer	1	1	3	2	2	-33.3
Impaired Operation/Related Violations	111	89	80	90	97	12.5
Other Criminal Code Driving Violations	101	56	58	42	64	-27.6
Street Racing	0	4	0	0	1	-
MOTOR VEHICLE COLLISION - PROPERTY DAMAGE	712	636	631	620	679	-1.7
MOTOR VEHICLE COLLISION - INJURY	143	155	158	138	151	-12.7
MOTOR VEHICLE COLLISION - FATALITIES (NON-MEDICAL)¹	8	7	10	8	8	-20.0
HIGHWAY TRAFFIC ACT OFFENCE NOTICES	5,985	5,564	5,210	6,126	6,084	17.6

Current at January 2012. Includes all reported or known violations recorded in the DRPS RMS. After investigation, a reported violation may be deemed unfounded.

Data reported prior to 2010 represents an approximation of the current divisional boundaries.

¹As reported in DRPS TSB Call-Out Sheet

NUCLEAR SECURITY DIVISION

Established in 2001, the Durham Regional Police Service Nuclear Security Division has continued a strong partnership with the Ontario Power Generation. This Unit was formed shortly after the horrific events that took place in the United States on September 11th. Since then its primary function has been committed to the highest level of nuclear and community safety. During 2011 the Unit was under the direction and supervision of 24-year veteran Inspector Todd Rollauer.

Members assigned to the Nuclear Security Division are tactically trained and provide 24/7 armed response capabilities. A designated Training Branch provides continuous development

and improvement on the officer's tactical skills. Nuclear Security Division members participated in a variety of realistic and dynamic training scenarios testing weapons proficiency and response throughout the year.

The second phase of the transition was in full swing during 2011. The Nuclear Security Division no longer has command and control over the Pickering Nuclear Facility. That responsibility was taken over by Ontario Power Generation's own Armed Response Team in 2010. A hybrid operational plan was adopted in 2011 where the Durham Regional Police Nuclear Security Division shared the responsibilities of protecting the Darlington Site with the Ontario

Power Generation Armed Security. This partnership was very successful and added another element to the otherwise excellent working relationship between the two organizations.

The final stage of the transition was also established during 2011. Both Ontario Power Generation and the Durham Regional Police came to a mutually agreeable date that would be beneficial to both organizations and conclude a decade-long agreement. April 16th 2012 was set as the final operational working day for the Nuclear Security Division. April 18th 2012 will be the date set for Chief Ewles to turn complete on-site response over to Ontario Power Generation. An immense amount of preparation and planning took place during 2011 to ensure that a seamless transition occurs. Members of the unit took additional training throughout the year to prepare for their return to Policing Operations in the spring of 2012.

Although the threat of an attack remains low at both nuclear power plants, our community and its citizens can be assured that both organizations protect these nuclear facilities with the utmost skill and professionalism.

YEAR 2011 FINANCIAL RESULTS (UNAUDITED)

Program	2011 Budget	2011 Actuals	Surplus/(Deficit)	% of Total Budget
Policing Operations	\$ 67,252	\$ 66,153	\$ 1,098	0.7%
Crime Management	\$ 23,710	\$ 23,212	\$ 498	0.3%
Patrol Operations	\$ 16,571	\$ 16,060	\$ 511	0.3%
Regional Operations	\$ 19,331	\$ 19,281	\$ 50	0.0%
Administrative Support	\$ 13,412	\$ 14,336	\$ (924)	-0.6%
Business Services	\$ 13,841	\$ 13,637	\$ 204	0.1%
Executive	\$ 3,677	\$ 3,812	\$ (135)	-0.1%
Police Services Board	\$ 478	\$ 435	\$ 43	0.0%
Capital	\$ 2,988	\$ 5,298	\$ (2,310)	-1.4%
Total Expenditure Programs	\$ 161,260	\$ 161,224	\$ (963)	(0)
Total Revenues	\$ (7,568)	\$ (8,689)	\$ 1,121	0.7%
Net Program Costs	\$ 153,692	\$ 152,534	\$ 158	0.1%
Net Policing Cost per Capita		\$ 241	636,915	POP
Net Policing Cost per Household		\$ 711	215,940	HOUSEHOLDS

Population Source: 2012-P-36 Planning and Economic Development Report to Durham Regional Council.

FINANCIAL ACTIVITY

The Financial Services Unit assists in the budget process by working with all units to collect budget information that they then review and consolidate for the entire Service. The consolidated budgets undergo extensive review by the Leadership Group and the Police Services Board and, once approved, are submitted to the Region of Durham for further review by the Finance and Administration Committee and Regional Council.

Financial Services also provides a focal point for the purchase and payment processes for goods and services approved by the budget. Regular review of financial results, reporting to the Police Services Board on financial matters, and a forecast of costs and expenditures are provided by the Financial Services Unit.

Actual Spending by Major Expense (\$ Thousands)

Capital Distribution by Major Category* (\$ Thousands)

* 2011 Budget

Sgt. Ed Beeton, centre, received his 30-year service medal from Board Vice Chair Allan Furlong, left, and Chief Constable Mike Ewles.

RECOGNITION AND APPRECIATION

Every year, long-serving members are recognized for their dedication and commitment to public safety.

Receiving the Canadian Police Exemplary Bar for 30 years of service were:

- | | |
|--------------------|---------------|
| Edward Beeton | Timothy Cramp |
| Michael Gallagher | James Grant |
| James Grimley | Larry Lunn |
| Christopher Ostler | Tony Poole |
| Paul Sartain | John Wright |

Receiving the Canadian Police Exemplary Medal for 20 years of service were:

- | | |
|----------------------|-----------------------|
| Shaun Arnott | Barbara Yarrow |
| Catherine Bawden | Dean Bertrim |
| Sharon Browne | Mark Chappell |
| Terry Deonarin | James Derusha |
| Shawn Duxbury | Barry Easton |
| Dana Edwards | Matthew Flower |
| Gregory Foran | Judith Anne Gibson |
| David Jaciuk | Robert Charles Latour |
| Jeanette Lunenburg | Anil Maharaj |
| Karen Maharaj | Joseph Maiorano |
| Mitchell Martin | Paul D. Martin |
| Paul McCurbin | David McDougall |
| Raymond McWhirter | Robert Moore |
| Mark Morissette | Theron Mounsey |
| Michael Pierre-Louis | Leon Presner |
| Robert Redford | Keith Richards |
| Dean Roy | Barbara Sillen |
| Alesandro Sirizzotti | David Webster |
| Denise Wilson | Christopher Winn |

Receiving 20-year civilian service awards were:

- | | |
|----------------|---------------------|
| Susan Arnott | Bonnie Kierstead |
| Cheryl Nash | Theresa Rose |
| Susan Sartain | Cindy Stewart-Haass |
| Gordon Taschuk | Lisa Wright |

Receiving 30-year civilian awards was:

- Judith Walls

Service to the DRPS Auxiliary Unit is also recognized each year. In 2011, Douglas Bird achieved 25 years of outstanding service to the Auxiliary Unit.

Retirements

The Durham Regional Police Service bid a fond farewell to many long-serving members in 2011 who devoted their careers to public safety. Their efforts will always be remembered and appreciated:

CIVILIAN

- | | |
|---------------------|-------------------|
| Charmaine Morrissey | Theresa Virgin |
| Kathleen Webster | Deborah Cheseboro |

UNIFORM

- | | |
|----------------------|---------------------|
| Cst. Greg Clark | Supt. Mike Ennis |
| Cst. Nancy George | Cst. Dennis Glazier |
| Det. David Henderson | Sgt. Keith Kritzer |
| Cst. Cathy Mann | Cst. William Minion |
| Cst. Todd Petzold | D/Sgt. Stan Pinkney |
| Cst. Art Plank | Cst. Lee Smith |
| Cst. Rick Walsh | |

Civilian Recognition

Every year, our dedicated civilian employees are recognized for achieving milestones in continuous years of service. In November 2011, the following civilian employees were recognized:

15-YEAR PIN

- Anna Newman

10-YEAR PIN

- | | |
|------------------|------------------------|
| Ken Bertrand | Sean Carmichael |
| Suzanne Carriere | Luisa Cavallo |
| Janice Greer | Deneen Henning |
| Deanna Kerr | Pasqualina (Pat) Kraft |
| Angela Ladouceur | Karen Lenihan |
| Stacie Lockwood | Holly Mackie |
| Shelley McGinnis | Brenda Robinson |
| Christine Robson | David Selby |
| Debbie Wakaluk | Rhonda Wooley |
| Ivy Yandt | |

5-YEAR PIN

- | | |
|---------------------|------------------------|
| Amberlea Bainbridge | Samantha Bedford |
| Gordon Benstead | Tom Bowen |
| Valerie Burns | Lauren Gaylor |
| Melanie Green | James Harwood |
| Jamie Johnston | Danielle Kent-Johnston |
| Sandra Knapp | Christina Kyc |
| Elizabeth Lane | Cindy Lang |
| Andrew Lee | Donna Mavor |
| Pauline Mcknight | Lynn Napier |
| Tracee Nemeth | Elizabeth Pennington |
| Janice Petit | Janice Stokes |
| Lori Urquhart | April Vickers |
| Liza Whibbs | Laura Wichman |

Chief Constable Ewles, left and Board Vice Chair Allan Furlong, right, congratulate Rhonda Wooley for her 10 years of service.

DRP Officer Awarded Medal of Bravery

His Excellency the Right Honourable David Johnston, Governor General of Canada, announced in late 2011 that Constable Scott Dargie was among nine recipients of the Medal of Bravery. The Medal of Bravery recognizes acts of bravery in hazardous circumstances.

Cst. Dargie was recognized for his brave actions during a November 2008 incident in Oshawa in which he and citizens Richard Kelly and Kevin Thomas risked their lives in an effort to restrain a violent man in Oshawa. An armed intruder had entered Mr. Kelly's house and attacked his wife and his two youngest sons. Mr. Kelly was stabbed several times as he tried to keep the man away from the other members of the family in the house.

Despite his wounds, Mr. Kelly managed to grab the knife away from the attacker and throw it into the basement. He then stumbled outside, where he fell to the ground. Cst. Dargie arrived first at the scene and was confronted by the attacker, who came at him with a hammer. Cst. Dargie drew his gun and ordered the man to drop his weapon; but the man refused to obey. The man ran inside another house and threatened to strike its elderly occupant.

Cst. Scott Dargie

Cst. Dargie followed him and fired two shots, successfully disabling the assailant. He then dragged the struggling man outside, where, with the help of Mr. Thomas, he was restrained. Sadly, the ordeal cost the lives of Mr. Kelly, his wife and one of their sons.

The Decorations for Bravery were created in 1972 to recognize people who risked their lives to try to save or to protect the lives of others. DRPS congratulates Scott on receiving this prestigious honour.

When seconds matter, 911 Communications staff can be the difference between life and death. Answering 911 calls, dispatching officers or other emergency services to a scene and staying in touch with them are vital to both public and officer safety.

Durham Regional Police Communications members were honoured in June 2011 for their part in saving the lives of heart attack victims at the annual 'Survivor's Day' Awards at Deer Creek Golf and Banquet Facility in Ajax.

Organized by the Central East Prehospital Care Program at Lakeridge Health, the awards were presented to police, fire, and ambulance (EMS) personnel in the region who helped save the lives of heart attack victims during the past year. Many cardiac survivors were at the ceremony to thank their rescuers in person.

Recipients of the award included Communicators Jennifer Allbon, Laurie Arnett, Samantha Bedford, Annamae Bleakley, Megan Broome, Valerie Burns, Janice Byrne, Janis Carvalho, Lisamarie Ferreira, Kimberly Gibbons, Krystie Graham, Tami Hartford, Gayle Hetherington, Michael Hyde, David Hyde, Michelle Judson, Christina Kyc, Cindy Lang, Karelyn LeClair, Tamra Lessard, Stacie Lockwood, Kate Mintz, Adam Moore, Shawn Muir, Shelly Payne, Janice Pettit, Shirley Powell, Elizabeth Powers, Vicky Reid, Stacey Spriggs, Brigid Stewart, Gordon Taschuk, Tracy Tebo, Tracey Thompson, Megan Tilley, James Timmins, Peter Tomlin, Robyn White and Amy Wilson Ross, as well as Registered Nurse Ruth Lawrence.

Responding officers were also recognized for their part in helping to save the lives of heart attack victims: Constables Adam Handscomb, Ryan Huxter, Ryan Jeffs, Nicole Kaiserling, Shaun Kent, Kyle Lloyd, Paul Manning, Sheldon Micallef, Robert Mooers, Kevin Park, Derek Parker, Lee Patterson, Robert Raposo, Dan Riley, Dean Sali, Andrew Scott, Francis Shahshahani, Andrew Siebert, Bill Towler, Corey Walsh, Michael Wesseling, Christopher Winn, Tony Zeppieri, Detective Constable Deanna Hollister, Sergeants Ron Kapuscinski, Thomas Irving, Michael McArthur, Dave Mounstevan, Robert Redford, Denise Wilson and Inspector Mario Lessard.

9th Annual Police Appreciation Night

Members of the Durham Regional Police were singled out Oct. 20, 2011 for their heroism, quick thinking and bravery at the prestigious 9th Annual Police Appreciation Dinner and Awards Night (PADAN).

The theme this year was "A Community Calling" and organizing co-chairs Moe Pringle and Blair McArthur thanked every member of the police service for answering the call, each and every day.

This year, awards were presented to:

- Sergeant John Keating for his outstanding dedication as the Senior Support Coordinator in our Vulnerable Persons Unit. Sgt. Keating has gone above and beyond to help educate and protect seniors in our community.
- Constable Jonathan Prins and Communicators Dave Bezzant, Shellie Taylor and Marci Galley for locating a missing, suicidal female. Their teamwork and quick actions saved her life that night.
- Constable Paul Manning and Detective Constable Wes King for putting themselves in harm's way when attempting to stop a vehicle travelling the wrong way on Highway 115. Initially, believing it was an impaired driver; officers soon discovered the driver was suffering from a medical episode. Amazingly, no one was injured or worse, killed in a collision.

Inspector Charlie Green and Constables Janine Henderson and Stefanie Puckrin were also recognized through video tributes for their dedication and commitment to community initiatives.

One highlight of the night was a speech from nine-year-old Owen Lawrie from St. Paul's Catholic School in Whitby, our Police Chief for a Day, who impressed the crowd with his quick wit and his vast knowledge of policing. Owen was a big hit with the crowd who were impressed by his calm and collected manner despite speaking in front of 625 guests.

Another moving moment during the evening was a video highlighting the DRP members who have served on international peacekeeping missions. The video captured what their experiences have meant to them and why they answered the global call to serve overseas. It was clear from their message that those experiences had an impact on them that will stay with them forever.

Congratulations and thank you to all the recipients for answering the call!

LR: Sgt. John Keating accepted his award from Chief for a Day winner Owen Lawrie, Chief Constable Ewles and PADAN Committee member Bob Pinkney.

durham regional police service

Police Headquarters

605 Rossland Road East

Box 911, Whitby, Ontario L1N 0B8

905-579-1520 1-888-579-1520 Fax: 905-666-8733

www.drps.ca