SUNSHINE COAST POLICING COMMITTEE

Thursday, July 19, 2018 SCRD Cedar Room, 1975 Field Road, Sechelt, B.C.

AGENDA

CALL	TO ORDER 1:30 p.m.	
AGEN	DA	
1.	Adoption of the Agenda	
PETIT	IONS AND DELEGATION	
MINU	TES	
2.	Sunshine Coast Policing Committee Minutes of April 19, 2018 - Receipt	Annex A pp 1 – 3
COMN	IUNICATIONS	
3.	Commissioner's Mandate letter – Royal Canadian Mounted Police, dated May 9, 2018	Annex B pp 4 - 6
4.	RCMP Staffing Update	Verbal
REPO	RTS	
5.	RCMP Monthly Crime Statistics for April 2018	Annex C
6.	RCMP Monthly Crime Statistics for May 2018	p 7 Annex D
7.	RCMP Monthly Crime Statistics for June 2018	p 8 Annex E
8.	RCMP Crime Report	p 9 To Follow

NEW BUSINESS / ROUNDTABLE

ADJOURNMENT

Annex A

SUNSHINE COAST REGIONAL DISTRICT POLICING COMMITTEE

April 19, 2018

MINUTES OF THE SUNSHINE COAST POLICING COMMITTEE MEETING HELD IN THE CEDAR ROOM OF THE SUNSHINE COAST REGIONAL DISTRICT 1975 FIELD ROAD, SECHELT, BC.

PRESENT: (Voting Members)	Director, Electoral Area E, Chair Director, Electoral Area A Director, Electoral Area D Director, Electoral Area B, Director, Electoral Area F Councillor, District of Sechelt Councillor, District of Sechelt School District #46 Trustee	Lorne Lewis Frank Mauro Mark Lebbell Garry Nohr Ian Winn Alice Lutes Doug Wright Greg Russell
ALSO PRESENT: (Non-Voting)	SCRD Chief Administrative Officer SCRD, Admin. Assist. Infrastructure Services Media	Janette Loveys Tracey Hincks 1
CALL TO ORDER	1:40 p.m.	
AGENDA	The agenda was adopted as presented.	

PETITIONS AND DELEGATION

MINUTES

Recommendation No. 1 Minutes

The Sunshine Coast Policing Committee recommended that the minutes of January 18, 2018 be received as presented.

COMMUNICATIONS

REPORTS

Recommendation No. 2 Monthly Crime Statistics – January 2018

The Sunshine Coast Policing Committee recommended that the RCMP Monthly Crime Statistics for January 2018 be received.

Recommendation No. 3 Monthly Crime Statistics – February 2018

The Sunshine Coast Policing Committee recommended that the RCMP Monthly Crime Statistics for February 2018 be received.

Recommendation No. 4 Monthly Crime Statistics – March 2018

The Sunshine Coast Policing Committee recommended that the RCMP Monthly Crime Statistics for March 2018 be received.

Recommendation No. 5 Invitation to Attend Policing Committee

The Sunshine Coast Policing Committee recommended that a letter be sent to the Acting Staff Sergeant Michael Hacker inviting him to attend the Sunshine Coast Policing Committee meetings.

NEW BUSINESS / ROUNDTABLE

Noise Complaints

It was noted that there has been an increase in noise complaints from short-term rentals.

The Committee recessed at 1:44 p.m. and reconvened at 2:30 p.m.

ADJOURNMENT 2:30 p.m.

Committee Chair

	Annex B	a ⇒ta ≓D ≊ED	
Susan Hunt		MAY 1 0 2018	
From: Sent: To:	Henry Braun; John McEwen; Ralph Drew; Murray Skeels; Derek Darrell Mussatto; Richard Stewart; Lois Jackson; John Van Laer Wayne Rowe; Leo Facio; Wilfried Vicktor; Ted Schaffer; Karl Bu Hawes; Jonathan Cote; Mike Richman; John Becker; Greg Moo Brodie; Garry Nohr; Bruce Milne; Patricia Heintzman; Linda He	rhoven; Richard Walton; uhr; Nicole Read; Randy ore; Mike Clay; Malcolm	
Cc:	Manjoo Clark; Nancy Friesen; Peter Sparanese; Bob Rich; Donr JAackie Mooney; Mike SErr; Paulette 2018; Christine Milloy; Ju Lorna Dysart; Larry Scott; Kathy Lalonde; Dave Critchley; Elaine Dotto; Chris Crosman; Peter Monteith; Glen Savard; Zoya Stoc Themens; Jessica Hodgins; Kendra McEachern; Ken Tollstam; A Karen Wanders; Acting Manager; Dona Packer; George Harvie Dubord; Judy Lewis; Rachel Wille; Wallace Mah; Nicole Deveau Finnigan; Mike Veenbass; Orion Engar; Amanda Tourand; Paul Selena Williams; Lainie Goddard; Alana Standish; Christal Engl Danille Dean; Gayle Armstrong; Jim MacAulay; Josephine Ing; Butterfield; Tonia Enger; Debra Key; jaclyn Bhatti; Madeline M Debra Joyal; Darrin Leite; Francis Cheung; Farouk Zaba; Peter Ennis; Paul Gill; Christine Brough; Kris Boland; Ron Poole; Gho Sharon Urquhart; Daisy Dyer; Dave Jones; Lena Martin; Nikki C Mark Roberts; Wendy Gray; Karen Grommada; John Leeburn; Williamson; Tim Savoie; Dave Fleugel; Rhonda Diog; Ben ROD Edwards; Jan Baker; Joella TAYLOR; Joseph FORTIN; Manny M Mike AUBRY; Rob VERMEULEN; Stephen Corp; Stephen Hurst Vishal MATHURA; Wade Lymburner; George Duncan; Cecilia <i>A</i> Kaitlynn Staples; Janette Loveys; Susan Hunt; Tina Perreault; A Jordison; Doug Stewart; Linda Glenday; T Murray; Brinder Din;	 Wayne Rowe; Leo Facio; Wilfried Vicktor; Ted Schaffer; Karl Buhr; Nicole Read; Randy Hawes; Jonathan Cote; Mike Richman; John Becker; Greg Moore; Mike Clay; Malcolm Brodie; Garry Nohr; Bruce Milne; Patricia Heintzman; Linda Hepner; Jack Froese; Michael Smith; Wayne Baldwin Manjoo Clark; Nancy Friesen; Peter Sparanese; Bob Rich; Donna Macey; Jill Thomas; JAackie Mooney; Mike SErr; Paulette 2018; Christine Milloy; Juli Kolby; Belcarra Admin; Lorna Dysart; Larry Scott; Kathy Lalonde; Dave Critchley; Elaine Wong; Lambert Chu; Lisa Dotto; Chris Crosman; Peter Monteith; Glen Savard; Zoya Stoochnoff; Anna Dale; Ben Themens; Jessica Hodgins; Kendra McEachern; Ken Tollstam; Anita Brent; John DuMont; Karen Wanders; Acting Manager; Dona Packer; George Harvie; Alisha Hagan; Neii Dubord; Judy Lewis; Rachel Wille; Wallace Mah; Nicole Deveaux; David Stuart; Tracie Finnigan; Mike Veenbass; Orion Engar; Amanda Tourand; Paul Gipps; Emanuel Machado; Selena Williams; Lainie Goddard; Alana Standish; Christal Engleder; Clayton Pecknold; Danille Dean; Gayle Armstrong; Jim MacAulay; Josephine Ing; Lisa Godenzie; Nicole Butterfield; Tonia Enger; Debra Key; jaclyn Bhatti; Madeline McDonald; John Fortoloczky; Debra Joyal; Darrin Leite; Francis Cheung; Farouk Zaba; Peter Dejong; Office Bay; Cheryl Ennis; Paul Gill; Christine Brough; Kris Boland; Ron Poole; Gholowatiuk; Lisa Spitale; Sharon Urquhart; Daisy Dyer; Dave Jones; Lena Martin; Nikki Gilmore; Kate Barchard; Mark Roberts; Wendy Gray; Karen Grommada; John Leeburn; Jane Williams; Stephanie Williamson; Tim Savoie; Dave Fleugel; Rhonda Diog; Ben RODRIGUE; Blair WHITE; Brian Edwards; Jan Baker; Joella TAYLOR; Joseph FORTIN; Manny Mann; Maureen GULYAS; Mike AUBRY; Rob VERMEULEN; Stephen Corp; Stephen Hurst; Stephen THATCHER; Vishal MATHURA; Wade Lymburner; George Duncan; Cecilia Achiam; Debra Mackinnon; Kaitlynn Staples; Janette Loveys; Susan Hunt; Tina Perreault; Andrew Yeates; Connie Jordison; Doug Stewart; Linda Glenday; T Murray; Brinder D	
Subject: Attachments:	Mandate Letter - Commissioner Brenda Lucki Commissioners Mandate Letter May 7, 2018.pdf		

20

Sent on behalf of Assistant Commissioner Stephen Thatcher

Mayors,

As promised at the Mayor's meeting on April 26, here is RCMP Commissioner Brenda Lucki's mandate letter from the federal government. It was made public on May 7, 2018. I have attached a PDF of the letter and a web link here: <u>http://www.rcmp-grc.gc.ca/about-ausujet/mand-eng.htm</u> for your convenience.

Succinctly stated, Commissioner Lucki's mandate and priorities include internal and external governance practices that will modernize the RCMP's culture and management.

Of particular interest to me in the Lower Mainland District's contract policing environment, is the direction to continue delivering appropriately-prioritized policing services efficiently and effectively. This is and will remain the topic on which we are most engaged with you and your respective communities.

Commissioner Lucki has been asked to continue to foster a collaborative and cooperative working relationship with all stakeholders and partners. I echo that direction. In the Lower Mainland District Office we will continue to look for ways to improve our communication with you to ensure that, whenever possible, you are consulted on and well-informed about issues, operational or administrative, that may impact your communities.

Please contact me or Superintendent Brian Edwards, LMD Corporate Services Officer should you have any questions arising from this correspondence.

Sincerely,

Stephen Thatcher, Assistant Commissioner Lower Mainland District Commander

This email was scanned by Bitdefender

Canada

<u>Home</u> > <u>About the RCMP</u> > Commissioner's Mandate Letter

Commissioner's Mandate Letter

Brenda Lucki, Commissioner Royal Canadian Mounted Police RCMP National Headquarters 73 Leikin Drive Ottawa ON K1A 0R2

Dear Commissioner Lucki:

Congratulations on your appointment as the 24th Commissioner of the Royal Canadian Mounted Police (RCMP). As Commissioner, you have a key role in ensuring that the RCMP are keeping Canadians safe, and safeguarding Canadians' rights and freedoms in an open, inclusive, and democratic society. Canadians deserve a police service which reflects our shared values and the diversity of Canada, from coast to coast to coast. In May 1873, the Parliament of Canada established the RCMP and Canadians are proud to celebrate this 145 year history. You will be building on the existing strengths of the RCMP and its members and employees; you will be leading a world-class organization, unlike any other.

Open and Accountable Government (2015) recognizes that the integrity and coherence of government activities depend strongly upon Ministers' ability to coordinate their respective portfolios in an integrated way while respecting any necessary operational independence. Section 5(1) of the *Royal Canadian Mounted Police Act* provides that, under the direction of the Minister, the Commissioner has the control and management of the RCMP and all matters connected to the Force. I want to be clear that the Government of Canada recognizes and respects that police independence underpins the rule of law and ministerial direction cannot infringe on the independence of the RCMP in the exercise of police powers in criminal investigations. In exercising the authorities conferred upon me in the *Department of Public Safety and Emergency Preparedness Act*, section 5, I will rely on your advice and input to help me establish strategic priorities for the RCMP and to anticipate and manage issues that affect public safety or the soundness of the organization.

In leading one of Canada's oldest and most prestigious institutions, your role will be to reinforce the very best of the RCMP and to support the organization through a period of transformation to modernize and reform the RCMP's culture. This transformation includes continuing to ensure the health and safety of RCMP employees and members are protected, including from harassment and violence in the workplace, and enhancing its role in reconciliation with Indigenous Peoples. Ultimately, these actions will bolster the efficacy, the credibility and the trust upon which the RCMP's authority depends.

I have great confidence in your ability to lead the RCMP through a transformation of its culture and management practices. Innovative governance is an enabler of cultural change and I look forward to hearing your views on ways to enhance the RCMP's internal and external governance structures and practices. You will want to ensure that the RCMP is well managed and that it efficiently and effectively delivers policing services based on appropriate priorities while keeping Canadians safe and protecting their civil liberties.

In support of culture change, you will need to prioritize that the RCMP is free from bullying, harassment, and sexual violence, including a comprehensive response to the underlying issues identified in recent reviews undertaken by the Civilian Review and Complaints Commission for the RCMP and Sheila Fraser. Part of that work will also be leading the organization through the unionization of regular members and reservists and engaging constructively with a new bargaining agent.

A priority will also be to implement measures that address mental health and wellness across the RCMP, including the issues identified in the 2017 Spring Report from the Auditor General of Canada on Mental Health support for employees.

I know you will continue to act and lead the RCMP in a manner that supports our continued efforts for a renewed, nation-to-nation relationship with Indigenous Peoples, based on recognition of rights, respect, co-operation, and partnership given the current and historical experiences of Indigenous Canadians with policing and the justice system.

I would encourage you to foster a collaborative and cooperative working relationship with all stakeholders and partners including the RCMP's civilian review bodies, the new National Security and Intelligence Committee of Parliamentarians and other national security review bodies, Public Safety Portfolio agencies, and other federal departments and agencies.

It is important that Canadians see themselves reflected in the people that police them. To that end, I would encourage you to ensure that the RCMP is representative of Canada's diverse population, including gender parity, and that women, Indigenous Peoples and minority groups are better reflected in positions of leadership.

The presence of the RCMP in our communities is a vital component of both our public safety and our national security. At its best, the RCMP embodies what Canada and Canadians aspire to be: upstanding, loyal and committed to the pursuit of justice.

The RCMP must be a modern organization that reflects Canadian values and culture, and has the trust, confidence and the enthusiastic support of the people they serve.

As a proven leader with almost 32 years of service in the RCMP, there is no question you are equipped to keep our communities safe and secure and to transform and modernize the RCMP. As the Commanding Officer of Depot, your commitment to ensuring cadets receive the best possible training — including on diversity, inclusion and a respectful workplace — and your work to improve the relationship between Indigenous communities and the RCMP in northern Manitoba are important building blocks upon which to strengthen the foundation and set a new course for the RCMP.

Know that you have my support to advance measures to address your key mandate priorities and I look forward to a productive and collaborative working relationship.

Yours sincerely,

The Honourable Ralph Goodale, P.C., M.P. Minister of Public Safety and Emergency Preparedness

SUNSHINE COAST RCMP DETACHMENT - APRIL 2018

Monthly Crime Statistics	Monthly Totals		% Change
TOTAL CALLS FOR SERVICE	APRIL 2017	APRIL 2018	2017 to 2018
Sunshine Coast Regional District	169	158	-7
District of Sechelt	181	185	+2
shíshálh Nation	29	30	+3
Town of Gibsons	74	80	+8
CRIMES AGAINST PERSONS		•	·
Sunshine Coast Regional District	6	8	+33
District of Sechelt	7	8	+14
shíshálh Nation	3	2	-33
Town of Gibsons	4	5	+25
PROPERTY CRIMES			
Sunshine Coast Regional District	22	20	-9
District of Sechelt	19	25	+32
shíshálh Nation	4	2	-50
Town of Gibsons	13	9	-31
OTHER CRIMINAL CODE			
Sunshine Coast Regional District	3	8	+167
District of Sechelt	30	10	-67
shíshálh Nation	1	3	+200
Town of Gibsons	4	5	+25
CDSA			
Sunshine Coast Regional District	3	0	-100
District of Sechelt	6	4	-33
shíshálh Nation	0	0	n/a
Town of Gibsons	1	3	+200
OTHER FEDERAL STATUTES			
Sunshine Coast Regional District	0	0	n/a
District of Sechelt	0	0	n/a
shíshálh Nation	0	0	n/a
Town of Gibsons	0	0	n/a
PROVINCIAL STATUTES			
Sunshine Coast Regional District	4	2	-50
District of Sechelt	2	0	-100
shíshálh Nation	1	0	-100
Town of Gibsons	0	0	n/a
BY-LAW INFRACTIONS			
Sunshine Coast Regional District	10	10	0
District of Sechelt	6	6	0
shíshálh Nation	1	0	-100
Town of Gibsons	0	1	n/a
TRAFFIC INVESTIGATIONS			
Sunshine Coast Regional District	57	43	-25
District of Sechelt	38	62	+63
shíshálh Nation	7	7	0
Town of Gibsons	15	9	-40
TOTAL VIOLATION TICKETS ISSUED	37	27	-27

This chart identifies PRIME files for the month indicated, **excluding** those scored as unfounded, unsubstantiated, information, prevention, and assistance. Prior to 2018, the excluded scoring categories were included. Some files have more than one offence/category. Percentage increases of more than 10% are noted in red, while below average numbers are noted in green. **This document is operational and subject to change. It is not to be copied or disseminated without consent of originator. Data_collected from PRIME RMS.**

Annex D

SUNSHINE COAST RCMP DETACHMENT - MAY 2018

Monthly Crime Statistics	Monthl	y Totals	% Change
TOTAL CALLS FOR SERVICE	MAY 2017	MAY 2018	2017 to 2018
Sunshine Coast Regional District	190	166	-13
District of Sechelt	212	249	+17
shíshálh Nation	34	37	+9
Town of Gibsons	86	93	+8
CRIMES AGAINST PERSONS		•	
Sunshine Coast Regional District	6	6	0
District of Sechelt	4	12	+200
shíshálh Nation	2	0	-100
Town of Gibsons	3	5	+67
PROPERTY CRIMES			
Sunshine Coast Regional District	21	20	-5
District of Sechelt	19	26	+37
shíshálh Nation	4	5	+25
Town of Gibsons	16	22	+38
OTHER CRIMINAL CODE			
Sunshine Coast Regional District	5	8	+60
District of Sechelt	15	12	-20
shíshálh Nation	3	5	+67
Town of Gibsons	6	8	+33
CDSA			
Sunshine Coast Regional District	1	3	+200
District of Sechelt	4	8	+100
shíshálh Nation	1	1	0
Town of Gibsons	4	0	-100
OTHER FEDERAL STATUTES	·		
Sunshine Coast Regional District	0	2	N/A
District of Sechelt	0	0	N/A
shíshálh Nation	0	0	N/A
Town of Gibsons	0	0	N/A
PROVINCIAL STATUTES			
Sunshine Coast Regional District	2	2	0
District of Sechelt	8	2	-75
shíshálh Nation	0	1	N/A
Town of Gibsons	2	3	+50
BY-LAW INFRACTIONS		<u>_</u>	
Sunshine Coast Regional District	17	12	-29
District of Sechelt	9	11	+22
shíshálh Nation	0	3	N/A
Town of Gibsons	2	4	+100
TRAFFIC INVESTIGATIONS		· · ·	
Sunshine Coast Regional District	68	53	-22
District of Sechelt	50	62	+24
shíshálh Nation	10	5	-50
Town of Gibsons	14	16	+14
TOTAL VIOLATION TICKETS ISSUED	45	45	0

This chart identifies PRIME files for the month indicated, **excluding** those scored as unfounded, unsubstantiated, information, prevention, and assistance. Prior to 2018, the excluded scoring categories were included. Some files have more than one offence/category. Percentage increases of more than 10% are noted in red, while below average numbers are noted in green. **This document is operational and subject to change. It is not to be copied or disseminated without consent of originator. Data collected from PRIME RMS.**

SUNSHINE COAST RCMP DETACHMENT - JUNE 2018

Annex E

Monthly Crime Statistics	Monthly Totals		% Change
TOTAL CALLS FOR SERVICE	JUN 2017	JUN 2018	2017 to 2018
Sunshine Coast Regional District	181	205	+13
District of Sechelt	209	215	+3
shíshálh Nation	47	49	+4
Town of Gibsons	79	103	+30
CRIMES AGAINST PERSONS			
Sunshine Coast Regional District	6	10	+67
District of Sechelt	3	9	+200
shíshálh Nation	0	2	n/a
Town of Gibsons	1	4	+300
PROPERTY CRIMES		, ·	
Sunshine Coast Regional District	21	18	-14
District of Sechelt	24	22	-8
shíshálh Nation	3	1	-67
Town of Gibsons	12	11	-8
OTHER CRIMINAL CODE			
Sunshine Coast Regional District	4	7	+75
District of Sechelt	11	15	+36
shíshálh Nation	7	6	-14
Town of Gibsons	3	9	+200
CDSA			
Sunshine Coast Regional District	1	1	0
District of Sechelt	6	4	-33
shíshálh Nation	1	4	+300
Town of Gibsons	2	2	0
OTHERFEDERALSTATUTES	<u> </u>	<u> </u>	
Sunshine Coast Regional District	10	1	-90
District of Sechelt	0	1	n/a
shíshálh Nation	0	0	n/a
Town of Gibsons	0	0	n/a
PROVINCIAL STATUTES	Ū	Ŭ	- II V
Sunshine Coast Regional District	3	2	-33
District of Sechelt	7	7	0
shíshálh Nation	2	1	-50
Town of Gibsons	4	7	+75
BY-LAW INFRACTIONS		, ,	.,,,,
Sunshine Coast Regional District	11	17	+55
District of Sechelt	12	12	0
shíshálh Nation	5	5	0
Town of Gibsons	8	5	-38
TRAFFIC INVESTIGATIONS	0		
Sunshine Coast Regional District	55	66	+20
District of Sechelt	68	56	-18
shíshálh Nation	9	11	+22
Town of Gibsons	18	11	-6
TOTAL VIOLATION TICKETS ISSUED	65	56	-14

This chart identifies PRIME files for the month indicated, excluding those scored as unfounded, unsubstantiated, information, prevention, and assistance. Prior to 2018, the excluded scoring categories were included. Some files have more than one offence/category. Percentage increases of more than 10% are noted in red, while below average numbers are noted in green. This document is operational and subject to change. It is not to be copied or disseminated without consent of originator. Data collected from PRIME RMS.