

2014-2016

ACTION PLAN

Frontenac Detachment

OUR VISION

Safe Communities... A Secure Ontario

OUR MISSION

Committed to public safety, delivering proactive and innovative policing in partnership with our communities.

OUR VALUES

Professionalism, Accountability, Diversity, Respect, Excellence and Leadership

Ontario's Mobilization & Engagement Model of Community Policing

Enforcement & Crime Suppression

Community Mobilization

Enforcement is an integral component of Community Policing where there are threats to community safety and security

Crime Prevention through Social Development: addresses the precursors to crime, like: poverty, sub-standard housing, addictions and negative parenting.

In the beginning police *lead* community members into safety and community-building initiatives - always looking for community members who can take over the *leadership* role.

Community Mobilization & Crime Prevention

COMMUNITY MOBILIZATION
Actions and initiatives that police officers take to motivate and support neighbours to deal more effectively with the root causes of crime and insecurity in their neighbourhoods.

COMMUNITY
Community includes every person or organization that is affected by any real or anticipated threat to peace, safety, security and well-being.

Community Engagement & Liaison

Community Engagement

Communities which have the greatest *capacity* to resolve issues that threaten their safety, security and well-being, require the least police assistance.

Situational Crime Prevention Measures: focus on specific forms of crime - like double-cylinder, dual bolt locks that prevent some forms of break and enter.

Police may have to find the natural community leaders and *engage* them to help community members increase their own safety, security and well-being.

Community Safety & Consultation

COMMUNITY ENGAGEMENT
Police actions that encourage participation of neighbours and citizens in increasing their own and others safety, security and well-being.

2014-2016 Frontenac Detachment Action Plan

Table of Contents

	<u>Page</u>
Message from the Detachment Commander	2
Facts and Figures	3
Overview	4
Our Detachment	8
List of Priorities for 2014-2016	10
Crime	11
Traffic	15
Other Policing Priorities	16

Message from the Detachment Commander

As your new Detachment Commander, I am pleased to present Frontenac detachment's very first Detachment Action Plan. This three-year plan replaces the former Detachment Business Plan. Included in the Action Plan are provincial, regional and local priorities which allow the detachment to focus on concerns that reflect not only province-wide priorities such as the Big Four, but it also allows for dialed in and focused concerns locally.

For example, in the 2013 Frontenac Detachment Community Satisfaction Survey there was only a 74 percent satisfaction rate with Frontenac Ontario Provincial Police (OPP)'s efforts to prevent crimes against seniors. As a result, this Action Plan includes a focus on this local issue in conjunction with the Community Mobilization and Engagement Model premise. The anticipated results will be the OPP liaising with an engaged community of seniors working to help other seniors.

The rising costs of policing are still in the forefront of the public's mind. As a result, it is imperative the OPP remain open and transparent in how we do things. The Action Plan is part of that accountability and transparency. The new Action Plan sets realistic and achievable goals and there is now the opportunity to report on these results. Finally, the new Action Plan for 2014 – 2016 is flexible and dynamic. Over the next three years, there will be new challenges the OPP and the public will face. The new plan allows for priorities to be revisited and revised where required and results will be reported annually.

I look forward to my coming years with the members of the Frontenac detachment and residents of South Frontenac and I anticipate a strong working relationship with the Police Services Board, the Municipality and the public to achieve a safer and more secure Ontario.

Sharron Brown
Staff Sergeant
Detachment Commander
Frontenac Detachment

Facts and Figures

Legend			
	General Headquarters		Host Detachment
	OPP Administered First Nation		Detachment Boundary
	Regional Headquarters		Non-OPP Policed
	Satellite Detachment		Township Boundary
	OPP Policed First Nation		400 Series Highway
	Major Road		Provincial Highway
	Cities		Large Towns
	National Park		Provincial Park
	Conservation Area		

Frontenac Detachment

Overview

Detachment Personnel **Table 1.1**

Uniform	TOTAL
Staff Sergeant	1
Sergeant	5
Constable	27
TOTAL Uniform	33
Civilian	TOTAL
Civilian Classified	3
TOTAL Civilian	3
TOTAL	36

Data is based on Staff Strength Headcount, includes employees on leave of absence except those on Long Term Income Protection. Excludes Unclassified Civilians and Casual/Part-Time Police. Source: Workforce Information Network (WIN) Extract. 10 Jul 14

OPP Facilities in Detachment Area **Table 1.2**

Facility	2013
Number of Detachment Facilities	1

Hours (Field Personnel) **Table 1.3**

	2011	2012	2013	% Change
Criminal Code	7,582.00	7,442.75	7,519.00	1.02%
Traffic	6,726.75	6,555.00	6,921.25	5.59%
Patrol	13,215.75	13,179.25	14,038.25	6.52%
Other	30,816.25	30,913.25	30,101.75	-2.63%
TOTAL	58,340.75	58,090.25	58,580.25	0.84%

Data is based on Detachment patrol and obligated duty hours worked. Source: Ontario Provincial Police, Daily Activity Reporting System. 10 May 14
Note: The % change is based on last year over previous year.

Criminal Code & Provincial Statute Charges Laid **Table 1.4**

	2011	2012	2013	% Change
Highway Traffic Act	2,278	2,193	2,451	11.8%
Criminal Code Traffic	125	124	106	-14.5%
Criminal Code Non-Traffic	1,004	658	447	-32.1%
Liquor Licence Act	79	100	64	-36.0%
Other	240	211	258	22.3%
TOTAL	3,726	3,286	3,326	1.2%

Source: Ministry of the Attorney General Integrated Court Offence Network (ICON) 14 Apr 14
Note: These annual counts are based on the date charges were entered into MAG's ICON and not the date the charges occurred. The % change is based on last year over previous year.

CRIME

Violent Crimes

Table 2-1

Offences	2011	2012	2013	% Change
01-Murder	0	0	0	-
02-Other Offences Causing Death	0	0	0	-
03-Attempt Murder	0	0	1	-
04-Sexual Assault	8	16	10	-37.50%
05-Assault	36	42	41	-2.38%
06-Abduction	0	0	0	-
07-Robbery	0	0	0	-
08-Other Crimes Against a Person	26	29	26	-10.34%
TOTAL	70	87	78	-10.34%

Property Crimes

Table 2-2

Offences	2011	2012	2013	% Change
01-Arson	2	2	0	-100.00%
02-Break and Enter	127	80	46	-42.50%
03-Theft Over \$5,000	17	17	30	76.47%
04-Theft Under \$5,000	129	123	93	-24.39%
05-Have Stolen Goods	7	2	4	100.00%
06-Fraud	18	18	23	27.78%
07-Mischief	91	142	100	-29.58%
TOTAL	391	384	296	-22.92%

Please note, the following offences are included accordingly:

Corresponding Primary Offence Levels
01* Murder 1st Degree, Murder 2nd Degree, Manslaughter, Infanticide
02 Criminal Negligence Causing Death, Other Related Offences Causing Death
03 Attempted Murder, Conspire to Commit Murder
04 Aggravated Sexual Assault, Sexual Assault with a Weapon, Sexual Assault, Other Criminal Code * Sec. 151 – Sec. 160, Sexual Interference, Invitation to Sexual Touching, Sexual Exploitation, Sexual Exploitation of a Person with a Disability, Incest, Corrupting Morals of a Child, Sexually Explicit Material to Child with Intent, Luring a Child via a Computer, Anal Intercourse, Bestiality – Commit/Compel/Incite Person, Voyeurism
05 Aggravated Assault Level 3, Assault with a Weapon, Assault Level 1, Unlawfully Causing Bodily Harm, Discharge Firearm with Intent, Using Firearm (or imitation) in commission of offence, Pointing a Firearm, Assault Peace Officer, Assault Peace Officer with a Weapon OR Cause Bodily Harm, Aggravated Assault on Peace Officer, Criminal Negligence – Bodily Harm, Trap Likely to or Cause Bodily Harm, Other Assaults / Admin Noxious thing
06 Kidnapping / Confinement, Kidnapping, Forcible Confinement, Hostage Taking, Trafficking in Persons, Abduction Under 14, Abduction Under 16, Remove Child from Canada, Abduction Contravening A Custody Order, Abduction – No Custody Order
07 Robbery, Robbery of Firearms
08 Extortion, Intimidation of a Justice System Participant or a Journalist, Intimidation of a Non-Justice Participant, Criminal Harassment, Threatening / Indecent Phone Calls, Utter Threats, Explosives, Arson – Disregard for Human Life, Other Criminal Code * against public order

*Homicide Data is extracted from Homicide Survey

Corresponding Primary Offence Levels
01 Arson
02 Break & Enter, Break & Enter – Firearms, Break & Enter – Steal firearm from motor vehicle
03 Theft Over, Theft Over \$5,000 – Motor Vehicle, Theft from Motor Vehicles Over \$5,000, Theft Over \$5,000 Shoplifting, Theft of Motor Vehicle
04 Theft Under \$5,000, Theft Under \$5,000 – Motor Vehicle, Theft from Motor Vehicles Under \$5,000, Theft Under \$5,000 Shoplifting
05 Possession of Stolen Goods, Trafficking in Stolen Goods over \$5,000 (incl. possession with intent to traffic), Possession of Stolen Goods over \$5,000, Trafficking in Stolen Goods under \$5,000 (incl. possession with intent to traffic), Possession of Stolen Goods under \$5,000
06 Fraud, Identity Theft, Identity Fraud
07 Mischief, Mischief to Property Over \$5,000 Exp., Mischief to Property Under \$5,000 Exp., Mischief to Religious Property Motivated by Hate, Altering / Destroying / Removing a vehicle identification number

Other Criminal Code

Table 2-3

Offences	2011	2012	2013	% Change
01-Offensive Weapons	4	3	3	0.00%
02-Other Criminal Code *excluding traffic	77	60	55	-8.33%
TOTAL	81	63	58	-7.94%

Drugs

Table 2-4

Offences	2011	2012	2013	% Change
01-Possession	25	16	14	-12.50%
02-Trafficking	9	5	5	0.00%
03-Importation and Production	3	3	6	100.00%
TOTAL	37	24	25	4.17%

Federal Statutes

Table 2-5

Offences	2011	2012	2013	% Change
01-Other Federal Statutes	35	28	30	7.14%
TOTAL	35	28	30	7.14%

2013 Intelligence-Led Policing – Crime Abatement Strategy Table 2-6

Number of Checks	Number of Charges
51	1

Source: Niche RDP Data Extract Custom Report, 09 May 14

Corresponding Primary Offence Levels

01 Offensive Weapons – Explosives, Use of Firearm in Offence, Offensive Weapons – Weapons Trafficking, Possess Firearm while prohibited, Other Criminal Code * Sec. 78 – Sec. 96, Import / Export – Firearm / Weapon / Ammunition / Device, Offensive Weapons – Point Firearm, Other Criminal Code * Sec. 105 – Sec. 108, Breach of Firearms Regulation – Unsafe Storage
02 Prostitution – Bawdy House, Live on avails of prostitution, Parent / Guardian Procure sexual activity, Prostitution under 18 – Procuring, Prostitution – Other Prostitution, Betting House, Gaming House, Other Gaming and Betting, Bail Violations, Counterfeit Money, Disturb the Peace, Escape Custody, Indecent Acts, Child Pornography, Voyeurism, Public Morals, Lure Child via Computer, Obstruct Public Peace Officer, Prisoner Unlawfully at Large, Trespass at Night, Fail to Attend Court, Breach of Probation, Threatening / Harassing Phone Calls, Utter Threats to Property / Animals, Advocating Genocide, Public Incitement of Hatred, Unauthorized record for sale, rental, comm. Distribution, Other Criminal Code * Sec. 46 – Sec. 78.1, Property or Services for Terrorist Activities, Terrorism – Property, Participate in Activity of Terrorist Group, Facilitate Terrorist Activity, Instruct Terrorist Act, Harbour or conceal a Terrorist, Hoax Terrorism, Offensive Weapons – Careless use of firearms, Bribery / Perjury, Other Criminal Code * Sec. 176 – Sec. 182, Interception / Disclosure of Communication, Other Criminal Code * Sec. 215 – Sec. 319, Other Criminal Code * Sec. 337 – Sec. 352, Other Criminal Code * Sec. 415 – Sec. 427, Intimidation of Justice System Participant, Other Criminal Code * Sec. 437 – Sec. 447, Offences Related to Currency, Proceeds of Crime, Attempts, Conspiracies, Accessories, Instruct Offence for Criminal Organization, Commission of offence for Criminal Organization, Participate in Activities of Criminal Organization, Other Criminal Code * Sec. 462 – Sec. 753

Corresponding Primary Offence Levels

01 Possession–Heroin, Possession–Cocaine, Possession–Other Controlled Drugs and Substances Act (CDSA), Possession–Cannabis, Possession–Methamphetamine (Crystal Meth), Possession–Methylenedioxyamphetamine (Ecstasy)
02 Trafficking–Heroin, Trafficking–Cocaine, Trafficking–Other CDSA, Trafficking–Cannabis, Trafficking–Methamphetamine (Crystal Meth), Trafficking–Methylenedioxyamphetamine (Ecstasy)
03 Import/Export–Heroin, Import/Export–Cocaine, Import/Export–Other Drugs, CDSA *Sec.6 Import/Export

Corresponding Primary Offence Levels

01 Other Federal Statutes, Bankruptcy Act, Income Tax Act, Canada Shipping Act, Canada Health Act, Customs Act, Competition Act, Excise Act, Youth Criminal Justice Act (YCJA), Immigration and Refugee Protection Act, Human Trafficking (involving the use of abduction, fraud, deception or use of threat), Human Smuggling fewer than 10 persons, Human Smuggling 10 persons or more, Firearms Act, National Defence Act, Other Federal Statutes
--

Tables 2-1, 2-2, 2-3, 2-4, 2-5

Source: Records Management System (RMS Niche), 03 May 14

Note: These annual counts are based on primary UCR offence level counts only, actual occurrences. The % change is based on last year over previous year.

For a more detailed explanation of Uniform Crime Reporting Codes see Statistics Canada, Uniform Crime Reporting at www.statcan.gc.ca

TRAFFIC

The OPP is focused on the “Big Four” factors in deaths and injuries: lack of occupant restraint, aggressive driving including speeding, impaired and distracted driving.

Motor Vehicle Collisions (MVC) by Type Table 3-1
(Includes roadway, off-road and motorized snow vehicle collisions)

	2011	2012	2013	% Change
Fatal MVCs	3	2	5	150.00%
Personal Injury MVCs	55	61	49	-19.67%
Property Damage MVCs	473	515	500	-2.91%
TOTAL MVCs	531	578	554	-4.15%
Alcohol-related MVCs	19	14	7	-50.00%
Animal-related MVCs	81	97	83	-14.43%
Persons Killed	3	2	5	150.00%
Persons Injured	79	90	78	-13.33%

Source: Ontario Provincial Police, Collision Reporting System (CRS), 03 May 14

Note: The % change is based on last year over previous year.

Primary Causal Factors in Fatal MVCs on Roadways Table 3-2

		2011	2012	2013	% Change
The Big Four	# of Fatal MVCs where speed is a Factor	0	0	0	-
	# of Fatal MVCs where alcohol is a Factor	0	0	1	-
	# of Fatalities where lack of seatbelt* use is a Factor	1	1	1	0.00%
	# of Fatal MVCs where driver inattention is a Factor	1	1	1	0.00%
# of Fatal MVCs where wildlife is a Factor		0	0	0	-
Total Fatal MVCs		3	2	5	150.00%

Source: Ontario Provincial Police Collision Reporting System (CRS), 03 May 14

The % change is based on last year over previous year.

* Seatbelt includes: Use unknown, lap and shoulder belt, lap belt only, lap belt only of combined assembly, child safety seat used incorrectly, child safety seat used correctly, other passive restraint device.

Fatalities in Detachment Area Table 3-3

Roadways	2011	2012	2013	% Change
Fatal Incidents	3	2	5	150.00%
Persons Killed	3	2	5	150.00%
Alcohol Related	0	0	1	-

Marine	2011	2012	2013	% Change
Fatal Incidents	1	0	0	-
Persons Killed	1	0	0	-
Alcohol Related	0	0	0	-

Off-Road Vehicles	2011	2012	2013	% Change
Fatal Incidents	0	0	0	-
Persons Killed	0	0	0	-
Alcohol Related	0	0	0	-

Motorized Snow Vehicles	2011	2012	2013	% Change
Fatal Incidents	0	0	0	-
Persons Killed	0	0	0	-
Alcohol Related	0	0	0	-

Source: Ontario Provincial Police, Collision Reporting System (CRS), 03 May 14

Note: Motorized Snow Vehicles Statistics are reported seasonally from October 1st to March 31st each reporting period. The % change is based on last year over previous year.

Our Detachment

- Frontenac detachment is comprised of the Township of South Frontenac and includes a 40 km stretch of Hwy 401 as well as a portion of Hwy 15. Our portion of Hwy 401 is located within the geographical boundaries of the City of Kingston. As a result members of the detachment find themselves working in two separate areas. This provides a unique but attainable challenge of ensuring the proper coverage of all areas.
- South Frontenac Township is primarily a rural area covering over 970 square kilometres. There are several small villages and towns located throughout the township with the largest centre being Sydenham. The township borders the City of Kingston and as a result there is quick access to city amenities.
- The township's major sources of employment are agriculture, service industries, commercial operations and tourism.
- With the township being so close to the City of Kingston, many residents are employed within the city or surrounding area and commute to work. As a result, all of the townships major north/south arteries that lead into the City of Kingston, in particular Township Rd 38 and County Roads 9, 10 and 11 are heavily travelled in the morning and later afternoon.
- Seasonal recreational activities that affect policing include: summer cottagers, boating, ATV and snowmobile use, hunting and interior camping and hiking at Frontenac Provincial Park.
- The township has a year round population of approximately 18,000 residents. During the summer months this increases by as much as 10,000 people given the large number of lakes populated by many cottages.

Our Detachment

Community Satisfaction Survey

Year: 2013

The Community Satisfaction Survey (CSS) is a tool for gathering public opinion on policing issues, perceptions of crime and ratings of OPP service delivery. The surveys are prepared and coordinated through the Research, Planning and Analysis Unit of the OPP. A commercial research company, R.A. Malatest & Associates Ltd, was contracted to gather data for the CSS for East Region detachments by telephoning a representative sample of residents within each of the 16 East Region detachments and asking them a series of questions comprised of the three following types:

- Questions dealing with the respondents' perceptions of their community;
- Questions dealing with respondents' awareness of the OPP as part of the community; and
- Questions regarding respondents' satisfaction with OPP service delivery and law enforcement.

There were 380 surveys completed by individuals who reside in the Frontenac OPP Detachment area. Results of some of these submissions are included below. The next Community Satisfaction Survey for Frontenac detachment will be conducted in the fall of 2016.

1.	How safe do you feel in your community? A: 99.5% of respondents felt 'very safe' or 'safe' in their community
2.	How satisfied were you with the ease of contacting the OPP? (NOTE: This question was only asked of those who said they had contacted the OPP in the past year.) A: 93.6% were 'very satisfied' or 'satisfied' with the ease of contacting the OPP
3.	Overall, how satisfied are you with the quality of police service provided by the OPP? A: 95% of respondents were 'very satisfied' or 'satisfied' with the quality of police service provided by the OPP
4.	How satisfied are you with the OPP's ability to work with your community to solve problems? A: 93.8% of respondents were 'very satisfied' or 'satisfied' with the OPP's ability to work with communities to solve local problems
5.	How satisfied are you with the OPP's enforcement of aggressive driving laws? A: 83.2% of respondents were 'very satisfied' or 'satisfied' with the OPP's enforcement of aggressive driving laws

List of Priorities for 2014-2016

The OPP's action planning process ensures compliance with the Adequacy and Effectiveness of Police Services Regulation (Adequacy Standards) filed as O. Reg. 3/99 in 1999.

Through assessment, analysis and consultation, the following priorities were identified under three categories: crime, traffic and other policing. The priorities reflect provincial, regional and local issues. Subsequent local analysis and consultation will further identify the specific areas of focus for this detachment. Priorities will be addressed by effective management strategies combining engagement, education and enforcement. Operationalized within the construct of Ontario's Mobilization and Engagement Model of Community Policing these strategies will provide the foundation for sustainable community safety and reduced victimization.

CRIME	TRAFFIC	OTHER POLICING PRIORITIES
**Violent Crime: Assault, Sexual Assault and Other Crimes Against a Person	** <u>The Big Four</u> causal factors of fatal, personal injury and property damage collisions on roadways, waterways and trails: impaired (alcohol/drug), speeding/ aggressive and inattentive/distracted driving and lack of occupant restraint and safety equipment	**Calls for service involving persons with mental health issues or in a mental health crisis through engagement and education
**Property Crime: Break & Enter, Theft Under \$5,000 and Mischief		**Reducing 911 "Pocket Dials" through engagement and education
**Illicit Drugs		*Increase awareness and understanding of elder abuse and other abuse
**Reducing victimization from cyber and/or technology-enabled crime through engagement and education		

** **OPP Provincial Priority**

* **OPP Regional Priority**

Crime

****Violent Crime: Assault, Sexual Assault, Other Crimes Against A Person**

- Assaults, other crimes against a person and sexual assaults are the highest frequency of violent offences within the detachment area
- Support services such as the Victim Witness Assistance Program and Sexual Assault/Domestic Violence Program report an underutilization of their services by the community in South Frontenac

MANAGEMENT STRATEGIES		ACTIVITIES	TARGETED OUTCOME
Prevention	Engagement	<ul style="list-style-type: none"> ○ Utilize East Region Intelligence – identify source causes of violent crime to determine appropriate support for victim ○ Construct victim support system to increase utilization of support services ○ Victim Witness Assistance Program ○ Sexual Assault/Domestic Violence Program ○ Victim Services ○ Liaise with area School Board, high school principals and teachers to prepare and deliver programs and messages for internet safety including personal safety 	<p style="text-align: center;">Provincial Target</p> <p style="text-align: center;"><i>1.9% reduction in overall violent crime by 2016.</i></p> <p style="text-align: center;">Provincial targeted outcomes are based on projections derived from trend analysis of 2008-2012 actual occurrence data</p>
	Education	<ul style="list-style-type: none"> ○ Support Services attend shift briefings – officers receive an overview of services available and how victims can obtain these services ○ Ensure referrals to support services are completed ○ Annual introductory sessions to grade 9 & 10 students re ‘netiquette’ and personal safety while using the internet. ‘Me & My 500 Friends” video discussion – present to all secondary students and facilitate discussions on internet safety including personal safety and sexting 	
Enforcement	<ul style="list-style-type: none"> ○ Intelligence-Led-Policing- Crime Abatement Strategy (ILP-CAS) - identify members of community at high risk to re-offend, support compliance and reduce recidivism ○ Continue with zero tolerance of domestic offences ○ Strong investigative excellence ensuring appropriate charges are laid 		

** OPP Provincial Priority

Crime

**Property Crime: Break & Enter, Theft Under \$5,000 and Mischief

- Break & enters, many of which are reported seasonally, have been reduced significantly in the past two years (2012-2013) and the goal is to maintain/continue this reduction
- Many thefts from motor vehicles are a result of vehicles being left unlocked
- Mischief offences have started a downward movement in 2012 and 2013 and the goal is to maintain/continue reduction

MANAGEMENT STRATEGIES		ACTIVITIES	TARGETED OUTCOME
Prevention	Engagement	<ul style="list-style-type: none"> ○ Utilizing Community Mobilization and Engagement concepts, contact Cottagers Associations regarding their security of property ○ Auxiliary to be trained in SafeGuard Ontario ○ Engage East Region Intelligence Unit, ○ Liaise with local municipal police services and other detachment areas when multi-jurisdictional property offences occur or when identified suspects are from another jurisdiction 	<p style="text-align: center;">Provincial Target</p> <p style="text-align: center;"><i>11.3% reduction in overall property crime by 2016.</i></p> <p style="text-align: center;"><i>Provincial targeted outcomes are based on projections derived from trend analysis of 2008-2012 actual occurrence data</i></p>
	Education	<ul style="list-style-type: none"> ○ Provide ratepayers with concepts they can use to improve home/cottage safety: Crime Prevention through Environmental Design (CPTED), SafeGuard Ontario ○ Lock It or Lose It Program ○ Community Service Officer (CSO) presentations/ Media releases 	
Enforcement	<ul style="list-style-type: none"> ○ ILP-CAS re Property Crime - identify members of community at high risk to re-offend, support compliance and reduce recidivism ○ Through use of Regional Intelligence, determine hotspot areas and assign focused patrols ○ Work with Scenes of Crime Officer (SOCO) and detachment members to increase Forensic Identification Services (FIS) requests for service which will assist with increased evidence gathering at property crime scenes 		

** OPP Provincial Priority

Crime

****Illicit Drugs**

- Small community and rural dealers exploit 'at risk' members of the community, such as those struggling with mental health issues
- Illicit drug sale/use results in collateral property crime, violent crime and community disruption
- Of concern locally are illicit marihuana growing operations and licenced marihuana growing operations which operate in violation of authorized regulations

MANAGEMENT STRATEGIES		ACTIVITIES	TARGETED OUTCOME
Prevention	Engagement	<ul style="list-style-type: none"> ○ South Frontenac Township, Federal Crown and community service stakeholders, e.g., Frontenac Community Mental Health Services, to identify strategies to assist with drug education and to assist people dealing with concurrent mental health issues and addictions ○ CSO - engage area school board and local high school regarding parent/teacher nights 	<p><i>No Provincial target has been determined at this time. The methodology and reporting on achievements will be based:</i></p> <ul style="list-style-type: none"> • <i>Possession, trafficking and importation and production statistics (refer to pg. 6, Table 2-4)</i> • <i>Community Drug Action Team Statistics</i>
	Education	<ul style="list-style-type: none"> ○ Knowledge, Issues, Decisions & Supports Program (KIDS) to be taught in elementary schools ○ Increase participation of prescription drug drop off year round through education in schools, senior homes, etc. ○ Drug/mental health education to high school students, teachers and parents ○ No Regrets Program – encouraging high school students to make good life choices including drug use 	
Enforcement	<ul style="list-style-type: none"> ○ Focus on the identification, surveillance and investigation of localized drug traffickers in the communities within South Frontenac Township ○ Enforcement action by way of street level actions, search warrant execution and the subsequent laying of charges when appropriate to the circumstances ○ Detachment Community Drug Action Team (CDAT) member's participation in the Provincial Drug Enforcement strategy and working with neighbouring detachments' CDAT members ○ Health Canada regulations for licenced marihuana grows once finalized will be implemented/enforced in accordance with Federal regulations and Provincial Policy ○ Identify charged persons who would benefit from ILP-CAS program 		

** OPP Provincial Priority

Crime

**Reducing victimization from cyber and/or technology-enabled crime through engagement and education

- Social media is one of the most common forms of communication for our young people in South Frontenac Township
- Vulnerable age groups (school age children and seniors) can be more susceptible to cyber or technology crime

MANAGEMENT STRATEGIES		ACTIVITIES	TARGETED OUTCOME
Prevention	Engagement	<ul style="list-style-type: none"> ○ Liaise with area school board, high school principals and teachers to prepare and deliver programs and messages for internet safety ○ Community youth organizations ○ CSO in partnership with senior community volunteers create Seniors and Law Enforcement Together (SALT) 	<p><i>Standardized tracking and reporting for this provincial priority area is currently being explored and defined organizationally. Achievements will be based on prevention activities until further communicated.</i></p>
	Education	<ul style="list-style-type: none"> ○ Annual introductory sessions to grade 9 & 10 students re 'netiquette' and personal safety while using the internet ○ Bullying education as requested/required by schools and local organizations, e.g., Scouts ○ 'Me & My 500 Friends" video discussion – present to all secondary students and facilitate discussions on internet safety, sexting and cyber bullying ○ SALT Volunteers organize and present information sessions for seniors regarding internet safety and scams 	
Enforcement		<ul style="list-style-type: none"> ○ Members of Frontenac detachment are committed to investigating allegations regarding cyber and/or technology-enabled crime utilizing OPP Electronic Crime Section to assist with investigations 	

** OPP Provincial Priority

Traffic

****The Big Four** causal factors of fatal, personal injury and property damage collisions on roadways, waterways and trails: impaired (alcohol/drug), speeding/ aggressive and inattentive/distracted driving and lack of occupant restraint and safety equipment

- From 2008 to 2012 there has been an increase in the number of motor vehicle collisions occurring within the detachment area
- Commuter traffic along the north/south arteries and Hwy 401 continues to be the primary locations where most of the detachment motor vehicle collisions occur

MANAGEMENT STRATEGIES		ACTIVITIES	TARGETED OUTCOME
Prevention	Engagement	<ul style="list-style-type: none"> ○ Liaise with local health unit and other stakeholders ○ Coordinate with East Region traffic analyst to identify hotspots on roadways within the detachment area ○ Work with Alcohol & Gaming Commission of Ontario (AGCO) regarding the Last Drink Program ○ Ministry of Transportation ○ Construction companies 	<p style="text-align: center;">Provincial Target</p> <p style="text-align: center;"><i>1.7% reduction in total motor vehicle collisions by 2016.</i></p> <p><i>*Provincial targeted outcomes are based on projections derived from trend analysis of 2008-2012 collision reporting system data.</i></p>
	Education	<ul style="list-style-type: none"> ○ Organize child restraint/car seat clinics ○ Utilize media to deliver safe driving messages, e.g., weather related driving tips, driving through construction areas ○ Drive for Life – annual driving education sessions for new drivers in partnership with Health Unit 	
Enforcement	<ul style="list-style-type: none"> ○ Each platoon selects one day a month to focus on distracted driving. Members are encouraged to be innovative with their approach. ○ RIDE programs to be continued by all platoons. Set up locations supported by East Region traffic analysis ○ Intelligence-Led Policing - through use of regional intelligence, determine hotspot areas for impaired driving and motor vehicle collisions and assign focused patrols at the appropriate places and times 		

** OPP Provincial Priority

Other Policing Priorities

**Calls for service involving persons with mental health issues or in a mental health crisis through engagement and education

- Due to the higher availability of affordable housing in the South Frontenac area, there has been an increase in persons with mental health issues relocating into the area
- Rural area and lack of transportation leads to isolation and less access to support services located in Kingston

MANAGEMENT STRATEGIES		ACTIVITIES	TARGETED OUTCOME
Prevention	Engagement	<ul style="list-style-type: none"> ○ As part of the detachment’s community mobilization goal, quarterly meetings (ad hoc meetings when required) with local Mental Health Unit are held to support people living in isolated areas ○ Work with municipality, Federal Crown, and service stakeholders to identify strategies to assist with drug education and to assist people dealing with concurrent mental health issues and addictions ○ Human Social Justice Coordinating Committee (HSJCC) ○ Local high school regarding parent – teacher nights – provide information for students and parents on mental health/drug addiction 	<p><i>No Provincial target has been determined at this time. The methodology and reporting on achievements will be based:</i></p> <ul style="list-style-type: none"> • <i>Compliance and accuracy of completed InterRai Brief Mental Health Screener forms(began tracking June 2014)</i>
	Education	<ul style="list-style-type: none"> ○ Leadership Empowerment Advocacy Diversion (LEAD) Team Protocol training for detachment members ○ Development of drug/mental health education for high school students and parents 	
Enforcement		<ul style="list-style-type: none"> ○ Use of Brief Mental Health Screener form in accordance with policy by detachment members ○ Compliance with DAR entries which tracks police wait times in medical facilities 	

** OPP Provincial Priority

Other Policing Priorities

**Reducing 911 “Pocket Dials” through engagement and education

- Unfounded 911 hang-ups/calls or misdials are the second highest call for service in Frontenac detachment and unnecessarily take up significant policing resources
- Educating the public can help to reduce these calls for service, which will lessen the impact of policing costs and resources

MANAGEMENT STRATEGIES		ACTIVITIES	TARGETED OUTCOME
Prevention	Engagement	<ul style="list-style-type: none"> ○ Work with Municipality and Police Services Board to educate the community regarding significance and impact of 911 Pocket Dials on community and policing resources ○ Liaise with local school regarding age appropriate messaging to students 	<p><i>Reporting on achievements will be based on engagement and education activities.</i></p>
	Education	<ul style="list-style-type: none"> ○ Information distribution throughout municipality in partnership with engaged stakeholders. ○ Detachment members assist members of public regarding education at 911 hang-up or misdials when at the call or service ○ CSO – determine the most effective and impactful time/age of 911 education within the schools, i.e., elementary vs high school ○ Deliver appropriate messages 	

** OPP Provincial Priority

Other Policing Priorities

*Increase awareness and understanding of elder abuse and other abuse

- According to the Statistics Canada - 2011 census, approximately 31% of South Frontenac Township is over the age of 55
- As the population continues to age, this vulnerable community will continue to increase in size creating opportunity for victimization

MANAGEMENT STRATEGIES		ACTIVITIES	TARGETED OUTCOME
Prevention	Engagement	<ul style="list-style-type: none"> ○ Identify and mobilize senior members of the community to lead the program ○ CSO in partnership with senior community volunteers create Seniors and Law Enforcement Together (SALT) volunteer group ○ Identify and engage local Service Clubs to assist with creation of SALT ○ Ministry of Health & Long Term Care 	<p><i>Reporting on achievements will be based on engagement and education activities.</i></p>
	Education	<ul style="list-style-type: none"> ○ SALT volunteers to offer regular safety messages on a variety of topics relevant to seniors ○ Seniors educated and supported by other seniors ○ Create awareness to help offset victimization ○ Utilize OPP Senior Abuse Provincial Coordinator for support regarding researching and monitoring crime trends with respect to the impact on older Ontarians and develop community education 	

* OPP East Region Priority

OPP PROGRAMS AND SERVICES

24-Hour Proactive and Reactive Policing/Investigation
Aboriginal Policing
Auxiliary Policing
Aviation
Behavioural Sciences and Analysis
Canine
Chemical, Biological, Radiological, Nuclear and Explosive Response
Child Exploitation Investigation
Communications
Community Policing
Complaint Investigation
Court Case Management
Crime Prevention
Crime Stoppers
Crisis Negotiations
Differential Response
Drug Enforcement
E-Crime (Electronic Crime)
Emergency Planning and Response
Forensic Identification
Hate Crimes/Extremism Investigation
Illegal Gaming Investigation
Incident Command

Intelligence
Major Case Management
Marine/Motorized Snow Vehicle/All-Terrain Vehicle
Media Relations
Offender Transportation
Ontario Sex Offender Registry
Organized Crime Investigation
Protective Services
RIDE (Reduce Impaired Driving Everywhere)
Search and Rescue
Surveillance - Electronic and Physical
Tactics and Rescue
Technical Traffic Collision Investigation
Traffic Safety
Training
Underwater Search and Recovery
Urban Search and Rescue
ViCLAS (Violent Crime Linkage Analysis System)
Victim Assistance

The above list corresponds with the Adequacy & Effectiveness of Police Services Regulation (Adequacy Standards, O. Reg. 3/99). The list further provides an overview of various OPP programs and services but should not be considered complete.

Frontenac
DETACHMENT

5282 Hinchinbrooke Road
Hartington, Ontario
K0H 1W0

Tel: (613) 372-1932
Fax: (613) 372-1938
www.opp.ca