

**May 2019 –
April 2020**

University of Guelph Campus Community Police Annual Report

**David Lee, Director,
University of Guelph,
Campus Community Police, Fire Safety and
Emergency Services**

Mission Statement – University of Guelph Campus Police

Our mission is to serve and support the academic and campus community and provide a safe campus environment for our students, faculty, staff and visitors. We accomplish this through working in partnership with the campus community in seeking and developing solutions to build on and enhance all the services we provide, while respecting the dignity and individuality of each person we interact with.

Message from the Director

I invite you to review the 2019-20 Campus Community Police Annual Report.

The existence of systemic racism in all levels of policing and community safety has been made very clear through tragic events across North America.

I continue focus on training for the Special Constables and have also engaged an external consultant to deliver anti-oppression training to our entire staff throughout 2020 and into 2021.

In the areas of mental health response, we are partnered with Student Health Services and external mental health professionals so that we can provide the best care possible to those in need.

In partnership with the UofG Diversity and Human Rights office, we are developing training that will help to improve our response capacity to reflect the needs of our diverse community and institutional values.

This year was dominated by the Covid-19 Pandemic as it affected every aspect of our operations while we continued to offer a professional level of service with the goal of keeping this campus safe.

Many changes occurred in the Winter 2020 semester and will most likely continue into the Fall as we try to mitigate the spread of the disease on our campus.

Again this year, this report shows the progress the whole campus community has made towards developing and maintaining a safe place to live, work and learn. I believe strongly in fostering community relationships in order to meet the needs of the students, staff, faculty and visitors that are on campus every day.

I look forward to a successful 2020-21 year all members of this campus continue to help support our safe community and improve life.

Campus Community Police Staff

Director	David Lee
Administrative Assistant to the Director	Phyllis Rato-Hatch
Manager Operations	Staff Sergeant, Garry Male
Manager Emergency Planning and Administration	Staff Sergeant, David Pringle
Sergeants	Elizabeth Bouchard
	Stanley Gabriel
	Larry O'Connell
	Graham Wagler
Constables	Fred Beckmann
	Bryan Bilodeau
	Javier Del-Olmo
	Mario Deschamps
	Alex Elloway
	Tom Guest
	Nathaniel Harding
	Reta Jones
	Bryce Kohlmeier
	Erin Mancini*
	Chris McCormick
	Michael Wong
Dispatchers	Denise Bellmore
	Jennette Bransfield
	Gillian Douglas
	Lora Halliburton

New Hires *

The University of Guelph Campus Community Police had only one new hire during this reporting period. Erin Mancini started as a Campus Police Dispatcher for the University of Guelph in March 2014 and started in her new role as a Special Constable in June 2019. Erin has quickly adapted to her position as a constable and is proving to be an asset to the C.C.P. team.

University of Guelph Campus Community Police Organizational Chart

The University of Guelph

Established in 1964, the University enjoys a reputation for innovation and excellence dating back more than 150 years to its founding colleges: Ontario Veterinary College, Ontario Agricultural College and Macdonald Institute.

The University of Guelph main campus is a vibrant and growing community spanning 412 hectares including the 408-acre University of Guelph Arboretum and a 30-acre research park. There are 158 buildings on the University of Guelph campus with construction of new buildings continuing.

The University of Guelph population includes 26,888 undergraduate students, 3,035 graduate students, 2876 staff members and 830 faculty members. The campus is active 24 hours, 7 days a week with a daily population of over 30,000 students, staff and visitors. At night, approximately 5,000 students live in one of 14 residence halls. Between Thursday and Sunday, the weekend night time population of the University of Guelph easily exceeds the 5,000 mark as students are allowed two signed in guests. This along with the large number of unregistered guests makes the campus an energetic community. As well, there are also two-Family Housing communities which accommodates 269 students and 464 additional family members.

The “transit loop” located at the University of Guelph continues to have approximately 800 buses per day and 2.3 million people per year travel through this transit hub. However, since March 2019, due to COVID 19 there has been a temporary decrease in services and users.

The Guelph Police Service – Campus Community Police Relationship

The University of Guelph Campus Community Police (C.C.P.) have had a strong and positive relationship with the Guelph Police Service since Campus Community Police inception in 1964. This relationship is close, mutually respected and is continuously growing.

The Guelph Police Service is the sponsoring organization for the Campus Community Police and along with the Guelph Police Service Board sets out a formal agreement between the Guelph Police Service Board and the University of Guelph. This agreement establishes the roles and responsibilities of the Campus Community Police, specific police powers and authorities of Special Constables and jurisdiction.

The Guelph Police Service and Campus Community Police partnership is demonstrated through joint arrangements such as:

- Use of Force training for University of Guelph Special Constables,
- In-Service Training such as, Mental Health, Provincial Offences, Criminal Code,
- Advanced training in leadership and investigations,
- On campus training scenarios,
- Guelph Police presence at football games, Homecoming and other large events,
- Guelph Police back-up when requested

As well, Chief Gordon Cobey and his staff with the Guelph Police continuously provides the University of Guelph Special Constables with Guelph Police resources, mentorship and oversight in new and creative ways while receiving Campus Community Police insights and experience regarding student life, conduct and on campus resources and facilities.

Authority and Jurisdiction

The University of Guelph Campus Community Police receive their regulatory authority through the Guelph Police Service and Guelph Police Service Board, as approved by the Ministry of Community Safety and Correctional Services and in compliance with the Comprehensive Ontario Police Services Act, 2019. Each officer is sworn as a Peace Officer and conferred the appointment of Special Constable holding police authorities as appointed and approved for a period of five-year increments. The Guelph Police Service and Guelph Police Service Board has authorized Campus Community Police Special Constables to enforce the:

- Criminal Code of Canada, R.S.C. 1985m c046, as amended;
- Controlled Drugs and Substances Act as amended; S.C. 1996m c19;
- The Youth Criminal Justice Act, 2002, C.1, as amended;

And confers the authority of a police officer to enforce the:

The Highway Traffic Act, R.S.O., c. H-8, as amended;
The Liquor Licence Act, R.S.O.1990, c. L-19, as amended;
Trespass to Property Act, R.S.O., 1990, c T-21, as amended;
The Mental Health Act, R.S.O., c, M-7 s. 16, 17, 28, 33, as amended;
Safe Streets Act, S.O. 1999, c 8, as amended;
City of Guelph Municipal By-Laws, as amended;
Canabis Act, 2017, as amended

*University of Guelph Campus
Community Police Cruiser and SUV
backdropped by the City of Guelph*

University of Guelph Special Constables operate within a defined jurisdiction which has been approved by the Guelph Police Service and Guelph Police Service Board, which, includes the University of Guelph Main Campus, OVC Campus, Family Housing at 252 Stone Road and 78 College Avenue as well, as the highways on and a-betting University of Guelph property which include the following City of Guelph highways;

University Avenue East to Gordon Street,
Gordon Street to Stone Road East,
Stone Road East to Victoria Road,
Victoria Road to College Avenue East,
College Avenue West to Edinburgh Road South,

University of Guelph highways:

South Ring Road;
East Ring Road,
McGilvray Street,
Entrance Mall Loop.

Map of Campus Police Jurisdiction

- University of Guelph Boarders
- - - Highways – City of Guelph
- - - Highways - University of Guelph

As per the agreement with the Guelph Police Service and Guelph Police Service Board, University of Guelph Special Constables must report all serious incidents to the Guelph Police and are not authorized for highspeed pursuits

The University of Guelph Special Constables are authorized to transport prisoners to the Guelph Police Service as well as transporting patients suffering from mental health to appropriate Guelph Medical facilities. Each University of Guelph Special Constable is equipped with an ASP, extendable baton; oleoresin capsicum spray (pepper spray); handcuffs and naloxone spray and attends annual Use of Force Training provided by the Guelph Police Service as mandated by the Ministry of Community Safety and Correctional Services.

Who We Are

The Campus Community Police are located in the Trent Building, 32 Trent Lane, on the University of Guelph Main Campus. Officers operate 24 hours a day, 7 days a week, 365 days a year and consists of a Director, Two Staff Sergeants, four Sergeants, twelve Constables, four Dispatchers and an Administrative Assistant. The Sergeants and Constables make four shifts which operate on twelve hour shifts. Officers patrol the university campus on foot, bike and cruiser focusing on Community Policing through crime prevention awareness and education. Enforcement wise C.C.P. are sworn Peace Officers with the authority to enforce the Criminal Code of Canada, Controlled Drug and Substances Act, Provincial Offences, City of Guelph By-Laws and the University of Guelph Policy on Non-Academic Misconduct.

Our team of dedicated officers make a conscious effort to create an atmosphere in which members of the university community feel safe and are able to have engage in a positive and respectful manner. C.C.P. takes the lead role for law enforcement and physical security for our community and provides and acts as a resource to the Ridgetown Campus. Through a diverse variety of partnerships, participation on committees and presentations, we provide education and act as a resource both on and off campus. This year C.C.P. were active with programs like the Sexual Assault Advisory Committee, Crime Prevention Through Environmental Design (CPTED) audits, Workplace Harassment and Violence, the STOP program and the Officer in Residence Program. Information about the Campus Community Police and our community engagement can be found at [our website](#) at www.police.uoguelph.ca. The Campus Community Police engage continuously with student leader groups such Residence Life Staff, Interhall Council, First Response Team, SAFEWALK and student athletes while engaging students during patrols through residences and

Find Us

Emergency Management

The University of Guelph Emergency Management Plan (EMP) establishes an organizational structure and an operational framework for managing emergency response and recovery on campus. It assigns the roles and responsibilities for the implementation of the plan during an emergency and adheres to the Incident Management System (IMS), which aligns with the City of Guelph's Emergency Management and Emergency Management Ontario

There were several key priorities set and achieved in relation to Emergency Management and Planning throughout 2019. As we continued to expand our planning in relation to Emergency Management our core focus continues to be that we have the essential training and planning in place that would ensure that our campus community remained safe during and following an emergency.

During 2019 we were able to test the Emergency Management Plan's effectiveness through increased training which was conducted throughout the year. There were five training sessions that were designed and taught in the early part of 2019. We also partnered with the City of Guelph's Emergency Manager where we conducted a joint training day focusing on the Basics of Emergency Management for our Campus Control Group. Scribe training was also provided to a core group on campus who would be called upon during an emergency to accurately reflect the steps taken during the emergency response.

UofG Alert

The UofG Alert continues to be an effective method of reaching a large cross section of our campus student, staff, and faculty population during emergency situations. Ongoing testing is carried out daily which is essential to ensure that this communication tool is effective during a time of crisis. These tests allow the sender to practice sending various messages in a non-emergency situation and it allows the recipients to assess the messaging as the end user. This type of training is a key component to ensure that we alert our campus with clear concise messaging “*when it counts*”.

A new visual aid in the form of a poster was developed for the classrooms and lecture halls which provided guidance to those in the areas during an emergency. These posters were well received; and this project will be expanded upon in 2020 to include office spaces and general areas where campus members congregate.

Several new projects are on the horizon in 2020 with the goal of building upon our foundation that we have established in relation to emergency planning

COVID 19

Effective January 26, 2020, the University of Guelph Campus Community Police adopted Call Taking and Dispatching protocols for the 2019-nCoV, (COVID 19) as recommended by the Ontario Ministry of Health. Officers are trained through Occupational Health and Safety with proper use of Personal Protective Equipment (P.P.E.) with additional instruction on proper use of P.P.E. provided to officers. Each officer was supplied with clear glasses and N95 masks for their duty bags. Also, each cruiser/fire vehicle have 4 yellow gowns along with nitrile gloves and bio-hazard waste bags. Other precautions included in-house recommendations which included sanitizing of computer equipment and communication equipment, and cleaning of cruisers throughout the shifts. Each officer was issued a personal portable radio and shift start times were staggered to prevent crowding in the changerooms. The main lobby was secured and a phone to dispatch was added to the lobby so questions could be answered from a safe distance. Nonessential workers began working decreased hours or where applicable working from home. As of the time of this report all policy and procedures remain in place.

SAFEGRYPHON

SAFEGRYPHON The CCP continues to promote the “SAFEGryphon” App for Smartphones. This is available for our entire Campus Community and is a step towards our commitment to improving safety on Campus. Smartphone App technology is a quite common method of communication. The App allows CCP to share key information with others in a quick and efficient manner. As well, the “SAFEGryphon” App has a “Friend Walk” feature which provides users with live time locations with connected friend(s). There is also “Working Alone” safety feature along with Interactive Maps, Safety Toolbox, Safewalk Feature and Support Resources for our students and community members.

Auxiliary Patrol

Campus Police continued the auxiliary program in partnership with Criminal Justice and Public Policy program through the 2019-2020 academic year. The program is open to third- and fourth-year students enrolled in the Criminal Justice and Public Policy with a strong interest in a career in policing. This year, Campus Police expanded the program to include five students.

Throughout the Auxiliary Program, students complete ride-alongs with Campus Police and are exposed to different aspects of policing including routine patrols, taking statements, assisting with investigations, completing reports, and responding to various calls. This experience gives students a first glimpse of policing. Each ride-along brings new experiences students have not witnessed previously. Furthermore, Campus Police have a unique and important role at the University of Guelph which many of the students are unaware of. Auxiliary students are required to wear a uniform provided by CCP which gives them a sense of unity among the department.

Two 2019 auxiliary students have been hired with municipal services with an additional two currently in background checks.

Campus Police looks forward to continuing the auxiliary program in the future

Auxiliary Patrol members (left to right) Jenna Lobsinger, Bailey Braid-Cripps and Trent Snyder, staffing the UofG Alert booth during the Cyber Security Road Show

Brittany Kirk, Auxiliary Patrol, explains the importance of the UofG Alert and how it works to a University of Guelph Student during the Cyber Security Road Show .

Bike Patrol Unit

The 2019-2020 Bike Patrol year continued with nine officers from the Campus Community Police actively patrolling the Campus.

This year members of the Bike Patrol participated in various activities including the 3rd Annual Healthy Workplace Month, Campus Mile Walk Run and Roll initiated by the on-campus Wellness@Work Programming Committee where members of the University Community were invited to meet at Johnston Green prior to a one mile trek though the campus and followed by refreshments, prizes and social time with over 180 community members. Another extremely popular event is the Family Housing Kids Bike Rodeo which is always well attended. There were skills and bike safety events along with repairs being offered for brakes, gears, and seat/handlebar adjustments provided for free.

Members of the Bike Patrol on Johnston Green prior to the 3rd Annual Healthy Workplace, Campus Mile,

Sgt. Liz Bouchard and Cst. Mario Deschamps attended the International Police Mountain Bike Association (IPMBA) Conference in Fort Worth, Texas where they continued to advance their skills in Police Biking Tactics including Advanced suspect contact, Riding outside the box, Campus Community Policing, New Approach to Community Oriented Policing, and Nightlife District Operations & Tactics. Sgt. Bouchard additionally, continued in her role on the Board of Directors for IPMBA in her role as Treasurer and represented both C.C.P. and IPMBA at the Fort Worth Texas for the annual conference/board meetings developing and running the annual bike competition, at the Blue Line Expo.

Bike Patrol officers were assigned special projects one such ongoing project is the Property Crime Eradication Project (PCEP). Cst. Reta Jones organized PCEP for 2019/2020. This goal of this project is to locate and address property related crime around campus, including property damage, graffiti, insecure premises, and dangerous conditions. Each working block, bicycle patrol officers are assigned a zone on campus to patrol which resulted in the discovery of several incidents due to these proactive patrols. Another project is the Annual Abandoned Bicycle Project where over twenty derelict bicycles were removed from various locations on campus.

In 2019, Sgt Bouchard continued to track and monitor bike theft trends on campus. This was done by completing a spreadsheet. If theft trends were noticed, the information is shared department wide so appropriate resources are deployed to problem areas. This information is also used when we get media requests related to bike theft stats, to assist with Guelph Police investigations, and to act as aid for officers when bikes are recovered on campus.

Cst Wong also uses the data to assist with his bike surveillance project.

Special Bike Patrol Duties:

In March of 2019, Sgt. Bouchard along with S/Cst Bilodeau, attended the Student Strike Protest in Branion Plaza on bike patrol. In June of 2019 Sgt. Bouchard attended the OFFSAA track and field competition on bike patrol. In September 2019, Sgt. Bouchard attended a number of O-Week functions on bike patrol.

September 2019, a Bike Patrol Officer engages with a group of students during Orientation Week at the University of Guelph.

June of 2019, Bike Patrol in attendance at OFFSAA track and field competition Alumni Stadium.

2019 Bike Training:

Sgt. Bouchard and Cst. Deschamps attended the IPMBA conference in Fort Worth Texas and completed the Police/EMS/Security Cyclist Level II course. You can find more info about IPMBA courses here: <http://ipmba.org/training/about-the-courses>.

Cst. BECKMANN attended the Winterbourne Bicycle Mechanics Course in Guelph.

May 2019, CCP hosted an IPMBA Police/Security Cyclist Course instructed by Sgt. Bouchard, Sgt. WAGLER, Cst. ELLOWAY and Sgt. MUDRY (Wilford Laurier University). Twenty officers from Guelph Police Service, Woodstock Police Service, Ryerson Security and WLU Special Constable Service attended the course

June 2019, CCP hosted an IPMBA Police/Security Cyclist Course instructed by Sgt. Bouchard, Sgt. WAGLER, Cst. ELLOWAY and Sgt. MUDRY (Wilford Laurier University). Fifteen officers from Guelph Police Service, Guelph By-Law Enforcement, Hanover Police, OPP (Queens Park) and WLU Special Constable Service attended the training.

July 2019, the CCP hosted an IPMBA Security/ EMS Cyclist Course taught by Sgt. Bouchard and Cst. ELLOWAY. Seven members from Mississauga By-Law and Niagara Regional EMS attended the training.

C.C.P. will not be offering any IPMBA training in 2020 due to COVID-19.

First Response Team Year in Review

The First Response team had a busy albeit shortened year. From August 30th to March 13th FRT responded to 421 calls, peaking at 15 calls in a day on Homecoming. Of the 421 calls, 105 patients were transported to Guelph General Hospital with Guelph Wellington EMS, 61 patients were referred to the hospital and found their own method of transportation, 16 patients were referred to Student Health Services and the remaining patients were left in their own care. The majority of FRT's calls were for medical reasons while traumatic injuries and over-intoxication were the second and third most frequent chief complaints. FRT's average response time this year was 6:00 minutes. Responders hold a variety of different qualifications including "Road To Mental Readiness" (R@MR)

FRT underwent a variety of organizational changes including no longer operating the Campus Alcohol Recovery Room, a new title of "Senior Responder" was introduced to get more responders in leadership roles and the structure of the team's board underwent vast renovation. FRT sent 28 responders to the National Conference for Campus Emergency Responders in Kingston, Ontario for advanced learning where a team of 4 rookies competed against other campus response teams and placed 1st in a situational testing round robin and 4th in a mass casualty simulation. FRT also sent 16 responders to the National Collegiate Emergency Medical Services Federation conference in Boston, Massachusetts for advanced learning. Next year FRT is looking to complete its transition to Red Cross as all returning responders

Members of the University of Guelph First Response Team, (left to Right) Madison McArthur, Alexander Ingrouille, Aidan Lehecka and Anish Austin at the National Collegiate Emergency Medical Services Conference.

DISPATCHERS

The University of Guelph Campus Community Police are supported our Dispatch Team. There is one Dispatcher per shift and on projected busy times such as Orientation Week, Homecoming and Move In/Out they are supplemented by an additional part time dispatcher. Dispatchers are responsible for taking all Campus Police, Fire/ Fire Prevention, Medical Calls, Lost and Found, Lockouts and general information calls for assistance on the University of Guelph Campus. As well, Campus Police Dispatchers are responsible for all after hours Physical Resource and elevator related calls. Once the call has been received the Dispatcher then dispatches the appropriate responder such as Campus Officers, First Response or Plumber/Electrician or other as required. They then create a dispatch in our D-3 reporting system and if required escalate the call to an incident report. Dispatchers are required to act with the utmost professionalism understanding and empathy while retrieving the required information from callers to assess the next level of response. A great dispatcher is an essential part of the team.

During the past three years our Campus Police Dispatchers have been responsible for the following statistics.

Dispatch Statistics

Event/Year	2017-2018	2018-2019	2019-2020
Calls Taken: (C.C.P./Fire/Medical)	10,592	13,524	12,827
Calls Taken: Physical Resources (after hours)	Not Compiled	Not Compiled	2,310
Calls Taken: First Response (Student Housing, No C.C.P. presence)	Not Compiled	Not Compiled	216
Total Calls Received	10,592	13,524	15,253
Calls for Service	6,895	7,997	9,829
Officers Dispatched	8,024	9,783	7,531
Incident Reports Escalated	1,511	1,923	1,214

- 1 Calls Taken: The number of calls received by dispatch
- 2 Calls for Service: The number of calls received requesting officer presence.
- 3 Officers Dispatched: The number of times a/an officer/officers was/were dispatched
- 4 Incident Reports: The number of calls escalated from a dispatch to a report.
- 5 Not Compiled: This is a new heading not used in previous years to accurately reflect call volume for dispatchers.
- 6 2019-2020 statistics are slightly lower this year due to COVID 19 and the closure of the University of Guelph from March 16, 2020, until the end of the reporting period, April 30, 2020.

Director, David Lee and Dispatcher, Jill Douglas, reviewing dispatch procedures

ANNUAL STATISTICS—May 1st, 2019 to April 30th, 2020

CHARGES and ARRESTS

2019-2020 Charges	Citizen	Student	Total
Criminal Code and Controlled Drugs/ Substances Act Arrests	17	8	25
Criminal Code Charges	27	31	58
Provincial Offence Charges	32	9	41
University of Guelph Non-Academic Charges	0	60	60

CRIMINAL CODE CHARGES

2019-2020 Charges	Citizen	Student	Total
Assault	1	2	3
Assault Cause Bodily Harm	0	1	1
Attempted Theft	0	0	0
Bench Warrant	2	0	2
Breach of Probation	1	0	1
Breach of Recognizance	4	0	4
Break & Enter	3	2	5
Criminal Harassment	0	0	0
Disturbance/ Weapons	0	2	2
Fraud	0	0	0
Hate Crime	0	0	0
Impaired Driving	2	0	2
Mischief	2	2	4
Obstruct Police/Resist Arrest	2	0	2
Possession of BE Tools	2	0	2
Possession of Controlled Substance	2	4	6
Possession of Stolen Property	0	4	4
Theft	5	13	18
Uttering Threats	0	1	1
Voyeurism	1	0	1

PROVINCIAL OFFENCES – HIGHWAY TRAFFIC ACT				
2019-2020 Charges	Citizens Charged	Students Charged	Warnings Issued	Total
Fail to Stop – Stop Sign	5	7	7	19
Fail to Stop – Red Light/Amber Light	3	0	0	3
Fail to Report Accident	0	0	0	0
Drive Motor Vehicle no License/ More than 1 Licence/Fail to Produce Licence	1	0	0	1
Drive Motor Vehicle - No Valid Permit	6	0	0	6
Possess Suspended License	3	0	0	3
Drive While Under Suspension / 3 Day Suspension	0	0	0	0
Careless Driving	4	0	0	4
Amber Light Fail to Stop	1	0	0	1
Handheld Communication Device	0	0	4	4
Fail to Surrender License	1	0	0	1
No Clear View to Rear	0	0	0	0
Drive Excessive Noise	0	0	0	0
Fail to use Seatbelt	2	0	0	2
Disobey Sign	2	0	0	2
G1 – Drive Unaccompanied	1	0	0	1
Use Plate not Authorized	1	1	0	2
Improper Bicycle Lighting	1	0	0	1
Cyclist – Ride in Crosswalk	0	1	0	1
Cyclist – Fail to Identify Self	1	0	0	1
SAP –Speed Awareness Program	0	0	94	94

PROVINCIAL OFFENCES – LIQUOR LICENCE ACT

2019-2020 Charges	Citizen	Student	Warning	Total
Intoxicated in a Public Place	8	9	6	23
Having Open Liquor	1	0	3	1
Under 19 Having Liquor/ Consume	4	4	5	13
Present Identification Not Lawfully Issued	1	4	0	5

PROVINCIAL OFFENCES TRESPASS TO PROPERTY ACT

2019-2020 Charges	Citizen	Student	Warning	Total
Fail to Leave when Directed	6	0	3	6
Enter when Entry Prohibited	7	6	33	46
Engage in Prohibited Activity	1	0	0	1

MENTAL HEALTH ACT

2019-2020	Citizen	Student	Total
Apprehension / Volunteer	17	20	37

Constables Bryan Bilodeau (left) and Tom Guest in Dress Uniform for Remembrance Day Ceremonies at the University of Guelph

Incidents by the Numbers

Type of Incident Attended	2017-2018	2018-2019	2019-2020
Alcohol Offence	113	82	19
Arson / Intentional Fires	0	4	1
Assault	3	5	4
Assault Peace Officer	0	0	0
Bomb Threats	0	0	0
Break and Enter	9	22	10
Cannabis 2017 Act	0	1	3
Criminal Harassment	4	7	15
Disturbances	15	14	73
Domestic Disturbances	3	5	2
Drugs	115	51	*8
Frauds and Counterfeit Money	6	5	1
General Fire Alarms	Not Recorded	Not Recorded	74
Harassment	6	13	20
Hate Activity	0	2	3
Hate Crimes	0	0	6
Homicide	0	0	0
Impaired Driving	0	0	2
Intoxicated Person - Arrest/Hospital/**CARR	Not Recorded	Not Recorded	119
Medical Other	Not Recorded	Not Recorded	285
Mental Health	73	71	69
Mischief/Vandalism/Property Damage	84	92	110
Missing Person	8	12	17
Obscene/Nuisance Calls	0	4	1
Proactive Patrols	530	1,270	1,579
Sexual Violence	6	11	10
Smoking Complaints	0	0	85
Sudden Deaths	0	1	0
Theft - Bicycles	17	28	34
Theft - Motor Vehicle	3	9	5
Theft Other	142	123	113
Threatening	3	4	8
Traffic Stops	Not Recorded	64	174

* Decline in drug calls due to legalization of Cannabis

**CAAR—Campus Alcohol Recovery Room

CAMPUS COMMUNITY POLICE TRAINING

CISMT— Critical Incident Stress Management Training	2 Members
Designated Officer Training	4 Members
OPC Supervisor Training	3 Members
PEACE Interviewing Training—Preparation/Engage/Account/ Closure/Evaluation	6 Members
ASSIST Training— Applied Suicide Intervention Skills Training	1 Member & 1 Dispatcher
New Recruit Training	1 Member
UofG Alert Training	5 Members & 1 New Part Time Dispatcher
Mental Health 1st Aid Training	1 Member
Scribe Training	2 Members
Diabetes Training	4 Members
Drive Wise Training	1 Member
GOAL Training for Managers	2 Members
CPKN Training—Bill C75	All Members
IMPACT—Integrated Mobile Police and Crisis Team Training	All Members
Annual Use of Force Training	All Members
Navigating Enforcement with Legalized Cannabis Training	1 Member

PUBLIC COMPLAINTS AGAINST MEMBERS

During this reporting period, there was one public complaint against a member of the Campus Community Police; this complaint was resolved by informal resolution.

CAMPUS COMMUNITY POLICE COMMUNITY ENGAGEMENTS

Every year Campus Police Officer engage the university community by organizing and participating in various events. This year officers were spotted at the annual Family Housing Bike Rodeo ensuring bicycles were in proper operating order, checking for proper seat and handlebar height, brakes checks, properly functioning gears, lights and bells and then bike safety skills such as proper hand signals and braking tests. The event was well attended and there were prizes for all including a draw for a new bicycle, helmets and light and bells

This year's winter clothing drive, organized by Sgt Stan Gabriel, received many very generous donations which were well received by university community members who were experiencing winter in Canada for their very first time.

This year the "Christmas Cop" was spotted in the Library during the Winter Exam Period handing out candy canes to the very studious student with his traditional "Ho Ho Ho from the Po Po Po".

Community Partners

OFFICE of DIVERSITY
AND HUMAN RIGHTS

