

2008 Annual Report

MISSION STATEMENT

*The Aylmer Police Service
shall continually strive to protect
life and property.*

*We shall dedicate ourselves to
providing a courteous and quality
service that will be responsive to the
needs of the community.*

*The Aylmer Police Service is committed
to professionalism and the service
provided will be synonymous
with excellence.*

2008

POLICE SERVICES BOARD

**To the Aylmer Police Services Board
and the citizens of Aylmer**

It is my duty to present for your consideration my fourteenth Annual Report, outlining the activities and efforts of the men and women of the Aylmer Police during 2008.

The Aylmer Police continues to build on our partnerships with several community organizations to provide support to our citizens that find themselves victims of crime or involved in the judicial system.

We continue to benefit from our agreement with the O.P.P. and St. Thomas Police for prisoner transports. One of our Special Constables is also assisting with our training needs, utilizing his expertise as a former Ontario Police College instructor.

The Aylmer Police is still benefiting from the Community Partnership Program administered by the Ministry of Community Safety and Correctional Services, which is offsetting the cost of one Constable.

The Aylmer Police continues an enforcement initiative with MTO and OPP. This initiative has greatly reduced the number of unsafe tractor-trailers travelling through Aylmer.

The Aylmer Police has completed the thirteenth year of our community-based ***Adopt a School*** program of making periodic visits to the schools in Aylmer. We continue to support community based policing, through our efforts of maintaining the goals and objectives, as set out in our Business plan. 2008 marks the second year of our current three-year business plan. Goals and objectives are being reassessed on an on-going basis.

A special thank you to our other Ontario Police Service partners and the Ontario Police College for their assistance, in helping us reach our training needs. We continue to participate with the O.P.P. in Defensive Tactics and In-Service training, utilizing O.P.P. and our own training officers. This continues to assist us in meeting our training needs in the most economical manner.

Once again, I must congratulate the officers and members of the Aylmer Police for their professionalism and dedication to the citizens of Aylmer.

I wish to thank the members of the community for their continued support of the Aylmer Police.

Respectfully submitted,

Bil Segui
Chief of Police

Organizational Chart

Breathalyzer & Impaired Driving Statistics	2006	2007	2008
The number of drivers who were given a demand to provide samples of breath necessary to enable a proper analysis to be made with the Breathalyzer or Intoxilizer.	11	12	15
The number of drivers who failed or refused to provide samples of breath necessary to enable a proper analysis (includes drivers who provided one sample)	0	0	0
The number of drivers who provided two samples of breath suitable for analysis.	11	12	15
The number of drivers who provided two samples of breath suitable for analysis but were not charged with an offence under Section 253 of the Criminal Code of Canada.	4	1	4
The number of drivers who provided two samples of breath suitable for analysis and were charged with an offence under Section 253 of the Criminal Code of Canada.	7	11	11
12 Hour Suspensions in total	0	0	2
Tests for OPP or other Agency	2	5	2

R.I.D.E. (Reduce Impaired Driving Everywhere)

RIDE Costs	2006	2007	2008
On Duty RIDE	2	0	2
Off Duty RIDE (Grant funded)	6	5	10
RIDE Total	8	5	12
Number of Officers	16	11	28
Officer Hours	49	50	121
Cost recoverable hours (Grant)	43	50	111
RIDE Statistics			
Vehicles Stopped	4080	1675	5428
Roadside Breath Tests	1	1	5
Impaired Drivers charged	0	1	0
12 hour Suspensions	0	0	0
Liquor Licence Act Charges	0	0	0
Highway Traffic Act charges	0	0	5
Other Provincial Offences	0	1	0
Traffic Warnings	19	17	56

Forensic Identification Services

- ❖ Cst Ray Kaastra, Forensic Identification Officer
- ❖ Cst Paul Lawrence, Scenes of Crime Officer
- ❖ Cst Bill Gibson, Scenes of Crime Officer
- ❖ Cst Nick Novacich, Scenes of Crime Officer

	2006	2007	2008
Crime Scenes Attended	37	49	38
Latent Fingerprints Developed	39	29	31
Footprints	1	6	3
Crime Scene Photographs	1108	754	677
Hours at Crime Scene / Lab	232	210	218
Hours at Conferences / Training	44	44	80
Total Hours	276	254	298
Fingerprints for Identification	31	36	29
Identification Cards	15	27	18
Instructional Seminars	02	01	01

In 2008 we acquired a dusting cabinet where items could be fingerprinted with safe and secure environmental filtering. This item was a capital expenditure of over \$6000 building the forensic tools available to the community. In addition to assisting in the majority of criminal investigations, from photographing scenes to collecting evidence and processing exhibits; the Ident unit also documents community and volunteer events such as parades, fundraisers and departmental milestones.

Constable Ray Kaastra
Forensic Identification Officer,
Aylmer Police

Provincial Offences

	2006	2007	2008
Traffic Act Charges	701	934	945
Speeding Charges	337	544	509
Liquor Act Charges	52	61	51
Insurance Act Charges	81	74	71
Trespass Act Charges	24	23	12

Criminal Court

	2006	2007	2008
Charges Laid	135	248	300
Convictions	137	203	271
Dismissals	6	6	5
Withdrawn	71	86	67
Young Offender Charges	50	86	88
Adjournments	1106	1253	1440
Appearances	1279	1465	1684

Note: Convictions, Dismissals, & Withdrawals will not total charges laid as some cases are carried over from previous years

Prisoners Processed

	2006	2007	2008
Adult	97	99	92
Youths	6	29	25
Male	n/a	113	96
Female	n/a	11	21
Released	n/a	58	59
Court	n/a	56	58

Ontario Use of Force Model (2004)

The officer continuously assesses the situation and selects the most reasonable option relative to those circumstances as perceived at that point in time.

A total of eight Use of Force Reports were submitted in 2008 as per Provincial Regulations and Aylmer Police Policies and Procedures.

- Three were for destruction of animals and five were submitted for suspect arrests.
- Firearms were deployed on six occasions. Of these, pistols and rifle totalled a combination of four occasions each.
- Firearms were discharged on three of those occasions for animal destruction. Firearms were pointed at suspects on the three other occasions.
- Taser was deployed twice which included being discharged once.
- OC (Pepper Spray) and Empty Hand techniques occurred once.
- Suspect medical attention was required once for minor injuries sustained when using Empty Hand techniques during an arrest.

Of note in 2008, Taser discharge (or prong deployment) occurred once with success. This resulted in suspect compliance with no injuries or concerns with either during, or the post-arrest of the suspect, officer, or victim/witnesses. Analysis of the incident suggests that injuries to the suspect were prevented with use of the Taser rather than had other Use of Force options been used.

Public Complaints

	2006	2007	2008
Total Officers	13	13	13
Total Public Complaints	1	0	0
Total Complaints – Conduct	0	0	0
Total Complaints – Service	0	0	0
Total Complaints – Policy	0	0	0
Public Complaints Carried Over (old)	0	0	0
<u>Allegations</u>			
Incivility	0	0	0
Neglect of Duty	0	0	0
Discreditable Conduct	0	0	0
Excessive use of Force	0	0	0
Exercise of Authority	0	0	0
Unsatisfactory Work Performance	0	0	0
Other	0	0	0
<u>Resolutions</u>			
Not dealt with – Section 59	1	0	0
Informal Resolution: Conduct	0	0	0
Service	0	0	0
Policy	0	0	0
Withdrawn	0	0	0
Unsubstantiated	0	0	0
Informal Discipline	0	0	0
Hearing	0	0	0
Lost Jurisdiction	0	0	0
Outstanding Conduct Investigations	0	0	0

Municipal Freedom of Information and Protection of Privacy Act (F.O.I.A.)

The *Municipal Freedom of Information and Protection of Privacy Act* provides citizens with a right of access to records within the custody or control of all municipal public sector organizations, including Police Services. Access to these records is not absolute. There are certain mandatory and discretionary exemptions, which are applied. Details about the operation of the *Act* and interpretations of the 10 exemption provisions can be found at the Web site of the Office of the Information and Privacy Commissioner (the IPC) www.ipc.on.ca . The Aylmer Police routinely processes requests from the public for access to records either of a personal nature or information in general. Deputy Chief Andre Reymer and Sergeant Michael Knight are designated as FOIA officers.

The Aylmer Police processed **7 requests in 2008**. One was for good governance, one for Personal Information, and five for the Office of the Children's Lawyer. All were processed with disclosure provided to varying degrees.

Aylmer Police Auxiliary Constable Program

The Aylmer Police continues to incorporate the Auxiliary Unit to complement its staffing numbers. Auxiliary members assisted in general patrol, parade duties, maintaining security at crime scenes, guarding prisoners, providing guided station tours, assisting with Police Week, displays, as well as helping with the Annual Torch Run for Special Olympics. Auxiliary training was suspended for 2008 due to staffing shortages of regular service members. Training will resume in 2009. Constable Nick Novacich will assist Sergeant Knight with the program. Shane Hodgetts continues to act in the capacity of Sergeant of the Auxiliary Unit. Jason Hedges, Mike Milmine, and Chuck VanVelzer continue to serve in the unit with professional enthusiasm.

The Aylmer Police continue to be a member of the Provincial Auxiliary Co-Coordinator's Committee. Quarterly meetings have allowed Aylmer to network with other Auxiliary Units and enjoy the opportunity to expand on training and operational issues. Participation also allows for standardizing the Unit with the rest of the Police Services within the Province. Sergeant Knight and Auxiliary Sergeant Hodgetts both attend the meetings. The Auxiliary unit has once again proven to be an invaluable resource for the Aylmer Police.

<u>Activities</u>	2006	2007	2008
Total number of hours on Patrol	234	162	186
Total number of hours in Training	16	0	0

Community Services

	2005	2007	2008
School Walk through	100	156	134
Lectures Presented	16	18	21
Students Lectured	1380	1420	1480
Public Groups	6	8	6
Conferences	2	2	2
Station Tours	4	2	2
Public Ride-Alongs	6	6	8

Meetings

O.P.P. and St. Thomas City Police Safety Officers	Crime Stoppers
United Way	Elgin Mental Health Network
Aylmer Emergency Planning	Block Parent Conference
R- Safes Road Safety Committee	CPTED (<i>Crime Prevention through Environmental Design</i>)
Elgin Alliance to End Violence Committee	East Elgin Secondary Advisory Council
Elgin Domestic Assault Review Team (DART)	Farm Safety Day

SUMMARY

The police assisted the Aylmer Community Foundation with a free bicycle helmet giveaway to Aylmer residents. We participated in Farm Safety Day at Assumption School and raffled off a bicycle from Home Hardware during Police Week in May.

Constable Lockwood continued to mentor youth at a homework club at Davenport School. The officer initiated this on his own with school and police board approval. He received a Citizen's award in 2008 for his work at Davenport School.

The Aylmer Police would like to thank the people within the community for their continuing support and assistance.

Training & Education

Course / Seminar / Training	Date(s)	Member	Location	COURSE	SEMINAR	IN SERVICE
Block Training (DT, APT, FIRST AID)	14-17 Jan 21-25 Jan 28-31 Jan 11-14 Feb 3-6 Mar 25-28 Mar 31 Mar-3 Apr 21-24 Apr 4-8 May 12-15 May 2-5 Jun 23-27 Jun	Knight Lockwood Gibson Kaastra Lawrence Lagrandeur Grbich Geling Sowa Seupersaud Reymer Novacich	OPP in Strathroy			40 40 40 40 40 40 40 40 40 40 40 40
CVSA Refresher	4-5 Feb	Lockwood	London MTO	16		
Asset Forfeiture	19-Feb	Knight	OPP in Lambeth		8	
Youth Crime Conference	25-29 Feb	Geling	Mississauga		40	
Domestic Communicators	25-Feb	Campbell Knight	Kitchener	8 8		
CAD Refresh 2008	4-5 Mar	Campbell Reymer	Mississauga	16 16		
Block Parent Seminar	13-16 Apr	Geling			32	
Traffic Conference	14-16 Apr	Lockwood	OPC		24	
Search Warrant	21-25 Apr	Lockwood	OPC	40		
Business Writing	23-Apr	Reymer	OPC	8		
Immigration Seminar	30-Apr	Lockwood Grbich Seupersaud Knight Lagrandeur Gibson Sowa Segui	APS/Firehall		2 2 2 2 2 2 2 2	
Workplace Violence	15-May	Novacich	Town of Aylmer		4	
Street Survival	11-12 May	Novacich	Buffalo, NY	16		
Tran.Dan.Good Instructor	13-14 May	Lockwood	St.Catharines MTO	16		
Tactical EMS	31-May	Lockwood	Niagara MTO	8		
REID Interviewing	10-13 Jun	Reymer Geling	Toronto	32 32		
Forensic Ident at CPC	18-27 Jun	Kaastra	Ottawa	80		
OACP Convention	23-27 Jun	Segui	Kitchener		40	
CPIC level 1	22-24 Jun	Bakker	OPC	24		
Leader Module - Self Aware	16-Jun	Reymer	OPC	8		
OAPE Convention	25-28 Aug	Knight	OPC		40	
Fraud Course	15-25 Sep	Lawrence	OPC	80		
RADAR Re-cert	07-Sep 23-Oct	Novacich Knight	APS APS			4 4
Alzheimer Awareness	01-Oct	Lockwood	St.Thomas OPP		8	
CPKN Conference	Oct 8-9	Knight	PEI		20	
Police Act & HR	6-10 Oct	Reymer	OPC	40		
Traffic Recon lev 2	Oct 6-17	Lockwood	London PS	80		
Domestic Violence Seminar	Nov 3-4	Gibson	Toronto		16	
REID - Child Abuse Interviews	Nov 18-20	Knight	OPC	24		
Gen Investigation Tech	1-12 Dec	Novacich	OPC	80		
SOR Legislation Update	02-Dec	Reymer	OPC		4	
Search Warrant	8-12 Dec	Seupersaud	OPC	40		
CPIC Web	2-4 Dec	Campbell	OPC	24		
SUMMARY	22	Officers on	COURSES	696	HOURS	
	19	Officers on	SEMINARS	252	HOURS	
	14	Officers on	IN-SERVICE	488	HOURS	
			Total Training for			
TOTALS for 2008	55	Officers on		1436	HOURS	

St. Thomas Crime Stoppers working in conjunction with the Aylmer Police are one of 39 programs in Ontario. A member of the Ontario Association of Crime Stoppers and Crime Stoppers International our program is proud to represent this community in the global fight against crime and terrorism. This not-for profit organization gives each and every citizen the right to provide information regarding criminal activity anonymously, without fear or retribution. Crime Stoppers guarantees that a tipster will never have to reveal their identity or testify in court.

The Community is represented by a group of extraordinary citizens who volunteer their time and efforts to serve as Crime Stoppers Directors. The Board is responsible for a wide range of the program's facets including the operating budget, fundraising, public awareness and education. The program's success is a reflection of their dedication and commitment this past year. The 2008 Board of Directors included Dan Dale, Al Hughson, Brian Levertson, Brian Slaght, Carrie Riddell, Grant Hughson, Helen Hodgson, Jim Malik, Kelly Ann Payne, Karen Whitehead, Theresa Holmes, Rob Kenney, Georg Bisanz, Janet Brodrip, Craig Duncan, Yvonne Ethier, Ryan Comfort and Wayne Ward

Fundraising events in 2008 included "Bail and Jail" in May at the Real Canadian Super Store in St. Thomas raising over \$6000. Rock N Bowl, which took place in November at Park N Bowl in St. Thomas, raising over \$5,500.

St.Thomas-Aylmer	2006	2007	2008
Aylmer Calls	10	10	8
Total Calls	219	203	257
Rewards Paid	\$4100	\$3,775	\$1,775
Arrests	19	12	10
Cases Closed	23	24	7
Recovered Property	\$40,705	\$2,133,148	\$205,000
Recovered Narcotics	\$1,109,695	\$242,470	\$24,281

2008 marked the 22nd anniversary of the **Ontario Special Olympics**, and the 21st anniversary of the **Ontario Law Enforcement Torch Run**. Since its inception in 1987, the Torch Run has established itself as the primary fund raising event for the Ontario Special Olympics raising over **10 million dollars** to date.

The Ontario Special Olympics provides athletes who have a mental handicap with the opportunity to experience and succeed in a sport. In **2008** the **Aylmer Police** ran with other Law Enforcement personnel as well as Special Olympians through Aylmer on **Wednesday May the 28th**.

Local restaurateur's dealers challenged one another for fundraising in **2008**. The Aylmer Police collected **\$4150**. The largest corporate sponsor was Tricorp Transportation, where Mr. John Wiebe donated **\$1200** to Constable Grbich.

Constable Dean Grbich

Torch Run Coordinator

OPERATING COSTS

YEAR	BUDGET	<u>CHANGE vs</u> <u>LAST YEAR</u>	+/- %	ACTUAL	<u>CHANGE vs</u> <u>LAST YEAR</u>	\$\$ CHANGE	<u>BUDGET vs</u> <u>ACTUAL</u>
1999	\$992,195	\$16,852	1.70%	\$1,056,795	12.10%	64600.00	6.50%
2000	\$1,178,660	\$186,465	18.80%	\$1,161,696	9.90%	-16963.00	-1.50%
2001	\$1,178,660	\$0	0%	\$1,175,856	1.20%	-2803.00	-0.20%
2002	\$1,235,225	\$56,565	4.80%	\$1,222,754	4%	-12470.00	-1.10%
2003	\$1,317,515	\$82,290	6.67%	\$1,334,449	9.10%	16934.00	1.30%
2004	\$1,439,280	\$121,765	9.20%	\$1,484,445	11.20%	44865.00	3.10%
2005	\$1,511,475	\$72,195	5.02%	\$1,512,023	1.90%	\$540.38	0.03%
2006	\$1,680,550	\$169,075	12.11%	\$1,704,788	12.79%	\$130,187	1.44%
2007	\$1,842,805	\$162,255	9.65%	\$1,834,975	7.63%	\$192,765	-0.9%
2008	\$1,922,804	\$79,999	4.34%	\$1,951,330	6.34%	\$116,355	1.48%

NOTE: An unfunded liability of \$132,283.00 for banked overtime has been funded from Town of Aylmer reserves. This liability will be reduced through budgetary entries and banked overtime payouts through 2006 – 2008.

PERSONNEL

	Administration	Operations	Total
Chief	1		1
Deputy Chief	1		1
Sergeant		1	1
Constables		10	10
Special Constables		2	2
Civilians	1.5		1.5
Total Personnel	3.5	13	16.5

HUMAN RESOURCES STATISTICS

	2006	2007	2008
Sick Leave hours	1712	1076	1781
L.T.D. hours	168	480	0
Workers Compensation hours	120	472	0
Suspensions	0	0	0
Resignations	0	1	1
Promotions	0	0	0
Appointments	1	2	1
Retirements	0	1	0
Dismissals	0	0	0

Two officers were on sick leave consecutively in the middle third of 2008. A dispatcher resigned and a replacement appointed.

EMPLOYEE REGOGNITION

Award of Distinction recognizes excellence in Thames Valley

Thames Valley's 2008 Award of Distinction ceremonies held on Thursday, May 1 honour the special contributions of 20 individuals chosen from across the district. The Award of Distinction was established by Trustees in 2000 to recognize significant and positive contributions to public education. Nominations can be made by any group or individual who is connected in some way to the system, including staff, parents, students, Trustees, or residents of communities in the district.

Darrin Lockwood, Parent Volunteer
Davenport Public School (Aylmer)

"He taught us to believe in ourselves and to never give up on what we want." - A student

Normally the presence of a police cruiser in the school parking lot is cause for alarm in the school community. Not so at Davenport Public School, where a police car sighting usually means a basketball or volleyball team is practising or that the Homework Club is in session, with help from Police Officer Darrin Lockwood. Both in uniform and in his street clothes, Darrin has been volunteering at the school for three years, wearing many hats to help out wherever he is needed. Most of those hats come with a whistle, as Darrin coaches various teams and coordinates the school's Intramural Basketball League. He has also given up a great deal of his own time to take teams to tournaments and escort them to university games. Beyond the gymnasium, Darrin helps with fundraising events (he is very familiar with the dunking chair) and is a valuable asset to the Homework Club. He provides a wonderful role model for Davenport students as a friend, mentor, police officer and community servant.

2007 to 2009 Business Plan Report

2008 is the second year of the current three year Business Plan. The following chart is a synopsis of the objectives in each of the core functions of the Aylmer Police. A three year comparison was made to shows trends and directions towards goals set. The actual Business Plan and past reports may be accessed on our website www.aylmerpolice.com. Fundamentally the Aylmer Police sought to increase community involvement and proactive policing while maintaining enforcement levels in an effort to reduce crime. Violent & Property crime rates remained constant but with increased clearance rates in 2008. Adults charged increased 30%. RIDE programs doubled in 2008 with extra funding. Large capital expenditures were spread out over the three year plan while the 2008 year end expenses were 1.5% over budget. A new platoon structure has allowed for better utilization of officer scheduling and providing more coverage to the community.

Core Function	#	Objective	2006	2007	2008
Crime Prevention	1	Crime stoppers Calls	10	10	8
	2	School Visits vs. calls for service	95 calls 146 visits	76 calls 156 visits	82 calls 134 visits
	3	Website Hits on services	N/A	1050	3676
Community Patrol	1	Log foot beat hours	210 incidents 374 hours	250 incidents 336 hours	133 incidents 186 hours
	2	Track Auxiliary Officer Use	234 hrs	162 Hrs	185 hrs
	3	Track Directed Patrols	Covered in Road Safety #3		
Criminal Investigation Services	1	Training / Course tracking	25 In-Service 5 courses 3 seminars 740 hours	19 In-Service 5 courses 12 seminars 924 hours	14 In-Service 22 courses 19 seminars 1434 hours
	2	Criminal Charges	135 Adults 50 Youth	162 Adults 86 Youth	204 Adults 88 Youth
	3	Supervise / Track serious crimes	9	10	8
	4	Prisoners Processed	97 Adults 30 Youth	113 males 11 females 29 youth 56 court 58 released	96 males 21 females 25 youth 58 court 59 released

Core Function	#	Objective	2006	2007	2008
Community Satisfaction	1	Public Complaints	1	0	0
	2	Survey Satisfaction	85 % in 2000 80% in 2004 74% in 2007		
	3	Community Events attended	3	6	3
Emergency Calls for Service	1	911 CAD response audits	329 calls 135 unfounded	349 calls 140 unfounded	325 calls 136 unfounded
	2	IRD & Carbine training	9 of 12 officers trained	12 of 12 trained	Completed in 2007
Violent Crime	1	Domestic Training & programs	0	0	2
	2	Violent crime rates	70 incidents 67 solved 96 % cleared	78 incidents 67 solved 86 % cleared	65 incidents 64 solved 99 % cleared
	3	Domestic Violence Rates	35 Reported, 16 charged, 3 repeat	28 Reported, 13 charged, 3 repeat	34 Reported, 18 charged, 9 repeat
Property Crime	1	Track Clearance rates	218 incidents 48 cleared 22 % cleared	208 incidents 45 cleared 22 % cleared	251 incidents 66 cleared 26 % cleared
	2 & 3	Tips & Website hits	Crime Stoppers tips & website hits captured in Crime Prevention #1 & #3		
Youth Crime	1	School Visits	Covered in Crime Prevention #2		
	2	Reduce Youth Crime & diversion	38 charges 15 diverted	86 charges 19 diverted	88 charges 27 diverted
	3	Track Repeat Offenders	not tracked in 2006	26 youths with 8 being chronic	34 youths with 16 being chronic
Victim Assistance	1	Track Program Referrals	1 VCARS referrals	6 VCARS referrals	6 VCARS referrals
	2	Victim Program Training	0	Death Notification	Domestic Violence Seminar
	3	Community Partner Feedback	0	0	0

Core Function	#	Objective	2006	2007	2008
Road Safety	1	Increase Provincial Offences Act Enforcement	711 Traffic 52 Liquor 106 Other	934 Traffic 61 Liquor 104 Other	945 Traffic 51 Liquor 95 Other
	2	Increase RIDE and reduce Impaired Drivers	8 RIDE 4080 stops 7 charged	6 RIDE 1715 stops 1 charged	12 RIDE 5428 stops 0 charged
	3	Traffic Programs / Partners	11	13	16
	4	Website hits	Covered in Crime Prevention #3		
Information Technology	1	IT Contractor	planned for 2009		
	2	Cycle Old PC's	Report room # 1 & Supervisor replaced in 2007		
	3	Portable computer	planned for 2009		
	4	Server & central e-mail	planned for 2009		
	5	Update / new Website	Completed July 2007		
	6	New Breathalyzer	planned for 2009		
	7	OPTIC Updates	RMS version 4.19.29 updated Jan 2007		
Police Facilities	1	New Report Room	Completed end of 2008		
	2	New Video System	Voice Recorder 2007 / Video system 2008		
	3	Parking expansion	Tabled to 2010		
	4	New Street sign	Upgrade planned for 2009		
	5	New Flag Poles	Completed Sep 2007 - Town Cost		

Core Function	#	Objective	2006	2007	2008
Budget Costs	1	Budget	\$1,680,550	\$1,842,805	\$1,922,804
		Actual	\$1,704,788	\$1,834,975	\$1,951,330
		% spent	101.44%	99.58%	101.48%
Overtime Costs	HOURS	TOTALS	2566.25	2364.79	2146.49
		Overtime Paid	1558.25	1463.20	962.80
		Court Paid	162.00	156.50	126.00
		Banked (/1.5)	846.00	745.09	1057.69
	TIME OFF				
		Time Off hours	728.00	757.75	915.00
		Paid out hours	1446.00	1714.75	1354.50
	COST				
		Overtime Paid	\$27,096	\$91,113	\$61,238
		Banked Paid	\$53,872	\$66,447	\$52,826
	BANK VALUE				
		Hour Value	\$100,889	\$45,880	\$31,122
Personnel Hours	HOURS	Owed Hours	2,708	1,184	798
		Vacation	2552	2584.00	2720.00
		Stats Holiday	1088	1208.00	1160.00
		Illness	1712	1076.00	1781.00
		W.C.B.	120	472.00	0.00
		L.T.D.	168	480.00	0.00

The Business Plan continues to be the goals the Aylmer Police strive to attain. The actual ability to tabulate the results has been complicated by a change in provincial and federal accounting and records management applications. The spirit of the goals are still kept and re-evaluated to comply with a fluid environment. Public confidence and accountability are paramount to the Aylmer Police and its members.

Calls for Service

Aylmer Police provide police coverage and dispatch services 24 hours a day. The station is open to public Monday to Friday 9-5. Nights, weekends, and holidays the dispatch service is contracted to St. Thomas Police. Both agencies use the same data software and as such all Aylmer Police calls for service we are integrated into the provincial database. Peak times for service as seen in the graphs below and consistently occur in the middle and the end of the week. This data only reflects the number of calls, not the type. **The average over the 3 years is still 10 calls for service per day**

Crime Statistics

2006 2007 2008

VIOLENCE

Homicide	0	0	0
Attempted Murder	0	0	0
Sexual Assault	7	9	5
Assault Level (1)	33	33	32
Assault Level (2) / Weapon	8	7	6
Aggravated Assault (3)	0	1	1
Assault Police	2	0	0
Unlawfully Cause Bodily Harm	0	0	0
Abduction	2	0	0
Robbery	0	1	1
Threatening	12	16	6
Bomb Threats	0	0	0
Criminal Harassment	5	10	12
Sudden Death	6	6	7
Extortion	1	0	1

Clearance Rate %	96%	91%	98%
-------------------------	------------	------------	------------

PROPERTY

Break & Enter	19	18	25
Theft, Motor Vehicle	17	11	12
Theft Over	3	0	2
Theft Under	115	86	107
Have Stolen Goods	2	1	5
Frauds	10	20	19
Mischief Over	1	2	1
Mischief Under	52	51	80
Found Property	22	70	81
Lost Property	36	98	70

Clearance Rate %	22%	22%	26%
-------------------------	------------	------------	------------

OTHER CRIMINAL CODE

Prostitution	0	0	0
Gaming & Betting	0	0	0
Offensive Weapons	0	3	0
Disturb the Peace	3	3	8
Escape Custody	0	0	0
Indecent Acts	3	1	0
Public Morals	0	0	0
Obstruct Peace Officer	0	0	2
Prisoner Unlawfully at Large	0	0	0

Trespass at Night	1	0	1
Bail Violations	19	19	19
Counterfeit Currency	22	21	7
Breach Probation	2	6	5
Fail to attend Court	7	4	5
Firearms Offences	1	0	1

Clearance Rate	52%	64%	84%
-----------------------	------------	------------	------------

DRUGS

Possession Heroin	0	0	0
Possession Cocaine	2	1	2
Possession Other Drugs	6	4	5
Possession of Cannabis	0	3	3
Traffic / Cultivate Heroin	0	0	0
Traffic / Cultivate Cocaine	1	1	0
Traffic / Cultivate Other drugs	3	4	0
Traffic / Cultivate Cannabis	0	0	2

Clearance Rate	67%	62%	100%
-----------------------	------------	------------	-------------

TRAFFIC

Impaired Driving / Care or Control	9	8	14
Fail to Provide Breath Sample	1	0	0
Fail to Stop / Evade Police (HTA)	1	1	1
Fail to Stop/Remain (CCC)	1	1	0
Dangerous Driving	0	1	1
Drive Disqualified (CCC)	2	2	2
Suspended Driving	8	21	8
Careless Driving (HTA)	16	15	13

Clearance Rate	100%	100%	95%
-----------------------	-------------	-------------	------------

VEHICLES

High Speed Pursuits	1	0	0
Motor Vehicle Collisions	71	62	83
Vehicles Recovered	5	1	8
Suspicious Vehicles	70	32	24
Abandoned Vehicles	10	9	5

Clearance Rate	72%	74%	80%
-----------------------	------------	------------	------------

NON-OFFENCE MISCELLANEOUS

Animal	23	41	35
Alarm	101	112	108
Landlord / Tenant	18	90	15
Community Services	364	426	399
Danger. Condition	13	9	12
Domestic Disturb	15	13	19

Family Dispute	14	14	17
Suspicious Person	76	57	53
Phone	38	41	32
Prisoner Escort	6	30	7
Traffic Escort	92	79	82
Insecure Cond.	20	29	15
Missing Person	15	22	27
Taxi Licence	7	6	10
Noise Complaint	50	41	37
Industrial Accident	1	3	2
Residential Accident	0	0	0
Police Assistance	94	219	306
Police Information	150	205	183
Mental Health Act	19	23	16
Warrants	33	7	15
Person Check In	79	32	94
Trouble with Youth	74	76	60
Unwanted Persons	47	38	27
Neighbour Dispute	16	24	21
By-laws	100	113	114
Criminal Records Search	447	413	519
Sex Offender Registry	3	6	7
Clearance Rate	92%	99%	97%

	2006	2007	2008
Reported <i>All Type</i> Totals:	4177	4368	4550
Actual All Type Totals:	3910	4116	4342
Clearance Rate	88%	90%	92%

Photo Fun 2008 Highlights

Sgt. Knight with officers Susan Topping & Karen Glass of the Northern Ireland Police College on exchange at OPC.

Caitlyn Vanderploeg won a gift certificate from Home Hardware for a Police Week draw

Cst. Geling assists at Assumption School with the Pedal for Hope cyclists raising cancer research funding

Sgt. Knight displaying an
80 plant marihuana
seizure & subsequent
destruction

Deputy Chief Reymer and Sherene
Casey, co-chairs of the United Way ,
receive a donation from Club 7.

Chief Segui & community officials plant several trees on police property.

Cst. Seupersaud, Cst. Novacich & Sgt. Knight participate in a dramatization for an O.P.T.V.A. Training video.

Cst. Grbich collects money for the Special Olympics Torch Run from area restaurants.

Auxiliary officers Milmine and Hodgetts participate in a charity event sponsored by M & M Meats

Chief Segui turning over 25 firearms for destruction at Zubick's Scrap Metals

*****Special thanks to the Aylmer Express for their photo contributions*****