

**CROWN POLICE
LIAISON**

C/Cst. Ian Mackenzie, co-chair Crown Counsel, C/Cst. Derek Egan, C/Cst. Lorne Zapotichny, D/C/Cst. Doug LePard, A/Commr Al Macintyre, C/Supt Bent, Kevin Begg. Charge Approval Sub-Committee

Ian Mackenzie presented the CPLC report as distributed with the agenda package. A special security advisor has been retained by the Ministry of AG to deal with the threats to Crown Counsel and other security related matters within the Crown offices.

The success of the Domestic Violence Program in New Westminster, an integrated model that includes police, social workers and Crown was discussed.

VPD Consult

The Criminal Justice branch is developing policy and practice directives for Crown regarding the use of CC sections 145 and 524 in breach of bail cases. VPD continues to be concerned with what it sees as an inappropriate use of s. 524 for bail breaches. VPD would like the "default position" of the Crown to be a new charge under s. 145 with s. 524 only being used in exceptional circumstances. Crown has been responsive to the needs.

VPD has taken the lead on non-returnable warrants but it is a problem throughout BC. Doug LePard advised that VPD is trying to change the process to provide proper funding or change the legislation. VPD believes that persons wanted on non-returnable warrants should be arrested, taken to court and have a six day remand imposed. Crown will not follow this process, arguing that it would be an abuse of process if it is already known that the issuing jurisdiction has no intention of returning the prisoner. There have been media reports on this and it appears there will be further discussions with the Province.

VPD Consult
Police Chiefs and Detachment Commanders should check their policies to ensure the appropriate action is being used in motor vehicle s. 67 warnings. This is as a result of Court of Appeal decision in Powers. The warning must be given to a suspected driver in order to rebut the defence that the driver's identification of himself/herself as the driver is a violation of his/her right against self incrimination.

Crown has a concern with the third party sexual assault report forms that are being used by some police agencies. Doug LePard will discuss Crown's concerns with Sgt. Darcy Taylor and Mike Chadwick who have been involved in developing and implementing the third party sexual assault report system.

Ian Mackenzie advised that the police are not attending the CPLC meetings as regularly as in the past and that the CPLC arose out of the request of the police. Crown has been very involved and the meetings are useful for open discussions. Ian encourages attendance from the policing community.

CRIME PREVENTION

Insp. Pat Walsh, Supt. Ward Clapham, Kevin Begg, C/Supt. Rick Betker, C/Cst. Jim Cessford, Supt. Peter Lepine, Supt. Kash Heed, Inspector Richard Konarski, D/C/Cst. Mike Chadwick

Ward Clapham advised that a delegation of community and police leaders from Kent County were coming to the lower mainland and Vancouver Island to present on managing the perception of crime. The United Kingdom has been addressing the perception of

Consult VPD

VPD is finalizing a report regarding sentencing practices for prolific offenders in Vancouver illustrating how prolific offenders account for a huge amount of crime and that sentencing practices in regards to this category of offender appears to be disproportionate and does not serve as a deterrent.

With the retirement of **S.22(1)**, a co-chair is required for the committee and Doug LePard agrees to assume this role. Brad Desmarais has offered to sit on the committee.

CRIME PREVENTION

Insp. Pat Walsh, Kevin Begg, C/Supt. Rick Betker, C/Cst. Jim Cessford, Supt. Peter Lepine, C/Cst. Kash Heed, Insp. Richard Konarski, D/C/Cst. Mike Chadwick

Pat Walsh advised that he has arranged for Cpl. Tony Massie to speak on School Action for Emergencies this afternoon.

The BC Crime Prevention Association 30th Anniversary Symposium will be in Richmond, October 2 – 4, 2008. National, international speakers will be attending.

TRAFFIC COMMITTEE

Insp. Derek Cooke, Insp. Norm Gaumont, Insp. Ted Schinbein

Derek Cooke provided an update from the Traffic Committee. The BCAA has proposed changes to legislation to ban cell phone use by drivers in the graduated licence program. The Ministry of Transport will be moving to the use of electronic transponders, in place of scales, at weigh stations.

A fourth category to the annual Traffic Safety Awards is being proposed. This would be in recognition of exceptional accomplishments or innovation by a traffic enforcement unit.

It was Moved and Seconded

That the BCACP supports the addition of a fourth category to its Annual Traffic Safety Awards in recognition of exceptional accomplishments or innovation by a traffic enforcement unit.

CARRIED

FIREARMS COMMITTEE

Supt. Jeff Lott, D/C/Cst. Doug LePard, Insp. Norm McPhail, Mark Hayden, Insp. Steve McVarnock, Bill Bresser, Terry Hamilton, D/C/Cst. Ken Allen

No Report

CANADIAN ASSOCIATION

OF CHIEFS OF POLICE

(CACP)

A/Commr. Peter German

FORENSIC CRIME LAB**ADVISORY**

D/C/Cst. Doug LePard, C/Cst. Derek Egan, D/C/Cst. Lyle Beaudoin, Kevin Begg, Insp. Craig Callens, C/Cst. Paul Hames, S.22(1)

Consult VPD

Doug LePard advised that there has not been a meeting since he last reported. There is still frustration with the nature and volume of requests. Resourcing issues are the biggest concern with civilians making decisions on files that police should be assuming conduct of. There is room for improvements for better service.

TRAINING**COMMITTEE**

C/Supt. Bill Dingwall, Supt. Axel Hovbrender, Insp. Richard Konarski, Insp. Randy Wilson, C/Cst. Paul Hames

Axel Hovbrender advises that the goal is to harmonize training for the municipal and RCMP. When the committee met to discuss search and seizure and harmonizing the courses they found that both the JI and PRTC were teaching the same material so they will continue to work through this. A PRIME Training Committee was struck consisting of the municipal and RCMP members responsible for training on PRIME and there will be some recommendations emanating from this committee.

SCIENCE & TECHNOLOGY**COMMITTEE**

Supt. Axel Hovbrender, C/Supt. Dick Bent, Insp. Mike Diack, S.22(1), Sam MacLeod

Axel Hovbrender advised that the committee has not met recently.

BREAK

The meeting recessed.

RECONVENE

The meeting reconvened.

SECRETARY-TREASURER REPORT

a)	REGRETS	D/C/Cst. Ken Allen Kevin Begg C/Cst. Jim Chu Insp. Brad Desmarais Supt. Jeff Lott Insp. Norm McPhail A/Commr Bud Mercer Insp. Al O'Donnell	D/Commr. Gary Bass Supt. Dahl Chambers C/Supt. Barry Clark C/Supt. Bill Dingwall D/C/Cst. Rick Lucy C/Supt. Fraser MacRae I/C/Cst. Bill Naughton Supt. Rick Taylor
----	----------------	---	---

FINANCIAL REPORT Clayton Pecknold spoke to the Financial Statements as at May 31, 2008

Bank Balance from January 31, 2008 **\$24,709.74**

a)	Deposits	
	Dues	\$ 10500.00

S.22(1) CIBC

**RESIGNATIONS/
RETIREMENTS**

Mike Chadwick noted the resignations/retirements of:

S.22(1) RCMP

ADOPTION OF MINUTES *It was Moved and Seconded*

That the minutes of the BCACP Meeting held June 17 & 18, 2008 at Silver Star Resort, Vernon be adopted as distributed.

CARRIED

APPROVAL OF AGENDA

ADDITIONS

DELETIONS

APPROVAL OF AGENDA *It was Moved and Seconded*

That the agenda be approved as presented.

CARRIED

**STANDING COMMITTEE
REPORTS**

**CROWN POLICE
LIAISON**

Consult - VPD

D/C/Cst. Doug LePard, co-chair Crown Counsel, C/Cst. Derek Egan, C/Cst. Lorne Zapotichny, Insp. Brad Desmarais, A/Commr Al Macintyre, C/Supt Bent, Kevin Begg, Charge Approval Sub-Committee

Doug LePard presented the CPLC report. The Committee has not met since the BCACP meeting in June but has a meeting planned for November. The municipal chiefs should send any agenda items to Doug LePard and the RCMP can continue to send their requests through Dick Bent.

The issue of whether Crowns should be required to testify in court will be an agenda item at the next meeting. The issues are often complex and the police often find themselves in the same position but there is a need to be accountable. It appears that Crown wants special protection. Clayton Pecknold advised that there is not a consistent application to the law across the country. This will be put on the agenda of the next CPLC meeting for discussion and to hear Crowns' rationale, have open dialogue and discuss concerns.

CRIME PREVENTION

Insp. Pat Walsh, Kevin Begg, C/Supt. Rick Betker, C/Cst. Jim Cessford, Supt. Peter Lepine, C/Cst. Kash Heed, Insp. Richard Konarski, D/C/Cst. Mike Chadwick

No Report

CANADIAN POLICE

COLLEGE

C/Cst. Derek Egan

No Report

LAW ENFORCEMENT

TORCH RUN

Co-chair D/C/Cst. Doug LePard, Co-chair Supt. Bill Dingwall, D/C/Cst. Rick Lucy, S.22(1)

Doug LePard advised that the 2008 fundraising campaign is going well and they have raised \$181,000 this year. There are a number of events still happening before the end of the year among them torch runs. Bill Dingwall will be sitting on the roof of the Walmart in Chilliwack for a day.

ORGANIZED CRIME

LEGISLATION

A/Commr. Al Macintyre, Supt. Doug Kiloh

No Report

FINANCIAL INSTITUTIONS

COMMITTEE

S.22(1)

S.22(1) presented the Financial Institution Robbery Stats. Since January 2008 the CBA has been meeting with Vancouver Police Department to discuss the increase of bank robberies in the downtown core of Vancouver. They have worked closely with the Downtown Vancouver Business Improvement Association to support Project Repina, a robbery prevention initiative targeting bandits in the downtown core. Vancouver Police devised a strategy to target residents of the east side and distributed thousands of small change purses with the message "Bank Robbers Get Caught". There has been a decrease in financial institution robberies and this is attributed to the police, banks, credit unions and the business community working together to address crime in specific areas. Now the robbers are traveling to the outside areas to commit their crimes!!

The credit card companies are distributing encrypted credit cards and it is still too early to know if there will be an affect with this change. In Europe, where they have used this technology, they are still seeing fraud but the dollar losses are down.

S.22(1) has assumed the role of chair of the CBA Security Sub Group and the BCACP Financial Institutions Committee.

DIVERSITY IN POLICING C/Cst. Ken Allen, Kevin Begg, S.22(1)

No Report

Janice Armstrong advised that the 2011 Leadership Conference is scheduled for April 10 – 13, 2011 at the Westin Bayshore.

ERT COMMITTEE C/Cst. Derek Egan, Insp. Dave Debolt

No Report

STRATEGIC BUSINESS

PLANNING COMMITTEE C/Cst. Jim Cessford, A/Commr. Al Macintyre, D/C/Cst. Lyle Beaudoin, D/C/Cst. Clayton Pecknold, D/C/Cst. Doug LePard, A/Commr. Bud Mercer, Sam MacLeod, C/Cst. Derek Egan, C/Supt. Dick Bent, Kevin Begg

No Report

MENTAL HEALTH COMMITTEE

C/Cst. Bob Rich, Supt. Peter Lepine, Insp. Rick Lavin, D/C/Cst. John Ducker, Richard Dolman

Bob Rich advised that they are revitalizing the Mental Health Committee and met in October and will be meeting quarterly. They will be discussing widening the mandate and widening the title for the committee.

It was Moved and Seconded

That the Mental Health Committee change its name to Mental Health and Addictions Committee.

Carried

VPD Consult

At the September meeting there was discussion on the issue of ER wait times with apprehensions under the *Mental Health Act* and Doug LePard shared the template that Vancouver Police Department uses to log wait times. This was shared with the membership via email. It is anticipated that there will be recommendations out of the Braidwood Inquiry that will need to be reviewed.

GAMING COMMITTEE C/Supt Dick Bent, Larry Vander Graaf, Terry Smith, D/C/Cst. Steve Sweeney, Insp. Wayne Holland

No Report

CRIME STOPPERS D/C/Cst. Steve Sweeney, Supt. Jim Begley

No Report

FAMILY NOTIFICATION SYSTEM & EMERGENCY PLANNING

C/Cst. Bob Rich, A/Commr. Peter German, Insp. Dennis Erickson

Wayne Holland presented the 2008 IMPACT Annual Report and spoke to the Car Jacking Report prepared by the School of Criminology and Criminal Justice at the University of the Fraser Valley.

CANADIAN POLICE

COLLEGE

C/Cst. Derek Egan

Derek Egan has no report.

LAW ENFORCEMENT

TORCH RUN

Co-chair D/C/Cst. Doug LePard, Co-chair Supt. Bill Dingwall, D/C/Cst. Rick Lucy S.22(1)

S.22(1) provided a report noting that Doug LePard will be replaced by Supt. Eric Petit as the co-chair of this committee. LETR is still working to have representation from all parts of the province. On March 4th there will be a sponsors' night in Vancouver and in April there will be a workshop at the PRTC. S.22(1) was in Idaho and was part of the group that brought the Flame into the Special Olympics World Games.

ORGANIZED CRIME

LEGISLATION

A/Commr. Al Macintyre, Supt. Doug Kiloh

Al Macintyre advised that COPS has had a name change to Canadian Integrated Response to Organized Crime (CIROC) and they have changed their vision. Doug Kiloh sits on CIROC.

The McNeil decision out of the BCSC affects all in policing regarding the duty to disclose police misconduct records.

FINANCIAL INSTITUTIONS

COMMITTEE

S.22(1)

S.22(1) presented the Financial Institution Robbery Stats and noted that robberies are down 22%. He provided an update on Project Protect noting that debit card fraud losses in BC have decreased in 2008 compared to 2007. The complete statistics will be out later this month.

DIVERSITY IN POLICING D/C/Cst. Ken Allen, Kevin Begg S.22(1)

Consult with VPD

Ken Allen advised that CSIS recently hosted a Policing Diversity meeting. The committee has had discussions on the assaults in Vancouver and the hate crime allegations and the need for a method to ensure police applicants are better screened.

LIAISON

D/C/Cst. Doug LePard, co-chair Crown Counsel, C/Cst. Lorne Zapotichny, D/C/Cst. Rick Lucy, A/Commr Al Macintyre, C/Supt Bent, Kevin Begg, Charge Approval Sub-Committee

Consult VPD

Doug LePard sends his regrets. Al Macintyre advised that the McNeil decision, the case concerning the disclosure of disciplinary records of investigating officers, is having an impact and Supt. Dahl Chambers from the RCMP along with Doug LePard are working on a draft protocol that will provide consistency throughout the province. Hopefully when the protocol is complete both Municipal and RCMP will adopt as policy.

CRIME PREVENTION

Insp. Pat Walsh, Kevin Begg, C/Cst. Jim Cessford, Supt. Peter Lepine, Insp. Richard Konarski, D/C/Cst. Mike Chadwick **S.22(1)**

Peter Lepine advised that the annual Crime Prevention Conference is scheduled for August. There is a robust program as well as accompaniment and family program.

TRAFFIC COMMITTEE

C/Cst. Jamie Graham, Supt. Norm Gaumont, Insp. Ted Schinbein

Jamie Graham presented a motion from the Traffic Safety Committee.

It was Moved and Seconded

Whereas, current Offence Act legislation provides recipients of violation tickets with the option to mail a request to the Violation Ticket Centre requesting a reduction in the indicated penalty specified on the ticket,

And whereas, resulting policy is a process that occurs in Chambers with no notification given to the police and no opportunity whatsoever for the police officer to communicate any aggravating circumstances including a driving record,

And whereas, decisions resulting in lower penalties are made with only the circumstances that the accused has provided;

Be It Resolved That, the BC Association of Chiefs of Police recommend to Government that policy be changed to establish a mechanism that solicits input from the police whenever a reduction in penalty is being considered.

Carried

Discussion around the motion included whether the motion goes far enough. There is a huge backlog in Traffic Court. Possibly a mechanism could be developed at the front end to bring the driving record forward. Jamie Graham advises that now the motion has passed he will commit to follow up with the JJP. There has been some work done on the rebranding of photo radar and the TSC is reviewing this with PSD.

A letter will be sent from the BCACP to the Attorney General regarding violation tickets.

It was Moved and Seconded

Whereas, outlaw gang activity results in the death and maiming of not only other gang members but also innocent bystanders;

S.16 - BC Gov't Consult

ALBERTA ASSOCIATION OF CHIEFS OF POLICE

Inspector Kevin Galvin – Alberta Law Enforcement Response Teams (ALERT) spoke on the unique model that brings Alberta's integrated policing units to strategically tackle serious and organized crime. This is an integrated approach to law enforcement making the best use of law enforcement resources. ALERT is set up as a corporation. Governance is provided through a seven member civilian board of directors with a law enforcement advisory committee. The positions usually bring their salary dollars and O&M.

Supt. Doug Kiloh, the Chief Officer of CFSEU-BC outlined the changes to CFSEU since 2008. Core funding has been received for teams in Prince George and Kelowna. June 1, 2009 was the date used for the amalgamation of the units under one umbrella. Seven Board members were appointed by Ministerial Order in the summer and they are currently looking at the strategic plan and governance model. The positions are based on secondments. Supt Kiloh provided an overview of the projects CFSEU is currently working on.

Question was raised on whether there was anything the BCACP could assist with legislative changes. BC is lagging in their use of ACIS. Through the CACP we have Clayton Pecknold involved in the law amendments committee and Doug Kiloh represents BC at CIROC.

D/Chief David Korol outlined the civil forfeiture process for Alberta. The civil forfeiture act was updated in 2008. Their legislation allows for police officers to seize the property at the time of the offence. Proceeds from the sale of seized property are used to compensate identifiable victims and organizations that support victims. The police in Alberta have formed a strong working relationship with the civil forfeiture office.

Rob Kroecker spoke on the British Columbia perspective and noted that as soon as the file is turned over the civil forfeiture office picks up the costs.

Consult VPD

Deputy Chief Murray Stooke spoke on non-returnable warrants. S/Sgt. Ruben Sorge from Vancouver Police Department developed a pilot program with an interprovincial memorandum of understanding. Alberta has relied heavily on Vancouver Police Department and priority has been given to violent and serious crime and those offences that touch the public interest. There has been difficulty in having everyone understand the process. The challenges will be educating those involved. At this time there is not a full-time team to handle the files.

S/Sgt. Ruben Sorge thanked both Calgary and Edmonton Police Service for an outstanding job in short order. Everyone across the country has come across this problem and VPD has determined there is legal authority to do the arrest, remand and

VPD Consult

then work with the other agency to deal with the transportation. At this time there are few departments that have a process in place. He has had long conversations with Crown on the process.

D/Commr Gary Bass advised that not much progress has been made on the independent led investigation unit since the last meeting. Kevin Begg advises that the Minister has been briefed and research has been provided on the Ontario and Alberta models but nothing definitive has been developed.

- ELECTIONS 2009** Pursuant to the BCACP Constitution Article III, Election of Officers, Officers are to be elected annually by a majority vote of members present at the last meeting of the Association of the current calendar year. November is the last meeting of the current calendar year. The positions to be filled are President, Vice President and Secretary-Treasurer and will take effect January 1, 2010.
- President** Clayton Pecknold was nominated for the position of President and he allowed his name to stand. Bill McKinnon called for further nominations for the position of President. Seeing no other nominations, Clayton Pecknold was elected, by acclamation, to the position of President of BCACP for the 2010 year.
- Past President** Bill McKinnon will assume the position of Past President.
- Vice President** Tonia Enger was nominated for the position of Vice President. Bill McKinnon asked for further nominations for the position of Vice President. Seeing no other nominations, Tonia Enger was elected, by acclamation, to the position of Vice President of BCACP for the 2010 year.
- Secretary-Treasurer** Peter Lepine was nominated for the position of Secretary-Treasurer. Bill McKinnon asked for further nominations for the position of Secretary-Treasurer. Seeing no further nominations, Peter Lepine was elected, by acclamation, to the position of Secretary-Treasurer for the 2010 year.
- Directors at Large** Requests for the two positions of Directors at Large, one municipal and one RCMP member.
Brad Parker was elected, by acclamation, to the position of Municipal Police Director at Large.
Jeff Lott was elected, by acclamation, to the position of RCMP Director at Large.

NEW BUSINESS

- Private Member's Bill** Peter Lepine has received a Private Member's Bill from 22(1) asking for endorsement on legislation. With private member's bills, even though the BCACP might support the idea sometimes the wording is not succinct. After discussion it was agreed that the Drug Committee would review. Peter Lepine will ensure the correspondence is sent to the BCACP membership.

HOST/LOCATION FOR 2010 BCACP MEETINGS

June 23 & 24, 2010 Kelowna

Vancouver PD

S.13

It was Moved and Seconded

That the BCACP form a sub-committee to develop guidelines with input from Crown with regard to the disclosure of video to police officers under investigation before taking a statement.

Carried

The Sub-Committee will consist of Bob Downie, Dave Jones, Len Goerke, Warren Lemke and Craig Callens. The responsibility of this sub-committee will be to develop the guidelines, with input from Crown, so that police investigators have clear, legally correct information to draw on rather than the multiple views and opinions at play currently.

CRIME PREVENTION & CRIME STOPPERS

Insp. Pat Walsh, Kevin Begg, C/Cst. Jim Cessford, C/Cst. Peter Lepine, Insp. Richard Konarski, C/Cst. Mike Chadwick

Pat Walsh advised that Richard Konarski is the representative on BC Crime Prevention Board. There is no representation on BC Crime Stoppers and he is looking for a liaison opportunity.

TRAFFIC COMMITTEE

C/Cst. **Jamie Graham**, Supt. Norm Gaumont, Insp. Ted Schinbein, Nick Jimenez

Jamie Graham provided motions from the Traffic Safety Committee meeting.

The first motion deals with termination of the video agreement effective May 1, 2011. As agreement was entered into, several years ago prior to the use of video recording devices, between enforcement and Crown Counsel. Crown Counsel, in some jurisdictions, are requesting that enforcement transcribe all video recordings submitted to Crown. Transcription of video recordings is costly, extensive in time and it is not feasible for enforcement to provide this service.

The Traffic Safety Committee is recommending that enforcement withdraw from this current agreement and work to resolve the issue of video transcription prior to entering into a new agreement with Crown Counsel.

It was Moved and Seconded:

WHEREAS, BCACP and Crown Counsel entered into an agreement agreeing that all video be transcribed by police, and

WHEREAS, this agreement was executed during a time when video was minimally used, typically in major crime files, and was not used in impaired driving and other Criminal Code infractions, and

Mental Health in Workplace - society has become more aware of mental health issues. The Human Resources and Learning Committee continue to address the many complex issues affecting human resource management in policing.

Social Media - discussions are required around this.

Financial support of first nations policing - Committee to discuss at the annual conference.

In closing, C/Cst. McFee spoke on the Order of Merit. Should be very proud of this award. It is a benchmark. Requests each of you support this award. It has steadily been dropping off. Would like to see a video created, etc. Shouldn't be ruling people out, but ruling people in.

C/Cst. McFee thanked the Association for the opportunity to present.

Discussion.

C/Supt Bill Dingwall addressed a couple of points before going to recess:

- Dress for BCACP meetings is business casual;
- Perhaps as part of the planning for future meetings, transportation be provided for police honours attendees (bus/shuttle/taxi);
- Minister Bond wanted to let everyone know that the idea of internal communication is very good and she will commit to doing more of that;
- Minister Bond would very much like to pull together a working group around Crisis Management. C/Cst. Lepine will represent the Association in this working group. Others will also be included.
- A/Commr. Norm Lipinski has asked that he be able to present a motion on liquor establishments (banning of people that are of a concern to public safety from liquor establishments).

RECESS – 0940

CRISIS MANAGEMENT AND THE VANCOUVER RIOT

Sponsor: C/Cst. Jim Chu

Presenter: Paul Patterson, Senior Director of Community & Public Affairs, VPD

S.13 - VPD Consult

S.13 - VPD Consult

S.13 - VPD Consult

S.13 - VPD Consult

TRAFFIC DISPUTES

Sponsor: C/Cst. Jamie Graham
Presenter: Steve Martin, Supt of Motor Vehicles

Jamie introduced Supt. Steve Martin and D/Supt. Stephanie Melvin.

Provided PowerPoint presentation:

"Overview: Reforming BC's Road Safety Systems – Traffic Ticket Disputes, E-Ticketing, E-Collision Reporting, System Integration and Business Intelligence"

Discussion.

AMENDMENT TO THE LIQUOR CONTROL & LICENCING BRANCH

Motion: A/Commr. Norm Lipinski

Resolution for Association Consideration.

Statement of Support Amending the Liquor Control and Licensing Act [RCBC 1996]: The Need to Address Licensed Premise Violence and Associated Gang Activity

Whereas, gang and organized crime presence in bars has grown in recent years in British Columbia and associated violence is on the rise, and

Whereas, it is recognized that threats, intimidation and violence inside and around licensed premises in British Columbia have left premise owners and staff members intimidated and fearful to the detriment of the orderly operation of their establishments, and

Whereas, it is recognized that it would be beneficial to the public safety and to the orderly operation of licensed premises in the province of British Columbia to amend the Liquor Control and Licensing Act to reduce the impact of organized crime and gangs on licensed premises:

THEREFORE, BE IT RESOLVED that the British Columbia Association of Chiefs of Police, in light of the aforementioned concerns, urges the Government of British Columbia to review and amend sections of the Liquor Control and Licensing Act (and its associated Regulations), and more specifically:

- to provide designated liquor inspectors, bar owners, bar employees, and police officers the authority to request patrons of licensed establishments to produce identification documents at any time, and
- to provide authority for police officers, either at the request of the premise owners or on their own motion, to remove persons from the premises who are reasonably believed by their presence to be detrimental to the orderly operation

S.14 - VPD Consult

S.14 - VPD Consult

S.14 - VPD Consult

S.14 - VPD Consult

S.14 - VPD Consult

S.14 - VPD Consult

S.14 - VPD Consult

S.14 - VPD Consult

S.14 - VPD Consult

S.14 - VPD Consult

S.14 - VPD Consult

S.14 - VPD Consult

S.14 - VPD Consult

S.14 - VPD Consult

S.14 - VPD Consult

S.14 - VPD Consult

S.14 - VPD Consult

S.14 - VPD Consult

Ministry of Justice
Criminal Justice Branch

R.T.C.C. Disclosure Checklist

Memorandum of Understanding on Disclosure between the
Provincial Prosecution Service and Police in British Columbia

Subject to the existence of a judicial order directing that certain material not be disclosed, a statutory prohibition on disclosure, or the applicability of a legal privilege, potentially relevant file material that should form part of Police Disclosure for all regulatory and criminal investigations includes, but is not limited to:

<input type="checkbox"/>	written report/narrative
<input type="checkbox"/>	witness sheets that identify all witnesses and provide contact information for them, including email addresses if available
<input type="checkbox"/>	exhibit reports
<input type="checkbox"/>	forensic analyses, expert reports
<input type="checkbox"/>	police notes from officer's notebook
<input type="checkbox"/>	continuation reports (1624's)
<input type="checkbox"/>	warrants, judicial authorizations, or production orders and their supporting material
<input type="checkbox"/>	scale drawings and/or accident reports
<input type="checkbox"/>	witness statements
<input type="checkbox"/>	statements of the accused
<input type="checkbox"/>	translations for statements and documents
<input type="checkbox"/>	up to date criminal record of the accused and any co-accused
<input type="checkbox"/>	up to date regulatory record of the accused and any co-accused where relevant
<input type="checkbox"/>	documentary evidence (including financial/business records, ledgers, institution file notes, cheques)
<input type="checkbox"/>	medical records/notes
<input type="checkbox"/>	post-examination medical reports
<input type="checkbox"/>	police forensic lab reports
<input type="checkbox"/>	photographs
<input type="checkbox"/>	audio and video recorded statements from witnesses and/or the accused; including recordings made at roadside; in vehicles; during the execution of a search warrant; as part of a re-enactment; or at the police detachment.
<input type="checkbox"/>	police surveillance videos
<input type="checkbox"/>	crime scene videos
<input type="checkbox"/>	security or other videos created in the police detachment, stores and/or dwelling homes
<input type="checkbox"/>	audio recordings produced by witnesses (answering machines, recorded conversations)
<input type="checkbox"/>	copies of any photo line-up and related identification ballots, and their associated audio or video recordings
<input type="checkbox"/>	copies of exhibits (both documentary and non-documentary)
<input type="checkbox"/>	wiretap transcripts, recordings of intercepted conversations and summaries of intercepts
<input type="checkbox"/>	criminal record of any witnesses
<input type="checkbox"/>	subject to the terms of existing Police policy or protocol, disciplinary records and criminal investigation files as may be required by <i>R. v. McNeil</i> , 2009 SCC 3
<input type="checkbox"/>	bail risk assessments that have been completed by Police on the accused, and their supporting material
<input type="checkbox"/>	a comprehensive list describing all other potentially relevant information and material within the possession of Police