

**Brockville Police
Service
2015 Annual Report**

Table of Contents

	Page
Chief's Message, Chief Fraser	3
Police Service Board Message, Chair King Yee, Jr.	4
Vision	5
Mission Statement	5
Organizational Chart	5
Statement of Principles	5
2015 Staffing Levels	6
2015 Business Plan Report Card	
Communication	8
Community Based Crime Prevention	9
Community Patrol	10
Criminal Investigations	11
Community Satisfaction	12
Violent Crime & Assistance to Victims	15
Property Crime	16
Youth Crime	17
Road Safety	18
Information Technology	19
Resource Planning	20
Training	21
Public Complaints	21
Use of Force	21
Court Services	22
Joint Forces	23
Brockville Police Association	24
Brockville Community Volunteers	25

Message from Chief of Police

Chief's Message

Chief Scott Fraser

Thank you for taking the time to review our 2015 Annual Report. I am happy to report that 2015 saw tremendous change within the Brockville Police organization. As a result of everyone's hard work and sacrifices we ended 2015 with a surplus in our operational budget. We also continued to build our criminal record check business which resulted in a surplus of several hundred thousand dollars. It is very important to understand that policing and preparing a budget for law enforcement is a difficult task. In spending dollars in prevention we attempt to offset expenses that are derived after a critical incident or violent offence. Violent offences such as homicides are very expensive to investigate and are too important to spare an expense. 2015 in Brockville was consistent with the national trend of a decrease in violent offences. Those who are unaware will state that as a result of decreased violent offences policing budgets should decrease. In reality, social disorder offences and police response to mental health calls have skyrocketed. As funding is removed from areas such as healthcare and social services, police services are forced to perform tasks which should be handled by others. Unfortunately, if people only speak of the bottom dollar, policing will continue to be subject of criticism. The Brockville Police Services community involvement and investment in youth and crime prevention may cost money now, but will undoubtedly save in the future. Thanks again for taking the time to review our annual report and please take a moment and visit us at www.brockvillepolice.com for anything you need to know about the Brockville Police.

Scott Fraser
Chief of Police

Message from Police Service Board

Chair of the Board

King Yee, Jr.

2015 was a significant year for the Brockville Police Service as it continues to develop strong relationships and partnership in the Community. We are particularly proud of our role in the development of the Community HUB Project and look forward to its growth in the future.

As we head into our 184th year of service, the Brockville Police Services Board is committed to continue to deliver an effective level of service in an efficient and cost effective way.

King Yee Jr.

Chair, Brockville Police Service Board

Vision

The vision of the Brockville Police Service is to provide efficient and proactive community policing.

Mission Statement

The mission of the Brockville Police Service is to ensure safety and security through partnerships within our Community.

Organizational Chart

Statement of Principles

The Brockville Police Services Board is committed to the principle that people are our most important resource.

Accordingly, this Police Service affirms and supports its intention for and adherence to:

- The principles of equity and fairness embodied in the Canadian Charter of Rights and Freedoms, the Ontario Human Rights Code and the Police Services Act.
- The principles of community service and community policing embodied in the Police Services Act.
- The principle of honest communication internally within the Police Service, as well as with our community.
- The principle of sensitivity and compassion for victims of crime.
- The principle of continuous improvement and education of members of the Police Service.

2015 Staffing Levels

Position	Actual
Chief of Police	1
Deputy Chief	1
Inspector	0
Staff Sergeant	1
Sergeants	6
Constables	31
Total Police Staff	40
Special Constables	3
Civilians	16
Total Civilian Staff	19
Total	59

2015 Staff Compliment

Senior Administration

Chief Scott Fraser

Deputy Chief Lee MacArthur

Staff Sergeant Todd Bertrend

Uniformed Members

Sergeant Shawn Borgford

Sergeant Peter Buell

Sergeant Keith Fleury

Detective Sergeant Tom Fournier

Sergeant Andrew Harvie

Sergeant Al Ranger

Detective Constable Laurie Bennett

Constable Mike Boszormeny

Constable Darryl Boyd

Constable Mark Chicoine

Detective Constable Graham Coe

Constable Justin Cullen

Constable George Dickie

Constable Eric Ruigrok

Constable Greg Francis

Constable Robert Ferguson

Constable Dustin Gamble

Constable Jamie Garvin

Constable Keith Grace

Detective Constable Mike Grant

Constable Dan Hall

Constable Ryan Hayes

Constable Mark Heffernan

Constable Nicky Henri

Constable David Jeggo

Constable Serge Landry

Constable Jordan Latham

Constable April Muldoon

Constable Patti Murphy

Constable Tom Nappo

Detective Constable Mark Noonan

Constable Mike Noonan

Constable Jeff Rean

Constable Darlene Reilly

Constable Steve Rogers

Detective Constable Paul Smith

Constable Jeff Wiwchar

Civilian Members

Dispatcher Kendra Adair
Dispatcher Brian Curley
Dispatcher Penny Davison
Dispatcher Lisa Fleury
Dispatcher Brenda Green
Dispatcher Jenn Sloan
Executive Assistant to Chief Tracy Caskenette
Support Services Co-ordinator Deena Shaw
Technical Services Co-ordinator Tom Reil

Administration Clerk Karen Bergeron
Administration Clerk Amanda Chicoine
Administration Clerk Janice Fleet
Administration Clerk Jen Morrell
Administration Clerk Marie Schoonberg
Special Constable Henry Eekhout
Special Constable Sarah Polite
Special Constable Mike Riopelle

Civilian Members – Part-Time

Criminal Record Clerk Alicia Benson
Criminal Record Clerk Lyndsay Chadwick
Criminal Record Clerk Amy Grothier
Criminal Record Clerk Laurel Lea Wilson
Dispatcher Lindsay Grant
Dispatcher Chris Scott
Dispatcher Ronda Seed
Dispatcher Erin VanderBosch

Special Constable Sierra Cauley
Special Constable Allie Dedekker
Special Constable Rick Kemp
Special Constable Riley Knapp
Special Constable Ralph Vallis

Long Service Recognition

Henry Eekhout – 35 Years
Lee MacArthur – 30 Years
Paul Smith – 30 Years
Deena Shaw – 30 Years
Tom Fournier – 25 Years
Todd Bertrend – 25 Years
Michael Riopelle – 25 Years

Darlene Reilly – 25 Years
Tracy Caskenette – 15 Years
Michael Grant – 15 Years
Kendra Adair – 10 Years
Steven Rogers – 10 Years
Michael Boszormeny – 10 Years

Retirement

Administration Clerk
Norvi Wood

2015 Business Plan Report Card

Communication - Improved process for internal and external communication

Objective
<ul style="list-style-type: none"> Implement Communication strategy between Police Services Board and members Utilize social media and conventional media to keep our community informed Promote feedback from within the organization

2015 Highlights:

- The Brockville Police Service commenced forwarding Police Board Meeting Agendas and supporting documents to all staff
- All members of the Brockville Police Service are encouraged to attend Police Board Meetings
- A system was developed in consultation with the Brockville Police Association in order to ensure feedback was delivered from administration and to administration
- An increase in the use of social media including Facebook, Twitter and Instagram was established to assist in keeping the community informed

Community Based Crime Prevention - To motivate and support the community to deal more effectively with the root causes of crime and insecurity in their neighborhoods, and to increase their own safety, security and wellbeing

Objective
<ul style="list-style-type: none"> Enhance existing community partnerships dedicated to addressing quality of life issues and broaden the spectrum to include areas not currently addressed Increase training and information sharing sessions with community partners to explain the role of police and to inform members of the Brockville Police Service as to available community resources To implement a Community Hub within a social housing site within the City of Brockville

2015 Highlights:

- Members involved in the following organizations:
 - RNJ Youth Services
 - Rotary Park Revitalization
 - Lanark Leeds Grenville Mental Health Association
 - Situation Table
 - Upper Canada District School Board
 - Catholic District School Board of Eastern Ontario
- Bartholomew Street area identified as “Hub” location
- Partnership between the United Counties and the Brockville Police established and contract signed for the “Hub” unit
- Numerous presentations to police by external stakeholders
- Combined mental health training which included all areas of the Brockville Police
- Leadership training to members

Community Patrol – Implement a strategy to increase visibility and presence

Objective
<ul style="list-style-type: none"> • Increase visibility in areas of foot patrols, mobile patrols • Identify areas requiring increased police presence understanding that it fluctuates with season and root causes

2015 Highlights:

- The Brockville Police Service utilizes cellular telephones in the vehicles allowing officers to call in and dictate reports
- In car computers allow motor vehicle collisions to be completed from the vehicles
- Officers are directed to complete reports in areas in which increased visibility may benefit the community
- Geographic analysis was completed identifying locations of potential increased police response

	2014	2015	+ / - Change
Calls for Service	12,762	13,462	700
Population	23,215	23,215	0
Police Officers	40	40	0

Response Time Averages – Dispatch to Arrival Time		
Incident Type	# of Incidents	Time
Assault	190	4:58
Sexual Assault	32	3:25
Break and Enter	72	8:45
Domestic Dispute	179	3:47
Disturb the Peace	151	2:35
Motor Vehicle Collisions	687	5:51
Robbery	9	2:48
Suspicious Person	356	4:38
Suspicious Vehicle	84	3:49

Call Time Averages – Arrival to Closing Time		
Incident Type	# of Incidents	Time
Mental Health	282	86:03
Noise Complaints	210	18:42
Impaired Drivers	22	67:09

Officer Duty Activity		
Duty	2014 Hours	2015 Hours
Beat and Bike Time	1,199	1,477
Marine Patrol	83	115
Mobile Patrol	25,337	24,811

Criminal Investigations - To deliver excellence in criminal investigation services while dealing with increasing complex and sophisticated crime

Objective
<ul style="list-style-type: none"> Consistently strive for timely and high quality case preparation Enhancing investigative skills for members by providing quality training Provide information to vulnerable persons in the community to reduce victimization Promote a close working relationship with the Crown Attorney's office and other justice partners Ensure human resources within the Criminal Investigations Service are adequately and optimally deployed

2015 Highlights:

- The Brockville Police Service deploy one civilian member to work in the Crown's Office as a Court Case Manager
- All reports are approved by a supervisor
- All criminal files are reviewed by supervisor and case manager to ensure quality briefs are submitted.
- The Brockville Police Service works closely with Victim Services and provides a high level of assistance to victims
- Frequent communication with Victim Services
- Intelligence officer liaises with neighbouring agencies
- Dedicated Detectives to specific roles ie sex offender registry, elder abuse, VICLAS, Powercase, mental health
- A Brockville Police Service member sits on the Victim Services committee

Other Criminal Code Statistics	2014	2015	+ / - Change
Possess Firearm While Prohibited	1	1	0
Breach of Firearms – Unsafe Storage	0	1	1
Bail Violations	171	170	-1
Counterfeit Money	7	6	-1
Disturb to Peace	167	151	-16
Escape Custody	0	1	1
Indecent Acts	11	7	-4
Child Pornography	5	3	-2
Public Morals	2	1	-1
Obstruct Public Peace Officer	3	4	1
Prisoner Unlawfully at Large	11	10	-1
Trespass at Night	0	3	3
Fail to Attend Court	35	31	-4
Breach of Probation	40	50	10
Utter Threats to Property / Animals	1	0	-1
Bribery / Perjury	5	7	2
Other Criminal Code	20	18	-2
Total Other Criminal Code	479	464	-15

Community Satisfaction - Continued engagement between the Brockville Police Service and the Community

Objective
<ul style="list-style-type: none"> • Encourage communication between the Brockville Police Service and the community • Continue to provide a highly efficient and customer service based police service • Continue deployment of beat officers

2015 Highlights:

- The Brockville Police Service is proud to be part of and work with numerous community groups, some of which are:

- Lanark Leeds and Grenville Mental Health and Addictions
- Brockville and District Shrine Club
- Brockville Masons
- Chamber of Commerce
- DBIA
- St. Lawrence College
- Rotary
- Big Brothers and Big Sisters
- United Counties of Leeds and Grenville
- Special Olympics
- YMCA
- Brockville Kinsman

- The Brockville Police Service attend to many community events such as:
 - New Year's Levy
 - Brockville Rifles Mess Dinner
 - Canada Day Celebration
 - Hydroplane Races
 - Ribfest
 - Tallships
 - Poker Run
 - Community Walks
 - Charity BBQ's
 - Brockville Police Service "Movies in the Park"
- The Brockville Police Service increased deployment of beat officers and bike officers and marine patrol
- The Brockville Police Service presented to numerous community groups promoting safety and security
- The Brockville Police Service have dedicated dispatchers who also greet visitors allowing our station to remain open 24 hours per day, 365 days per year
- Chief of Police has an open door policy for members of the service and members of the community
- Social media used to increase communication with community

Other Non-Criminal Offences	2014	2015	+ / - Change
Animal Complaints	112	178	66
Alarms	484	424	-60
Landlord / Tenant	57	63	6
Community Service	870	1032	162
Dangerous Conditions	21	16	-5
Strikes	0	4	4
Domestic Disturbance	233	179	-54
Suspicious Person	296	356	60
Phone Calls	100	111	11
Prisoner Escorts	664	978	314
Traffic Escort	12	14	2
Fire Alarm	13	20	7
Fire	23	15	-8
Insecure Condition	23	32	9
Marine	11	12	1
Missing Person	67	59	-8
Noise Complaint	248	210	-38
Non Motor Vehicle Accident	3	13	10
Police Assistance	151	162	11
Police Information	605	355	-250
Found Property	275	334	59
Lost Property	333	239	-94
Mental Health Act	287	282	-5
Sudden Death	34	36	2
Towed Vehicle	33	25	-8
Suspicious Vehicle	88	84	-4
Firearms Property	18	22	4
Criminal Record Search / Fingerprints	1636	1908	272
Trouble with Youth	160	155	-5
Medical Assistance	28	36	8
Warrant	25	39	14
Property Damage	20	38	18
Person Check-In	1	3	2
Vehicle Recovered	2	3	1
Unwanted Person	180	194	14
Neighbour Dispute	150	119	-31
Keep the Peace	127	147	20
Abandoned Vehicle	2	3	1
Bomb Threat	1	0	-1
Off Roads Vehicle Act	1	0	-1
Trespass to Property Act	35	56	21
Municipal By-Laws	133	114	-19

Other Non-Criminal Offences (Continued)	2014	2015	+ / - Change
Financial Escort	2	1	-1
Compulsory Auto Insurance Act	57	36	-21
Smoke Free Ontario Act	1	0	-1
Court Orders	1	1	0
Ambulance Assist	103	101	-2
Request Patrols / Property Checks	12	13	1
RIDE	17	20	3
Traffic Control	11	8	-3
Drivers License Suspension (3 Day)	10	10	0
Sex Offender Registry	6	5	-1
Family Law Act	4	0	-4
Family Dispute	96	68	-28
911 Hang-ups	929	924	-5
Traffic Hazard	35	48	13
Wires Down	18	18	0
Highway Traffic Act	876	706	-170
Focused Patrols (New Category in 2015)	0	82	82
Compliance Checks	22	40	18
Liquor License Act	185	188	3
Other	48	53	5
Total Other Non-Criminal Incidents	9,995	10,392	397

Violent Crime - To join our community partners, the Crown Attorney's Office and the justice system in reducing violent crime

Objective
<ul style="list-style-type: none"> Further development of working relationships with justice and community partners Enhance our ability to effectively and efficiently investigate violent crime using an integrated approach

Assistance to Victims - To support victims in a time of crisis in order to prevent further victimization

Objective
<ul style="list-style-type: none"> Increase victim assistance and available resources and services To maintain a positive relationship with victim service providers promoting the program

2015 Highlights:

- Early intervention with youth to assist in educating and preventing crime and violent crime
- Established the "Connections" program
- Established numerous partners and "Hub" model
- Collaborate with victims services, school boards, youth services, YMCA
- Continuing education for officers and Detectives relating to violent crime
- High level of assistance to victims in the reporting phase and after charges are laid
- Well established relationship with Crown Attorney's Office, coroner's office and Centre of Forensic Sciences
- Partnership with "CRISIS" team
- Work closely with Assault Response Centre
- Access to additional resources via C.I.S.O. if required

Violent Crime Statistics	2014	2015	+ / - Change
Murder / Attempt Murder	1	0	-1
Sexual Assaults	20	32	12
Assaults	201	190	-11
Robbery	0	9	9
Criminal Harassment	76	76	0
Utter Threats	73	81	8
Other Violent Offences	4	8	4
Total Violent Crime Offences	375	396	21

Property Crime - To develop internal and external programs and measures to address property crime issues

Objective
<ul style="list-style-type: none"> • Provide the Community with Crime Prevention Tips through the media and Public Seminars • Identify and implement any proven intelligence led strategies and crime analysis to reduce the incidence of property crime • Identify and address multi-jurisdictional property crime issues

2015 Highlights:

- Frequent media releases and announcements about crime trends
- “Lock it or Lose It” program participation
- Community presentations regarding personal safety and property security
- Monthly radio spot dedicated to community safety and crime trends
- Bike patrol utilized for areas off the roadway
- High crime areas targeted for specific enforcement
- Crime abatement program
- Liaise with neighbouring agencies and pass along any information or intelligence
- Review neighbouring agencies crime analysis

Property Crime Statistics	2014	2015	+ / - Change
Arson	1	5	4
Break & Enter	58	72	14
Theft	342	488	146
Possession of Stolen Goods	21	15	-6
Fraud	91	113	22
Mischief	191	240	49
Total Property Crime Offences	704	933	229

Youth Crime - To support and empower youth of our community to become caring, responsible, productive and resilient youth

Objective
<ul style="list-style-type: none"> • Increase positive police interactions with young people and their families through schools and the community • Build assets in children and youth • Through effective community intervention programs work with schools and social agencies to identify youth who are involved or at risk of becoming involved with the Criminal Justice System

2015 Highlights:

Youth In Policing Initiative Program

- Hired four students for the program
- Primary focus is on community and police service
- Transferable life skills taught as part of the program
- Ripple Affect program attendance in Durham Region with Durham Police
- Connaught Rifle Range tour and assisted with marking targets
- Students are highly visible in the community and at community events
- Assisted with delivery of Brockville Police Movies in the Park
- A day at the court following court matters
- Workshops presented to students by Employment and Education Centre
- Received certificates in Workers Health and Safety Awareness and WHMIS
- Opportunity to observe what the police provide to their community
- Positive interaction between police and youth
- Positive peer to peer influence by Youth in Policing Program
- Ride-a-longs in various areas of the police service

Road Safety - Ensuring safety on our roads through enforcement and education

Objective
<ul style="list-style-type: none"> Maintain current funding of RIDE program through government grants Focus enforcement initiatives in order to increase roadway safety Inform community through media outlets of traffic issues, problem areas and driving tips

2015 Highlights:

- Numerous media announcements and social media strategies used to educate regarding road safety
- Targeted enforcement in problem areas
- Liaise with City staff regarding location and data from speed signs
- Numerous hours spent enforcing pedestrian and crosswalk safety
- Participation in Province wide traffic safety initiatives
- Electronic submission of accident reports to MTO
- RIDE programs conducted throughout the year

Driving Offences Statistics	2014	2015	+ / - Change
Dangerous Operation	1	2	1
Dangerous Operation – Evading Police	0	1	1
Impaired Operation (Alcohol Over .08)	32	22	-10
Impaired Operation (Drugs)	0	1	1
Fail to Provide Breath Sample	2	2	0
Driving While Prohibited	3	4	1
Fail to Stop for Police	0	3	3
Careless Driving	7	3	-4
Driving While Licence Suspended	2	1	-1
Total Driving Offences	47	39	-8

Information Technology - Keeping members of the Police Service up to date with the latest technology.

Objective
<ul style="list-style-type: none">• Implement new technology with investigations• Enable our current radio system to be encrypted

2015 Highlights:

- Radio sub-committee identified new encrypted radio system
- Upgraded software and training for the analysis of cellular telephones
- Brockville Police Service website updated
- Increased use of social media.

Resource Planning - Balance the cost of policing with the needs of the community

Objective
<ul style="list-style-type: none"> Increased visibility Provide the community an efficient and effective police service

2015 Highlights:

- Collaboration between platoon supervisors to increase presence if required
- Flexibility of staff to alter shifts in order to reduce overtime
- Increased use of part-time staff
- Reduction in size of service through attrition
- Advanced planning of special events in order to ensure coverage with minimal costs
- Constant attention to expenditures
- Business approach to increasing revenue
- Worked with community in response to their request for reduced policing costs
- 4 marked patrol vehicles on duty 24/7 – 365

	2015 Budget	2015 Actual	Variance (%)
Revenue:			
Total Revenue:	\$1,224,688	\$1,781,328	45.5%
Expenses:			
• Salaries & Benefits	\$7,529,353	\$7,466,938	-0.83%
• Materials, Supplies and Contracted Services	887,071	917,095	3.38%
Total Expenses:	\$8,416,424	\$8,384,034	-0.38%
Net Budget / Actual	\$7,191,736	\$6,602,706	-8.19%

Training - Continue to train members of the Police Service on the latest education programs in policing

Objective
<ul style="list-style-type: none"> Ensure recruits receive the highest standard of coach officer training Identify deliverable training needs to the organization for succession planning

2015 Highlights:

- Joint use of force training with Gananoque Police Service
- Increased training regarding mental health and crisis response
- Experts within the organization present to platoons at shift briefing
- Partnership with the Ontario Police College and Canadian Police College
- Recruits placed with field trainer upon completion of basic constable training
- Continued compliance with mandated training

Public Complaints

Type	2014	2015	+ / - Change
Total Complaints	3	2	-1
Unsubstantiated	2	2	0
Substantiated	0	0	0
Withdrawn	1	0	-1
Pending	0	0	0

Use of Force

Use of Force	2014	2015	+ / - Change
Firearm – Discharged	0	1	1
Firearm – Pointed at a Person	3	2	-1
Firearm – Drawn	2	0	-2
Taser – Discharged	3	2	-1
Taser - Drawn	2	7	5
Aerosol Weapon	0	0	0
Impact Weapon – Hard	0	0	0
Impact Weapon – Soft	0	0	0
Empty Hand Techniques – Hard	2	3	1
Empty Hand Techniques – Soft	0	8	8
Other (Shotgun)	0	0	0
Other (K9)	0	0	0

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

Court Services

2015 Highlights:

- Continued increase in the use of part-time staff
- Court case manager assigned directly to Crown's Office to work alongside crown attorney
- All cases screened and officers not deemed essential can be cancelled
- Constant liaising between crown attorney, defense lawyers and judiciary to ensure effective use of court time
- Pre-screening of files to ensure high quality of crown briefs
- Collaboration with Ministry of Attorney General staff to ensure safety and security of the court facility

2015 Court House Prisoners

■ Other Prisoners ■ BPS Prisoners

Net Court Services Cost

Joint Forces

2015 Highlights

- Assisted Community Safety Officer in setting up and implementing Crime Abatement Program / Targeted Enforcement
- Numerous drug warrants and arrests, resulting in:
 - 2004 Toyota car seized
 - 12 long guns seized
 - \$3,000 Canadian currency seized
 - Marijuana seized, street value of \$45,000
 - Cocaine seized, street value of \$20,000
 - Illegal cigarettes, street value of \$10,000
- Partners on several high level multi-agency projects
- Member of Criminal Intelligence Service of Ontario (C.I.S.O.)
- Assisted in solving local and regional crimes with effective use of confidential human sources
- Partnered with Ministry of Finance on project which resulted in disruption of high level illegal tobacco ring and seizure of 12 firearms
- Hosted first Federal Crown meeting to increase consistency in court preparation and file completion

Clearance Rates - Drug Crime Offences

Drug Crime Statistics	2014	2015	+ / - Change
Possession:			
Cocaine	3	9	6
Other Controlled Substance	25	27	2
Cannabis	59	58	-1
Methamphetamine (Crystal Meth)	1	3	2
Methylenedioxyamphetamine (Ecstasy)	0	1	1
Trafficking:			
Cocaine	5	6	1
Other Controlled Substance	3	1	-2
Cannabis	6	3	-3
Production Cannabis	0	1	1
Total Drug Crime Offences	102	107	7

Brockville Police Association

Cops Care for Kids Program

On June 5, 2015 the Brockville Police Association announced the winner of the 4th annual Cops Care for Kids Program. The winner this year is 6 year old Zoey Gibson, who is a kindergarten student at Prince of Wales Public School. Zoey suffers from a variety of serious medical issues. As the winner of the program, Zoey and her family are going to enjoy a weekend getaway at the Great Wolf Lodge in Niagara Falls and attending to the Shriners Circus.

Every year the Brockville Police Association looks to give back to our community. In the Spring the Association asks for nominations of children from the Brockville area who suffer from a medical illness. Out of the nominations a winner is selected. When the winner is selected the Association looks to provide the child and family with any possible assistance. The common theme is to help make a memory that the whole family can enjoy.

Annual Kids, Cops and Fishing Event

Annual Police vs. Big and Little Brothers and Sisters Baseball Game

Brockville Community Volunteers

2015 Highlights:

- Continued partnership with Brockville Kinsman
- Members of the community volunteering in the community
- Volunteer beat patrol on King Street
- Numerous attendance at events in the community
- Assist with Movies in the Park
- 1 volunteer hired by RCMP
- 1 volunteer hired as Special Constable for Brockville Police
- Close working relationship with Community Safety Officer

