

kpmg

Submitted to:

The Sudbury Regional Police Service
190 Brady Street
Sudbury, Ontario P3E 1C7

Prepared by:

kpmg
144 Pine Street
Sudbury, Ontario P3A 4C9
May 31, 2000

Table of Contents

Executive Summary	1
Evaluation Issues and Methodologies	3
Terms of reference	3
Study objectives	3
Evaluation premise	3
Evaluation questions	4
Procedures performed	6
An Overview of Closed Circuit Video Monitoring in Law Enforcement	8
A brief history of video monitoring	8
How video monitoring influences criminal activity	10
Video monitoring and privacy	11
The Sudbury Closed Circuit Video Monitoring Project	12
Sudbury's downtown area	12
Description of the project	13
Anticipated benefits	15
Types of activity affected	16
Impact of Video Monitoring on the Downtown Area	17
Criminal activity levels	17
What decreases are attributable to video monitoring	19
Anti-social behaviour	29
Impact of Video Monitoring on Other Areas	31
Displacement of crime to nearby areas	31
Assessing the Reasonableness of the Evaluation Results	34
Results from other communities using video monitoring	34
The Costs and Benefits of Video Monitoring	36
Determining the costs and benefits of video monitoring	36
Acceptance of Video Monitoring	40
Public perceptions of video monitoring	40
Business perceptions of video monitoring	42
Does the presence of video monitoring improve trade	43
The Future Direction of Video Monitoring	45
Future expansion and enhancement of video monitoring	45
Items for consideration	46

Executive Summary

The use of closed circuit television (“CCTV”) monitoring systems in law enforcement remains a relatively new concept in Ontario, despite its extensive use in the United Kingdom and other countries. When the Sudbury Regional Police Service (the “Service”) started the Lion’s Eye in the Sky video monitoring project in 1996, it was likely the first Service in Ontario, if not Canada, to use CCTV monitoring as a tool for law enforcement.

In the three years that have followed the installation of the first CCTV camera, the number of cameras located in the downtown area of Sudbury has grown to five. As the number of cameras has increased, criminal activity in the downtown area has decreased.

Overall, crime rates in the downtown area have dropped dramatically since the installation of the first camera. While some of this decrease is due to an overall drop in crime across Canada, a significant portion can be attributed to the presence of CCTV monitoring downtown and its ability to deter crime. Our analysis indicates at least 300, and as many as 500 robberies, assaults, thefts and other criminal offenses have been deterred by the Lion’s Eye in the Sky project, saving as much as \$800,000 in direct monetary losses.

While the Lion’s Eye in the Sky project has proven to be a deterrent to crime, it has also improved the Service’s ability to deal with crime and anti-social behaviours such as prostitution, public intoxication and panhandling. In the three years following the introduction of CCTV monitoring in the downtown area, arrests relating to prostitution and drug offenses have increased by an average of 18% per year, indicating the value of CCTV monitoring to detect criminal activity.

Executive Summary

In addition to reducing crime and anti-social behaviour, CCTV monitoring has provided other benefits to the Service. The ability to monitor officers involved in traffic stops or other incidents has improved officer safety. Public safety has also been enhanced as the Lion's Eye in the Sky project allows the Service to locate missing children, find patients from the hospital and prevent potential suicides.

The decision by the Service to implement CCTV monitoring in the downtown core has also gained the approval of individuals and businesses in the area. Our surveys indicate high levels of approval for the Lion's Eye in the Sky project, with 79% of individuals and 98% of businesses agreeing with the decision to implement CCTV monitoring downtown.

While the use of CCTV monitoring causes concerns over intrusions into the privacy of individuals, our research has indicated that projects such as the Lion's Eye in the Sky are well within the rights of the Service. This appears to be the view of the public as well, with 65% of the individuals surveyed and 98% of the businesses indicating CCTV monitoring is not an invasion of privacy.

While the Lion's Eye in the Sky has been an effective means of both deterring and dealing with crime, there is the potential to both enhance and expand the project. Our research has identified gaps in coverage in the downtown area that the Service may wish to consider addressing. As well, the Service may wish to increase the amount of resources dedicated to staffing and signage to ensure that the Lion's Eye in the Sky project continues to contribute to a safe environment for the residents of Sudbury.

Evaluation Issues and Methodologies

Terms of reference

In an effort to improve law enforcement, the Service, in conjunction with community partners, has implemented a CCTV monitoring project for the downtown area of the City of Sudbury.

Prior to the possible expansion of the project to other areas of the Region, the Service has requested an independent evaluation of the economy, effectiveness and efficiency of the monitoring system.

Study objectives

As outlined by the Service, the overall objective of the evaluation is to demonstrate whether the use of CCTV monitoring as an adjunct to law enforcement provides positive benefits to both the provision of police services and the community as a whole.

Evaluation premise

At the core of any program evaluation, such as this one, is the question of incrementality.

The key issue is determining what has been the contribution of video monitoring to decreases in criminal activity in the downtown area, i.e. what has been the incremental impact of the cameras. The incremental impact is the difference between what has actually happened in the downtown area and what would have happened to criminal activity, had all else remained unchanged, except that video monitoring was not in place. Determining this requires the application of informed professional judgment and the development of an evaluation theory.

Our evaluation was carried out based on the premise that criminal activity in Sudbury will generally reflect the experience of other communities. For example, if crime in the downtown area decreased by 30% following the installation of cameras and crime in other communities also decreased by 30%, the cameras likely did not have an incremental effect as the Sudbury experience is reflective of a general decrease in crime. However, if criminal activity in Sudbury decreased by 50%, the “extra” drop in crime is due to a factor unique to Sudbury, namely the video monitoring system.

Evaluation Issues and Methodologies

We appreciate that other factors besides the video monitoring system may have had an influence on criminal activity in the downtown area. However, our research has indicated that the most significant initiative instituted in the downtown area during the 1990's was the video monitoring system and we have therefore assumed that this has had the largest potential to influence criminal activity. In addition, the emphasis on community-based policing initiatives does not appear to be unique to Sudbury. As a result, other initiatives designed to reduce crime, such as foot patrols and crime prevention programs, are likely common to all communities, not just Sudbury. Accordingly, the CCTV monitoring program is, in our view, the only significant difference in law enforcement between Sudbury and other communities.

Evaluation questions

Anticipated benefits of the video monitoring project

In order to meet the objective of the study, we have designed our evaluation procedures to answer the following key questions.

- What were the perceived benefits of the video monitoring project? Was the focus solely on criminal activity or were other benefits also anticipated, such as a reduction in anti-social behaviour and increased officer safety?
- How was the video monitoring project intended to affect crime? Was the project intended to act in a proactive fashion (i.e. provide a deterrent to crime) or was the use of video cameras designed to provide better evidence after the fact?
- What types of criminal activities and other behaviours would be influenced by the video monitoring system?

Impact of video monitoring on the downtown area

- How has criminal activity changed in the downtown area since the inception of the video monitoring project? How do these changes compare to communities that do not have video monitoring systems in place?
- Is the experience of Sudbury's downtown area comparable to other communities where CCTV systems were introduced?
- What other factors have been influenced by the presence of cameras in the downtown area? Has the extent of non-criminal behaviour (such as panhandling and intoxicated persons) changed due to the installation of the cameras?
- How is the Service using the system for non-criminal applications? Has the video monitoring program enhanced the Service's ability to undertake these functions?

Evaluation Issues and Methodologies

- Impact of video monitoring on other areas* ➤ How has criminal activity changed in other parts of the Region since the installation of the cameras? Has the level of criminal activity in these areas increased, indicating the possibility that criminal activity has moved from the downtown area to other parts of the Region?
- Costs and benefits of video monitoring* ➤ What is the cost of operating the video monitoring system? How do these costs compare to the benefits obtained from having the system in place?
- Acceptance of video monitoring* ➤ How is the video monitoring perceived by the residents of Sudbury? Are they aware that cameras are present in the downtown core?
- Do people in the downtown area feel safer? Has this contributed to more people downtown, thereby improving conditions for local businesses?
- Is video monitoring perceived to be an invasion of privacy? Do residents think the benefits of the program outweigh any of the concerns surrounding it?
- The future direction of video monitoring* ➤ Is the video monitoring system operated as efficiently and effectively as possible? Are there shortfalls in the system that should be addressed?

Evaluation Issues and Methodologies

Procedures Performed

This section of our report provides an overview of the methodology employed in our review to address these questions and the information upon which our comments and suggestions are based.

Anticipated benefits of the video monitoring project

- Discussions were held with representatives of the Service to gain an understanding of the video monitoring project, its intended objectives and how the Service perceived it would influence criminal and anti-social behaviour.

Impact of video monitoring on the downtown area

- Information concerning criminal offenses committed in the downtown area was accumulated and reviewed. This information was then compared to the installation of the cameras in order to ascertain how criminal activity changed subsequent to the commencement of video monitoring.
- Similar information for other communities that do not have video monitoring systems in place was gathered and compared to the criminal offenses committed in the downtown area. This allowed us to differentiate between a general decrease in crime and decreases caused by video monitoring systems.
- The experiences of other communities where CCTV systems are present was analyzed to assess the reasonableness of the evaluation results. This information was obtained through a combination of personal interviews and reviews of evaluation studies commissioned for those communities.
- Interviews were held with officers and members of the communication and dispatch teams to gain their views as to how video monitoring has affected the downtown area.

Impact of video monitoring on other areas

- The number of criminal offenses committed in the portions of Sudbury surrounding the downtown area was reviewed to determine whether there has been a transfer of crime from the downtown core to the surrounding area. The determination was based on a comparison of the level of crime in the surrounding areas to crime levels in other communities.

Evaluation Issues and Methodologies

- Costs and benefits of video monitoring*
- The cost of operating the video monitoring system was compiled based on financial information provided by the Regional Municipality of Sudbury.
 - Research was performed to determine the estimated financial cost of criminal offenses.
 - Based on the decrease of crime experienced in the downtown area (in excess of that experienced in other communities) and the estimated cost of criminal offenses, an estimate of the financial benefits resulting from the decrease in crime was determined. This benefit was then compared to the cost of operating the video monitoring system in order to determine the net financial benefit of having cameras in the downtown area.
- Acceptance of video monitoring*
- A survey of 50 downtown merchants and 58 residents was conducted in order to assess the knowledge and perception of the video monitoring project.
 - Individual interviews were held with business and community organizations to ascertain their views on video monitoring.
- The future direction of video monitoring*
- Individual interviews were conducted to identify potential shortcomings in the video monitoring system and strategies for overcoming these deficiencies.
 - Suggestions were developed for addressing other findings resulting from our review.
 - An overall conclusion as to the economy, effectiveness and efficiency of the video monitoring program was arrived at based on the results of the procedures performed.

An Overview of Closed Circuit Video Monitoring in Law Enforcement

A brief history of video monitoring

Even though CCTV monitoring systems are well-established as a tool for crime prevention and detection in the private sector, their use in Canada for policing purposes is very much in its infancy. Our research indicates that only a handful of police services use CCTV monitoring in a law-enforcement role, with Sudbury likely the first community in Ontario to undertake a community CCTV monitoring program.

The U.K. experience

While CCTV monitoring may not be common in Canada, it is widespread in the United Kingdom. Identifying when and where CCTV monitoring first started is difficult, but video monitoring dates back to at least the 1960's, when CCTV systems were installed in the London subway system.

Today, more than two-thirds of all police services in the United Kingdom operate CCTV monitoring systems. These systems are often more extensive than the CCTV monitoring project in Sudbury. For example, the Borough of Ipswich, which has a population of approximately 120,000, operates a system of 117 cameras. This results in a ratio of one camera for every 1,025 residents. Sudbury, by comparison, operates one camera for every 32,000 residents.

CCTV monitoring in the United Kingdom will be further expanded as a result of new funding for video monitoring programs under the Crime Reduction Programme of the Home Office and Department of Environment, Transport and Regions. A total of £170 million (Cdn \$382 million) has been allocated to expanding CCTV monitoring with the priorities on housing areas and public parking lots. Funds are also available to modernize existing CCTV systems. Almost 750 communities submitted applications for funding under this program. In addition to government funding, CCTV monitoring programs are also financed through contributions from private businesses.

An Overview of Closed Circuit Video Monitoring in Law Enforcement

Video monitoring in Sudbury

CCTV monitoring in Sudbury began during 1994 when Chief McCauley became aware that the Glasgow Police Service used CCTV monitoring systems in its downtown core. During a personal visit to Scotland in 1995, Chief McCauley took the opportunity to attend the Glasgow Police Service and observe the CCTV system in operation.

Convinced that CCTV monitoring would be effective in law enforcement, the Service installed its first camera in December 1996. This camera was provided to the Service at no cost by Northern Voice and Video, a supplier of closed circuit video equipment.

Since the installation of the first camera, four more cameras have been installed in the downtown area. Municipal tax dollars have not been used to finance either the purchase price of the cameras or their ongoing operations. Rather, a number of community organizations and private companies have come forward to provide funding for CCTV monitoring, including:

- The Lions Club of Sudbury
- The Sudbury Metro Centre
- Northern Voice and Video
- Sudbury Hydro
- Insurance companies
- CP Rail
- Ontario Works

An Overview of Closed Circuit Video Monitoring in Law Enforcement

How video monitoring influences criminal activity

Previously commissioned evaluations indicate that the main benefits of CCTV monitoring systems result from their ability to deter criminal activity within the area under surveillance. This deterrence capability can be explained by two different theories, the routine activity theory and the rational choice theory.

The routine activity theory states that criminal offenses occur as a result of three elements being present at the same time and place. These are a motivated offender, a suitable victim and the absence of a capable guardian.

Previously commissioned studies have indicated that CCTV monitoring systems have the ability to deter crime by removing any or all of these elements from a situation.

- The presence of CCTV cameras in a specific area increases the risk of detection, which could remove motivated offenders from the area.
- The presence of CCTV cameras in a specific area could make potential victims more security conscious, thereby making them less vulnerable to crime.
- CCTV cameras in areas could also be perceived as compensating for a physical lack of police officers in a certain area at a certain time. In these cases, the cameras would become a capable guardian.

The rational choice theory suggests that criminal offenders, like all individuals, are involved in making decisions and choices and that these choices exhibit a degree of rational thinking. This would entail that offenders weigh the benefits of committing an offense against the risk of detection and arrest. Where CCTV systems are in place, the risk of detection and arrest as perceived by the offender would be increased, thereby making the offense less attractive.

An Overview of Closed Circuit Video Monitoring in Law Enforcement

Video monitoring and privacy

Arguably, the most significant issue surrounding CCTV programs is whether the videotaping of public and private spaces constitutes an invasion of privacy.

Apart from cases with exceptional circumstances, videotaping of another person or private property without consent does not constitute a wrong in Canada¹. Canadian courts have shown that there is nothing to prevent the videotaping of another person, so long as the pictures are not offensive, libelous or taken for criminal purposes. Where pictures depict a minor, however, the provisions of the Young Offenders Act come into force and the identity of the minor cannot be disclosed publicly.

While videotaping of public spaces is not prohibited, it is illegal to willfully intercept a private communication. As long as the CCTV monitoring system does not contain voice recordings, the legality and admissibility of the video evidence should not be a concern.

There are several possible means of designing a CCTV monitoring system so as to alleviate some of the concerns over individual privacy. In the United Kingdom, for example, CCTV programs are managed by crime and disorder reduction partnerships, rather than the police services themselves. As well, CCTV monitoring programs are required to be operated under detailed codes of conduct and adhere to both the Data Protection Act and the Human Rights Act.

In addition to operating policies, the actual physical design of CCTV monitoring systems can also protect the privacy of individuals. The Ministry of Transportation, which maintains cameras along major freeways in Toronto to monitor traffic flows, has installed barriers to prevent their cameras from viewing into residences. Signage may also help with the perception of CCTV monitoring programs by warning people that they are in an area monitored by cameras. This disclosure also contributes to the deterrence aspect of CCTV systems.

¹ Our comments concerning the legal issues surrounding video monitoring programs are based on a review of certain publications and texts and have been included for information purposes only. As with any legal matter, we strongly recommend that this information be supplemented with additional research (including consultation with legal counsel) as our research does not represent a legal opinion.

The Sudbury Closed Circuit Video Monitoring Project

Sudbury's downtown area

The downtown area of Sudbury consists of a mix of commercial office space, government offices, retail and entertainment establishments and residences (primarily apartments and seniors complexes).

Despite the difficulties experienced by the downtown core in recent years, the area continues to draw residents from outlying sections of the Region for a number of reasons, including:

- Employment – The downtown core houses the offices of the Regional Municipality of Sudbury, the City of Sudbury, Bell Canada, several financial institutions, the Province of Ontario (two office complexes) and the Federal Government (Federal government agencies were recently consolidated and are now housed primarily in the downtown core). In addition, the downtown area contains two call centres, each employing a sizeable number of individuals.
- Transportation – The downtown core is the home of Sudbury Transit's passenger terminal.
- Entertainment – The Sudbury Arena represents a major draw into the downtown core during the winter months. In addition, several bars and nightclubs are located in the area.
- Residential – The downtown core contains a number of seniors' complexes.

The downtown area of Sudbury is also home to a number of the less fortunate residents of the Region. We would surmise that the congregation of these individuals in the downtown core is due to a number of factors, including the availability of low-cost rental housing, the presence of various social services agencies and the general tendency of homeless persons to remain within downtown centres.

The Sudbury Closed Circuit Video Monitoring Project

Description of the project

The Lion's Eye in the Sky CCTV monitoring project consists of five cameras located at strategic points in the downtown area of Sudbury, designated as Zone 20 by the Service, as follows:

- Corner of Paris and Larch Street
- Corner of Durham and Cedar Street
- Corner of Elm and Durham Street
- Corner of Beech and Elgin Street
- Elgin Street (at the rail yard)

All of the cameras are “pan, tilt and zoom” types that are capable of rotating in two dimensions. This differs from stationary cameras, which are fixed in position and are unable to adjust their view. Three of the cameras are mounted on poles (traffic light or power line poles) while the other two cameras are mounted on office buildings.

The video from the cameras is monitored at a workstation located next to the dispatching centre for the Service. Monitoring of the cameras is done primarily by Ontario Works clients, but we were informed that police officers on light duty and law and security students have also been used to monitor the cameras. While the Service has arranged for personnel to monitor the cameras, we understand that there have been instances recently where the cameras are unmanned, particularly at night and during weekends. During these periods, the cameras follow preprogrammed scanning patterns. At all times, the areas monitored by the cameras are recorded.

In addition to the cameras, the Service has also installed signs informing residents of the presence of a CCTV monitoring system. These signs are located on all major streets accessing the downtown area. However, we are not aware of any signs actually located within the downtown area.

The Sudbury Closed Circuit Video Monitoring Project

The Sudbury Closed Circuit Video Monitoring Project

Anticipated benefits

As a public body, the Service has a duty and responsibility to the residents of the Region to provide and maintain a safe environment. The establishment of the CCTV monitoring project in the downtown area was intended to contribute towards this goal, through both the deterrence of crime and improving the reaction to crime.

Deterring criminal and anti-social behaviour

From our discussions with senior officers and administration of the Service, we understand that the primary purpose of establishing a CCTV monitoring system in the downtown area was to decrease criminal and anti-social behaviour, such as aggressive panhandling and loitering, thereby increasing the sense of security for residents and businesses in the area. The accomplishment of this decrease in crime would be achieved through the deterrent factor provided by the cameras. It was anticipated that criminals, aware of the fact that their actions were being monitored, would choose not to commit a crime in the downtown area.

Enhancing the ability to respond to crime

In addition to deterring crime and anti-social behaviour, the CCTV system was also intended to improve the Service's ability to deal with crimes after they had occurred. Through video monitoring of the downtown area, the Service's ability to detect and monitor certain types of crimes would be enhanced, as the area would be under observation even though officers were elsewhere. The use of video monitoring was also anticipated to improve the Service's ability to identify suspects involved in criminal activities.

The Sudbury Closed Circuit Video Monitoring Project

Types of activity affected

The Service realizes that the implementation of a CCTV monitoring system will not influence all types of criminal activities due to either the nature of the crime or the method in which the crime is undertaken.

Criminal activity

Generally speaking, the Lion's Eye in the Sky project was designed to influence two broad categories of criminal activity:

- Crimes of violence
- Crimes against property

We have designed our evaluation to address the impact of CCTV monitoring on these activities. Specifically, we have based our analysis on the following types of crime:

- | <i>Crimes of violence</i> | <i>Crimes against property</i> |
|---------------------------|--------------------------------|
| ➤ Robbery | ➤ Theft |
| ➤ Assault | ➤ Break and enter |
| | ➤ Motor vehicle theft |
| | ➤ Mischief involving property |

Anti-social behaviour

In addition to deterring crime, the Lion's Eye in the Sky program was also anticipated to influence so-called anti-social behaviour. This behaviour represents actions that pose a nuisance to persons living and working in the downtown area. Examples of anti-social behaviour would include aggressive panhandling, intoxicated persons and harassing behaviour.

We have also included under the definition of anti-social behaviour two criminal offenses – prostitution and drug offenses. These offenses were not included under the analysis of criminal offenses as they are, for the most part, underreported. Unlike thefts and assaults, which clearly have an offender and a victim, both parties in prostitution and drug transactions are willing to participate in the commitment of a criminal offense. As a result, historical statistics are likely understated as a number of these offenses wouldn't have been reported. For these crimes, the installation of CCTV cameras could result in an increase, rather than a decrease, in crime as the ability of the Service to detect them would be improved.

Impact of Video Monitoring on the Downtown Area

Criminal activity levels

In the period following the installation of the first camera, criminal activity in the downtown area (Zone 20) has decreased dramatically. After two years of increases in the number of violent crimes committed in the downtown core, the number of assaults and robberies decreased by a total of 38% in the three years following the installation of the first camera.

Crimes of Violence – Downtown area

Total Offenses Committed - Selected Crimes of Violence								
	1992	1993	1994	1995	1996	1997	1998	1999
Robbery	39	26	30	26	26	21	21	20
Assault	219	179	145	170	173	137	119	104
Total	258	205	175	196	199	158	140	124
Increase (decrease)		(20%)	(15%)	12%	2%	(21%)	(11%)	(11%)

Impact of Video Monitoring on the Downtown Area

Similar results were also experienced for crimes against property. After five years of minor decreases, the number of crimes against property decreased by 44% in the period following the installation of the cameras. However, this decrease did not occur immediately following the installation of the first camera as the number of car thefts in Zone 20 actually increased by 87% in the first year. However, other crimes against property showed marked decreases in the year immediately following the installation of the cameras.

Crimes Against Property – Downtown Area

Total Offenses Committed - Selected Crimes Against Property								
	1992	1993	1994	1995	1996	1997	1998	1999
Theft	580	562	602	566	556	488	417	311
Break and enter	119	108	78	83	98	90	78	55
Motor vehicle theft	70	66	57	49	61	114	59	30
Mischief	167	166	146	93	121	118	97	72
Total	936	902	883	791	836	810	651	468
Increase (decrease)		(4%)	(2%)	(10%)	6%	(3%)	(20%)	(28%)

Impact of Video Monitoring on the Downtown Area

What decreases are attributable to video monitoring

While crimes of violence and crimes against property have decreased following the installation of the CCTV system, this in itself does not provide an indication as to the effectiveness of the cameras in deterring crime. In order to differentiate between general decreases in crime and the influence of CCTV monitoring, we have compared the level of criminal activity occurring in Zone 20, both before and after the installation of the CCTV monitoring system, with other communities that do not have similar systems in place. Where decreases in criminal activity in Zone 20 exceed those experienced in other communities, we have attributed this excess to the presence of the CCTV monitoring system.

In selecting the communities for our comparison, we attempted to satisfy a number of different criteria that, if met, would result in the most meaningful comparison. These criteria included:

- The inclusion of Northern Ontario communities – Given the somewhat unique aspects of Northern Ontario (in terms of population, economics and distance from major centres), we felt the comparative analysis should include other Northern Ontario communities.
- The inclusion of similar sized communities – Communities of different sizes experience different levels of criminal activities due to a number of factors. Accordingly, we have included in our analysis communities that have population levels similar to that of the Region of Sudbury.
- The inclusion of Ontario communities – Criminal activity in Sudbury will likely parallel levels in other Ontario communities. As a result, we have included other Ontario communities in our analysis.

In order to make the comparison as meaningful as possible, we initially requested information on criminal offenses committed in downtown areas. However, the communities located in Northern Ontario were unable to provide this information and we have therefore used community-wide crime statistics for Northern Ontario. However, crime statistics for downtown areas was provided by the other communities surveyed.

Impact of Video Monitoring on the Downtown Area

Communities selected

North Bay, Ontario
Population – 54,000

Timmins, Ontario
Population – 48,000

Sault Ste. Marie, Ontario
Population – 80,000

Sudbury, Ontario
Population – 160,000

Regina, Saskatchewan
Population – 194,000

Saint John, New Brunswick
Population – 126,000

Hamilton, Ontario
Population – 624,000

Ottawa, Ontario
Population – 763,000

Impact of Video Monitoring on the Downtown Area

North Bay (community-wide information)

Total Offenses Committed - Selected Crimes of Violence								
				1995	1996	1997	1998	1999
Robbery				21	29	13	11	25
Assault				378	422	342	455	496
Total				399	451	355	466	521
Increase (decrease)					13%	(21%)	31%	12%

Total Offenses Committed - Selected Crimes Against Property								
				1995	1996	1997	1998	1999
Theft				2,003	1,947	1,817	1,607	1,560
Break and enter				577	551	689	508	611
Motor vehicle theft				105	150	65	131	173
Mischief				760	689	597	606	694
Total				3,445	3,337	3,168	2,852	3,038
Increase (decrease)					(3%)	(5%)	(10%)	7%

Timmins (community-wide information)

Total Offenses Committed - Selected Crimes of Violence								
				1995	1996	1997	1998	1999
Robbery				22	8	17	18	17
Assault				496	433	491	456	467
Total				518	441	508	474	484
Increase (decrease)					(15%)	15%	(7%)	2%

Total Offenses Committed - Selected Crimes Against Property								
				1995	1996	1997	1998	1999
Theft				1,287	1,066	1,139	1,030	997
Break and enter				626	522	455	342	413
Motor vehicle theft				163	129	97	104	141
Mischief				547	544	498	488	473
Total				2,623	2,261	2,189	1,964	2,024
Increase (decrease)					(14%)	(3%)	(10%)	3%

Impact of Video Monitoring on the Downtown Area

Sault Ste. Marie (community-wide information)

Total Offenses Committed - Selected Crimes of Violence								
				1995	1996	1997	1998	1999
Robbery				37	36	47	38	37
Assault				1,317	1,406	1,371	1,142	977
Total				1,354	1,442	1,418	1,180	1,014
Increase (decrease)					6%	(2%)	(17%)	(14%)

Total Offenses Committed - Selected Crimes Against Property								
				1995	1996	1997	1998	1999
Theft				2,757	2,960	2,617	2,360	1,878
Break and enter				1,008	1,127	967	850	717
Motor vehicle theft				330	339	355	240	188
Mischief				1,628	1,657	1,498	1,599	1,120
Total				5,723	6,083	5,437	5,049	3,903
Increase (decrease)					6%	(11%)	(7%)	(23%)

Regina (criminal offenses for downtown core – 1999 not available)

Total Offenses Committed - Selected Crimes of Violence								
				1995	1996	1997	1998	1999
Robbery				34	33	36	40	n.a.
Assault				63	78	105	110	n.a.
Total				97	111	141	150	n.a.
Increase (decrease)					14%	27%	6%	n.a.

Total Offenses Committed - Selected Crimes Against Property								
				1995	1996	1997	1998	1999
Theft				512	921	616	512	n.a.
Break and enter				128	146	108	74	n.a.
Motor vehicle theft				63	81	85	75	n.a.
Mischief				118	119	130	127	n.a.
Total				821	1,267	939	788	n.a.
Increase (decrease)					54%	(26%)	(16%)	n.a.

Impact of Video Monitoring on the Downtown Area

Saint John (criminal offenses for downtown core)

Total Offenses Committed – Selected Crimes of Violence								
				1995	1996	1997	1998	1999
Robbery				23	33	20	30	29
Assault				400	343	322	329	332
Total				423	376	342	359	361
Increase (decrease)					(11%)	(9%)	5%	1%

Total Offenses Committed - Selected Crimes Against Property								
				1995	1996	1997	1998	1999
Theft				394	374	369	227	175
Break and enter				322	190	52	200	223
Motor vehicle theft				76	45	51	53	32
Mischief				529	385	416	406	374
Total				1,321	994	988	886	804
Increase (decrease)					(25%)	(1%)	(10%)	(9%)

Hamilton (criminal offenses for downtown core)

Total Offenses Committed - Selected Crimes of Violence								
				1995	1996	1997	1998	1999
Robbery				110	120	101	83	121
Assault				1,037	1,176	1,152	1,160	1,225
Total				1,147	1,296	1,253	1,243	1,346
Increase (decrease)					13%	(3%)	(1%)	8%

Total Offenses Committed - Selected Crimes Against Property								
				1995	1996	1997	1998	1999
Theft				2,161	1,835	1,683	1,496	1,713
Break and enter				650	601	513	558	511
Motor vehicle theft				556	480	610	461	499
Mischief				785	639	562	470	542
Total				4,152	3,555	3,368	2,985	3,265
Increase (decrease)					(14%)	(5%)	(11%)	9%

Impact of Video Monitoring on the Downtown Area

Ottawa (criminal offenses for selected downtown areas)

Total Offenses Committed - Selected Crimes of Violence								
				1995	1996	1997	1998	1999
Robbery				54	65	81	67	79
Assault				341	370	356	270	314
Total				395	435	437	337	393
Increase (decrease)					10%	1%	(23%)	17%

Total Offenses Committed - Selected Crimes Against Property								
				1995	1996	1997	1998	1999
Theft				3,711	3,223	2,698	2,431	2,186
Break and enter				646	484	410	412	350
Motor vehicle theft				335	293	279	303	76
Mischief				754	678	478	303	420
Total				5,446	4,678	3,865	3,600	3,032
Increase (decrease)					(14%)	(17%)	(7%)	(16%)

Impact of Video Monitoring on the Downtown Area

Criminal offenses in other Northern Ontario communities

Since the inception of CCTV monitoring, criminal offenses in the downtown core of Sudbury have declined at a greater rate than other communities in Northern Ontario.

As noted below, the downtown area has consistently experienced larger decreases in assaults and thefts compared to other Northern Ontario communities. For the other crimes examined, the overall decrease in offenses during the three years following the installation of the cameras was greater in Sudbury than the other communities.

	1997			1998			1999		
	Zone 20	N. Ontario	Diff.	Zone 20	N. Ontario	Diff.	Zone 20	N. Ontario	Diff.
Robbery	(19%)	6%	25%	0%	(19%)	(19%)	(5%)	14%	19%
Assault	(21%)	(3%)	18%	(13%)	(7%)	6%	(13%)	(6%)	7%
Crimes of violence	(21%)	(2%)	19%	(11%)	(7%)	4%	(11%)	(5%)	6%
Theft	(12%)	(7%)	5%	(15%)	(10%)	5%	(25%)	(11%)	14%
Break and enter	(8%)	(4%)	4%	(13%)	(19%)	(6%)	(29%)	2%	31%
Motor vehicle theft	87%	(16%)	(103%)	(48%)	(8%)	40%	(49%)	6%	55%
Mischief	(2%)	(10%)	(8%)	(18%)	(4%)	14%	(26%)	(15%)	11%
Crimes against property	(3%)	(8%)	(5%)	(20%)	(9%)	11%	(28%)	(9%)	19%

Impact of Video Monitoring on the Downtown Area

Criminal offenses in similar sized communities

While the comparison to Northern Ontario communities indicated that CCTV monitoring resulted in lower rates of crimes of violence and crimes, the comparison to similar sized communities provided somewhat different results.

As noted below, crimes of violence in the downtown area decreased by a larger amount than the similar sized communities. However, the benefits of the CCTV monitoring program were not as apparent with respect to certain types of crimes against property. While break and enters and mischief dropped faster in Sudbury than the other communities, this was not the case for thefts and motor vehicle thefts. Unlike the Northern Ontario comparison, the decrease in these types of crimes lagged behind the similar sized communities.

Comparison Change in Criminal Offenses – Sudbury and Similar Sized Communities									
	1997			1998			1999		
	Zone 20	Same Size	Diff.	Zone 20	Same Size	Diff.	Zone 20	Same Size	Diff.
Robbery	(19%)	(15%)	4%	0%	(25%)	(25%)	(5%)	(3%)	2%
Assault	(21%)	1%	22%	(13%)	(3%)	10%	(13%)	1%	14%
Crimes of violence	(21%)	(1%)	20%	(11%)	(6%)	5%	(11%)	1%	12%
Theft	(12%)	(24%)	(12%)	(15%)	(25%)	(10%)	(25%)	(23%)	2%
Break and enter	(8%)	(23%)	(15%)	(13%)	5%	18%	(29%)	12%	41%
Motor vehicle theft	87%	8%	(79%)	(48%)	(6%)	42%	(49%)	(40%)	9%
Mischief	(2%)	8%	10%	(18%)	(2%)	16%	(26%)	(8%)	18%
Crimes against property	(3%)	(15%)	(12%)	(20%)	(13%)	7%	(28%)	(9%)	19%

This deviation, however, may not be representative of the effectiveness of the cameras. During our review, we noted that thefts in the similar sized communities increased dramatically in 1996. By 1999, the number of criminal offenses in the communities surveyed was equal to 1995 levels. In comparison, thefts committed in the downtown area during 1999 were 45% lower than 1995 offenses.

Impact of Video Monitoring on the Downtown Area

Criminal offenses in other Ontario communities As with the earlier analysis, a comparison of criminal offenses in the downtown core to other communities in Ontario demonstrates the benefits of the CCTV monitoring system.

During the three-year period following the installation of the first camera, crimes of violence in Sudbury decreased at a greater rate than the downtown areas of other Ontario communities.

While crimes against property did not experience a significant decrease in 1997, subsequent years witnessed declines in Sudbury that were significantly higher than those experienced in other Ontario communities.

Comparison Change in Criminal Offenses – Sudbury and Other Ontario Communities									
	1997			1998			1999		
	Zone 20	Other Ontario	Diff.	Zone 20	Other Ontario	Diff.	Zone 20	Other Ontario	Diff.
Robbery	(19%)	(2%)	21%	0%	(18%)	(18%)	(5%)	33%	38%
Assault	(21%)	(2%)	19%	(13%)	(5%)	8%	(13%)	8%	21%
Crimes of violence	(21%)	(2%)	19%	(11%)	(7%)	4%	(11%)	10%	21%
Theft	(12%)	(13%)	(1%)	(15%)	(10%)	5%	(25%)	(1%)	24%
Break and enter	(8%)	(15%)	(7%)	(13%)	5%	18%	(29%)	(11%)	18%
Motor vehicle theft	87%	15%	(72%)	(48%)	(11%)	37%	(49%)	4%	53%
Mischief	(2%)	(21%)	(19%)	(18%)	(14%)	4%	(26%)	(25%)	1%
Crimes against property	(3%)	(12%)	(9%)	(20%)	(9%)	11%	(28%)	(4%)	24%

Overall conclusion

Regardless of the type of community chosen, criminal offenses in the downtown area have experienced larger overall declines than the other communities surveyed. While other factors may have contributed to this decline, the most significant factor influencing criminal activity in the downtown area has been the Lion's Eye in the Sky project. This demonstrates that CCTV monitoring does act as a deterrent to criminal activity and has resulted in less crime in the downtown area.

Impact of Video Monitoring on the Downtown Area

Quantifying the number of offenses deterred

By extrapolation, it is possible to convert the larger decreases in crime experienced in the downtown area into an amount of criminal offenses deterred. Given the differences in crime rates in the communities surveyed, we have expressed the number of offenses deterred as a range.

During the three year period following the installation of CCTV cameras in the downtown area, between 300 and 500 criminal offenses have been deterred, the majority of which were assaults and thefts. As time passed since the installation of the CCTV cameras, the number of offenses deterred has increased.

	Low Range of Estimate				High Range of Estimate			
	1997	1998	1999	Total	1997	1998	1999	Total
Robbery	4	–	8	12	7	2	6	15
Assault	31	37	43	111	38	51	68	157
Theft	–	19	121	140	29	48	103	180
Break and enter	4	–	23	27	–	1	33	34
Motor vehicle theft	–	–	–	–	–	–	–	–
Mischief	13	26	2	41	13	31	46	90
Total offenses	52	82	197	331	87	133	256	476

Impact of Video Monitoring on the Downtown Area

Anti-social behaviour

Unlike criminal offenses, which consistently demonstrated decreases following the installation of CCTV cameras in the downtown area, certain anti-social behaviours decreased while others increased. This discrepancy in trends is likely a result of the dual role of CCTV monitoring as a deterrent to anti-social behaviour and an enhanced method of detection.

Certain behaviours, such as disturbing the peace and intoxicated persons, decreased significantly following the installation of the CCTV system. In 1999, only one disturbing the peace charge was laid in the downtown area, compared to eight in 1996 (the year preceding the installation of the first camera) and 61 in 1993. Public intoxication charges also dropped significantly, after an increase in 1997. One possible explanation for this trend is that the CCTV system allowed the Service to identify and charge more intoxicated persons in 1997. This, in turn, provided a deterrent to offenders, resulting in fewer offenses in following years.

Selected Anti-Social Behaviours – Downtown Area

Total Offenses Committed - Selected Anti-Social Behaviours								
	1992	1993	1994	1995	1996	1997	1998	1999
Disturbing the peace	39	61	26	10	8	5	5	1
Intoxicated in public	396	310	327	290	271	356	178	195
Total	435	371	353	300	279	361	183	196
Increase (decrease)		(15%)	(5%)	(15%)	(7%)	29%	(49%)	7%

Impact of Video Monitoring on the Downtown Area

Prostitution and drug offenses, however, experienced increases following the installation of the CCTV system. This increase in offenses is not due to the fact that this type of crime is new to the downtown core. A more reasonable explanation would be that the Lion’s Eye in the Sky project has enhanced the Service’s ability to detect and respond to these types of offenses, resulting in a higher level of offenses. This is reflective of the dual role of CCTV monitoring, providing both a deterrent to crime and enhancing the ability of police to react to criminal activity.

Prostitution and Drug Offenses – Downtown Area

Total Offenses Committed - Selected Anti-Social Behaviours								
	1992	1993	1994	1995	1996	1997	1998	1999
Prostitution	—	—	1	19	—	16	30	16
Drug offenses	55	20	26	23	43	36	28	54
Total	55	20	27	42	43	52	58	70
Increase (decrease)		(64%)	35%	56%	2%	21%	12%	21%

Impact of Video Monitoring on Other Areas

Displacement of crime to nearby areas

One of the major concerns surrounding CCTV monitoring systems is the possibility of displacing criminal activity from the area being monitored to nearby areas that are not covered by the system.

Overall, crimes of violence do not appear to have been displaced from the downtown core to nearby areas as a result of the CCTV monitoring system.

Crimes of Violence – Nearby Areas

Total Offenses Committed - Selected Crimes of Violence – Nearby Areas								
	1992	1993	1994	1995	1996	1997	1998	1999
Robbery	45	48	41	45	43	23	35	28
Assault	765	881	772	791	713	733	645	751
Total	810	929	813	836	756	756	680	779
Change – Nearby areas		15%	(12%)	3%	(10%)	0%	(10%)	15%
Change – Downtown area		(20%)	(15%)	12%	2%	(21%)	(11%)	(11%)
Change – Northern Ontario						(2%)	(7%)	(5%)
Change – Similar sized						(1%)	(6%)	1%
Change – Other Ontario						(2%)	(7%)	10%

Impact of Video Monitoring on Other Areas

As noted in the analysis, changes in crimes of violence in the areas surrounding the downtown core, while not reflective of Zone 20, are comparable to the other communities surveyed. The number of crimes of violence in 1999 is approximately 3% lower than 1996 levels, representing the last year before CCTV monitoring was implemented in Sudbury. This is generally consistent with the other communities surveyed (percentages represent the decrease in offenses from 1996 to 1999):

- Northern Ontario communities – 13%
- Similar sized communities – 4%
- Other Ontario communities – 0%

While the overall number of offenses in the nearby areas does not appear to have been affected by CCTV monitoring, the increase in assaults during 1999 could be an indication that crimes of violence are beginning to move outward from the downtown area.

Impact of Video Monitoring on Other Areas

As with crimes of violence, crimes against property in the nearby areas did not experience a long-term increase following the implementation of CCTV monitoring, indicating that crime likely has not been displaced from the downtown core.

Crimes Against Property – Nearby Areas

Total Offenses Committed - Selected Crimes Against Property – Nearby Areas								
	1992	1993	1994	1995	1996	1997	1998	1999
Theft	1,841	1,650	1,603	1,454	1,416	1,185	1,111	1,044
Break and enter	1,148	1,042	1,005	942	923	802	796	752
Motor vehicle theft	581	454	573	399	461	513	374	295
Mischief	772	702	793	573	573	535	516	506
Total	4,390	3,912	4,021	3,375	3,373	3,041	2,800	2,597
Change – Nearby areas		(11%)	3%	(16%)	0%	(10%)	(8%)	(7%)
Change – Downtown area		(4%)	(2%)	(10%)	6%	(3%)	(20%)	(28%)
Change – Northern Ontario						(8%)	(9%)	(9%)
Change – Similar sized						(15%)	(13%)	(9%)
Change – Other Ontario						(12%)	(9%)	(4%)

Assessing the Reasonableness of the Evaluation Results

Results from other communities using video monitoring

The results of our evaluation have indicated that CCTV monitoring in Sudbury has been successful in reducing both crimes of violence and crimes against property. While crime rates are decreasing across Canada, the fact that crime is dropping more rapidly in the downtown area is an indication that CCTV monitoring is an effective deterrent to crime.

In order to provide additional credence to the results of our evaluation, we have conducted research into the impact on criminal activities in other communities that have implemented similar systems.

Given the fact that Sudbury is one of the only services in Ontario and Canada using CCTV monitoring systems, we have based our additional research on the impacts of CCTV monitoring in the United Kingdom. On the following page, we have provided a brief summary of the impact of CCTV monitoring systems on crime rates in the communities surveyed.

For the most part, criminal offenses decreased immediately following the installation of CCTV systems. However, criminal activity in these areas has risen over time. The studies reviewed seem to indicate that while CCTV systems are effective in deterring crime, the awareness of the risk of detection posed by the cameras must be maintained (through such efforts as increased signage).

Based on discussions with a representative of the Home Office, the government of the United Kingdom is convinced that CCTV monitoring, if used properly, is an effective means of deterring crime. To this end, government funds are available to communities to finance the capital costs of CCTV systems. Ongoing operating costs, however, are the responsibility of local communities.

Assessing the Reasonableness of the Evaluation Results

Glasgow, Scotland

- CCTV monitoring commenced November 1994
- No reduction of crime was attributed to the CCTV monitoring system during the first 12 months of operation

Airdrie, Scotland

- CCTV monitoring commenced November 1992
- The rate of crime in the area under CCTV monitoring decreased by 21% more than the general trend
- No displacement of crime occurred from the downtown core to the surrounding area

Newcastle upon Tyne, England

- CCTV monitoring commenced December 1992
- Significant decreases in burglary and theft were noted after the installation of the cameras
- The effectiveness of the cameras in deterring criminal activity decreased as time progressed

Birmingham, England

- CCTV monitoring commenced March 1991
- Robbery and theft from individuals remained relatively constant in the area being monitored, compared to substantial increases in other areas of the community

King's Lynn, England

- CCTV monitoring commenced 1987
- Thefts from vehicles and assaults decreased significantly compared to remainder of the community

Brantford, England

- Thefts from vehicles and thefts of vehicles decreased significantly following the installation of CCTV cameras

Hartlepool, England

- Thefts from vehicles and thefts of vehicles decreased following installation of CCTV system
- Criminal offenses rose in subsequent years

The Costs and Benefits of Video Monitoring

Determining the costs and benefits of video monitoring

Based on the results of the evaluation, it is clear that expectations of the Service have been met. While this demonstrates that the Lion's Eye in the Sky project is effective, the question remains as to the economy of the project.

Economy is the term traditionally used to describe an evaluation of whether resources have been acquired at appropriate times at the best cost.

Obviously, there were other ways in which the Service could have accomplished the reductions of criminal activities attributed to the CCTV monitoring. For example, the Service could have increased the number of officers on duty in the downtown area.

Accomplishing this, while not adversely impacting safety in other areas of the Region, would have entailed hiring additional officers. Needless to say, this would have represented an expensive method of reducing crime given the cost associated with increased staffing complements.

In order to determine whether the Service demonstrated economy with respect to the financial aspects of the CCTV monitoring system, we have attempted to quantify not only the costs of the project, but also the financial benefits resulting from CCTV monitoring.

Video monitoring costs

The operation of the CCTV monitoring system has been accomplished without the use of municipal tax dollars. The full cost of acquiring and installing the CCTV cameras has been financed through contributions from community organizations and private companies.

Ongoing operating costs have also been financed from non-taxation sources. The Service has avoided the necessity of incurring salary costs relating to the monitoring of the CCTV system by using a combination of Ontario Works clients, placement students from Cambrian College and officers who are on light-duty. In return for offering Ontario Works clients job experience, the Service receives funding from Ontario Works to offset training and administration costs. In addition, the Service also receives donations and fundraising revenues to offset operating costs.

The Costs and Benefits of Video Monitoring

In the three years that the CCTV system has been in place, operating costs have totalled \$31,000. Fibre optic rental charges are by far the largest expenditure. However, we understand that Sudbury Hydro is providing fibre optic rentals to the Service at a rate that is substantially lower than market rates. Other operating expenses include equipment maintenance and installation.

As noted earlier, these operating expenses are fully funded by contributions from Ontario Works and donation and fundraising revenues.

Total Operating Costs

The Costs and Benefits of Video Monitoring

Video monitoring benefits While determining the cost of CCTV monitoring to the taxpayers of the Region is a relatively simple process, quantifying the financial benefits that have arisen from the reduction of criminal activity is more complicated.

The benefits from reduced crime reflect a number of different components. The most obvious financial benefit of avoiding thefts, break and enters and robberies is the avoidance of property losses. Preventing assaults and other violent crimes saves health care costs. These costs are relatively easy to determine.

However, criminal activity has other costs that are not as easy to quantify. Criminal acts often result in psychological stress for victims and placing a value on the amount of fear, frustration and anger saved by the CCTV monitoring is not an easy task.

Because of the difficulties in quantifying the full cost of crime, we have focused solely on the direct monetary costs of crime. The basis for our analysis is a study conducted by the Fraser Institute entitled “The Cost of Crime – Who Pays and How Much?”. While the cost estimates are in 1996 dollars, they provide a good indication as to the amount of monetary costs saved by the installation of CCTV monitoring in the downtown area.

Overall, we have estimated that CCTV monitoring in downtown Sudbury has saved between \$600,000 to \$800,000 in direct monetary losses. Once again, this estimate represents a minimum cost savings as other costs, such as increased insurance premiums, pain and suffering have not been factored into our calculations.

Direct monetary losses saved (in thousands of dollars)

	Low Range of Estimate				High Range of Estimate			
	1997	1998	1999	Total	1997	1998	1999	Total
Robbery	11	–	23	34	20	6	17	43
Assault	43	52	60	155	53	71	95	219
Theft	–	40	258	298	62	102	219	383
Break and enter	9	–	53	62	–	2	76	78
Motor vehicle theft	–	–	–	–	–	–	–	–
Mischief	8	17	2	27	8	20	29	57
Total offenses	71	109	396	576	143	201	436	780

The Costs and Benefits of Video Monitoring

Other benefits

While the focus of our evaluation has been on the impact of CCTV monitoring on crime rates and anti-social behaviours, our review has indicated that the presence of CCTV monitoring in the downtown area has resulted in other benefits.

Our discussions with members of the Service's communications team indicate that CCTV monitoring has enhanced the safety of officers working in the downtown area. When an officer makes a traffic stop or is otherwise involved in an incident downtown, the communications team provides camera coverage of the officer and monitors the situation. We were informed of situations where the communications team was able to dispatch assistance to officers before being requested to do so. This has a significant impact on officer safety, especially in those instances where the officer is unable to request assistance.

This concept of improved safety is not limited to police officers. We were informed of several occasions where the CCTV system was able to locate patients missing from the Sudbury General Hospital, identify individuals requiring medical assistance, find missing children or prevent attempted suicides. These benefits, while not the primary intent of the Lion's Eye in the Sky project, are another indication of how CCTV monitoring provides positive benefits to the downtown area.

Acceptance of Video Monitoring

As a community organization, the service is ultimately accountable to the residents of Sudbury. Where potentially controversial projects such as CCTV monitoring are implemented, it is likely in the best interest of the Service to gauge the level of public acceptance and any areas of concern. In order to accomplish this, our evaluation included a public consultation process.

Public perceptions of video monitoring

Our approach to understanding how the residents of Sudbury view video monitoring consisted of a survey of individuals in the downtown area. A total of 58 individuals were asked various questions concerning the CCTV monitoring system by a team of interviewers. Given the fact that our preliminary research indicated that seniors were in favour of CCTV monitoring, we have directed a large part of our survey to younger individuals.

Respondents by Gender

■ Male ■ Female

Respondents by Age

■ Under 25 ■ 25 to 44 ■ 45 to 60 ■ Over 60

Acceptance of Video Monitoring

Based on the results of our survey, it appears that the residents of Sudbury approve of CCTV monitoring for law enforcement purposes.

- 84% of survey respondents were aware of the cameras downtown
- 79% agree with the use of CCTV monitoring
- 75% would like to see the current system expanded
- 65% did not feel that CCTV monitoring was an invasion of privacy

Using a scale of one to five, with one representing poor and five excellent, the survey respondents were asked to rate the effectiveness of the cameras in deterring crime, deterring anti-social behaviour and creating a safer environment. The survey results indicate that the public perceives the cameras as being effective, but more so in deterring crime than anti-social behaviour.

Effectiveness of CCTV monitoring in

Acceptance of Video Monitoring

Business perceptions of video monitoring

Based on our survey results, downtown businesses strongly approve of the use of CCTV monitoring in the area.

- 96% of the businesses surveyed were aware of the presence of CCTV cameras downtown
- 98% agree with the use of CCTV monitoring
- 86% would like to see the current system expanded
- Only 2% of the businesses surveyed consider the use of CCTV monitoring to be an invasion of privacy

When the businesses surveyed were asked to rate the effectiveness of the cameras, the results were generally consistent with the public evaluation. Businesses downtown tend to consider the cameras to be effective in deterring criminal activity and creating a safer environment, but less effective in dealing with anti-social behaviours.

Effectiveness of CCTV monitoring in

Deterring Crime

Deterring Anti-Social Behaviours

Enhancing Safety

Acceptance of Video Monitoring

Does the presence of video monitoring improve trade

One of the possible benefits of CCTV monitoring in any downtown area is the potential that trade could improve. The use of CCTV monitoring to create a perception of safety could result in more people coming downtown for shopping and entertainment purposes, providing a direct benefit to merchants and business owners in the area.

Based on our survey of both individuals and businesses, this does not appear to be the case. Only 9% of the individuals surveyed indicated that they have increased their shopping in the downtown area because of the CCTV monitoring system while only 6% of the businesses surveyed indicated that they have experienced an increase in business since the installation of the first camera.

The Future Direction of Video Monitoring

Future expansion and enhancement of video monitoring

The results of our evaluation clearly indicate that the Lion's Eye in the Sky has been successful in both deterring crime and enhancing the Service's ability to deal with crime and anti-social behaviour. Additional benefits have also resulted from the implementation of CCTV monitoring in the downtown area, including enhancing officer and public safety.

Given these benefits, the Service may wish to consider expanding CCTV monitoring to other parts of the Region. In addition to expanding CCTV monitoring, the Service may wish to enhance the existing system as well.

The Service has been extremely pragmatic in approaching the issue of funding for CCTV monitoring, relying on donations, fundraising and Ontario Works clients to avoid passing the cost of CCTV monitoring to the taxpayers of the Region. While we appreciate the Service's efforts to keep costs at a minimum, we question whether this somehow limits the potential of CCTV monitoring.

The decision not to assign full-time staff to the CCTV system has recently resulted in periods when the cameras are unmanned, particularly at night and on weekends. While we have not performed an analysis to determine the peak times for criminal activity in the downtown core, we would assume that most crime is committed during these periods.

In addition, we understand that Ontario Works clients are assigned to the Service for a relatively short period, after which time new clients are assigned. This turnover in camera operators limits the extent to which that Service can benefit from experience and training, as we understand operators are replaced every 24 weeks. Participants' terms can be extended to 48 weeks, however.

The Future Direction of Video Monitoring

In the United Kingdom, where CCTV monitoring has resulted in larger decreases in crime, we understand that CCTV systems are staffed on a 24-hour basis and the operating costs are paid for, in part, by the police service and the local municipality. GO Transit, which operates an extensive CCTV monitoring system, funds the entire cost of CCTV monitoring internally.

In order to ensure that the benefits of CCTV monitoring are fully achieved, additional funding for both capital and ongoing operations is required.

The Service may wish to consider approaching the Municipal Restructuring Transition Board for this additional funding. The Board has recently announced that savings resulting from municipal restructuring will amount to \$10 million per year. By demonstrating the benefits of CCTV monitoring, the Service could apply to have a portion of these savings applied to an expanded and enhanced CCTV monitoring system.

Items for consideration

While the results of our evaluation are positive, our review has identified potential shortfalls in the CCTV monitoring system. We have outlined these concerns below and have provided suggestions for the Service's consideration.

Gaps in existing video coverage

During our discussions with members of the Service's communication team, we were informed that significant portions of the downtown area cannot be monitored by the CCTV system, including:

- Larch Street from Durham Street to Paris Street
- St. Anne's Road from Notre Dame Avenue to Elgin Street (obstructed from view by the City Centre Shopping Mall)
- Memorial Park

In addition to these areas, we understand that numerous other blind spots exist in the downtown area, primarily laneways and alleyways.

The Future Direction of Video Monitoring

Given the characteristics of Memorial Park, including low lighting conditions and obstructions from trees, effective CCTV monitoring of the area may not be possible. However, the Service should consider the installation of additional cameras to monitor the Larch Street and St. Anne's Road areas. Both of these areas contain seniors' residences and the installation of CCTV cameras would improve the safety of this group, who we understand are higher risk targets for crime and aggressive panhandling.

Increased signage

Currently, the Service has installed signs on the major roadways leading into the downtown area indicating the presence of a CCTV monitoring system. However, we are not aware of any signs physically located within the downtown core itself.

As our evaluation has demonstrated, CCTV monitoring has the potential to significantly deter crime. Maintaining this ability means making criminals aware of the presence of the cameras. In order to accomplish this, the Service may wish to consider increasing the amount of signage relating to CCTV monitoring. We would suggest that the Service install signs in the downtown area itself, thereby maximizing the awareness of the cameras.

The use of signs located within the downtown core is being implemented by the West Nipissing Police Service, which has recently installed a CCTV monitoring system in the Sturgeon Falls area. In addition, several of the businesses surveyed indicated that increased signage would improve the effectiveness of CCTV monitoring.