

© 2014 LAWPRO and practicePRO are registered trademarks of
Lawyers’ Professional Indemnity Company.

Just as we see a doctor before undertaking a new fitness program or consult
an advisor before making a major financial decision, talking to a lawyer can
ease your worries and protect you and your family.

Don’t wait until a crisis hits. Like many other things in life, dealing with legal
issues before they become serious will reduce stress and help you plan for
the future.

Do any of these questions apply to you:
• Starting a business?
• Considering a change in your family?
• Do you have a will?
• Are you new to the country?
• Are you considering buying a property?

Have you
checked
your legal health?

If yes, visit
where you will find a list of occasions when
consulting a lawyer is the right move.

One of the key factors in ensuring that every Ontarian has an opportunity to live, work,
and play in strong, healthy communities is crime prevention. It's plain to see that when we
live in safe neighbourhoods, work in secure workplaces, and enjoy public places free from
the threat of crime, our lives can be enjoyable and our future full of hope. That's why
Ontario's police leaders place such a strong emphasis on crime prevention as a tool for
helping build strong communities.
A definition of crime prevention used by many police services comes from the National

Crime Prevention Institute: "Crime Prevention is the anticipation, recognition, and
appraisal of a crime risk and the action taken to remove or reduce it.” This means that all of
us – police, governments, community groups, business owners, workers, and ordinary
citizens – have an important part to play in reducing crime.
The Ontario Association of Chiefs of Police (OACP) supports an annual crime prevention

campaign which helps police services take a leadership role in bringing together the entire
community to make crime prevention a key element in community building. Our common
goal is to reduce crime, as well as the impact, victimization, and fear of crime in cities,
towns, and villages across Ontario. Police officers have an important role to play in crime
prevention. For example, they can forecast and develop responses to emerging crime
trends. But the best defence against crime starts with you.
This booklet provides you with tips on how you can put crime prevention into action.

Read it. Act on it. Be safe.

Chief Paul D. Cook
NORTH BAY POLICE SERVICE
PRESIDENT – ONTARIO ASSOCIATION OF CHIEFS OF POLICE

MESSAGE FROM the Ontario
Association of Chiefs

of Police

The best way to deal with crime and victimization is to stop crime before it occurs. All
communities are safer when citizens work together to build safe and healthy
neighbourhoods and workplaces.

Public safety is a shared responsibility,
in which both citizens and police have
important roles.
Small steps are often the best way to start building safe and healthy communities, which
could involve such simple things as alerting your neighbours or the police when
suspicious activity seems to be happening.

Here are some suggestions for building your local community to enhance security and
quality-of-life:

Community
Safety

“Police can support,
lead, provide a role
model, and assist
in times of trouble,
but the ‘community’
itself has to step
up and take
responsibility – be
accountable – for
their safety and
security....”

� Get to know your neighbours, and
become familiar with the routine in your
neighbourhood

� Leave a set of keys and emergency
phone numbers with a trusted neighbour

� Keep up appearances – a clean, well-
tended neighbourhood is less attractive to
criminals and vandals

� Get involved in a crime prevention
program such as Neighbourhood Watch, a
program that brings concerned citizens
and police together to reduce crime in
neighbourhoods

Your Community – Your Safety

GET INVOLVED!

Call the police,
or in an emergency

call 911.One of the most useful tools for crime

prevention is to call your local police, or in an

emergency call 911. You may think that the

police do not want to be called if something

suspicious is happening, but that is not the

case. When in doubt, call the police.

Here are some situations in which you should

call your local police or use 911:

� Unusual noises, such as someone screaming

for help

� A vehicle that seems to be "casing" the

neighbourhood

� Furniture being removed from homes when

the owners are on vacation or at work

� An abandoned car that is unknown to you or

your neighbours

� A stranger looking into homes or parked cars

� Unusual activities of pets, such as a dog

barking that is normally quiet

� A salesperson going door to door who

doesn't have proper identification

Almost everyone has an opinion on trends in break-and-enters – why they occur

or how to prevent them. Here are some facts regarding a few myths about

break-ins.

Most residential break-ins happen at night.

Most residential break-ins actually happen during the day, when the

majority of people are not at home.

A chain lock offers good security.

People buy chain locks in the belief that they provide adequate protection

when answering the door. But the fact is that chain locks actually offer very little

protection against the threat of a forced entry, and can result in a false sense of

security when a superior lock is disengaged. A wide-angle peephole on your

door is far superior because it will allow you to see who is outside your door

while preventing the person from seeing inside your home, and possibly

breaking the chain lock.

An alarm system is all that I need to protect my home and family.

Unfortunately, this view is NOT shared by the average thief, and you may

still be at risk. Residential alarm systems do indeed offer an increased level of

security and some deterrence to criminals. However, they should not be

considered as exclusive replacements for other home security measures, but

should be used in conjunction with them.

Myths &
Facts

What you
should know…

� Police do not directly monitor burglar alarm systems, and it
may take a few minutes before the call is directed to the police.

� Because of other crime prevention priorities, police cannot
always treat residential alarm calls as high priority. So, check with
your local police about their policy on responding to alarm calls.

� Thieves only spend between three to four minutes in a home,
and in most cases the criminal will be gone before the police
arrive.

� Most alarms will alert the alarm company through your phone
line, which may render your phone line unusable for other calls.
So, if you are home when somebody tries to break into your
home, it may be impossible for you to call for immediate help.
Therefore, if you have an alarm system at home, you may want to
consider having an additional phone line, or cell phone for such
calls. Check with your alarm service provider on how your phone
line is used by the alarm system.

� Alternatively, an exterior mounted alarm with flashing strobe
light could be used. This can alert neighbours to contact the
police and/or scare off the criminal. But be sure to verify
there are no bylaws or restrictions in your area for such an
alarm.

Debit cards, ABMs and store terminals are now being upgraded to chip technology to provide
greater security for card users. However, given the vast number of debit cards and terminals in
the marketplace, the transition will not be completed until 2015. As a result, magnetic stripe
transactions will continue throughout the transition, and it is still important to practice debit
card safety, even if you have a chip card.

Although 99.99% of magnetic stripe transactions are processed without incident, we
recommend following some important debit card safety tips to protect yourself:

� Insert First – If you have a chip debit card and are not sure whether the store
terminal is chip-capable, insert the card first. If the terminal is not chip-capable, it will prompt
you to swipe your card.

� Protect Your PIN – Always shield your PIN with your hand or body to prevent
someone from stealing your PIN.

�Check Your Statements – Check your financial statements or online
records regularly and if you suspect anything unusual, contact your financial institution
immediately. If you are a victim of debit card fraud you are protected and you will be
reimbursed by your financial institution.

�Memorize your PIN – Only you should know your PIN. If you suspect
someone knows your PIN, even a friend or family member, change it immediately.

� Keep Your Card in Sight – Always keep your debit card
in sight when conducting transactions.

� Report a Lost Card – Notify your financial institution
immediately if your debit card is lost or stolen.

For more information about chip technology and
security, visit www.interac.ca.

Debit Card
Safetystill important

for chip cardholders

Identity Theft...

When an imposter steals your name, your Social Insurance Number (SIN), your credit
card number, or some other piece of your personal information for their use, without

your knowledge — IT’S A CRIME, PURE & SIMPLE.

Maybe you NEVER opened
that account or ordered an additional

card, but someone else did, someone
who used your name and personal

information to commit fraud.

Tips to REDUCE the risk
of Identity Theft:

1. Before you reveal any personal identifying
information, find out how it will be used and if
it will be shared.

2. Pay attention to your billing cycles. Follow up
with creditors if your bills don’t arrive on time.

3. Guard your mail. Deposit outgoing mail in post
office collection boxes or at your local post
office. Promptly remove mail from your mailbox after delivery. Ensure mail is
forwarded or re-routed if you move or change your mailing address.

4. Put passwords on your credit card, bank and phone accounts. Avoid using easily
available information like your mother’s maiden name, your birth date, the last
four digits of your SIN or your phone number.

5. Minimize the identification information and number of cards you carry.

6. Do not give out personal information on the phone, through the mail or over the
internet unless you have initiated the contact or know who you’re dealing with.

7. Keep items with personal information in a safe place. An identity thief will pick
through your garbage or recycling bins. Be sure to tear or shred receipts, copies of
credit applications, insurance forms, physician statements and credit offers you get
in the mail.

8. Give your SIN only when absolutely necessary. Ask to use other types of identifiers
when possible.

9. Don’t carry your SIN card; leave it in a secure place.

Some of the signs your identity might have been stolen:

1. Bills and statements don’t arrive when they are supposed to — they may have
been stolen from the mailbox or someone has changed the mailing address.

2. You receive calls from collection agencies or creditors for an account you
don’t have or that is up-to-date. Someone may have opened a new account in
your name, or added charges to an account without your knowledge or
permission.

3. Financial account statements show withdrawals or transfers you didn’t make.

4. A creditor calls to say you’ve been approved or denied credit that you haven’t
applied for. Or, you get credit card statements for accounts you don’t have.

5. You apply for credit and are turned down, for reasons that do not match your
understanding of your financial position.

What to do:
• Call your financial institutions and the police
• Put a fraud alert on your credit report
• Contact Canada Post if your mail is missing
• Keep records of steps taken to clear your name and
re-establish your credit

• To replace ID cards like health, driver’s licence, SIN call 1-800-O-Canada

How do I Know
ifMY IDENTITY
has been Stolen?

iD.RSR-GLOBAL.COM
1-888-291-9991

Nearly 1 in 10
Canadians report
being a victim
of identity theft.

Your personal information is extremely
valuable to identity thieves.
Contents within your vehicle contain personal
information that can put you at risk of identity
theft.

Are you at risk? Take a personal risk assessment
survey at: iD.RSR-GLOBAL.COM

To learn more about how to protect your identity
call or visit our website.

Protect your identity with GLOBAL id TM.

Vehicle theft is no longer a crime committed just by
teenagers out for a joy ride. It’s big business run by organized
crime rings to make a huge profit at your expense.

� About half of all stolen vehicles are used to commit
another crime or are driven — often recklessly — for simple
purposes of transportation (this is called ’destination
theft’). In these cases, the thieves are usually amateurs who
take advantage of owner negligence by grabbing the first
vehicle they can find that’s been left unsecured.

� In the other half of cases, vehicles are stolen by
professional thieves involved in organized crime rings.

� Some theft rings steal vehicles to order. That is, a specific
make and model of vehicle is scouted and stolen, then often
resold at an incredibly low price. The new owner is typically in
for a rude surprise, because the ring will often steal the
vehicle back and resell it to someone else, or the vehicle will
be seized by police.

� “Chop shops” strip stolen vehicles and sell off
components, often to legitimate businesses that are
unaware the parts are stolen. This is a big business that
accounts for millions of dollars a year in profits for criminals.

� Theft rings under the control of organized crime
frequently export stolen vehicles for sale overseas. The
huge profits from this activity are used to finance other
criminal activities, including drug trafficking, money
laundering and terrorism.

Who steals
vehicles?

10 Ways to
help reduce
auto theft

When leaving your vehicle remember.....

Never leave your vehicle running unattended.

Lock all doors.

Remove all valuables.

Completely close all the windows.

Park in well-lit locations.
Avoid isolated areas.

Install an alarm system with a kill switch.

Install a steering wheel locking device.

Install a locking fuel cap.

Install a vehicle tracking system.

Install an ignition or fuel kill switch.

Lottery
Emails

There has been an ever-growing number of
scamlottery emails advising
consumers they have hit the jackpot. You need to consider
the following when you receive a solicitation of this kind.

� You cannot win without first buying a lottery ticket.

� Legitimate lotteries do not notify winners by email.

� They do not randomly select email addresses
to award prizes to.

� They do not use free email accounts (Yahoo, Hotmail,
etc.) to communicate with you.

� They do not tell you to call a mobile phone number.

� They do not tell you to keep your winnings secret.

� They will never ask a winner to pay any
fees up front (like taxes or a security
deposit) to receive a prize, lottery
or sweepstake!

� Remember, if you don’t recognize who
sent you the email – DELETE IT!

*One-way fare in Economy class, excluding sales taxes. The number of seats is limited.
Fares may vary based on selected day of week and time of departure.

™Trademark owned by VIA Rail Canada Inc.

viarail.ca

ESCAPE FARES

STARTING AT

• Toronto – Montréal $39*

• Ottawa – Toronto
$39*

• London – Toronto
$29*

• Toronto – Windsor $39*

• London – Windsor
$31*

• Sarnia – Toronto
$39*

No traffi c.
No stress.
No brainer.

� NEVER share your passwords and select a complex password of letters,
numbers and symbols.

� Beware of internet promotions that ask for personal information. Identity
thieves may use phoney offers to get you to give them your information.

� After completing any sort of financial transaction online, make sure you
sign out of the website and clear your internet file/cache.

� Before giving your credit card number or other financial information to a
business, make sure that their website is protected and secured. Look for a
lock symbol located somewhere on the browser or make sure the URL begins
with https://.

� Chain letters and phoney investment schemes try to win your confidence
with false promises of incredible returns – they’re only after your personal
and/or credit information. There are many types of investment frauds and
scams. Many are convincing and look very real. To learn more about investing
and making good investment decisions, visitwww.GetSmarterAboutMoney.ca.

� Teach children to keep their identities confidential in online chat rooms,
bulletin boards or newsgroups.

� Today the vast majority of young people in Canada use social networking
websites such as Facebook. Identity thieves can take simple information such
as your birthday or your pet’s name as clues to common passwords and steal
your identity.

� Install fire-wall, anti-virus, anti-spyware, and security software and keep it
up-to-date.

Yourself
Online!

Canpar is proud to be the
exclusive courier partner of the

2014 Crime Prevention Campaign.

Canpar Courier offers a reliable, cost effective
solution for all your day-to-day shipping needs.

With over 35 years of specialized package shipping,
we have created a system that provides you with
solid dependable service, easy access to tracking

information, and first class customer support.

ASSI

$1,000 or more combined vehicle damage must be reported to Police.

Report the collision to the Police at the Collision Reporting Centre when there are:
• No injuries
• No Criminal Activity
• No Dangerous Goods

If YOU are involved in a collision,
COLLISION REPORTING CENTRES

are here to help!

For more information and locations please
visit our website at www.accsupport.com

or call 1-877-895-9111

Exchange information at the scene, then conveniently report in the safety of your local
Collision Reporting Centre as soon as possible. Our professional and courteous staff will
guide you through the process with Police, and if you wish to report to your Insurer, they
will assist you for convenient “One Stop Service”!
Our “Damage Reported to Police” Sticker program and photographs of all vehicles brought
to our Collision Reporting Centres help to prevent insurance fraud.

Accident Support Services has 27 offices across Ontario to serve you!

PROUD TO SUPPORT THE 2014 CRIME PREVENTION CAMPAIGN

CRIMINAL JUSTICE
FIRE SERVICES
HUMAN SERVICES

Serve your community or serve
your country. Protect the public or
come to the aid of people in need.
Whatever your motivation might
be, Humber’s School of Social and
Community Services goes above
and beyond education with critical
work placements, extensive industry
partnerships and a solid reputation
in the field of criminal justice.

communityservices.humber.ca

CRIMINAL JUST

On behalf of the Ontario Association of Chiefs of Police, I would like to thank the
following partners for their support in the 2014 Crime Prevention Campaign. If you
would like more information on this or any other OACP campaigns, please email
oacpadmin@oacp.ca.

Ron Bain
Executive Director, OACP

www.oacp.ca

