
Neighbourhood Watch Bulletin – June 13, 2016

This bulletin is prepared by the Wellington Community Police Centre (1064 Wellington
St., 613-236-1222 ext. 5870) for distribution to area residents to promote safety and
security in our neighbourhoods. Please distribute it to anyone who might be interested.
Any questions or information concerning safety or security issues in your neighbourhood
may be forwarded to wellingtoncpc@gmail.com.

Le français suit

1. Project Shredder
2. Leave the Phone Alone
3. Suspect to be identified

1. Project Shredder
In response to numerous community complaints, the Ottawa Police Service Street Crime
Unit (SCU) commenced a Community Safety Project in May 2016, called “Project
Shredder”, to identify and arrest individuals involved in street-level drug trafficking in
downtown neighbourhoods.

During the month-long investigation, 31 drug traffickers were identified operating in the
ByWard Market, Lowertown, Sandy Hill and along Rideau Street. A number of those
traffickers were arrested throughout the course of the project.

 On Wednesday June 8, 2016 Central District Neighbourhood officers and Demo/ Beats
Squad conducted additional coordinated arrests. To this date, 19 arrests have been made
and warrants will be obtained for the arrests of the remaining 12 individuals.

Drugs seized include cocaine, crack cocaine, Fentanyl, heroin, marijuana, crystal meth
and speed with a street value of $31,400.

31 people were charged with 123 criminal offences:

 40 counts: Drug trafficking
 14 counts: Possession for the purpose of trafficking
 42 counts: Possession of proceeds obtained by crime
 27 counts: Breach of release conditions

If you have information about street-level drug trafficking in your neighbourhood, please
contact police. Anonymous tips can be submitted by calling Crime Stoppers toll-free at 1-
800-222-8477 (TIPS) or by downloading the Ottawa Police app.

2. Leave the Phone Alone
Continuing with the Leave the Phone Alone campaign, officers from the East District
Neighbourhood Office (NHO) of the Ottawa Police Service conducted a two day blitz on
June 7th and 8th educating drivers on the dangers surrounding distracted driving.

tel:1-800-222-8477
tel:1-800-222-8477
mailto:wellingtoncpc@gmail.com

A recent survey conducted by the Ottawa Police Service resulted with 49% of responders
indicating they were a passenger in a car where the driver was using a hand held
communication device. According to this same survey, 84% of responders had heard
about the Leave the Phone Alone campaign.

The traffic initiatives were conducted at several locations in East Division. "The results
were alarming" said S/Sgt Campbell of the East Neighbourhood Office. A total of 44
charges were laid by officers for using hand held devices. Also laid were 28 Highway
Traffic Act charges.

3 Suspect to be identified
The Ottawa Police Service is looking to identify the male suspect of an assault that took
place in the lobby of a hotel in the 100 block of Cooper Street and releasing a video and
pictures.

On Sunday, April 24, 2016 at 12:39am, a clerk who was alone at the front desk observed
a male walk in through the front doors and approached the desk. Without hesitation or
provocation the suspect hit the clerk on the side of the head with a skateboard causing a
laceration and concussion. The suspect immediately ran out of the building.

The suspect is described as a Caucasian male, approx. 20 years old, 160lbs (73 kg), 5’11”
(180 cm). He was wearing all black clothes with a skateboard that has a green pattern on
the bottom.

Anyone with information can contact the Central District Investigations Unit at 613-236-
1222 ext. 5166. Anonymoustips can be submitted by calling Crime Stoppers toll-free
at 1-800-222-8477 (TIPS) or by downloading the Ottawa Police app.

1. Projet « Shredder »
2. Laisse faire le cellulaire
3. Le SPO s’affaire à identifier un suspect

1. Projet « Shredder »
Pour donner suite à de nombreuses plaintes formulées par la collectivité, l'Unité des
crimes de rue de la Police d’Ottawa (UCR) lança, en mai 2016, une opération de sûreté
communautaire – Projet «Shredder» -- visant à identifier et appréhender des individus
mêlés au trafic de drogue dans les rues des quartiers du centre-ville.

Dans le cadre d'un mois d'enquête, on identifia 31 narcotrafiquants actifs dans les
environs du Marché By, de la Basse-ville, de Côte-de-sable et de la rue Rideau. Plusieurs
de ces trafiquants furent arrêtés au cours de l'opération.

Le mercredi 8 juin 2016, des agents de quartier de la division centrale et l'escouade de
rondes et manifestations effectuèrent de nouvelles arrestations coordonnées. Jusqu'ici, 19

tel:1-800-222-8477
tel:613-236-1222%20ext.%205166
tel:613-236-1222%20ext.%205166
https://youtu.be/9DfTrrKVp3U

arrestations ont été faites, et des mandats seront obtenus pour l'arrestation des 12
individus restants.

Parmi les types de drogue saisis, on compte notamment de la cocaïne, de la cocaïne
crack, du fentanyl, de l'héroïne, de la marijuana, de la méthamphétamine en cristaux et du
speed, d'une valeur de revente estimée à 31 400$.

31 personnes furent inculpées de 123 infractions criminelles :

 Trafic de drogue (40 chefs)

 Possession de drogue en vue d'en faire le trafic (14 chefs)

 Possession de biens criminellement obtenus (42 chefs)

 Non-respect des conditions de la mise en liberté (27 chefs)

Si vous avez des informations quant au trafic de drogue dans votre quartier, appelez la
police. Vous pouvez fournir anonymement des renseignements par la voie d'Échec au
crime en composant sans frais au 1-800-222-8477 (TIPS), ou en téléchargeant
gratuitement l'appli de la Police d'Ottawa.

2, Laisse faire de cellulaire
Dans le cadre de la campagne « Laisse faire le cellulaire », des agents du bureau de
quartier de la division Est du Service de police d'Ottawa menèrent une campagne éclair,
le 7 et 8 juin, afin de sensibiliser les conducteurs aux dangers liés à la conduite
inattentive.

Dans le cadre d'un sondage mené récemment par le Service de police d'Ottawa, 49% des
répondants indiquent avoir été passager à bord d'un véhicule où le conducteur utilisait un
appareil de communication portatif au volant. Selon ce même sondage, 84% des
répondants avaient entendu parler de la campagne « Laisse faire le cellulaire ».

Ces initiatives d'application des règles de la circulation furent menées à plusieurs endroits
au sein de la division Est. « Les résultats sont inquiétants, » dit le sergent d'état-major
Campbell, du bureau de quartier Est. En tout, 44 chefs d'accusation furent portés par les
agents relativement à l'utilisation d'appareils portatifs en conduisant. En outre, 28 chefs
d'accusation furent portés concernant des infractions au Code de la route.

3. Le SPO s’affaire à identifier un suspect
Le Service de police d’Ottawa s'affaire à identifier un suspect recherché en rapport à une
agression survenue dans le foyer d’un hôtel du pâté de maisons des 100 de la rue Cooper
et rend publiques une vidéo et des images.
Le 24 avril 2016 à 00 h 39, un commis, qui se trouvait seul à la réception, a aperçu un
individu franchir la porte principale et s'approcher du comptoir. Sans provocation et sans
la moindre hésitation, le suspect frappa le commis sur le côté de la tête avec une planche

https://youtu.be/9DfTrrKVp3U

à roulettes, lui infligeant des lacérations et une commotion cérébrale. Le suspect s'enfuit
immédiatement de l'immeuble en courant.

Le suspect a été décrit comme étant un homme de race blanche, âgé d’environ 20 ans,
mesurant 1,80 m (5 pi 11 po) et pesant 73 kg (160 lb), tout de noir vêtu. Sa planche à
roulettes arborait un motif vert sur le dessous.

Toute personne ayant des renseignements pertinents à cette affaire est priée de
communiquer avec la Section des enquêtes de la division centrale de la Police d'Ottawa
en composant le 613-236-1222, poste 5166. Vous pouvez fournir anonymement des
renseignements par la voie d'Échec au crime en composant le 613-233-8477(TIPS), sans
frais au 1-800-222-8477, ou en téléchargeant gratuitement l'appli de la Police d'Ottawa.

Key Ottawa Police Service numbers:

* Life threatening emergency assistance or to report a crime in progress .. 911
* Other emergency ……………………………………………………….. 613-230-6211
* Non-emergencies and general inquiries ………………………………... 613-236-1222
* To have the police attend your location ………………………………… 613-236-1222

ext. 7500
* To make a police report ………………………………………………… 613-236-1222

ext. 7300

OPS and By-Law services base their work on call statistics. The more calls that you
make, the more neighbourhood services we receive. There are three steps to making the
call:
a) Deciding which number to phone.
If you have an emergency or see a crime in progress, call 9-1-1. If your car was broken
into or you need police to attend another non-urgent situation, please call the “other
emergencies” number (613-230-6211). To report an incident after it occurred without
police attending the scene, please call 613-236-1222 – ext. 7300. You can reach by-law
services at 3-1-1.
b) Getting a report number.
When the dispatcher answers, it is a good idea to ask for a report number immediately.
We’ve found that dispatchers sometimes hang up before we get to ask for a number or we
forget. Asking for a report number right away solves these problems.
c) Share your report number and incident.
Please e-mail your report numbers and a brief description of the incident to your Block
Captain (if you have one), or directly to us.

Importance of Reporting Prostitution and Problem Addresses
Neighbourhood Watch members can support the police by writing down and phoning in
important information such as: vehicle descriptions and license plate numbers (specify

Ontario or Quebec) of anyone soliciting prostitutes, descriptions of drug dealers and
addresses of crack houses.

Graffiti
If you spot graffiti, call 3-1-1. Graffiti kits are available from your city councillor.

