

2012 ANNUAL JURSITAT REPORT
ROYAL NEWFOUNDLAND CONSTABULARY

DEPARTMENT OF JUSTICE

GOVERNMENT OF NEWFOUNDLAND AND LABRADOR


“Safer communities through policing excellence”

TABLE OF CONTENTS

Introduction.....5

Anomalies.....6

Amendments to UCR Classification.....7

Calls to Service.....10

Event Trend Report.....15

Crimes against Person.....21

Victims of Violence.....25

Robberies.....31

Crimes against Property.....36

Break and Enter.....39

Motor Vehicle Thefts.....44

Traffic.....49

LIST OF TABLES AND FIGURES

Table 1: 2012 Completed Calls by Priority	11
Table 2: 2012 Dispatched Completed Calls	11
Table 3: 2012 Total Dispatched Units	11
Table 4: 2012 Completed Calls – Report vs. No Report Occurrence	11
Table 5: 2012 Completed Calls by District	12
Table 6: 2012 Completed Calls by Municipality	12
Table 7: 2003 - 2012 Event Trend	16
Table 8: 2010 - 2012 Event Trend	17
Table 9: 2012 Crimes against Person Offences – All Jurisdictions	22
Table 10: 2008 - 2012 Crimes against Person – All Jurisdictions	23
Table 11: 2008 - 2012 Victims of Violence by Relationship to Accused	26
Table 12: 2012 Victims of Violence by Relationship to Accused	27
Table 13: 2011 Victims of Violence by Relationship to Accused	28
Table 14: 2008 - 2012 Victims of Violence by Gender and Classification	29
Table 15: 2012 Robberies by Classification	32
Table 16: 2008 - 2012 Robberies by Classification	32
Table 17: 2012 Robberies by District	33
Table 18: 2012 Robberies by Municipality	33
Table 19: 2012 Crimes against Property – All Jurisdictions	37
Table 20: 2008 - 2012 Crimes against Property – All Jurisdictions	38
Table 21: 2012 Break and Enter by Classification	40
Table 22: 2012 Break and Enter by District	41
Table 23: 2012 Break and Enter by Municipality	41
Table 24: 2012 Break and Enter by Gender	41
Table 25: 2012 Break and Enter Offenders by Age	41
Table 26: 2012 Motor Vehicle Theft by Classification	45
Table 27: 2008 - 2012 Motor Vehicle Theft	45
Table 28: 2012 Motor Vehicle Theft by District	45
Table 29: 2012 Motor Vehicle Theft by Municipality	46
Table 30: 2012 Motor Vehicle Theft – Gender and Charged	46
Table 31: 2012 Motor Vehicle Theft by Age of Charged	46
Table 32: 2012 Collisions/Accidents by Offence Classification	50
Table 33: 2012 Collisions/Accidents by Street Racing	50
Table 34: 2012 Collisions/Accidents by District	50
Table 35: 2012 Collisions by Municipality	51
Table 36: 2012 Top Streets for Collisions	54
Table 37: 2012 Collisions - Top Intersections	54
Table 38: 2012 Impaired Driving Reports	55
Table 39: 2012 Highway Traffic Act Violations	55

LIST OF FIGURES AND MAPS

Figure 1: Top Five Crimes against Person	24
Figure 2: 2008 – 2012 Reported Sexual Assaults	30
Figure 3: 2008 – 2012 Reported Assaults	30
Figure 4: 2008 – 2012 Robbery by Classification	32
Figure 5: 2012 Break and Enter by Classification	40
Figure 6: 2008 – 2012 Break and Enter	40
Figure 7: 2008 – 2012 Motor Vehicle Theft	45
Figure 8: 2012 Collisions by Classification	50
Figure 9: 2012 Collisions by District	51

Map 1: 2012 Calls for Service – Northeast Avalon	13
Map 2: 2011 Calls for Service – Northeast Avalon	14
Map 3: 2010 Calls for Service – Northeast Avalon	14
Map 4: 2012 Robberies – Northeast Avalon	34
Map 5: 2011 Robberies – Northeast Avalon	35
Map 6: 2010 Robberies – Northeast Avalon	35
Map 7: 2012 Break and Enters – Northeast Avalon	42
Map 8: 2011 Break and Enters – Northeast Avalon	43
Map 9: 2010 Break and Enters – Northeast Avalon	43
Map 10: 2012 Motor Vehicle Theft – Northeast Avalon	47
Map 11: 2011 Motor Vehicle Theft – Northeast Avalon	48
Map 12: 2010 Motor Vehicle Theft – Northeast Avalon	48
Map 13: 2012 Collisions – Northeast Avalon	52
Map 14: 2011 Collisions – Northeast Avalon	53
Map 15: 2010 Collisions – Northeast Avalon	53

INTRODUCTION

Introduction

As a police organization, the gathering and analyzing of statistical data is vital to police organizations. Statistics are necessary for overall police operations and form the basis of how we do our job and utilize resources. The Royal Newfoundland Constabulary's (RNC) Annual Juristat Report presents information on the short and long-term crime trends, violent and non-violent crime, at the provincial level within RNC Jurisdiction (Northeast Avalon, Corner Brook, and Labrador). Police-reported crime statistics represent one way to measure the nature and extent of crime in RNC jurisdiction.

Data on incidents that come to the attention of police are captured and forwarded to the Canadian Criminal Justice Statistics (CCJS) according to a nationally approved set of common scoring rules and definitions. The reader should note, however, that many factors could influence official crime statistics. These include reporting by the public to the police, reporting by police to the CCJS, and the impact of new initiative such as changes in legislation, policies or enforcement policies (Source: CCJS).

Acts that are chargeable under the *Canadian Criminal Code* are classified as criminal acts or 'crimes'. Examples of these acts include assault, mischief, and theft of vehicle. These acts are recorded using a police-reporting system and available for statistical and criminal review and analysis for the purpose of the RNC Annual Juristat Report. To provide a complete analytical review of police-reported data, a strategic analysis approach was utilized. Strategic crime analysis is concerned with operational strategies and provides information for resource allocation purposes. Its purpose is to identify unusual crime activities over certain periods of time and to provide police services more effectively and assist in community policing.

When an amendment to the *Criminal Code* creates a new offence or broadens the definition of an existing offence, the number of incidents reported to police will likely increase. This report is produced to demonstrate the scale, number and nature of recorded crimes offences and incidents within RNC Jurisdictions. It is intended for current topics of interest to the justice and public community and provides a detailed analysis of statistics on numerous topics and issues concerning RNC crimes rates.

Data Sources

To capture the calls for service that are being received by the Royal Newfoundland Constabulary, an in-house computer system called ICAN (Integrated Constabulary Automated Network) is used. Part of the ICAN network is composed of RMS (Records Management System) and CAD (Computer Aided Dispatch). A new software program is now being utilized to create a visual representation of the information being gathered and calls for service received. Arc GIS (Geographic Information Systems) is an integrated collection of GIS software products that provides a standards-based platform for spatial analysis, data management, and mapping. Geographical Information Systems technologies are used to "map crime" as a tool to assist and enhance problem solving and intelligence lead policing. To capture victim information, gender, and classification an in-house computer system called Report Warehouse is used.

Statistical data provided in the 2012 Annual Report is based on data uploaded on March 14, 2013. Please note that statistical data may change due to ongoing investigations, data review, and data quality.

ANOMALIES

In 2012, the UCR codes ‘Theft of Motor Vehicle over \$5000’ and ‘Theft of Motor Vehicle under \$5000’ were replaced with one UCR code ‘Motor Vehicle Theft’. Prior to 2012, the old UCR codes will be used to ensure the accuracy of statistical data.

In 2012, the RNC data showed a significant decrease in the crime incident rate for *Other Federal Statutes*. This was due to a change in reporting procedures of the Royal Newfoundland Constabulary and not due to an decrease in crime.

Data reported for 2009 and years prior are accurate to the date that the data was originally retrieved in 2010 and is unable to be confirmed based on the retention period of specific UCR codes.

In 2008, numerous significant amendments were made in the process for crime reporting. These changes in policies had a direct impact on police-reported statistics. When an amendment to the *Criminal Code* creates a new offence or broadens the definition of an existing offence, the number of incidents reported to The Royal Newfoundland Constabulary will likely increase.¹ The most significant changes made to the criminal code were Crimes against Persons. In specific, UCR Code 1340: *Other Sexual Crimes* expired as of March 31, 2008, and was broken down into 7 specific offences. The two most important changes effective April 1, 2008, were UCR code 1626: *Harassing Phone calls* and UCR Code 1627: *Uttering Threats to Persons*.

In 2007, the RNC data showed a significant increase in the crime incident rate for *Disturbing the Peace, Impaired Driving, and Other Criminal Code offences*. This was due to a change in reporting procedures of the Royal Newfoundland Constabulary and not due to an increase in crime. This increase coincided with the establishment of new policy regarding the classification of calls for service. Thus, this change in record keeping method resulted in a considerable statistical increase.

In 2006, the RNC and RCMP B (NL) Division identified some inconsistencies in reporting procedures to CCJS. Therefore, crime data between the two agencies is not directly comparable.

¹ *Crime Statistics in Canada, 1999*. Juristat: Canadian Centre for Justice Statistics, Statistics Canada – Catalogue no. 85-002. Vol. 20. No. 5.

AMENDMENTS TO UCR CLASSIFICATIONS

2012

Crimes against Persons

Sex Explicit Material to Child with Intent (*Effective August 9, 2012*)

Crimes against Property

Altering/Destroying/Removing a VIN (*Effective January 1, 2012*)

Possession of Stolen Goods over \$5000 (*Effective January 1, 2012*)

Possession of Stolen Goods under \$5000 (*Effective January 1, 2012*)

Motor Vehicle Theft (*Effective January 1, 2012*)

Theft \$5000 Or Under From A Motor Vehicle (*Effective 01-01-04*)(*Expired January 1, 2012*)

Theft of Motor Vehicle over \$5000 (*Effective 01-01-04*) (*Expired January 1, 2012*)

Trafficking in Stolen Goods over \$5000 (*Effective January 1, 2012*)

Trafficking in Stolen Goods under \$5000 (*Effective January 1, 2012*)

Controlled Drugs and Substance Act

Precursor/Equipment (Crystal meth, ecstasy) (*Effective January 1, 2012*)

Other Federal Statutes

Human Smuggling (fewer than 10 persons) (*Effective January 1, 2012*)

Human Smuggling (10 persons or more) (*Effective January 1, 2012*)

Human Trafficking (*Effective January 1, 2012*)

Traffic Violations

Failing to Stop or Remain (*Expires January 1, 2012*)

Failing to Stop Causing Death (*Effective January 1, 2012*)

Fail to Stop or Remain Causing Bodily Harm (*Effective January 1, 2012*)

Fail to Stop or Remain (*Effective January 1, 2012*)

2011

Crimes against Property

Break and Enter – Home Invasion (*Effective September 1st, 2011*)

Possession of Stolen Goods (*Expired December 31, 2011*)

2010

Crimes against Persons

Forcible Confinement (*Effective January 1st, 2010*)

2008

Crimes against Persons

Anal Intercourse (Formerly Other Sexual Crimes) (*Effective April 1, 2008*)

Bestiality – Commit/Compel/Incite Pers (Formerly Other Sexual Crimes) (*Effective April 1, 2008*)

Corrupting Morals of a Child (Formerly Other Sexual Crimes) (*Effective April 1, 2008*)

Harassing Phone Calls (formerly Threatening/Harassing Phone Calls) (*Effective April 1/08*)

Incest (Formerly Other Sexual Crimes) (*Amended July 2008*)

Intimidation of a Justice System Participant or a Journalist (formerly Intimidation of Justice System Participant) (*Effective April 1/08*)

Intimidation of a Non-Justice Participant (formerly Intimidation of Justice System Participant) (*Effective April 1/08*)

Invitation to Sexual Touching – 16 years (Formerly Other Sexual Crimes) (*Amended July 2008*)

Luring a Child via Computer (Formerly Other Criminal Code - Luring a Child via Computer) (*Effective April 1, 2008*)

Other related Offences causing Death (Extracted from Hoax-Terrorism) (*Amended April 2008*)

Other Sexual Crimes (*Expired March 31, 2008*)

Pointing a Firearm (Formerly Dangerous Use of Firearm Computer) (*Effective April 1, 2008*)

Robbery with Firearms (*Effective July 2008*)

Sexual Exploitation – 16yrs (Formerly Other Sexual Crimes) (*Amended July 2008*)

Sexual Interference – 16 yrs (Formerly Other Sexual Crimes) (*Amended July 2008*)

Trafficking In Persons (*Effective April 1/06*)

Trap Likely to or Causing Bodily Harm (Extracted from Other Assaults and Unlawfully Causing Bodily Harm) (*Effective April 1, 2008*)

Unlawfully Causing Bodily Harm (Extracted from Hoax - Terrorism) (*Amended April 2008*)

Using Firearm (or Imitation) in Commission of Offense (Formerly Using Firearm/Imitation Computer) (*Effective April 1, 2008*)

Uttering Threats to Person (Property / Animals – See Utter Threats to Property/Animals) (*Amended April 1/08*)

Voyeurism (Formerly Other Criminal Code - Voyeurism) (*Effective April 1, 2008*)

AMENDMENTS TO UCR CLASSIFICATIONS**2008 (Continued)****Crimes against Property**Mischief (*Effective April 1/08*)Mischief over \$5000 (*Expired March 31/08*)Mischief to Religious Property Motivated by Hate (Extracted from Mischief) (*Effective April 1/08*)Mischief under \$5000 (*Expired March 31/08*)Shoplifting \$5000 or under (*Effective April 1/08*)Shoplifting Over \$5000 (*Effective (Effective April 1, 2008)*)**Criminal Code - Other**Advocating Genocide (Extracted from Other Criminal Code – Offences against the Person and Reputation Part VIII) (*Effective April 1/08*)Corrupting Morals (For Children - See Crimes against Persons – Corrupting Morals of a Child) (*Amended April 1/08*)Dangerous Use of Firearm Computer (*Expires March 31/08 – See Pointing a Firearm*)Intimidation of Justice System Participant (*Expired 31-Mar-08 – See Intimidation of a Justice System Participant or a Journalist*)Hoax – Terrorism (*Effective March 2006 (Formerly Trafficking In Persons - Amended April 1/08)*)Luring Child via Computer (*Expired March 31/08 – See Crimes against Persons – Luring a Child via Computer*)

Offences against the Person and Reputation (Part VIII Cc) (See Utter Threats to Property/Animals)

Public Incitement of Hatred (Extracted from Other Criminal Code – Offences against the Person and Reputation Part VIII) (*Effective April 1/08*)Threatening / Harassing Phone Calls (*Expired March 31/08 – See Crimes against Persons – Harassing Phone Calls*)Unauthorized Recording of a Movie (*Effective January 2008*)Using Firearm / Using Imitation Computer (*Expired March 31/08 – See Using Firearm (or imitation) in Commission of Offense*)Utter Threats to Property / Animals (Extracted from Other Criminal Code – Offences against the Person and Reputation and Crimes against Persons – Uttering Threats to Person) (*Effective April 1/08*)Voyeurism (*Effective March 2006 (Expires March 31/08 – See Crimes against Persons - Voyeurism)*)**Controlled Drugs and Substance Act**

Cannabis

Importation and Exportation - Methamphetamines (Crystal Meth) (*Effective April 1/08*)Importation and Exportation - Methylenedioxyamphetamine (Ecstasy) (*Effective April 1/08*)Possession – Methamphetamines (Crystal Meth) (*Effective April 1/08*)Possession – Methylenedioxyamphetamine (Ecstasy) (*Effective April 1/08*)Production – Cocaine (*Effective April 1/08*)Production – Herion (*Effective April 1/08*)Production - Methamphetamines (Crystal Meth) (*Effective April 1/08*)Production - Methylenedioxyamphetamine (Ecstasy) (Crystal Meth) (*Effective April 1/08*)Production – Other Controlled Drugs (*Effective April 1/08*)Trafficking – Methamphetamines (Crystal Meth) (*Effective April 1/08*)Trafficking– Methylenedioxyamphetamine (Ecstasy) (*Effective April 1/08*)**Traffic Violations**Dangerous Operation Causing Bodily Harm While Street Racing (*Effective January 2008*)Dangerous Operation Causing Death While Street Racing (*Effective January 2008*)Dangerous Operation Motor Vehicle - Street Racing (*Effective January 2008*)Death - Criminal Negligence - Street Racing (*Effective January 2008*)Driving under Influence of Alcohol Causing Bodily Harm (Motor Vehicle) (*Amended July 2008*)Driving under Influence of Alcohol Causing Death (Motor Vehicle) (*Amended July 2008*)Driving Under the Influence of Drugs Causing Death (Motor Vehicle) (*Effective July 2008*)Driving Under the Influence of Drugs Causing Bodily Harm (Motor Vehicle) (*Effective July 2008*)Failing or Refusing To Provide Blood Sample (Alcohol) (*Amended July 2008*)Failing or Refusing To Provide Blood Sample (Drugs) (*Effective July 2008*)Failing or Refusing To Provide Breath Sample (Alcohol) (*Amended July 2008*)Failing or Refusing To Provide Breath Sample (Drugs) (*Effective July 2008*)Impaired (Alcohol) Operation of Motor Vehicle / Vessel / Aircraft Or Over 80 Mg. (*Amended July 2008*)Impaired (Drugs) Operation of Motor Vehicle / Vessel / Aircraft (*Effective July 2008*)Negligence - Bodily Harm - Street Racing (*Effective January 2008*)**2006****Provincial Statues**Family Violence Act (*Effective 1-Jul-06*)**Administrative/Operational Records**Emergency Protection Order (*Effective July 1, 2006*)

AMENDMENTS TO UCR CLASSIFICATIONS

2004

Crimes against Property

Theft of Motor Vehicle over \$5,000 (*Effective 01-01-04*)
Theft Over – From Motor Vehicle (*Expired 01-01-04*)
Theft Over – Of Automobile (*Expired 01-01-04*)
Theft Over – Other Motor Vehicle (*Expired 01-01-04*)
Theft Over – Of Motorcycle (*Expired 01-01-04*)
Theft Over – Of Truck (*Expired 01-01-04*)
Theft Under – From Motor Vehicle (*Expired 01-01-04*)
Theft Under – Of Automobile (*Expired 01-01-04*)
Theft Under – Other Motor Vehicle (*Expired 01-01-04*)
Theft Under – Of Motorcycle (*Expired 01-01-04*)
Theft Under – Of Truck (*Expired 01-01-04*)

2003

Other Federal Statutes

Youth Criminal Justice Act (*Replaced Young Offenders Act*) (*Effective April 1, 2003*)

2002

Controlled Drugs and Substance Act

Proceeds of Crime (*Expired 01-02-02*)

CALLS TO SERVICE

**TABLE 1
COMPLETED CALLS BY PRIORITY**

PRIORITY	TOTAL		
	2012	2011	2010
1	23429	23149	23252
2	13970	13314	13382
3	22693	22785	22647
4	16620	16919	16514
TOTAL	76712	76167	75795

Table 1: Completed Calls by Priority

Call priorities are listed as follows: Priority 1 – Immediate dispatch, Priority 2 – Dispatch within 30 minutes, Priority 3 – Dispatch to arrive within one hour, Priority 4 – Alternative response to mobile dispatch. In 2012, we see that the most prominent call type was Priority 1 with 23429.

**TABLE 2
DISPATCHED COMPLETED CALLS**

CALL TYPE	TOTAL		
	2012	2011	2010
Dispatched	52708	51904	52181
Not Dispatched	24004	24263	23614
TOTAL	76712	76167	75795

Table 2: Completed Calls – Dispatched Calls

In 2012, dispatched calls comprised of slightly more than two thirds of all calls.

**TABLE 3
2012 TOTAL DISPATCHED UNITS**

TIME	DISPATCHED CALLS	TOTAL DISPATCHED UNITS
0001 – 0200	4688	8468
0201 – 0400	3626	7011
0401 – 0600	2053	3682
0601 – 0800	1497	2336
0801 – 1000	3606	5197
1001 – 1200	4132	6170
1201 – 1400	4587	6946
1401 – 1600	5384	8238
1601 – 1800	5649	8920
1801 – 2000	4767	7177
2001 – 2200	6895	10708
2201 – 2400	5824	9831
TOTAL	52708	84684

Table 3: Total Dispatched Units

Based on the total number of calls dispatched, the total dispatched units column of Table 3 illustrates the number of units dispatched to each call. A unit may comprise a police vehicle, ambulance, or a fire truck.

**TABLE 4
COMPLETED CALLS – REPORT VS NO REPORT OCCURRENCE**

RESULT	TOTAL		
	2012	2011	2010
Report Occurrence	41112	41475	40757
No Report Occurrence	35600	34692	35038
TOTAL	76712	76167	75795

Table 4: Completed Calls – Report vs. No Report Occurrence

2012 Calls to Service were divided with calls requiring a report to be filed totaling 54% of all completed calls.

TABLE 5
2012 COMPLETED CALLS BY DISTRICT

DISTRICT	TOTAL		
	2012	2011	2010
North East Avalon	63617	63407	62458
Corner Brook	9537	9250	9881
Labrador	3326	3282	3204
Outside Jurisdiction	232	228	249
TOTAL	76712	76167	75795

Table 5: 2012 Completed Calls by District

In the following figure, we see that two thirds of the calls for service in 2011 were in the North East Avalon, followed by Corner Brook.


TABLE 6
2012 COMPLETED CALLS BY MUNICIPALITY

MUNICIPALITY	TOTAL
St. John's	46148
Corner Brook	9406
Mount Pearl	5740
Conception Bay South	5067
Paradise	3280
Labrador City	2663
Portugal Cove – St. Philips	1373
Torbay	1273
Wabush	512
Logy Bay – Middle Cove – Outer Cove	273
Pouch Cove	265
Outside Jurisdiction	235
Flatrock	160
Churchill Falls	144
Petty Harbour – Maddox Cove	102
Bauline	71
TOTAL	76712


Table 6: 2012 Completed Calls by Municipality

St. John's had the highest calls by municipality, followed by Corner Brook and Mount Pearl. This is expected, as St. John's has the highest population per municipality.


MAP 1
2012 CALLS FOR SERVICE NORTHEAST AVALON


MAP 2
2011 CALLS FOR SERVICE NORTHEAST AVALON


MAP 3
2010 CALLS FOR SERVICE NORTHEAST AVALON


EVENT TREND REPORT

**TABLE 7
2003-2012 EVENT TREND**

OFFENCE CLASSIFICATION BY JURISDICTION	2012	2011	2010	2009	2008	2007	2006	2005	2004	2003
North East Avalon										
Violent Crimes - Crimes Against Person	3797	3528	3864	3728	3690	3143	2424	2384	2251	2254
Crimes Against Property	9889	10674	11675	10784	10201	11163	10519	9887	10563	9670
Other Criminal Code	3464	3573	3489	2993	2988	3007	2178	2291	2447	2565
Controlled Drugs and Substances	751	854	567	523	422	296	245	206	241	264
Other Federal Statues	97	348	346	357	374	316	256	266	290	222
Traffic Violations and Impaired Operations	1413	1378	1250	1118	1120	893	412	371	406	446
Provincial Traffic Offences	21287	22224	20045	18981	17316	14814	14114	11529	10529	16042
Motor Vehicle Accidents	5142	5217	4894	4411	4030	3753	3129	3201	3302	3451
Total	45732	47796	46130	42895	40141	37385	33277	30135	30029	34914
Corner Brook										
Violent Crimes - Crimes Against Person	359	360	351	323	319	284	263	226	260	309
Crimes Against Property	878	871	836	771	766	778	659	660	651	839
Other Criminal Code	490	436	469	388	408	356	251	239	214	231
Controlled Drugs and Substances	119	98	95	91	88	83	61	36	47	49
Other Federal Statues	45	48	40	86	33	53	66	53	34	1
Traffic Violations and Impaired Operations	167	149	181	134	137	87	35	50	57	70
Provincial Traffic Offences	3041	2883	2230	1304	1690	1292	1856	1563	1502	1254
Motor Vehicle Accidents	551	545	529	491	447	375	323	335	384	378
Total	5650	5390	4731	3588	3888	3308	3514	3162	3149	3131
Labrador										
Violent Crimes - Crimes Against Person	145	138	149	115	125	119	110	70	75	59
Crimes Against Property	227	226	282	288	294	235	195	220	259	247
Other Criminal Code	87	95	132	104	103	102	80	57	67	54
Controlled Drugs and Substances	22	26	32	26	31	15	8	11	14	25
Other Federal Statues	5	7	1	10	12	7	15	5	0	4
Traffic Violations and Impaired Operations	78	50	51	35	44	49	57	57	33	36
Provincial Traffic Offences	1085	795	1260	773	385	133	146	126	145	218
Motor Vehicle Accidents	285	300	197	216	263	198	187	182	174	189
Total	1934	1637	2104	1566	1257	858	798	728	767	832
All Jurisdictions										
Violent Crimes - Crimes Against Person	4301	4026	4364	4166	4134	3546	2797	2680	2586	2622
Crimes Against Property	10994	11771	12793	11843	11261	12176	11373	10767	11473	10756
Other Criminal Code	4040	4104	4090	3485	3499	3465	2509	2587	2728	2850
Controlled Drugs and Substances	892	978	694	640	541	394	314	253	302	338
Other Federal Statues	147	403	387	453	419	376	337	324	324	227
Traffic Violations and Impaired Operations	1658	1577	1482	1287	1301	1029	504	478	496	552
Provincial Traffic Offences	25413	25902	23535	21058	19391	16239	16116	13218	12176	17514
Motor Vehicle Accidents	5978	6062	5620	5118	4740	4326	3639	3718	3860	4018
Total	53423	54823	52965	48050	45286	41551	37589	34025	33945	38877

Table 7: 2003-2012 Event Trend Report

A ten year comparison of crime trends for all three districts in Newfoundland.

TABLE 8
2010-2012 EVENT TREND

OFFENCE CLASSIFICATION	Northeast Avalon			Corner Brook			Labrador		
	2012	2011	2010	2012	2011	2010	2012	2011	2010
VIOLENT CRIMES - CRIMES AGAINST PERSON									
Murder 1st Degree	0	2	0	0	0	0	0	0	0
Murder 2 nd Degree	0	1	2	0	0	0	0	0	0
Manslaughter	0	1	0	0	0	0	0	0	0
Criminal Negligence Causing Death	0	0	0	0	0	0	0	0	0
Attempted Murder	0	2	0	0	0	0	0	0	0
Conspiracy to Commit Murder	0	0	0	0	0	0	0	0	0
Aggravated Sexual Assault	0	0	0	0	0	0	0	0	0
Sexual Assault With a Weapon	5	2	0	0	0	1	0	0	0
Sexual Assault	126	113	128	19	16	25	15	8	10
Sexual Interference – 16 yrs (formerly 1340) (Amended July 2008)	5	3	15	0	0	0	1	1	1
Invitation to Sexual Touching (formerly 1340) (Amended July 2008)	8	4	10	0	0	1	0	0	0
Sexual Exploitation – 16 yrs (formerly 1340) (Amended July 2008)	0	3	5	0	0	0	0	0	0
Sexual Exploitation – Person with Disability	0	2	0	0	0	0	1	0	0
Incest (Formerly 1340) (Effective April 1, 2008)	1	0	0	0	0	0	0	0	0
Luring a Child Via Computer (formerly 3461) (Effective April 1, 2008)	13	12	14	0	1	1	0	0	0
Anal Intercourse	1	0	0	0	0	0	0	0	0
Voyeurism (Effective April 1, 2008)	0	1	1	0	0	0	0	0	0
Aggravated Assault (Level 3)	8	13	11	1	1	0	0	0	1
Assault With Weapon Causing Bodily Harm (Level 2)	256	218	292	26	33	15	4	2	1
Assault (Level 1)	1654	1537	1555	171	184	191	61	56	71
Unlawfully Causing Bodily Harm (Extracted from 3717) (Amended April 2008)	0	0	0	0	0	0	0	1	1
Discharging a Firearm with Intent	25	16	20	0	0	0	0	0	0
Using Firearm or Imitation in Commission of Offense (formerly 3360) (Effective April 1, 2008)	14	12	9	0	0	0	0	0	0
Pointing a Firearm (formerly 3385) (Effective April 1, 2008)	6	4	7	0	0	0	0	0	0
Assault Against Peace/Police Officer	77	61	65	3	6	2	1	1	5
Assault Against Peace/Police Officer with Weapon	3	3	2	0	0	0	0	0	0
Assault Against Peace/Police Officer - Aggravated	1	0	0	0	0	0	0	0	0
Criminal Negligence Causing Bodily Harm	0	0	1	0	0	0	0	0	0
Other Assaults	20	31	21	1	0	0	1	0	0
Kidnapping Sec 247	0	2	2	0	0	0	0	0	1
Kidnapping Sec 279 (1A-C)	0	0	1	1	0	0	0	0	0
Forcible Confinement	9	7	3	1	0	0	0	0	0
Hostage- Taking	1	1	1	0	0	4	0	0	0
Abduction Under 14	3	5	5	2	0	0	0	0	0
Abduction Under 16	0	1	1	0	0	0	0	0	0
Abduction (Contravening a Custody Order)	1	0	2	0	0	0	0	0	0
Abduction (No Custody Order)	0	5	2	0	0	1	0	0	0
Robbery with Firearm	5	3	6	0	0	0	0	0	0
Robbery with Other Offensive Weapon	44	44	84	0	0	1	0	0	0
Other Robbery	52	25	36	3	1	0	0	1	0
Robbery of Firearms	0	0	0	0	0	0	0	0	0
Extortion	4	5	6	0	0	0	0	0	0
Intimidation of Justice System Participant (formerly 3791) (Effective April 1, 2008)	0	0	0	0	0	0	0	0	0
Intimidation of a Non-Justice Participant (formerly 3791) (Effective April 1, 2008)	0	0	0	0	0	0	0	0	0
Criminal Harassment	121	116	155	9	11	11	10	13	10
Threatening / Harassing Phone Calls (formerly 3530) (Effective April 1, 2008)	88	103	160	21	15	14	1	4	2
Uttering Threats to Person (Amended April 1, 2008)	1246	1166	1240	101	90	84	50	51	46
Other Violations Causing Death / Bodily Harm	0	2	1	0	0	0	0	0	0
Arson - Disregard for Human Life	0	2	0	0	0	0	0	0	0
Other Violent Violations	0	0	1	0	2	0	0	0	0
Total Violent Crimes - Crimes Against Person	3797	3528	3864	359	360	351	145	138	149

**TABLE 8 (Cont'd.)
2010 - 2012 EVENT TREND**

OFFENCE CLASSIFICATION	Northeast Avalon			Corner Brook			Labrador		
	2012	2011	2010	2012	2011	2010	2012	2011	2010
CRIMES AGAINST PROPERTY									
Arson	35	44	61	3	3	6	0	1	0
Break and Enter - Commercial	278	249	271	25	25	33	9	13	16
Break and Enter – Residential	1051	1122	1180	35	37	55	13	16	18
Break and Enter – Other	193	208	172	12	17	14	2	1	3
Break and Enter – Cottage and Seasonal Residence	17	16	11	0	0	0	3	2	8
Break and Enter – Home Invasion	15	33	11	0	0	0	0	1	0
Break and Enter - Firearms	0	3	0	0	0	0	0	0	0
Theft Over - Bicycle	0	1	1	0	0	0	1	2	4
Theft Over – Electricity, Gas or Telecommunications	41	0	111	2	0	0	0	1	0
Theft Over – All Other	54	62	60	7	8	10	4	9	2
Theft Over of Motor Vehicle (Expired January 1, 2012)	-	180	189	-	11	7	-	9	4
Theft Over from Motor Vehicle	32	13	8	0	1	1	0	1	0
Theft Over - Property with Serial Number	11	8	16	0	0	0	3	0	1
Theft Over – Plate Validation	19	18	21	0	0	0	0	1	0
Shoplifting Over (Effective April 1, 2008)	36	47	56	0	1	6	0	1	1
Motor Vehicle Theft (Effective January 1, 2012)	282	-	-	10	-	-	5	-	-
Theft Under - Bicycle	42	58	62	10	5	16	4	3	19
Theft Under – Bicycle with Serial Number	1	0	1	0	0	0	0	0	0
Theft Under – Electricity, Gas or Telecommunications	48	66	163	3	0	0	1	2	2
Theft Under – All Other	1767	1726	1568	159	140	141	39	34	50
Theft Under – Property with Serial Number	76	136	162	6	0	0	5	1	5
Theft Under of Motor Vehicle (Expired January 1, 2012)	-	157	200	0	8	6	0	3	4
Theft Under from Motor Vehicle	933	1487	1585	79	60	48	2	9	10
Theft of Plate Validation	237	177	226	4	0	0	1	3	0
Shoplifting Under (Effective April 1, 2008)	1125	1179	1253	160	120	116	2	3	3
Possession of Stolen Goods	1	128	105	1	8	4	0	2	1
Possession of Stolen Goods Over	4	0	0	1	0	0	0	0	0
Possession of Stolen Goods Under	65	0	0	14	0	0	0	0	0
Fraud	609	606	676	52	58	45	25	16	19
TR Stolen Goods Under	1	0	0	0	0	0	0	0	0
Identity Fraud	3	2	2	0	0	0	0	0	0
Identity Theft	2	0	3	0	0	0	0	0	0
Mischief (Effective April 1, 2008)	2911	2947	3500	295	369	328	108	92	112
Mischief to Religious Property Motivated by Hate (Extracted from 2170) (Effective April 1, 2008)	0	1	1	0	0	0	0	0	0
Total Crimes Against Property	9889	10674	11675	878	871	836	227	226	282
OTHER CRIMINAL CODE									
Prostitution (procuring)	1	1	1	0	0	0	0	0	0
Prostitution under 18 (procuring)	0	0	0	0	0	0	0	0	0
Other Prostitution	26	17	22	0	0	1	0	0	0
Explosives	10	22	18	0	0	0	0	0	1
Weapons Trafficking	0	0	0	0	0	0	0	0	0
Weapons Possession Contrary to Order	2	4	3	1	0	1	0	0	0
Possession of Weapons	123	88	116	3	2	1	2	1	0
Unauthorized Importing / Exporting Weapons	0	0	4	0	0	0	0	0	0

TABLE 8 (Cont'd)
2010-2012 EVENT TREND

OFFENCE CLASSIFICATION	Northeast Avalon			Corner Brook			Labrador		
	2012	2011	2010	2012	2011	2010	2012	2011	2010
OTHER CRIMINAL CODE									
Firearms Documentation / Administration	35	75	77	4	8	9	0	7	7
Unsafe Storage of Firearm	3	5	8	2	1	1	0	0	4
Bail Violation	994	1067	950	54	44	56	5	10	26
Recog Violation	0	0	0	0	0	0	0	0	0
Counterfeiting Currency	4	12	14	1	0	6	0	0	0
Disturbing the Peace	689	841	754	196	209	265	30	39	41
Escaping Custody	3	5	5	0	0	0	0	0	0
Indecent Act	88	55	73	5	9	9	0	2	1
Producing / Distributing Child Pornography	22	12	12	5	1	2	0	0	0
Corrupting Morals (Amended April 1, 2008)	0	0	0	0	0	0	0	0	0
Obstructing Public / Peace Officer	89	76	79	8	4	1	2	2	1
Prisoner Unlawfully at Large	25	23	13	3	0	4	0	0	1
Trespassing at Night	15	21	18	28	0	0	0	0	2
Failure to Appear	77	70	102	42	15	17	3	2	4
Breach of Probation	831	855	846	56	40	36	41	14	30
Uttering Threats to Property/Animals (Extracted from 3770 and 1627) (Effective April 1, 2008)	198	141	155	12	14	7	0	1	2
Public Incitement of Hatred (Extracted from 3770 Part VIII)	1	0	1	0	0	0	0	0	0
Offences Against Public Order (Part II CC)	2	3	5	0	0	0	0	0	0
Hoax – Terrorism	0	0	1	0	0	0	0	0	0
Firearms and Other Offensive Weapons (Part III CC)	72	74	58	0	0	0	2	0	0
Offences Against the Administration of Law and Justice (Part IV CC)	122	86	111	69	88	50	2	14	3
Sexual Offences, Public Morals & Disorderly Conduct (Part V CC)	2	0	1	0	0	0	0	0	0
Invasion of Privacy (Part VI CC)	0	0	0	0	0	0	0	0	0
Disorderly Houses, Gaming & Betting (Part VII CC)	0	0	0	0	0	0	0	0	0
Offences Against the Person and Reputation (Part VII CC)	1	4	6	0	0	2	0	0	0
Offences Against the Rights of Property (Part IX CC)	15	9	21	0	0	0	0	0	0
Fraudulent Transactions Relating to Contracts & Trade (Part X CC)	5	4	3	0	0	0	0	0	0
Willful and Forbidden Acts in Respect of Certain Property (Part XI CC)	2	0	2	0	0	0	0	1	0
Offences Related to Currency (Part XII CC)	0	0	0	1	1	0	0	0	0
Proceeds of Crime (Part Xii Cc)	2	0	1	0	0	0	0	0	0
Attempts, Conspiracies, Accessories (Part XIII CC)	1	1	1	0	0	0	0	0	1
Instruct Offence for Criminal Organization	0	0	1	0	0	0	0	0	0
All other Criminal Code (includes Parts XII.1, XII.2 CC)	3	2	7	0	0	0	0	1	7
Total Other Criminal Code	3463	3573	3489	490	436	469	87	95	132
Total Criminal Code	17149	17775	18977	1727	1667	1656	460	460	563
Total Controlled Drugs and Substances	751	854	567	119	98	95	22	26	32
Total Other Federal Statues	97	348	346	45	48	40	5	7	1

**TABLE 8 (Cont'd.)
2010-2012 EVENT TREND**

OFFENCE CLASSIFICATION	Northeast Avalon			Corner Brook			Labrador		
	2012	2011	2010	2012	2011	2010	2012	2011	2010
TRAFFIC VIOLATIONS									
Dangerous Operation Causing Death (Motor Vehicle)	0	0	0	0	0	0	0	0	0
Dangerous Operation Causing Bodily Harm (Motor Vehicle)	1	1	2	0	0	0	0	0	0
Dangerous Operation of Motor Vehicle	13	4	17	2	1	5	0	0	1
Evading Police - Causing Death	0	0	0	0	0	0	0	0	1
Evading Police - Causing Bodily Harm	0	0	2	0	0	0	0	0	0
Evading Police - Operation of Motor Vehicle Evading Police	22	29	24	2	1	3	0	0	0
Driving under the Influence of Alcohol Causing Death (Amended July 2008)	0	0	0	0	0	0	0	0	0
Driving under the Influence of Drugs Causing Death (Effective July 2008)	0	0	0	0	0	0	0	0	0
Driving under the Influence of Alcohol Causing Bodily Harm (Amended July 2008)	9	7	7	0	0	0	0	0	0
Driving under the Influence of Drugs Causing Bodily Harm (Effective July 2008)	0	0	1	0	0	0	0	0	0
Impaired (Alcohol) Operation of Motor vehicle or over 80mg (Amended July 2008)	1160	1171	1011	150	139	168	62	45	36
Impaired (Drugs) Operation of Motor vehicle or over 80mg (Effective July 2008)	58	40	49	3	1	1	4	1	1
Failing/Refusing to Provide Breath Sample (Alcohol) (Amended July 2008)	51	37	45	4	5	3	4	4	8
Failing/Refusing to Provide Breath Sample (Drugs) (Amended July 2008)	3	2	2	0	0	0	0	0	0
Failing/Refusing to Provide Blood Sample (Alcohol) (Amended July 2008)	3	0	6	0	0	0	1	0	1
Failing/Refusing to Provide Blood Sample (Drugs) (Amended July 2008)	1	0	1	0	0	0	0	0	0
Failing to Stop or Remain causing Bodily Harm	1	0	0	0	0	0	0	0	0
Failing to Stop or Remain	23	21	26	2	0	0	4	0	0
Driving While Prohibited	65	61	55	4	2	1	2	0	3
Other Criminal Code Violations	3	5	2	0	0	0	1	0	0
Total Traffic Violations and Impaired Operations	1413	1378	1250	167	149	181	78	50	51
Provincial Traffic Offences									
Failure to Stop or Remain	1107	1169	980	179	152	129	43	50	56
Dangerous Driving Without Due Attention	37	44	42	4	3	1	5	3	2
Driving While Disqualified / Suspended	32	31	54	3	1	1	3	2	1
Other Moving Traffic Violations	17900	18740	16850	2055	2040	1638	849	623	1101
Parking Violations	685	543	318	707	612	384	150	70	41
Drivers License Seizure	8	5	5	0	0	0	1	0	0
Roadside Suspension	429	398	406	24	22	19	6	21	17
Checkstop Program	6	8	10	20	9	5	2	9	4
Insurance Coverage Violation	1072	1270	1366	47	44	53	25	16	38
Other Traffic - Written Warning	11	16	14	2	0	0	1	1	0
Total Provincial Traffic Offences	21287	22224	20045	3041	2883	2230	1085	795	1260
Motor Vehicle Accidents									
Fatal Collisions	7	2	3	0	2	0	0	1	1
Non-Fatal Injury Collisions	1142	1010	1033	101	95	102	35	24	18
Non-Reportable Collisions	202	197	157	34	32	51	14	88	0
Property Damage Collisions	3791	4008	3700	416	416	376	236	185	178
Dangerous Operation Causing Death while Street Racing (Effective January 2008)	0	0	0	0	0	0	0	0	0
Negligence – Bodily Harm – Street Racing	0	0	1	0	0	0	0	0	0
Dangerous Operation Motor Vehicle – Street Racing (Effective January 2008)	0	0	0	0	0	0	0	2	0
Total Motor Vehicle Accidents	5142	5217	4894	551	545	529	285	300	197

CRIMES AGAINST PERSON

TABLE 9
2012 CRIMES AGAINST PERSON OFFENCES – ALL JURISDICTIONS

CLASSIFICATION	COUNT
Assault, Level 1	1886
Uttering Threats	1397
Assault, Level 2	286
Sexual Assault	160
Harassment	140
Harassing Phone Calls	110
Assault against Peace/Public Officer	81
Robbery, Other	55
Robbery with Other Offensive Weapon	44
Discharge Firearm with Intent	25
Assault, Other	22
Using Firearm (or Imitation) in Commission of Offense	14
Luring of a Child	13
Forcible Confinement	10
Assault, Level 3	9
Sexual Touching	8
Pointing a Firearm	6
Sexual Interference	6
Abduction under 14	5
Robbery with Firearm	5
Sexual Assault with a weapon	5
Extortion	4
Assault to Officer with Weapon	3
Assault to Officer – Aggravated	1
Incest	1
Anal Intercourse	1
Kidnapping	1
Abduction - custody order	1
Sexual Exploitation, person with disability	1
Hostage-Taking	1
TOTAL	4301

Table 9: 2012 Overall Crimes against Person Offences – All Jurisdictions

The most predominant category is Assault, Level 1, totaling 43.9% of all Crimes against Persons. Note that “All Jurisdictions” includes the North East Avalon, Corner Brook, Labrador City, and ALL other Jurisdictions outside of these three.

TABLE 10
2008-2012 CRIMES AGAINST PERSON – ALL JURISDICTIONS

CLASSIFICATION	2012	2011	2010	2009	2008
VIOLATIONS CAUSING DEATH					
Murder 1 st Degree	0	2	0	0	1
Murder 2 nd Degree	0	1	2	0	0
Manslaughter	0	1	0	0	0
ATTEMPTING THE COMMISSION OF A CAPITAL CRIME					
Attempted Murder	0	2	0	0	0
Conspiracy to Commit Murder	0	0	0	0	1
SEXUAL ASSAULTS					
Aggravated Sexual Assault	0	0	0	0	0
Sexual Assault with a Weapon	5	2	1	2	4
Sexual Assault	160	137	163	157	161
Other Sexual Crimes (Expired March 31, 2008)	0	0	0	0	3
Sexual Interference – 16 yrs (formerly 1340) (Amended July 2008)	6	4	16	4	4
Invitation to Sexual Touching – 16 yrs (formerly 1340) (Amended July 2008)	8	4	11	6	1
Sexual Exploitation – 16 yrs (formerly 1340) (Amended July 2008)	0	3	5	3	1
Sexual Exploitation – person with disability	1	2	-	-	-
Incest (formerly 1340) (Effective April 1, 2008)	1	0	0	1	-
Bestiality – Commit/Compel/Incite Person (formerly 1340) (Effective April 1, 2008)	0	0	0	1	-
Luring a Child Via Computer (formerly 3461) (Effective April 1, 2008)	13	13	15	0	3
Voyeurism	0	1	1	0	-
Anal Intercourse	1	0	0	0	0
ASSAULTS					
Aggravated Assault	9	14	12	13	5
Assault with a Weapon or Causing Bodily Harm	286	253	308	283	309
Assault	1886	1777	1817	1754	1745
Unlawfully Causing Bodily Harm (Extracted from 3717) (Amended April 2008)	0	1	1	2	1
Discharge Firearm with Intent	25	16	20	7	10
Using Firearm in Commission of Offence (formerly 3360) (Effective April 1, 2008)	14	12	9	8	3
Pointing a Firearm (formerly 3385) (Effective April 1, 2011)	6	4	7	6	6
Assault against a Peace/Public Officer	81	68	72	74	62
Assault to Officer with Weapon	3	3	2	-	-
Assault to Officer – Aggravated	1	0	0	0	0
Criminal Negligence Causing Bodily Harm	0	0	1	0	1
Other Assaults	22	31	21	15	14
VIOLATIONS RESULTING IN DEPRIVATION OF FREEDOM					
Kidnapping	1	2	3	16	8
Kidnapping – Sec 279(1A-C)	0	0	1	0	0
Forcible Confinement	10	7	3	-	-
Hostage-Taking	1	1	5	2	0
Abduction Under 14	5	5	5	1	7
Abduction Under 16	0	1	1	1	0
Abduction (Contravening a Custody Order)	1	0	2	0	2
Abduction (No Custody Order)	0	5	3	3	1
OTHER VIOLATIONS INVOLVING VIOLENCE OR THREAT OF VIOLENCE					
Robbery with Firearm	5	3	6	4	6
Robbery with Other Offensive Weapon	44	44	85	37	65
Robbery – Other	55	27	36	49	40
Extortion	4	5	6	0	2
Criminal Harassment	140	140	176	211	156
Intimidation of a Justice System Participant or a Journalist (formerly 3791) (Effective April 1, 2008)	0	0	0	0	1
Intimidation of a Non-Justice System Participant (formerly 3791) (Effective April 1, 2008)	0	0	0	1	1
Harassing Phone Calls (formerly 3530) (Effective April 1, 2008)	110	122	176	160	283
Uttering Threats to Person (Amended April 1, 2008)	1397	1307	1370	1343	1226
Other Violations causing Death/Bodily Harm	0	2	1	0	0
Arson – Disregard for Human Life	0	2	0	2	0
Other Violent Violations	0	2	1	0	1
TOTAL	4301	4026	4364	4166	4134

Table 10: 2008-2012 Crimes against Person Comparison – All Jurisdictions

There was a 6.8% increase in Crimes against Persons from 2011 to 2012.

**FIGURE 1
TOP FIVE CRIMES AGAINST PERSON**


Figure 1: Top Five Crimes against Person – 5 Year Comparison

In 2012, we can see an increase in four categories from 2011 (Assault, Uttering Threats, Assault with Weapon or Causing Bodily Harm, and Sexual Assault). In 2012, these top five crimes accounted for 90.0% of all Crimes against Persons.

VICTIMS OF VIOLENCE

TABLE 11
2008-2012 VICTIMS OF VIOLENCE BY RELATIONSHIP TO ACCUSED

RELATIONSHIP TO ACCUSED	2012	2011	2010	2009	2008
Authority Figure	99	79	78	81	81
Boyfriend/Girlfriend	266	220	227	178	199
Business Relationship	77	73	65	93	81
Casual Acquaintance	354	497	439	497	643
Child	70	56	42	37	41
Criminal Relationship	21	20	23	18	29
Ex-Boyfriend/Ex-Girlfriend	233	262	265	231	274
Extended Family	44	42	59	58	68
Friend	148	140	161	121	131
Intimate Relationship – Other	27	20	18	10	7
Neighbor	89	61	63	57	30
Other Immediate Family	73	75	79	82	101
Parent/Guardian	148	137	115	118	138
Separated/Divorced	33	50	44	61	57
Spouse	103	77	107	97	114
Step-Child	9	15	8	14	4
Step-Parent	18	15	7	14	14
Stranger	1230	1143	1433	1334	1164
TOTAL	3042	2982	3235	3101	3176

Table 11: Victims of Violence – 5 year Comparison by Relationship to Victim

In 2012, the top reported relationship was Stranger, where the perpetrator is unknown to the victim prior to the assault, comprising 40.4% of all violent violations.

TABLE 12
2012 VICTIMS OF VIOLENCE BY RELATIONSHIP TO ACCUSED

		Authority Elders	Boyfriend/ Girlfriend	Business Relationship	Casual Acquaintance	Child	Criminal Relationship	Ex-Boyfriend/ Ex-Girlfriend	Extended Family	Friend	Intimate Relationship – Neighbour	Other Immediate Parent/Guardian	Separated/ Divorced	Spouse	Step-Child	Step-Parent	Stranger	TOTAL		
Sexual Assaults	Sexual Assault – Weapon	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	5	5	
	Sexual Assault	4	6	4	19	0	0	7	5	12	2	1	11	7	1	3	5	6	59	152
	Sexual Interference	0	1	0	1	0	0	0	0	0	0	0	0	0	0	0	1	3	6	
	Sexual Touching	0	0	0	2	0	0	0	0	0	0	0	0	0	0	0	0	1	3	
	Sexual Exploitation with Disability	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	1	
	Luring of a Child	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	4	4	
	Incest	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	1	
Anal Intercourse	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	1		
Assaults	Aggravated Assault	0	0	1	2	0	0	0	0	1	0	0	0	0	0	0	5	9		
	Assault – Weapon causing Bodily Harm	7	29	10	39	5	2	19	2	24	1	4	6	12	4	6	0	155	325	
	Assault	32	200	35	193	54	10	136	28	79	13	51	41	106	17	74	4	8	676	1757
	Pointing a Firearm	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1	
	Assault against Peace/Police Officer	28	5	3	3	2	8	1	0	3	0	1	0	3	1	3	0	62	123	
	Assault against Peace/Police Officer – Weapon	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	3	7	
	Assault against Peace/Police Officer – Aggravated	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	2	
	Assaults – Other	0	0	1	4	0	0	0	1	0	0	1	0	0	0	1	0	11	20	
Violations resulting in Deprivation of Freedom	Kidnapping	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1		
	Forcible Confinement	0	2	0	0	0	0	4	0	0	0	0	0	1	2	0	1	10		
	Abduction under 14	0	0	0	0	0	0	0	0	0	0	1	2	0	0	0	1	4		
	Abduction – Custody Order	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	1		
Other Violations involving Violence or Threat of Violence	Robbery with Firearm	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	1	2		
	Robbery – Other Weapon	0	0	1	1	0	0	1	0	0	0	0	0	0	0	0	41	44		
	Robbery – Other	0	1	0	4	0	0	1	0	1	0	0	0	0	0	0	30	37		
	Harassment	0	0	1	4	0	0	12	0	1	1	4	1	0	1	1	10	36		
	Harassing Phone Calls	0	0	0	6	1	0	4	0	3	0	1	0	0	0	0	8	23		
	Uttering Threats	26	23	18	75	8	1	48	7	24	10	26	13	16	8	15	3	149	470	
		99	266	77	354	70	21	233	44	148	27	89	73	148	33	103	9	18	1230	3042

TABLE 13
2011 VICTIMS OF VIOLENCE BY RELATIONSHIP TO ACCUSED

		Authority Figure	Boyfriend/ Girlfriend	Business Relationship	Casual Acquaintance	Child	Criminal Relationship	Ex-Boyfriend/ Ex-Girlfriend	Extended Family	Friend	Intimate Relationship – Other	Neighbour	Other Immediate Family	Parent/Guardian	Separated/ Divorced	Spouse	Step-Child	Step-Parent	Stranger	TOTAL
Crimes against Persons Causing Death	Murder 1 st Degree	0	0	0	0	0	0	1	0	0	0	0	0	0	0	1	0	0	0	2
	Murder 2 nd Degree	0	0	0	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0	2
	Manslaughter	0	0	0	4	0	0	0	0	0	0	0	0	0	0	0	0	0	0	4
	Attempted Murder	0	0	0	1	0	1	1	0	0	0	0	0	0	0	0	0	0	1	4
Sexual Assaults	Sexual Assault – Weapon	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	1	2
	Sexual Assault	5	9	2	29	0	0	9	7	13	0	1	5	8	0	1	2	0	33	124
	Sexual Interference	0	1	0	1	0	0	0	1	0	0	0	0	0	0	0	0	0	2	5
	Sexual Touching	0	0	0	0	0	0	0	1	0	0	0	1	0	0	0	0	0	2	4
	Sexual Exploitation	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1
	Sexual Exploitation with Disability	1	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	2
	Luring of a Child	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	11	12
	Voyeurism	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1
Assaults	Aggravated Assault	0	0	0	3	0	1	2	0	0	0	0	1	0	0	1	0	0	6	16
	Assault – Weapon causing Bodily Harm	4	20	3	56	7	4	18	5	14	2	9	8	2	2	4	2	1	111	272
	Assault	26	156	34	233	43	5	120	15	79	13	25	45	104	24	54	10	14	586	1586
	Unlawfully causing Bodily Harm	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1
	Using Firearm (or imitation) in Commission of Offense	0	0	0	4	0	0	0	0	0	0	1	0	0	0	0	0	0	2	7
	Pointing a Firearm	0	0	0	1	0	0	1	0	0	0	0	0	0	0	0	0	0	1	4
	Assault against Peace/Police Officer	22	1	0	1	0	4	0	0	0	0	0	0	2	0	2	0	0	57	89
	Assault against Peace/Police Officer – Weapon	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	6	7
	Assaults – Other	1	1	0	3	0	2	1	0	3	0	0	2	0	2	0	0	0	18	33
Violations resulting in Deprivation of Freedom	Kidnapping	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1
	Forcible Confinement	0	3	0	1	0	0	1	0	0	0	1	1	0	0	0	0	0	3	10
	Abduction under 14	0	0	0	0	0	0	0	2	0	0	0	0	0	0	0	0	0	1	3
	Abduction under 16	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	1
	Abduction – No Custody Order	0	0	0	0	0	0	0	0	0	0	0	0	5	0	0	0	0	0	5
Other Violations involving Violence or Threat of Violence	Robbery with Firearm	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1
	Robbery – Other Weapon	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	29	30
	Robbery – Other	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	16	17
	Extortion	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1
	Harassment	2	2	3	19	0	0	39	4	1	1	5	2	0	9	3	0	0	32	122
	Harassing Phone Calls	0	1	2	17	0	0	18	2	2	0	1	1	3	4	0	0	0	49	100
	Uttering Threats	18	25	27	116	6	1	48	5	27	4	18	9	12	9	11	1	0	168	505
	Other Violations causing Death/Bodily Harm	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	3	3
	Arson – Disregard for Human Life	0	0	0	4	0	0	0	0	0	0	0	0	0	0	0	0	0	0	4
	Other Violent Violations	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	1
		79	220	73	497	56	20	262	42	140	20	61	75	137	50	77	15	15	1143	2982

TABLE 14
2008-2012 VICTIMS OF VIOLENCE BY GENDER AND CLASSIFICATION

Classification	2012			2011			2010			2009			2008		
	F	M	O	F	M	O	F	M	O	F	M	O	F	M	O
Murder, 1 st Degree	0	0	0	2	0	0	0	0	0	0	0	0	1	0	0
Murder, 2 nd Degree	0	0	0	2	0	0	1	2	0	0	0	0	0	0	0
Manslaughter	0	0	0	4	0	0	0	0	0	0	0	0	0	0	0
Attempted Murder	0	0	0	1	3	0	0	0	0	0	0	0	0	0	0
VIOLATIONS CAUSING DEATH	0	0	0	9	3	0	1	2	0	0	0	0	1	0	0
Aggravated Sexual Assault	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Sexual Assault with a Weapon	5	0	0	1	1	0	0	0	0	2	0	0	4	0	0
Sexual Assault	118	34	4	96	28	0	128	28	5	123	22	0	127	26	0
Other Sexual Assault	0	0	0	0	0	0	0	0	0	0	0	0	3	0	0
Sexual Interference	6	0	0	5	0	0	14	2	0	3	1	0	5	0	0
Invitation to Sexual Touching	2	1	0	3	1	0	7	4	0	3	2	0	2	0	0
Sexual Exploitation	0	0	0	0	1	0	2	2	0	0	3	0	3	0	0
Sexual Exploitation of Person with Disability	0	1	0	1	1	0	0	0	0	0	0	0	0	0	0
Incest	1	0	0	0	0	0	0	0	0	1	0	0	0	0	0
Luring a Child Via Computer	4	0	2	8	4	0	10	1	0	0	0	0	1	0	0
Anal Intercourse	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0
Voyeurism	0	0	0	1	0	0	1	0	0	0	0	0	0	0	0
SEXUAL ASSAULTS	136	37	6	115	36	0	162	37	5	132	28	0	145	26	0
Aggravated Assault	2	7	0	7	9	0	4	9	0	5	8	0	2	4	0
Assault with a Weapon	105	220	2	85	187	0	115	251	2	114	194	0	126	206	0
Assault	849	908	17	743	843	4	754	885	22	723	827	0	752	749	0
Unlawfully Causing Bodily Harm	0	0	0	0	1	0	1	0	0	2	0	0	1	0	0
Using Firearm (or imitation)	0	0	0	4	3	0	1	3	0	1	3	0	0	0	0
Pointing a Firearm	1	0	0	3	1	0	3	2	0	4	2	0	0	1	0
Assault Against a Peace/Public Officer	40	82	1	31	58	0	20	67	3	28	72	0	24	57	0
Assault to Peace/Public Officer – Weapon	2	2	0	1	6	0	0	2	0	0	0	0	0	0	0
Assault to Peace/Public Officer - Aggravated	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0
Criminal Negligence Causing Bodily Harm	0	0	0	0	0	0	0	1	0	0	0	0	0	1	0
Other Assaults	14	5	1	8	25	0	9	7	0	7	4	0	5	4	0
ASSAULTS	1014	1225	21	882	1133	4	907	1227	27	884	1110	0	910	1022	0
Kidnapping Sec 247	0	0	0	0	0	0	3	1	0	13	5	0	7	0	0
Kidnapping Sec 279 (1A-C)	1	0	0	1	0	0	0	1	0	0	0	0	0	0	0
Forcible Confinement	10	0	0	6	4	0	3	0	0	0	0	0	0	0	0
Hostage-Taking	0	0	0	0	0	0	5	1	0	2	0	0	0	0	0
Abduction Under 14	2	2	1	3	0	0	2	0	0	0	0	0	0	1	0
Abduction Under 16	0	0	0	0	1	0	1	0	0	0	0	0	0	0	0
Abduction (Contravening a Custody Order)	1	0	0	0	0	0	0	2	0	0	0	0	1	0	0
Abduction (No Custody Order)	0	0	0	4	1	0	1	0	0	0	1	0	0	1	0
DEPRIVATION OF FREEDOM	14	2	1	14	6	0	15	5	0	15	6	0	8	2	0
Robbery with Firearm	1	1	0	1	0	0	2	2	0	0	0	0	3	3	0
Robbery with Other Offensive Weapon	14	30	0	9	21	0	18	36	0	7	15	0	13	30	0
Other Robbery	15	22	0	6	11	0	5	15	0	16	19	0	11	21	0
Extortion	0	0	0	0	1	0	2	1	0	0	0	0	0	0	0
Intimidation of a Justice System Participant or Journalist	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0
Intimidation of a Non-Justice Participant	0	0	0	0	0	0	0	0	0	1	0	0	0	1	0
Criminal Harassment	26	10	0	90	32	0	119	39	1	122	43	0	91	32	0
Harassing Phone Calls	11	12	0	71	29	0	101	57	1	117	39	0	175	79	0
Uttering Threats to Person	231	237	2	248	257	0	223	249	0	281	284	0	297	305	0
Arson	0	0	0	0	4	0	0	0	0	0	0	0	0	0	0
Violations Causing Death/Bodily Harm – Other	0	0	0	2	1	0	0	0	0	0	0	0	0	0	0
Other Violent Violations	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0
VIOLENCE or THREAT OF VIOLENCE	298	312	2	428	356	0	470	399	2	544	399	0	591	471	0
Total Victim Violations	1462	1576	30	1448	1534	4	1555	1670	34	1569	1532	0	1655	1521	0
Total Victims of Violence	1234	1356	27	1286	1349	4	1334	1418	33	1352	1348	0	1442	1326	0

Victims of Violence can be victims of more than one violent offence.

Total Victim Violations is the total number of offences which have been reported by a victim in an incident.

For example, one male may be a victim of a Robbery with Firearm and Assault and one female may be a victim of Assault and Uttering Threats to a Person.

Total Count = 1 male victim reporting 2 offences.

= 1 female victim reporting 2 offences.

Total Victims of Violence = 2

Total Victim Violations = 4

FIGURE 2

2008 - 2012 Reported Sexual Assaults


Figure 2: 2008-2012 Reported Sexual Assaults

Figure 2: Reported Sexual Assaults includes the following Sexual Assault violations – Aggravated Sexual Assault, Sexual Assault with a Weapon, Sexual Assault, Other Sexual Assault, Sexual Interference, Sexual Exploitation, Sexual Exploitation of Person with Disability, Incest, Luring a Child via Computer, Anal Intercourse, and Voyeurism.

FIGURE 3

2008 - 2012 Reported Assaults


Figure 3: 2008-2012 Reported Assaults

Figure 3: 2008-2012 Reported Assaults includes the following Assault violations – Aggravated Assault, Assault with a Weapon, Assault, Unlawfully Causing Bodily Harm, Using Firearm (or imitation), Pointing a Firearm, Assault against a Peace/Public Officer, Assault to Peace/Public Officer – Weapon, Assault to Peace/Public Officer – Aggravated, Criminal Negligence Causing Bodily Harm, and Other Assaults.

ROBBERIES

TABLE 15
2012 ROBBERIES BY CLASSIFICATION

CLASSIFICATION	COUNT	CLEARED BY CHARGE
Robbery – With Firearm	5	2
Robbery – With Other Offensive Weapon	44	13
Other Robbery	55	20
TOTAL	104	35

Table 15: 2012 Robberies by Classification

We see that Other Robbery comprised 52.8% of all total robberies with 36.4% of these cleared by way of charge. Figure 4 shows an overall break down of all Robberies in 2012.

TABLE 16
2008-2012 ROBBERIES BY CLASSIFICATION

CLASSIFICATION	2012	2011	2010	2009	2008
Robbery – With Firearm	5	3	6	4	6
Robbery – With Other Offensive Weapon	44	44	85	37	65
Other Robbery	55	27	36	49	40
TOTAL	104	74	127	90	111

Table 16: 2008-2012 Robberies by Classification

In 2012, the total number of reported Robberies increased from 2011 by 40.5%.

FIGURE 4
2008-2012 ROBBERIES BY CLASSIFICATION


TABLE 17
2012 ROBBERIES BY DISTRICT

DISTRICT	COUNT	PERCENTAGE (%)
North East Avalon	101	97.1
Corner Brook	3	2.9
Labrador	0	0
TOTAL	104	100%

Table 17: 2012 Robberies by District

In 2012, the North East Avalon District saw 97.1% of all Robberies. This is not surprising, as it is the largest of the three districts.


TABLE 18
2012 ROBBERIES BY MUNICIPALITY

MUNICIPALITY	TOTAL
St. John's	84
Mount Pearl	6
Paradise	5
Conception Bay South	5
Corner Brook	3
Torbay	1
Wabush, Portugal Cove – St. Philips, Logy Bay-Middle Cove-Outer Cove, Pouch Cove, Bauline, Flatrock, Churchill Falls, Petty Harbour-Maddox Cove, Labrador City, Outside Jurisdiction	0
TOTAL	104


Table 18: 2012 Robberies by Municipality

The largest percentage of reported Robberies was in St. John's at 80.8%.


MAP 4
2012 ROBBERIES NORTHEAST AVALON


**MAP 5
2011 ROBBERIES NORTHEAST AVALON**


**MAP 6
2010 ROBBERIES NORTHEAST AVALON**


CRIMES AGAINST PROPERTY

TABLE 19
2012 CRIMES AGAINST PROPERTY – ALL JURISDICTIONS

CLASSIFICATION	COUNT
Mischief	3314
Theft under \$5000 – Other	1965
Shoplifting under \$5000	1287
Break and Enter – Residential	1099
Theft under \$5000 from Motor Vehicle	1014
Fraud	686
Break and Enter – Commercial	312
Motor Vehicle Theft	297
Theft of Plate Validation under \$5000	242
Break and Enter – Other	207
Theft under \$5000 – Serial Number	87
Possession of Stolen Goods under \$5000	79
Theft over \$5000 – Other	65
Theft under \$5000 – Bicycle	56
Theft under \$5000 - Electricity, Gas, or Telecommunications	52
Theft over \$5000 – Electricity, Gas, or Telecommunications	43
Arson	38
Shoplifting over \$5000	36
Theft over \$5000 from Motor Vehicle	32
Break and Enter – Cottage and Seasonal Residence	20
Theft of Plate Validation over \$5000	19
Break and Enter – Home Invasion	15
Theft over \$5000 – Serial Number	14
Possession of Stolen Goods over \$5000	5
Identity Fraud	3
Possession of Stolen Goods	2
Identity Theft	2
Theft over \$5000 – Bicycle	1
Transferring of Stolen Goods under \$5000	1
Theft under \$5000 – Bicycle with Serial Number	1
TOTAL	10994

Table 19: 2012 Crimes Against Property – All Jurisdictions

In 2012, the most common Crime against Property classification was Mischief at 3314 reports, totaling 30.1% of all Crimes against Property.

TABLE 20
2008-2012 CRIMES AGAINST PROPERTY – ALL JURISDICTIONS

CLASSIFICATION	2012	2011	2010	2009	2008
CRIMINAL CODE					
Arson	38	48	67	128	106
BREAK AND ENTER					
Break and Enter – Commercial	312	287	320	469	311
Break and Enter – Residential	1099	1175	1253	1058	1057
Break and Enter – Other	207	226	189	173	198
Break and Enter – Firearms	0	3	0	2	0
Break and Enter – Home Invasion	15	34	11	2	-
Break and Enter – Cottage and Seasonal Residence	20	18	19	31	14
THEFT					
Theft Over – Bicycle	1	3	5	1	1
Theft Over – Electricity, Gas or Telecommunications	43	1	111	22	7
Theft Over – Other	65	79	72	56	40
Theft of Motor Vehicle Over \$5000 (Expired January 1, 2012)	-	200	200	175	148
Theft Over \$5000 from a Motor Vehicle	32	15	9	11	13
Theft over \$5000 – Serial Number	14	8	17	5	-
Theft of Plate Validation over \$5000	19	19	21	8	-
Motor Vehicle Theft (Effective January 1, 2012)	297	-	-	-	-
Theft Under – Bicycle	56	66	97	85	148
Theft Under – Bicycle with Serial Number	1	0	1	8	-
Theft Under – Electricity, Gas or Telecommunications	52	68	165	16	17
Theft Under – Other	1965	1900	1759	1801	1694
Theft of Motor Vehicle Under \$5000 (Expired January 1, 2012)	-	168	210	125	151
Theft Under \$5000 from a Motor Vehicle	1014	1556	1643	1230	1560
Theft under \$5000 – Serial Number	87	137	167	87	1
Theft of Plate Validation under \$5000	242	180	226	231	-
Shoplifting over \$5000 (Effective April 1, 2008) (Theft over – shoplifting included)	36	49	63	18	10
Shoplifting under \$5000 (Effective April 1, 2008)(Theft under-shoplifting included)	1287	1302	1372	1496	1177
Possession of Stolen Goods	2	138	110	81	133
Possession of Stolen Goods over \$5000	5	-	-	-	-
Transferring of Stolen Goods under \$5000	1	-	-	-	-
Possession of Stolen Goods under \$5000	79	-	-	-	-
Fraud	686	680	740	792	878
Identity Fraud	3	2	3	-	-
Identity Theft	2	0	2	-	-
Mischief (Effective April 1, 2008)	3314	3408	3940	3730	3002
Mischief Over \$5000 (Expired March 31, 2008)	-	-	-	1	2
Mischief Under \$5000 (Expired March 31, 2008)	-	-	-	-	593
Mischief to Religious Property Motivated by Hate (Effective April 1, 2008)	0	1	1	1	0
TOTAL	10994	11771	12793	11843	11261

Table 20: 2008-2012 Crimes Against Property – All Jurisdictions

We see a decreasing trend in 2012 in most categories of Crimes against Property. Overall, the total number of Crimes against Property decreased in 2012 by 6.7% from 2011.

BREAK AND ENTER


**TABLE 21
2012 BREAK AND ENTER BY CLASSIFICATION**

CLASSIFICATION	COUNT	CLEARED BY CHARGE
Break and Enter – Residential	1099	78
Break and Enter – Commercial	312	26
Break and Enter – Other	207	34
Break and Enter – Cottage and Seasonal Residence	20	0
Break and Enter – Home Invasion	15	3
Break and Enter – Firearms	0	0
TOTAL	1653	141

Table 21: 2012 Break and Enter by Classification

In 2012, Break and Enter – Residential made up 66.5% of all reported Break and Enters. We also see that 8.5% of all Break and Enters were cleared by way of charge.

**FIGURE 5
2012 BREAK AND ENTER BY CLASSIFICATION**


**FIGURE 6
2008-2012 BREAK AND ENTER**


TABLE 22
2012 BREAK AND ENTER BY DISTRICT

DISTRICT	COUNT	PERCENTAGE (%)
North East Avalon	1554	94.0
Corner Brook	72	4.4
Labrador	27	1.6
TOTAL	1653	100

Table 22: 2012 Break and Enter by District

94.0% of all reported Break and Enters were committed in the North East Avalon District.

TABLE 23
2012 BREAK AND ENTER BY MUNICIPALITY

MUNICIPALITY	COUNT	PERCENTAGE (%)
St. John's	1166	70.54
Mount Pearl	129	7.80
Conception Bay South	121	7.32
Corner Brook	72	4.36
Paradise	60	3.63
Torbay	31	1.88
Portugal Cove – St. Phillips	27	1.63
Labrador City	18	1.09
Logy Bay – Middle Cove – Outer Cove	7	0.42
Petty Harbour – Maddox Cove	6	0.36
Flatrock	5	0.30
Churchill Falls	5	0.30
Wabush	4	0.24
Pouch Cove	2	0.12
Bauline	0	0
TOTAL	1653	100

Table 23: 2012 Break and Enter by Municipality

St. John's was the municipality with the most Break and Enters in 2012, with 1166 out of a total 1653, totaling 70.5%. Mount Pearl had the second largest amount of Break and Enters with 129, or 7.8% of the total number.

TABLE 24
2012 BREAK AND ENTER BY GENDER

ROLE	MALE	FEMALE	TOTAL
Adult Charged	126	20	146
Youth Charged	4	0	4
TOTAL	130	20	150

Table 24: 2012 Break and Enter by Gender

Adult males comprised the largest proportion of Break and Enter Offenders, at 84.0% of the total charged.


TABLE 25
2012 BREAK AND ENTER BY AGE

AGE	CHARGED		TOTAL
	Male	Female	
Under 18	4	0	4
18-24	28	4	32
25-29	27	4	31
30-44	50	10	60
45-59	19	1	20
60 and Over	2	1	3
TOTAL	130	20	150


Table 25: 2012 Break and Enter Offenders by Age

In 2012, we see that the most predominant age category for charged is 30-44, totaling 38.5%.


MAP 7
2012 BREAK AND ENTERS NORTHEAST AVALON


MAP 8
2011 BREAK AND ENTERS NORTHEAST AVALON


MAP 9
2010 BREAK AND ENTERS NORTHEAST AVALON


MOTOR VEHICLE THEFT

TABLE 26
2012 MOTOR VEHICLE THEFT BY CLASSIFICATION

CLASSIFICATION	2012	CLEARED BY CHARGE
Motor Vehicle Theft (<i>Effective January 1, 2012</i>)	297	30
TOTAL	297	30

Table 26: 2012 Motor Vehicle Theft by Classification

For 2012, there were a reported 297 Motor Vehicle Thefts resulting in 10.1% being cleared by charge.

TABLE 27
2008-2012 MOTOR VEHICLE THEFT

CLASSIFICATION	2012	2011	2010	2009	2008
Motor Vehicle Theft (<i>Effective January 1, 2012</i>)	297	-	-	-	-
Theft of Motor Vehicle Over \$5000 (<i>Expired January 1, 2012</i>)	-	200	200	175	148
Theft of Motor Vehicle Under \$5000 (<i>Expired January 1, 2012</i>)	-	168	210	125	157
TOTAL	297	368	410	300	303

Table 27: 2008-2012 Motor Vehicle Theft

In 2012, there was a decrease in Motor Vehicle Theft by 19.3% in 2012 compared to 2011. Please note that as of January 1, 2012, the UCR codes ‘Theft of Motor Vehicle Over \$5000’ and ‘Theft of Motor Vehicle Under \$5000’ have expired and are replaced by the UCR code ‘Motor Vehicle Theft’.

FIGURE 7
2008-2012 MOTOR VEHICLE THEFT


TABLE 28
2012 MOTOR VEHICLE THEFT BY DISTRICT

DISTRICT	COUNT	PERCENTAGE%
North East Avalon	282	94.9
Corner Brook	10	3.4
Labrador	5	1.7
TOTAL	297	100%

Table 28: 2012 Motor Vehicle Theft by District

In 2012, the North East Avalon District had 94.9% of all reported motor vehicle thefts, while Corner Brook and Labrador had 3.4% and 1.7%, respectively.

TABLE 29
2012 MOTOR VEHICLE THEFT BY MUNICIPALITY

MUNICIPALITY	COUNT	PERCENTAGE%
St. John's	179	60.27
Conception Bay South	30	10.10
Paradise	23	7.74
Mount Pearl	17	5.72
Portugal Cove – St. Phillips	13	4.38
Torbay	13	4.38
Corner Brook	10	3.37
Labrador City	5	1.68
Flatrock	3	1.01
Logy Bay – Middle Cove – Outer Cove	1	0.34
Outside Jurisdiction	1	0.34
Petty Harbour – Maddox Cove	1	0.34
Bauline	1	0.34
Wabush, Pouch Cove, and Churchill Falls	0	0
TOTAL	297	100%

Table 29: 2012 Motor Vehicle Theft by Municipality

St. John's was the municipality with the most Motor Vehicle Theft, with a total number reported of 179 which is nearly six times that of the second most common municipality, Conception Bay South, with 30 motor vehicle thefts. There were no reported motor vehicle thefts in Wabush, Pouch Cove, and Churchill Falls.

TABLE 30
2012 MOTOR VEHICLE THEFTS BY GENDER OF CHARGED

ROLE	MALE	FEMALE
Adult Charged	28	4
Youth Charged	1	0
TOTAL	29	4

Table 30: 2012 Motor Vehicle Thefts by Gender of Charged

As with Break and Enter offenders, males were more often charged the females. Also, there were more adult females charged with motor vehicle theft than youth females. However, for males, there were more adult males charged that youth males.


TABLE 31
2012 MOTOR VEHICLE THEFT BY AGE OF CHARGED

AGE	CHARGED	
	Male	Female
Under 18	1	0
18-24	14	1
25-29	5	0
30-44	5	2
45-59	4	0
60 and Over	0	1
TOTAL	29	4


Table 31: 2012 Motor Vehicle Theft by Age of Charged

In 2012, 48.5% of all reported Motor Vehicle Theft were attributed to individuals, male and female, under the age of 25.


MAP 10
2012 MOTOR VEHICLE THEFT NORTHEAST AVALON


MAP 11
2011 MOTOR VEHICLE THEFT NORTHEAST AVALON


MAP 12
2010 MOTOR VEHICLE THEFT NORTHEAST AVALON


TRAFFIC

TABLE 32
2012 COLLISIONS/ACCIDENTS BY OFFENCE CLASSIFICATION

CLASSIFICATION	NUMBER OF TRAFFIC VIOLATIONS
Collisions – Property Damage	4443
Collisions – Non-Fatal	1278
Collisions – Non-Reportable Property Damage	250
Collisions – Fatal	7
TOTAL	5978

Table 32: Collisions by Offence Classification 2012

In 2012, Property Damage was the most common classification of collisions with 4443 of the total 5978. That is, 74.3% of all collisions for 2012.

TABLE 33
2011-2012 COLLISIONS/ACCIDENTS BY STREET RACING

CLASSIFICATION	2012	2011
Death – Criminal Negligence – Street Racing	0	0
Negligence causing Bodily Harm – Street Racing	0	0
Dangerous Operation causing Death while Street Racing	0	0
Dangerous Operation causing Bodily Harm while Street Racing	0	0
Dangerous Operation of Motor Vehicle – Street Racing	0	2
TOTAL	0	2

TABLE 33: 2012 Collisions by Street Racing

In 2012, there were no reported incidents of street racing.

FIGURE 8
2012 COLLISIONS BY CLASSIFICATION


TABLE 34
2012 COLLISIONS/ACCIDENTS BY DISTRICT

DISTRICT	PROPERTY DAMAGE	NON-REPORTABLE PROPERTY DAMAGE	NON-FATAL	FATAL	TOTAL
	REPORTS	REPORTS	REPORTS	REPORTS	REPORTS
North-East Avalon	3791	202	1142	7	5142
Corner Brook	416	34	101	0	551
Labrador	236	14	35	0	285
TOTAL	4443	250	1278	7	5978

Table 34: 2012 Collisions by District

As expected, the North East Avalon District had the largest percentage of collisions, with 86.0%. Corner Brook saw 9.2% of all collisions, and Labrador encountered 4.8% of total collisions. This is further demonstrated in Figure 10.

**FIGURE 9
2012 COLLISIONS BY DISTRICT**


**TABLE 35
2012 COLLISIONS BY MUNICIPALITY**

MUNICIPALITY	COUNT
St. John's	3697
Mount Pearl	623
Corner Brook	551
Conception Bay South	329
Paradise	262
Labrador City	237
Torbay	70
Portugal Cove – St. Phillips	64
Outside Jurisdiction	48
Wabush	30
Churchill Falls	18
Logy Bay – Middle Cove – Outer Cove	14
Pouch Cove	12
Flatrock	12
Petty Harbour – Maddox Cove	7
Bauline	4
TOTAL	5978


Table 35: 2012 Collisions by Municipality

St. John's was the municipality that saw the largest number of collisions in 2012, with a total count of 3697. Mount Pearl and Corner Brook followed behind with 623 and 551 total collisions, respectively.

MAP 13
2012 COLLISIONS NORTHEAST AVALON


MAP 14
2011 COLLISIONS NORTHEAST AVALON


MAP 15
2010 COLLISIONS NORTHEAST AVALON


TABLE 36
2012 COLLISIONS – TOP STREETS

STREET NAME	TOTAL COLLISIONS
Topsail Road	348
Kenmount Road	294
Torbay Road	173
Trans Canada Highway	166
Conception Bay Highway	155
Stavanger Drive	104
Prince Philip Drive	103
Elizabeth Avenue	92
Portugal Cove Road	66
Thorburn Road	65
TOTAL	1566

Table 36: 2012 Top Streets for Collisions

Topsail Road was the most prominent street for collisions in 2012, with 348.

TABLE 37
2012 COLLISIONS – TOP INTERSECTIONS

INTERSECTION	COUNT
Prince Philip Drive at Allandale Road	20
Torbay Road at Majors Path	18
MacDonald Drive at Torbay Road	17
Columbus Drive at Mundy Pond Road	16
Torbay Road at Stavanger Drive	15
Portugal Cove Road at Majors Path (including Airport Heights Drive at Portugal Cove Road)	15
Newfoundland Drive at Torbay Road	14
Portugal Cove Road at Higgins Line	14
Blackmarsh Road at Columbus Drive	14
Blackmarsh Road at Topsail Road	12
Topsail Road at Commonwealth Avenue	12
TOTAL	167

Table 37: 2012 Collisions – Top Intersections

Table 38 shows that top intersection for collisions for 2012 was Prince Philip Drive at Allandale Road. These intersections, like the top streets, are all located in the North East Avalon District.

TABLE 38
2012 IMPAIRED DRIVING REPORTS

CLASSIFICATION	TOTAL REPORTS	CLEARED BY CHARGE
Impaired Operations Under Influence of Alcohol Causing Death	0	0
Impaired Operations Under Influence of Drugs Causing Death	0	0
Impaired Operations Under Influence of Alcohol Causing Bodily Harm	9	5
Impaired Operations Under Influence of Drugs Causing Bodily Harm	0	0
Impaired Operation (Alcohol) of Motor Vehicle / Vessel / Aircraft OR Over 80mg	1372	443
Impaired Operation (Drugs) of Motor Vehicle / Vessel / Aircraft OR Over 80mg	65	20
Failing/Refusing to Provide Breath Sample (Alcohol)	59	58
Failing/Refusing to Provide Breath Sample (Drugs)	3	3
Failing/Refusing to Provide Blood Sample (Alcohol)	4	4
Failing/Refusing to Provide Blood Sample (Drugs)	1	1
TOTALS	1513	534

Table 38: 2012 Impaired Driving Reports

In 2012, the most common impaired driving offence was Operation of Motor Vehicle over 80 mg with 90.7% of all reports. Likewise, this offence was also the most prevalent to be cleared by way of charge with 443 charges laid.

**TABLE 39
2012 HIGHWAY TRAFFIC ACT VIOLATIONS**

CLASSIFICATION	COUNT			
	Northeast Avalon	Corner Brook	Labrador	Total
Other Moving Traffic Violation	17900	2055	849	20804
Failing To Stop Or Remain	1107	179	43	1329
Insurance Coverage Violation	1072	47	25	1144
Parking Violation	685	707	150	1542
Roadside Suspension	429	24	6	459
Dangerous Driving Without Due Attention	37	4	5	46
Driving While Disqualified Or License Suspended	32	3	3	38
Checkstop Program	6	20	2	28
Other Traffic – Written Warning	11	2	1	14
Driver’s License Seizure	8	0	1	9
TOTAL	21287	3041	1085	25413

Table 39: 2012 Highway Traffic Act Violations

Most of all Highway Traffic Act Violations were Other Moving Violations at 81.9%, followed by Parking Violations at 6.0%.