


ARCHIVED - Archiving Content

Archived Content

Information identified as archived is provided for reference, research or recordkeeping purposes. It is not subject to the Government of Canada Web Standards and has not been altered or updated since it was archived. Please contact us to request a format other than those available.

ARCHIVÉE - Contenu archivé

Contenu archivé

L'information dont il est indiqué qu'elle est archivée est fournie à des fins de référence, de recherche ou de tenue de documents. Elle n'est pas assujettie aux normes Web du gouvernement du Canada et elle n'a pas été modifiée ou mise à jour depuis son archivage. Pour obtenir cette information dans un autre format, veuillez communiquer avec nous.

This document is archival in nature and is intended for those who wish to consult archival documents made available from the collection of Public Safety Canada.

Some of these documents are available in only one official language. Translation, to be provided by Public Safety Canada, is available upon request.

Le présent document a une valeur archivistique et fait partie des documents d'archives rendus disponibles par Sécurité publique Canada à ceux qui souhaitent consulter ces documents issus de sa collection.

Certains de ces documents ne sont disponibles que dans une langue officielle. Sécurité publique Canada fournira une traduction sur demande.


Canadian Association of Chiefs of Police *Leading Progressive change in policing*
Association canadienne des chefs de police *À l'avant-garde du progrès policier*

August 17th, 2013

Mr. Peter Cuthbert
President,
Board of Directors
Canadian Association of Chiefs of Police

Dear Peter,

As the co-chair members of the Counter-Terrorism and National Security Committee (CTNS), we are pleased to present to you its 2012-2013 Annual Report.

This report provides a synopsis of the work conducted by the Committee over the course of the past year. This work sets the stage for the strategic direction of the CTNS in order to respond to the needs of the law enforcement community.

We look forward to future opportunities to meet with the CACP Board of Directors to further discuss the strategic direction of the CTNS.

Sincerely,

James Malizia,
Assistant Commissioner, RCMP
Co-Chair

Scott Tod,
Deputy Commissioner, OPP
Co-Chair


Canadian Association of Chiefs of Police *Leading Progressive change in policing*
Association canadienne des chefs de police *À l'avant-garde du progrès policier*

Counter-Terrorism & National Security Committee
Comité de contre-terrorisme et de la sécurité nationale de l'ACCPC
Annual Report 2013 / Rapport annuel 2013

About the Committee

Mandate

The Counter Terrorism and National Security (CTNS) Committee is mandated to harmonize the work of the Canadian law enforcement community in identifying, preventing, deterring, investigating and responding to criminal activities related to terrorism and national security threats.

The threat from terrorist criminal activity necessitates a global and integrated approach to policing. All levels of Canadian law enforcement play critical and complementary roles in national security, from community engagement to preventing, detecting, denying and responding to the threat.

Membership

The Committee consists of law enforcement agencies and other government agencies with operational mandates that include response to threats to Canada's national security.

The Committee consists of nation-wide representation by police services at all levels and government agencies.

A complete membership list can be found in Appendix A.

Priorities

1. Promote collaboration and integration among law enforcement agencies and with appropriate public/private security and intelligence partners
2. Improve ability to operate in a cooperative and integrated manner with the view of addressing emerging trends
3. Develop processes and facilitate strong communication at all levels
4. Recommend legislative reforms
5. Promote education and training in matters of counter-terrorism and National Security.

Significant Accomplishments 2012/2013:

Counter Radicalization initiatives

The three documents developed by the IACP Committee on Terrorism's (COT) Working Group on Counter Radicalization, have been approved. Radicalization 101, Community Outreach and Engagement Principles, and Counter Radicalization Lexicon will be translated and distributed to Canadian law enforcement in mid September 2012.

The COT Working Group initiatives complement and assist CTNS by providing law enforcement agencies in Canada with a uniform framework for addressing radicalization.

Continuing its prevention efforts, CTNS is also seeking the assistance of the RCMP to develop key messages around radicalization, to be made available to community policing officers and assist in prevention / awareness.

Sovereign Citizens/FOTL – Awareness Initiative

CTNS has taken a lead approach regarding Freedom of the Land (FOTL) which remain a major officer safety concern, and had mandated the RCMP to work with the OPP to prepare awareness material that was introduced at the 2012 CACP Annual Conference.

The awareness pamphlet details the background and ideology of the Movement and, in addition to the distribution to all Conference participants, it will be available via the CACP website to all members for further distribution to front line officers in all agencies.

CTNS also held a panel on Sovereign Citizens at the Annual Conference to increase awareness and educate law enforcement senior officials to recognize the indicators of this ideology. The presentation by the panel did include leading practices on how to manage the response to the tactics employed by Sovereign citizens.

Initiatives Planned 2013/2014:

CACP Conference – Counter Terrorism

Hosting a CACP Conference on Counter-Terrorism to increase the understanding (of the Canadian Law enforcement Community) of the threat environment and the challenges associated to CT investigative efforts.

Counter Terrorism Guide

Prepare a Counter Terrorism Guide for all Provinces (through the Provincial Association of Chief of Police). The guide will set common base of understanding to allow greater

cooperation in CT /NS among provinces when required.

Its objectives are to provide common guidelines to address the four pillars of the Canadian CT Strategy, share the tools available across the country and best practices from existing frameworks.