Recommendation:

- 1) That the Edmonton Police Commission explore the concept of developing new governance systems for municipal and provincial services in the 'Human Service Ecosystem'
- 2) That the December 7, 2020, Edmonton Police Commission report EXT00044 remain private pursuant to sections 21(1)(a)(ii), 24(1)(a) and 24(1)(d) of the Freedom of Information and Protection of Privacy Act.

Previous Council/Committee Action

As an outcome of the July 6-8, 2020 City Council meetings, the following motion was passed:

4. That the Mayor, on behalf of City Council, write a letter to the Edmonton Police Commission, requesting the following:

A proposal from the Edmonton Police Commission that considers amending the scope of this Commission to responsibility for the public safety and potentially the human services ecosystem, including specifically financial oversight, to better achieve a balanced approach to community safety within Edmonton,

Executive Summary

The Commission recommends exploring the concept of developing new governance systems for municipal and provincial services in the 'Human Service Ecosystem'.

Different governance models are required to harmonize service delivery across all services providers to: better leverage the billions of dollars in existing funding already allocated to services in this space; enhance cooperation and efficiencies across systems; and, drive systems with common goals to shared outcomes.

The Edmonton Police Commission is recommending the transformation to a full public governance model for municipal services and programming operating within the 'human services ecosystem' as the first step towards a longer-term goal of more

closely aligning these types of municipal and provincial services. The Edmonton Police Commission strongly believes that closer collaboration across levels of government will achieve better outcomes for Edmontonians. New governance models signal a commitment to finding better ways of providing services and in efficiently meeting the shared goals of City Council, the Provincial Government, and the public with respect to increasing public safety in a respectful, compassionate, and intelligent way. Municipal and Provincial systems need to work together to focus on how citizens can be better served by:

- driving shared outcomes across different service providers;
- increasing efficiencies;
- reducing duplication of service;
- identifying and filling gaps in service delivery;
- enhancing partnerships; and
- providing for service delivery of the right type to the right person in the right situation.

Public Health Approach to Safety:

Based on the concept of a public health approach to policing¹, the primary goal for Edmonton is to ensure citizens receive the services they need, when they need them, in an effective and efficient way. Police are often called upon to respond to complex situations that often have elements of public safety concerns but, after investigation, are found to be non-criminal in nature. This becomes a pressing matter for police, as they operate on a 24/7 basis, unlike many other social service providers. As heard through the Public Hearing process established by City Council in June 2020, many of these situations, such as an individual experiencing a mental health crisis, may be more appropriately managed through a service delivery model that leverages the strengths of partners in the community. By working in partnership at the community level to address needs of individuals through strategic and holistic planning, current and future expectations of Edmontonians can be better met.

This model, focused on balancing enforcement and social supports, may provide for less dependence on reactionary, incident-driven responses and re-focusing efforts and investments towards the long-term benefits of social development, prevention, and mitigating risk, and enhancing opportunities for recovery.

It is important to note that although there could be less of a need to rely on reactionary, incident-driven responses, there continues to be a critical role for the police in triaging and responding to criminal incidents, violent situations, and for public safety issues.

https://www.college.police.uk/What-we-do/Support/uniformed-policing-faculty/Documents/Public%20Health%20 Approaches.pdfhttps://www.college.police.uk/What-we-do/Support/uniformed-policing-faculty/Documents/Public%20Health%20Approaches.pdf

Page 2 of 12 Report: EXT00044

¹

As noted in the December 7, 2020, Edmonton Police Commission Report CR_8440 - Non-Government Organizations - Review of Funding Allocated by Levels of Government for Social Service Functions, there is significant existing funding (billions) allocated to support health, mental health, housing, homelessness, social services and enforcement. Currently, there are no common outcomes or measures which leads to siloed and uncoordinated service delivery. Existing funding within these siloed systems can be better leveraged through optimized models of governance to address many of the inefficiencies and ineffectiveness present in the existing systems. Existing systems largely operate independently and only cooperate on a program level basis, with little regard for broad systemic change that focuses on driving out successful programming.

Report

Assumptions:

- This proposal is conceptual only. It is not a business case and has not considered governance, potential legislative change, legal concerns, labour relations, community opinions, etc.
- There is enough funding (billions of dollars) already in place through multiple levels of government to be successful at achieving shared goals.
- This proposal lacks the benefit of robust assessment/evaluation and cost/benefit analysis.
- Creation of a new entity to take on additional or different responsibilities would require reallocation of existing social safety net funding to support governance authority.
- Changes to the *Police Act* being contemplated by the Government of Alberta may impact some elements of the proposal.
- Mechanisms available to City Council to achieve this proposal (bylaws, administrative change, labour relations issues, granting approaches, etc.) have not been deeply explored.
- That the Government of Alberta would be a willing participant in implementing elements of the proposal, both in the short term and long term.

Page 3 of 12 Report: EXT00044

Current State Visual Representation:


Proposal:

Evolve governance for 'Human Service Ecosystem' programs within the City of Edmonton. Integrating municipal services under a common governance framework will help position the City of Edmonton with the best ability to ensure efficient and effective oversight of funding, services, and outcomes through effective public governance.

Seek the Support of the Government of Alberta to Restructure Provincial Services to better align and collaborate with new Municipal Governance Models. A provincial government service delivery realignment envisions the development of common frameworks for how municipal and provincial programming in this space will work together to ensure efficient and effective oversight of funding, services, and outcomes through effective governance.

Overview:

The end goal for the City of Edmonton could be the creation of a new agency, board or commission for all municipal programs involved in the provision of services related to community safety and wellbeing (or the 'Human Services Ecosystem'). Additionally, the City of Edmonton would advocate with the Government of Alberta to realign provincial 'Human Services Ecosystem' programming under a common Ministry to better complement how municipal services will be delivered.

Page 4 of 12 Report: EXT00044

The focus of this proposal is public wellbeing and safety of citizens across programming delivered by levels of government. It envisions the creation of a new way of enhancing wellbeing and safety outcomes by creating new governance structures, with a new mindset, and new pathways for building cooperation and collaboration.

For the City of Edmonton, this concept shifts responsibility for 'social services' and 'law enforcement services' towards a broader public governance model.

Value Proposition for City Council:

Changes in governance models for how municipal services are delivered will provide the following value to City Council:

- Increased accountability will be established for programming with respect to success and outcomes.
- Over time, a higher level of service will be established for marginalized and vulnerable populations.
- A coordinated effort among subject matter experts to drive a common outcome will produce better results across the system.
- Ultimately, as this new model realizes success there will be greater services provided at greater cost efficiency.

New Governance Model:

- A new agency, board or commission would be created to provide a public governance model for all programs within the City of Edmonton that work in the 'social services' space.
 - o Alternatively, an existing Edmonton Agency, Board or Commission could be repurposed to assume this role.
- The role of the Edmonton Police Commission would be expanded to include governance of some law enforcement services within the City of Edmonton that have social disorder prevention and public safety mandates.

These changes would refocus service delivery in the 'human service ecosystem' towards working collaboratively on sharing outcomes, increasing efficiencies, reducing duplication of service, identifying and reducing gaps in service delivery, enhancing partnerships, and providing for service delivery of the right type to the right person in the right situation. Additionally, and perhaps most significantly, a new model would also allow for more direct governance and oversight on how these programs are delivered and how they achieve success.

A new Agency, Board or Commission (ABC) for social service programs would:

Page 5 of 12 Report: EXT00044

Assume governance responsibility for the below Branches/Units of the City of Edmonton: (see Attachment 1 for a conceptual high-level Roles and Responsibilities framework and Conceptual Organization Chart)

New ABC for Social Services

- o Affordable Housing and Homelessness activities with stakeholders that promote awareness, support community initiatives, and create positive solutions to housing and homelessness issues.
- o Community Resources Grants and Funding to strengthen the not-for-profit and social services sector through operational, project, program and capital development needs and interests.
- o Family and Community Support Services (FCSS) a joint (20/80%) municipal/provincial partnership that funds preventative social service programs.

Using a 'Human Service Ecosystem' lens, a *revised* role for the Edmonton Police Commission to include:

- o Edmonton Police Service.
- o City of Edmonton Peace Officers².

Using the strategic goal of a 'Safer Edmonton' lens, a revised role for the Edmonton Police Commission to include, in addition to the above:

o Portions of the Edmonton Office of Traffic Safety³ (for consideration only).

Both entities would be required to:

- Facilitate (through dedicated resources or other mechanisms) close operational linkages with Alberta Health Services (EMS and Mental Health Units) for the purposes of ensuring the right resources are attached to the right calls for service.
- Facilitate (through dedicated resources or other mechanisms) close *strategic* linkages with the Ministry of Community and Social Services and Alberta Health for the purposes of coordinating funding to local Civil Society Organizations.

Page 6 of 12 Report: EXT00044

_

² Initially, and subject to greater discussion, units to move would be Transit, Community Standards, Park Rangers, and City Hall Peace Officers)

³ Included as a component of 'Safer Edmonton' but unaligned with service delivery to marginalized and vulnerable communities.

Visual Representation:


Benefits

- This model establishes clear accountability / ownership and presumes the new agencies or commissions have overall responsibility even though multiple partners are at the table.
- Adds a necessary layer of public governance and oversight to the delivery of all social services programs within Edmonton.
- Council maintains authority for allocation of funding.
- Will increase communications and coordination among departments, external agencies, and other government service providers in the delivery of these services.
- Over the mid to long term will ensure overlap of services are identified and addressed. Will also identify gaps in services and opportunities to redirect resources accordingly and do so in a more efficient and responsive manner.
- Through close collaboration, the ability to ensure appropriate services are allocated to calls for service will be optimized. This could occur through new concepts like Joint Dispatch systems as well as call triaging by collaborative teams.
- Enforcement services will be delivered under one operational umbrella allowing for common standards across all aspects of service delivery.
- Establish program success outcome measures for funded programs

Page 7 of 12 Report: EXT00044

Considerations:

- Time element: setting this up will be a major task. May need to consider phased rollouts and pilots, bringing on subject areas one at a time while still ensuring the current model is meeting needs while this body is established.
 - o If intent is to establish quickly, this could impact the success of this model if done in haste.
- Risk exists in new governments holding differing views and making adjustments to operations/scope.
- City Council delegates responsibilities currently held to a new ABC and gives up some controls they currently exercise.
- Many unknowns exist.
- Labour relations considerations may be significant.

Potential Future Governance Scenario

 Both new systems of governance established under the initial stage would be merged under one Commission called the "Community Safety and Wellbeing Commission' (CSWC). The CSWC would hold public governance responsibilities for all of the programs delivered under the previous two governance entity models.

This model would continue the path forward on deeper integration and alignments between programming in the 'Human Services Ecosystem' space. The new CSWC would be responsible to City Council for efficient use of funds and for continued advancement on shared community safety and wellbeing outcomes.

The CSWC would be responsible for hiring a Community Safety and Wellbeing Commissioner with responsibility for the success of the overall system – not just any one area within the system. The Commissioner would be responsible for hiring the department heads of each area, with Council and Commission input and ratification.

The new CSWC would be required to:

- Facilitate (through dedicated resources or other mechanisms) close operational linkages with Alberta Health Services (EMS and Mental Health Units) for the purposes of ensuring the right resources are attached to the right calls for service.
- Facilitate (through dedicated resources or other mechanisms) close *strategic* linkages with the Ministry of Community and Social Services and Alberta Health for the purposes of coordinating funding to local Civil Society Organizations.

In addition to those listed in the initial stage, merging the two systems of governance would provide the following additional benefits and considerations.

Page 8 of 12 Report: EXT00044

Additional Benefits:

- One governance entity will further enhance the ability to align funding to programs (new or existing) most capable of delivering results and achieving outcomes.
- Further reduction in barriers for communication, planning, and cooperation between service areas.
- Establishes a broad network of community safety providers including fire, police and social services. A broader collective of partners under the CSWC will help to ensure a holistic perspective on problem solving.
- Having a Commissioner of Community Safety and Wellbeing ensures that the agency leadership focuses on the success of the broader system.
- A consolidated governance model would build upon the successes realized through integration and cooperation in the initial stage.
- Similar, but not exact, models exist in the UK that are showing promising successes in achieving outcomes. (i.e. Glasgow model)

Additional Considerations:

- Unknown public reaction.
- No similar models exist in North America for analysis.

Visual Representation:


Page 9 of 12 Report: EXT00044

Government of Alberta Consolidation:

The City of Edmonton could advocate with the provincial government for 'Human Services Ecosystem' programs to be consolidated under one Ministry, through a pilot project. This would continue to evolve and enhance the concept that collaboration and alignment of program areas can maximize and leverage the existing funding in these systems (over 7 billion dollars annually) to achieve better outcomes, without increasing spending. The concept would be as shown in the visual representation below but would explore moving parts of Justice (policing), parts of Health (EMS, addictions, mental health), and parts of Community and Social Services (Homelessness, not for profit funding, etc.) into a new Ministry.

This model is the natural evolution of the principle of collective service delivery under a common provincial government governance model that transcends political barriers to focus on the needs of Edmontonians and Albertans. Establishing one Ministry for municipal 'Human Services Ecosystem' programs to interact with that contains similar provincial programs, would exponentially create better opportunities for communication, alignment of programming, sharing of common outcomes, and creation of significant efficiencies. (as opposed to the current model where the Municipality needs to work with at least three Ministries (JSG, CSS, Health) as well as AHS for the purposes of collaboration and communication)

This new model will ensure that billions in existing funding can be effectively leveraged across multiple delivery programs in a way that meaningfully addresses the root causes of homelessness, crime, mental health, addictions and other social concerns.

This concept is the ultimate expression of governments setting aside political considerations to focus on user needs by moving forward with a transformative delivery model that will put outcomes first by leveraging funding, people resources, planning, research, and science to achieve shared goals in a better way.

Page 10 of 12 Report: EXT00044

Visual Representation:


Possible Next Steps:

- Edmonton Police Commission and the Edmonton Police Service would work closely with Administration to provide required additional information, analysis or research.
- Alternately and if desired, City Council could direct Administration and the Commission to proceed with formalized implementation plan for this concept.
 - o A formalized implementation plan could be brought forward to City Council in July 2021 for approval.
- Introduction and initial discussions with the province on the concepts presented in this report.

Conclusion:

The Commission and the police service strongly feel that implementing even parts of this model could see a significant change in how the police and social services interact with those who use these systems frequently by changing their lives for the better.

The existing public governance model for policing works well, within the narrow silos assigned by statutes. However, the ability of the Edmonton Police Commission or the police service to affect change within other service delivery areas is limited to working with cooperative partnerships with similar visions and goals. This is not an ideal model for leveraging existing resources and funding within the 'Human Services Ecosystem'. We believe there is a critical need, and strong public expectations, that programming

Page 11 of 12 Report: EXT00044

and resources are focused on user outcomes – this drives the case for better governance models to be built.

In conclusion, the Commission believes Edmontonians need the protection of a police service. The Commission and the police service also know the way in which services are provided must change, and must be changed in close collaboration with community groups – this extends, ultimately, to integration with provincial programming and systems. The Commission deeply believes in improving community safety and crime reduction, but in balance with an increasing focus on social interventions for health, mental health, housing, addictions treatment, and poverty in order to reduce the demand for policing services by moving people away from interactions with the justice system. As guardians of the public trust, the Commission represents the citizens of Edmonton and will ensure the police service continues to work collaboratively with City Administration and external partners to explore how services can be improved.

Corporate Outcomes and Performance Management

Corporate Outcome(s):			
Outcome(s)	Measure(s)	Result(s)	Target(s)
Edmonton is a Safe City	7.2 Edmontonians' assessment: Safe city	68% positive survey responses	Increase
	7.3 Edmonton Crime Severity Index	84.0	Decrease

Attachments

- Attachment 1 Conceptual Roles and Responsibilities
- Attachment 2 Alternative Concepts Considered

Page 12 of 12 Report: EXT00044