Page 2 of 14

Oral Presentation to the Toronto Police Services Board
March 22, 2012
My name is Ngel Barriffe, I’m a school teacher. I teach in the Toronto District School Board in one of the 13 Priority neighbourhoods for investment. I teach a grade 5 and 6 split class.
But the hat I wear here today is that of a member of the Board of Directors of the Urban Alliance on race Relations. The Urban Alliance On race Relations was formed in 1975 by a group of concerned Toronto citizens. Our primary goal is to promote a stable and healthy multi-racial environment in the community. The Alliance is a non-profit charitable organization consisting of volunteers from all sectors of the multicultural and multiracial Canadian society.
In my community police harassment is well known. An often used expression in my community is DWB this stands for driving while black. And is experienced by people of all ages and gender of African heritage. And amounts to police pulling you over …. Questioning you…searching you and harassing you. Further and very serious, ongoing harassment from the police against young racialized youth, in areas like Rexdale where I work, stigmatizes these young people, creates resistance and mistrust against law enforcement, and sets up exactly the kind of negative dynamic in policing that makes young people more likely to be criminalized in future. Instead of community police making neighborhoods safer for all, youth become targeted for merely being visible in public space. The recent example of the killing of Trayvon Martin in Florida is just another example of acts that are far too common. While they did not make global headlines… in Toronto we have seen very similar impunity in shootings or death at the hands of Toronto police like those of Michael Eligon on Februrary 3, of this year and of Junior Alejandro Manon in May 2010.
For the past 20 years the relationship between racial profiling by police and economic marginalization has been documented in report after report – from that of Stephen Lewis in 1992 to the recently released Metcalfe report The working poor. I have written an overview of these which I may leave with the committee at the end of the meeting, but I am sure that your membership is aware of this documentation. Now, however, I am going to give three concrete examples from Rexdale .
1) A ten year old student shared a story with me about the police in our neighborhood knocking down the door of his town home. They said they were looking for drugs; but left the doors and parts of the home in shambles. Everyone was at home, they had no warrant, they simply knocked down the door. This happened before Christmas.
2) In December, two boys were walking home from school. The police pulled their squad car in front of them. They questioned the boys about where they were going, why they were walking home in the period after school.

3) Elmbank community centre: I sit on the advisory board of the elmbank community center in Etobicoke North. Last summer we tried to organize a community event –fundraiser. The police actively discouraged the community for holding the event and gave them security conditions so oppressive that the advisory board at the time felt threatened and it was fiscally impossible for the community to hold the event.

The Urban Alliance on Race Relations recommends that:
Given the persistence of this issue and the inability of the police to deal with it, we recommend that the Toronto Police Service Board establish a special task group with community and police participation, like the DMU
, to ensure there will be action on this issue.
This group will be in a good position to look at what the auditor general recommends later.
We support Dr. Muhkerjee’s suggestion of asking the City auditor general to conduct a review of existing police data, including data obtained by the Star. In our view, the City Auditor General has credibility that should make the implementation of his recommendation more a reality, rather than sitting on the shelves again. However, Dec 2013 is much too long, half that time is more like it.
In conclusion:

Lewis’ own position is stated exceptionally clearly, and he makes it on the third page of the report:

what we are dealing with, at root, and fundamentally, is anti-Black racism...It is Blacks who are being shot, it is the Black youth that is unemployed in excessive numbers, it is Black students who are inappropriately streamed in schools, it is Black kids who are disproportionately dropping out, it is housing communities with large concentrations of Blacks where the sense of vulnerability and disadvantage is most acute...Just as the soothing balm of ‘multiculturalism’ cannot mask racism, so racism cannot mask its primary target (Lewis 1992, p.3).

Taken together, analyses produced over the past twenty years point to the systemic issues identified by Stephen Lewis in 1992: that racialized groups in Ontario are disproportionately represented in jails, in school dropout statistics and in lower income groups. Addressing these issues through meaningful policy reform and programming will be essential if racialized groups in Ontario are to be lifted out of poverty.

Thank you.

Appendix A-
Literature Review- A Historical Context of Reports on stigmatization and criminalization of Racialized youth over since 1992 to present.
To deepen understanding of structural poverty and dispossession, and to gain a historical context for why community organizing is so important in Etobicoke North, this section reviews a selection of policy documents concerning racialized and marginalized communities in the GTA and Ontario. I examine published reports and academic studies conducted over the past twenty years, beginning with Stephen Lewis’ Report of the Advisor on Race Relations to the Premier of Ontario (1992). This material sheds light on how systemic racism has affected opportunities for youth and other sectors in communities like Toronto’s so-called ‘priority neighborhoods’. My objective with this review is ultimately to understand how income, to a certain degree racial inequality, affects the possibility for economic and political equity in Etobicoke-North.

The literature review begins with a discussion of the findings of some of the key reports published on the topic since 1992. In the second section I specify some of the policy recommendations made in these reports and how they have been implemented. My overall argument is that many of the policy recommendations have been insufficiently implemented, in part because the root causes of economic inequality and racism lie in broader economic processes which requires social resistance to overcome. Indeed over the past 20 years, neoliberal policies have in fact widened the gap between the rich and poor. As Van Jones (2008) and others have put it, to address these inequalities policy-makers, politicians and community organizers alike will have to look at developing a new green economy strong enough to lift all people out of poverty.

A number of reports produced in the 1990s looked critically at the relationship between structural inequality and racialization. A major document in this regard was the Stephen Lewis Report to the then premier of Ontario Bob Rae which is cited in much of the literature as crucial. His report was commissioned in response to the 1992 Yonge Street riots of black youth. These riots had been preceded by eight shootings over the previous four years. To many in the black community, such violent encounters with the police were seen as racially motivated. The report’s overall focus is on race, racism in policing in particular and the criminalization of black youth, including the disproportionate numbers of blacks in the justice system. In appealing to public sentiment, Lewis stressed the climate of fear and apprehension faced by mothers in this community.

In the section on employment equity Lewis points out that every single minority grouping called for greater employment equity, yet despite an employment equity program in the Ontario Public Service since 1987 very little progress had been made. In his final section, on education, Lewis refers to educational disenfranchisement including low graduation rates among racialized youth, and makes references to institutional problems such as minimal black teachers in the school system. Lewis goes on to state that the educational system of the greater society at large is unrepresentative. He describes Faculties of Education in Ontario universities as insufficiently progressive and unsupportive of minority students. Significantly, Lewis calls for a kind of anti-racist pedagogy at the earliest levels, in elementary school.

In contrast to Bob Rae, who blamed the Yonge Street riots on hooliganism (Maychak 1992), Lewis’ own position is stated exceptionally clearly, and he makes it on the third page of the report:

what we are dealing with, at root, and fundamentally, is anti-Black racism...It is Blacks who are being shot, it is the Black youth that is unemployed in excessive numbers, it is Black students who are inappropriately streamed in schools, it is Black kids who are disproportionately dropping out, it is housing communities with large concentrations of Blacks where the sense of vulnerability and disadvantage is most acute...Just as the soothing balm of ‘multiculturalism’ cannot mask racism, so racism cannot mask its primary target (Lewis 1992, p.3).

Also in 1992, the Ontario government established the Commission on Systemic Racism in the Ontario Criminal Justice System. The Commission studied all areas of criminal justice and in December 1995 issued a 450 page report with recommendations. The review reaffirmed the perception of racialized groups that “they are not treated equally by criminal justice institutions. Moreover, the findings also showed that the concern was not limited to police” (Commission on Systemic Racism, 1995, p. 14).

Less than a year following these reports, the Province of Ontario established the Royal Commission on Learning in May 1993. The full report released in 1995, entitled For the Love of Learning, was 500 pages long. It also emphasized the need to address the unfair treatment of racialized and marginalized communities (although the report doesn’t use that exact language). Among the points made within is that Black, Portuguese and Hispanic students are disproportionately unsuccessful in Ontario schools, largely because the school system works best for those who come from wealthy families.

The report was intended to suggest a vision and action plan to guide the reform of elementary and secondary education. This would include values, goals and programs of schools, as well as systems of accountability and educational governance. It made an attempt to identify streaming as a barrier to children from racialized groups, leading to their under-representation in courses that give entry to post-secondary education (Royal Commission, p. 162).

The period from between 1995 to 2003 saw a change in the Ontario government from the left leaning New Democratic Party, then under Bob Rae to Mike Harris Progressive Conservative government. Unfortunately, the progressive direction in the area of social services and race relations promoted in these early 1990s reports saw an about face upon Harris’ election in 1995. Harris opposed affirmative action and equity policies and derailed the recommendations made previously. His so-called ‘Common-Sense’ revolution has had long-term consequences. This period was characterized by increasing racial profiling from the police and disproportionate police violence against African Canadian and Aboriginal communities. Under Harris social programs (social welfare, health, education) suffered significant reductions in funding. In 2003, following the Walkerton scandal and confrontations with the teacher’s union, Harris was swept out of power by the McGuintly Liberal government.

While discontent with Harris grew, civil society institutions continued to monitor growing social inequality. One example of this was the Ontario Human Rights Commission Report released in 2002 entitled Paying the Price: The Human Cost of Racial Profiling. It explained how racial profiling affected the individuals, families and communities that experience it. The report details the detrimental impact that profiling was having on societal institutions such as the education system, law enforcement agencies, service providers and so forth. In fact it outlines the business case against profiling, arguing that it was reducing efficiency and costing society money. It was the Commission’s view that racial profiling was primarily a mindset. “…at its heart, profiling was about stereotyping people based on preconceived ideas about a person’s character.”

Shortly thereafter Scott Wortly in his 130 page report to the Ipperwash Inquiry
 (2003) sought to explain the overrepresentation of African Canadians and Aboriginals in police ‘use of force’ statistics. The report includes a comprehensive literature review, detailed analysis of racism in the justice system, and recommendations on how to avoid the disproportionate use of force against African Canadians and Aboriginal people. As we will see later in this paper, these problems remain as an important pivot for community concern in Etobicoke North. Most recently, police repression in the area has seen critique from the Toronto Police Services Review Board and the Board Chair Dr. Alok is seeking::

• An independent review of existing police data, which would include data already obtained by the Star.
• An assessment of the impact the contacts may have on public safety.

• A look at how the police interactions affect public perception and trust in the service

The Toronto Star reports:

“Black men, particularly young black men, who were interviewed for the current and past Star series say they feel harassed by police who stop and question them, and that whatever legitimate rights they may have to refuse to answer feel moot.” Jim Rankin and Patty Winsa. Downloaded Saturday, March 17, 2012- http://www.thestar.com/news/insight/article/1147239--police-board-chair-seeks-race-based-probe-of-stops?bn=1

Examining how such dynamics as those discussed by Wortly play out spatially, in 2004 The United Way of Toronto released their 92-page report Poverty by Postal Code. The report detailed the dramatic increase in the number of poor Toronto neighbourhoods. It showed that Toronto had many more concentrated areas of poverty than it did 20 years earlier. Poverty by Postal Code indicated that the rapid and extensive growth in the number of neighbourhoods with a high proportion of families living in poverty not only undermined their strength – as well as of Toronto as a whole – it also made children, single parents, newcomers and racialized peoples particularly vulnerable. Etobicoke-North was one of the areas highlighted in the report. Shortly there-after, the City of Toronto identified Rexdale as a Priority Neighbourhood For Investment.

The 2000s have seen ongoing cases of racialized violence and a growing gap between rich and poor. A number of reports were commissioned as a result of the Jane Creba shooting in 2005, and the killing of Jordan Manners in 2007, a Black Canadian high school student shot in the halls of the Toronto School CW Jeffery’s Collegiate.

Shortly thereafter, in November 2008, Alvin Curling and Roy McMurtry released their provincially commissioned Review of the Roots of Youth Violence Report. They wrote,

The sense of nothing to lose and no way out that roils within such youth creates an ever-present danger...The very serious problems being encountered in neighbourhoods characterized by severe, concentrated and growing disadvantage are not being addressed because Ontario has not placed an adequate focus on these concentrations of disadvantage despite the very serious threat they pose to province’s social fabric…Racism is becoming a more serious and entrenched problem than it was in the past because Ontario is not dealing with it. (Volume 2 – page 3).

Indeed, their report echoed much of what Stephen Lewis wrote almost twenty years earlier.

They write:

Deep concerns about this sad state of affairs pervaded our consultations. We
were taken aback by the extent to which racism is alive & well and wreaking
its deeply harmful effects on Ontarians and on the very fabric of this province.” (Volume 2 – page 8)

Indeed, they explain, anti-racism is rarely addressed in the educational system. The focus is commonly on “multiculturalism” or “diversity”, which does not address access and inequality.

Through this period, Ontario educational institutions have started to recognize how inequalities and disparities are experienced by racialized groups. The Toronto District School Board released the Achievement Gap Task Force report in May 2010. Dr. Chris Spence, the first Black Director of Education, oversaw this report which acknowledges the disproportionate number of youth from Black/African heritage and other racialized/minority groups (Aboriginal, Hispanic, Portuguese and Middle Eastern) who do not graduate from high school. The task for released an updated report titled: the Opportunity Gap Action Plan
.The Task Force offers “directions for consideration to close the school achievement gap for students and to generate discussion and feedback”.

While educational institutions have been examining these problems in the school system, the Canadian Centre for Policy Alternatives (CCPA) has studied how the income gap is also racialized. In March 2011 the CCPA released a report on Canada’s racialized income gap by scholars Sheila Brock and Grace-Edwards Galabuzzi. The report makes the links between low-income jobs, the racialization of poverty, and the impacts both have on the health of racialized Canadians. It uses 2006 long-form Census data to compare work and income trends among racialized and non-racialized Canadians. Unfortunately it may be one of the last reports to have such data at its disposal given that the the Harper conservative Government is no longer collecting extensive information. The report found that during Canada’s economic high times of the mid-2000s, racialized workers experienced higher levels of unemployment and earned less income than white Canadians, and that equal access to employment opportunities were disproportionately lower for racialized workers.Co-writer Sheila Brock said of her findings that “the work racialized Canadians are able to attain is more likely to be insecure, temporary and low paying.” (p. 2

Among their findings was that in 2006, racialized Canadians had an “unemployment rate of 8.6 per cent, as compared to 6.2 per cent for non-racialized workers”…

racialized workers were over-represented in industries with precarious low-paid jobs; they are under-represented in public administration and more likely to work in the hard-hit manufacturing sector... This colour code contributed to much higher poverty rates with 19.5 percent of racialized families living in poverty, compared to 6.4 per cent of non-racialized families (p 4).”

 The income gap they discuss is exemplified in the neighbourhood of Etobicoke North/Rexdale as this electoral district has the highest unemployment rate and lowest average income in all of the GTA.) The need for a development strategy that would bring good, stable jobs for the neighborhood. was a key issue driving the creation of CORD. One of the interviewees (Danavan), was a founding member and his motivations and views on organizing are discussed further in the results and analysis section.

Taken together, analyses produced over the past twenty years point to the systemic issues identified by Stephen Lewis in 1992: that racialized groups in Ontario are disproportionately represented in jails, in school dropout statistics and in lower income groups. Addressing these issues through meaningful policy reform and programming will be essential if racialized groups in Ontario are to be lifted out of poverty. But an analysis of capitalism, and its manifestations over the past twenty years, indicates that this will only be possible if those most exploited and marginalized resist the processeses that have put them in this position. It is to the structural roots of socio-economic exploitation, and consciousness raising and organizing to address it, that we now turn. Community Organizing and Social Justice- David Harvey’s theory on ‘accumulation by dispossession’ and its applications to Etobicoke-North.

The notion of accumulation by dispossession (Harvey 2004), applies Marx’s idea of ‘primitive accumulation’ to the contemporary period. It describes a series of different socio-economic, political, cultural processes inter-related under capitalism that lead to the labour of populations, or the material goods that they have control over, being dispossessed in order for other people to accumulate capital.

This includes everything from expelling indigenous populations from their land in order to mine through Government mining contracts corporations, to the foreclosure of mortgages on lower and middle income populations in the U.S. during the 2008 financial crisis. In the US financial crisis this meant that all of the savings of these lower and middle income populations was ‘lost’ because they were not able to pay back the interest on their homes. In turn, large banks and their shareholders repossessed this wealth and property from others.

Further, certain populations are paid poorly to conduct certain types of activities that are essential to the further the accumulation and reproduction of capital. This means that lower paid populations are being dispossessed in a form allowing for their employers to accumulate wealth. This wealth accumulation could be channeled through the interest payments one makes for loans or credit into the interest savings of the wealth (from savings account or investment portfolios) as well as income from wages that are disproportionately paid to the highest earning sectors of society (cite Harvey and CCPA reports etc).

In Etobicoke-North this dispossession is visible in the disproportionate part of the population that is disproportionately underpaid compared to other parts of the Greater-Toronto area (United Way of Greater Toronto, 2004, ; Huchansky, 2009, Brock & Galabuzzi, 2011). Under neo-liberalism, the real wages of this population have fallen over the last 30 years (ibid.). This dispossession has also led to growing profits to the financial system whether through interest paid on credit by such people, or the increasing returns on investments in sectors where labour is poorly paid.

Today some parts of the population might say the service industry is absolutely essential to the production of capital. For instance, Rathika, the youngest research participant in this study works at a fast food establishment in Etobicoke-North, part of a sector that has grown immensely in the same period that real wages have fallen. Her work might be considered vital as a huge portion of the population relies upon services like hers in order for them to get a quick meal. This is so because the nature of contemporary capitalism does not allow the time or means for families to do so. Where in the past, a gendered division of labour meant that the woman might frequently preparing the meal at home
 today all or most family members have entered the workforce.

So the activities of populations working in low-paying jobs are allowing for capital to be accumulated by wealthier portions of the population who hold money in investments and work in jobs that are much better remunerated. Further, the Canadian economy has become increasingly dependent on this precarious workforce (cite Hulchansy or the new Metcalfe report if appropriate). Precarious work means that you do not have stable income or job security and you have little choice but to accept working conditions that are considered much lower than earlier Canadian generations.

Another direct example of a form of dispossession includes racialized women working in the homes of relatively wealthy people as caregivers, nannies and/or cleaners at a relatively low wage. This allows the employer to reproduce themselves in a very comfortable manner and perhaps accumulate additional wealth, while public day care services are under-funded and insufficient to cover the needs of the two person work force. From farm labourers, where people from Mexico and the Caribbean come to Canada on temporary work permits, to new immigrants who do not have their professional designations recognized, all end up working in situations that allow capital to reproduce itself at their expense. All of these are contemporary mechanisms by which these populations allow for a certain kind of reproduction, production, accumulation of capital and lifestyle of certain populations by their very existence.

� Mandate

The primary focus of the Diversity Management Unit is to coordinate all human rights complaints and activities, build strategic cultural change, with the goal of facilitating a Service wide appreciation of diversity and a dedication to increasing opportunity for all members to implement these values in their work environment.

Responsibilities

The Diversity Management Unit is responsible for ensuring:

That all human rights complaints and concerns are dealt with respectfully, strategically and effectively.

The Service reflects the diverse community it serves at all levels/ranks.

The Service provides all members with a healthy, respectful, inclusive and equitable work environment that is free from harassment and discrimination.

All members provide a bias-free service to the community.

All members develop and demonstrate effective diversity management skills.

Progressive standards for Human Rights, diversity and inclusion are defined, implemented and monitored for compliance.

� “The Ipperwash Inquiry was established by the Government of Ontario on November 12, 2003, under the Public Inquiries Act. Its mandate was to inquire and report on events surrounding the death of Dudley George, who was shot in 1995 during a protest by First Nations representatives at Ipperwash Provincial Park and later died. The Inquiry was also asked to make recommendations that would avoid violence in similar circumstances in the future.” http://www.attorneygeneral.jus.gov.on.ca/inquiries/ipperwash/index.html

� A important document from this period is The School Community Safety Advisory Panel Report, released in 2008. Its 600- page, four volume report looked into the Manners’ shooting. The panel was tasked to look at all the contributing factors that had led to this first ever case of a student being shot and killed in a public school in Ontario. The Panel interviewed parents, teachers, students and other educational stakeholders. It included survey results flowing from staff and students conducted at C.W. Jefferys and Westview Centennial. It concluded with 126 recommendations.

� The TDSB Opportunity Gap Action Plan strategic directions include “1) Identify disadvantage and intervene effectively. 2) Make every school an effective school. And 3) form strong and effective relationships and partnerships. It is the opinion of the researcher as a school teacher and community activists, that the report falls far short of the recommendations from both the Roots of Youth ViolenceReport and the School Community Safety Advisory Panel.

� This is not to suggest that this gendered division of labour is ‘just’. Clearly due to patriarchy many women continue to shoulder these tasks even once they have entered the labour force.

� These are exploitative dynamics and the researcher is well aware that many of these workers are very grateful for the opportunity to leave oppressive circumstances and take their chances in Etobicoke-North. But many of parts of these working class and precarious workers have left their home countries for reasons that include the dispossession of their lands by Northern/Canadian corporations. In Etobicoke-North, prior to the North American Free Trade Agreement (NAFTA), many residents were able to find well paying, unionized jobs right out of high school. Now, many of those same companies have either relocated to Mexico, the US, overseas or have gone bankrupt. Many of the jobs available in Etobicoke-North are either in the retail or service industries.

Urban Alliance on Race Relations Deputation to the Toronto Police Services Board

Thursday, March 22, 2012

