[bookmark: _GoBack]

Legal Observer Handbook and Training Manual

[image: \\Bccla-srv01\Data\Data\Graphic Design\BCCLA logos and letterhead\Logos\Display with shadows\BCCLA-Display-Shadows-RGB 300 dpi.jpg]

Based on materials prepared by the National Lawyers Guild and the Law Union of Ontario

Table of contents
1. Introduction: Welcome to the Front Lines of Democracy!	
1.1. History	
1.2. The BCCLA and Pivot Legal Society	
2. What is a Legal Observer?	
3. Being a Legal Observer	
3.1. Equipment	
3.2. Safety Guidelines	
3.3. Taking Notes	
4. Interacting with Law Enforcement
4.1. If you are being Arrested or Detained…
5. Types of Demonstrations
5.1. University Campus Demonstrations
5.2. Union Demonstrations and Picket Lines
6. Further Information
7. Bibliography
8. Acknowledgements
Appendix A - Sample Legal Observer Notes Sheet

Introduction: welcome to the front lines of democracy!
Demonstrations for rights/cases of social injustice are a core aspect of a democratic society. Demonstrations can be anything from a few people picketing a business, to large scale revolutionary movements. These can manifest in both violent and non-violent forms. Regardless, law enforcement officials are almost guaranteed to also be in attendance. What is problematic is the powers law enforcement officials use to stifle these demonstrations, and by extension, the very nature of democracy and the peoples’ right to free speech and expression.
Here in British Columbia, the BC Civil Liberties Association and Pivot Legal Society were central to the success of many larger-scale demonstrations during the 2010 Vancouver Winter Olympics. Our team of trained Legal Observers went out to demonstrations and ensured law enforcement officials were complacent with the law in their actions during these demonstrations.
Legal Observers are thus volunteers who represent the watching eyes of civil liberties groups such as the BCCLA. Central to a democratic society, Legal Observers are focused on police, military, and private security conduct to ensure accountability. Legal Observers will report observations back to BCCLA's team of volunteer lawyers who are prepared to go to court to protect people's rights where complaints cannot be resolved informally.
IMPORTANT WARNING
This handbook is intended to provide Legal Observers with information and training to be successful observers of law enforcement conduct during protests, rallies, or demonstrations. Please note that it is for general information purposes only and is not intended to provide any specific legal aid. For a partial list of organizations that may be able to provide services outside the scope of this Handbook, please refer to Appendix B – Important Contacts.

The BC Civil Liberties Association
The BC Civil Liberties Association is Canada’s oldest and most active civil liberties group. Their focus is on issues like free speech, police accountability, privacy and democratic rights.
www.bccla.org

Pivot Legal Society
Pivot Legal society is a non-profit legal advocacy organization located in Vancouver’s Downtown Eastside.
There is on focus on issues such as police misconduct, the criminalization of sex workers, harm reduction for people with addictions and the pressing need for affordable housing for the homeless and under-housed.
www.pivotlegal.org

Section 2: What is a Legal Observer?

A legal observer is a calm, independent, and objective witness to the activities of security forces and/or law enforcement officials during protests and demonstrations.

Legal observers make a difference through presence and independence

Sometimes the mere presence of Legal Observer’s serves as a deterrent to abusive or illegal behaviour by law enforcement officials during a demonstration. When the Legal Observer’s presence itself is not enough to deter such behaviour, Legal Observer’s document police and other law enforcement/security force activities in a thorough, neutral, objective, and professional manner so that lawyers representing arrestees or bringing legal action will be able to evaluate the legality of police conduct objectively.

Legal Observers are not protestors or lawyers

The strength of Legal Observer evidence in court comes from the independence of the Legal Observer from those with a personal interest in the incident. If a Legal Observer feels morally obliged to become involved in a situation or protest, the Legal Observer must first abandon his or her role as a Legal Observer and remove any identifying clothing or marks that indicate he or she is a Legal Observer.

Legal Observers do not:

1. Provide legal advice;
2. Speak to the media;
3. Interfere with an arrest in progress or other police activity;
4. Provoke actions by police or protesters;
5. Engage in rude behaviour towards the police;
6. Engage in crowd control;
7. Hold protest signs or shout slogans.

Remember: a Legal Observer is an impartial, neutral, and objective witness; not an activist, protester, or participant in a demonstration. The very purpose of a Legal Observer rests on this fact.

A Legal Observer typically works on behalf of a non-partisan human rights organization (such as the BCCLA). Our Legal Observers are provided with the tools and knowledge necessary to document events. Furthermore, we provide our Legal Observer’s with our Observer Shirts, making it clear that they are neutral parties and non-participants.

The successful Legal Observer keeps an eye out for problems during rallies, demonstrations, or protests. They vigilantly note down any case of possible misconduct. For example, a Legal Observer will not step in to prevent arrests, but he or she will make sure that detainees are handled appropriately by law enforcement. The Legal Observer may provide detainees with contact information so that they can get legal help.

Being a Legal Observer

This section contains information on how to be a Legal Observer. The core aspects of being a successful Legal Observer are:

1. Carrying the proper equipment to attend demonstrations
2. Taking notes and filling out appropriate sheets
3. Knowledge of safety guidelines
4. Dealing with law enforcement

Proper Equipment

An essential characteristic of a successful Legal Observer is their carrying of appropriate equipment. Here is a breakdown:

Safety Equipment

1. Eye Protection (swim goggles or scuba mask)
2. Respiratory Protection (air filter mask or damp bandana in a Ziploc bag)
3. Water in a squirt bottle (at least 1L)

If you are assigned to observe a protest, there is a risk that tear gas and pepper spray will be used. In order to avoid injury from these crowd control weapons, it is necessary that the Legal Observer be equipped with these tools.

Note: wearing contact lenses may react negatively with tear gas and pepper spray. For this reason it is not recommended you wear contacts to demonstrations.

Contact and Identifying Information

1. Phone numbers of the BCCLA, other Legal Observers, and/or your lawyer’s number
2. Personal identification and Law Society card if you have one
3. Legal Observer t-shirt (caps and armbands if applicable)

As mentioned before, the successful Legal Observer is an impartial, neutral, objective observer. To this extent, it is necessary for the Legal Observer to be distinguished as such. Personal identification and law society cards can be used by law enforcement officials to distinguish the Legal Observer from the rest of the participants in a demonstration. Furthermore, the Legal Observer will have identifying clothing (such as the t-shirt, or caps and armbands) which will make the Legal Observer clear and visible. Having contact information for the BCCLA and your fellow Legal Observers is essential for keeping connected with the rest of the organization.

Evidence Gathering Equipment

1. Legal Observer Handbook (provided by the BCCLA)
2. Notebooks and pens
3. Watch
4. Map
5. Cellphone with voice and video recording and picture taking capabilities (or individual devices for all these purposes)
6. Ziploc bags to protect notebooks from water damage or collecting rubber bullets/beanbags, or other things you find which may be relevant to the case
7. Blank copies of the various sheets found in the appendix of this Handbook

These materials are intended to allow the Legal Observer to be effective and efficient in noting down any and all cases of misconduct. It is absolutely imperative that the Legal Observer remains vigilant and precise in their note taking. This leads to our next aspect of being a successful Legal Observer: note taking.

Tips on Taking Notes

Note taking is a core task of the Legal Observer. Taking notes ensures that law enforcement are aware that their actions are being monitored, recorded, and could possibly be used in legal action. By extension, it ensures safe and effective execution of a demonstration, protest, or rally.

While electronic devices are effective at capturing scenes where a Legal Observer may not be able to write them down by hand, it is recommended to use discretion as to where and when to use electronic devices. Video recordings can sometimes be blurry or may block the view of certain vital pieces of information, and may hinder the Legal Observer from viewing these information (i.e. police badge numbers/names etc.). For this reason, it is recommended to write as much information as possible, legibly, in the appropriate provided sheets.

As such, taking real-time notes when events are unfolding quickly is a skill that takes practice. The easiest way to make your notes effective and useful for the legal team is to either transfer them to a Police Misconduct Allegation Report, or write them in an organized, legible format. Do this as soon as possible while the events and details are fresh in your memory. These notes can be expanded when a full report is filled out.

Tips on Note taking Precision

1. Number and date each page you take notes on. Do this before the demonstration
2. By each entry, write the exact time. If this is too difficult given the pace of events, record approximate times whenever you can.
3. If you are taking pictures, match the shot number to your notes and describe the picture by the entry to give it context.
4. Be sure to take down information before chaos (if any) erupts. You must anticipate conflict because once the action starts you will not necessarily have time to record all the details.

As soon as possible after an incident or an arrest, sit down and write out everything you remember about the incident. Keep these notes safe until after the action and then get them to the Legal Observer coordinators or another trusted legal person. Do not destroy or discard any notes – anything and everything is useful, and legal matters sometimes take years to arise.

Observations to Note

Since note taking is the core task of Legal Observers, it is important to know what could be useful information to note down.

Geographic and Time Information
Exact dates, times, locations (such as street names, addresses, landmarks, compass directions) are all useful when taking concise notes. Diagrams and rough sketches of streets can also be helpful. Note routes taken by demonstrators and police, as well as which routes and public spaces are blocked off, and the location of barricades.

Officer Identification
The name, rank, badge number agency (RCMP, VPD, military, private security company) of each officer present (note any officers who refuse to give this information), officers in charge, and any distinguishing characteristics of officers. License plates and identification numbers of law enforcement or emergency vehicles or of any private cars present. This is particularly important where the officers refuse to identify themselves.

Police Conduct
Any force used by police, including force you may believe they are allowed to use (includes tripping, striking, kicking, pushing, shoving, blocking protesters with bodies or bikes, grabbing, use of pepper spray). Watch for any inappropriate language, including profanity, identity based insults (racist/sexist/homophobic), blocking traffic or escape routes, mass arrests, tickets, and street sweeps. Watch for police equipment and weapons and how they are being used, as well as police demeanor and actions (marching, yelling, pounding batons, line ups, groups, individuals, and numbers of police).

Police Warnings
Who gave the warning, what he or she said, time between warnings and police action, failure of police to warn people to disperse before arresting them, refusing to let people disperse if warnings are not audible and/or intelligible, if it was read from a card or appeared to be recited from memory.

Arrested Persons
Names, phone numbers, affinity group name, their friends’ phone numbers, their physical and emotional condition, injuries, conduct (passive, walk, resists), words spoken by police during their arrest, words spoken by arrested person, plate number of vehicle they are put into. Provide detailed descriptions of arrests, detentions, and searches.

Witnesses
Names and contact information, including members of the media (corporate or independent). Also note the actions, descriptions, and contact information of bystanders who are witnesses.

Media
Watch for any police interference with media or citizens recording the events.

Remember the Focus of a Legal Observer
Although protesters are more interesting to watch, the focus of the Legal Observer’s observations should be on police conduct. The police will be watching the protesters and other lay citizens for illegal behaviour and recording these observations. Consider that any evidence collected can be seized and used in court (possibly in the defense of illegal police actions).

Safety Guidelines
To reduce the possibility that you may be arrested yourself, and to enhance your safety during the demonstration, follow these guidelines while acting as a Legal Observer:
1. Do not use violence, verbal or physical, toward anyone.
2. Do not damage or destroy property.
3. Do not use or carry drugs or alcohol, other than prescription medication. Clearly label medication with a pharmacy label.
4. Do not carry weapons or anything that might be perceived by police to be a weapon in the context of the demonstration. Recall even everyday objects like staplers can be seen by police as weapons. Ask yourself: Do I have anything in my pocket that I would not want the police to find or keep?
5. Work in pairs, with one partner constantly surveying the area for signs of danger or concern. In the event that your team becomes the subject of police attention, one of you should continue taking notes while the other speaks to the police officer.
6. Familiarize yourself with the area beforehand and always have a way to get out of a dangerous situation quickly.

Interacting with Law Enforcement

Talking with Law Enforcement Officials

It is necessary to briefly revisit the role of a Legal Observer. A Legal Observer is an impartial, neutral, and objective witness; not an activist, protester, or participant in a demonstration. For this reason, it is essential for the Legal Observer not to argue or chat with law enforcement. Arguing with law enforcement can lead to arrest, and friendly chatting with law enforcement loses the trust of the protesters. In either case, the Legal Observer loses his or her objectivity, which is the essence of the role.

Keeping this in mind, it is important to remember that the Legal Observer can ask, politely, for names and badge numbers of officers. Do not interfere or engage with law enforcement activity, the Legal Observer’s job is to observe and record.

Do the police have to identify themselves?

In B.C., all uniformed officers have to wear a “badge, metal, plastic or cloth, bearing an identification number or name” above the right breast pocket of their uniform (Police Regulations of the Police Act (B.C. Regulation 564/76, section 8.) Only executive and senior officers are not required to wear such identification.

Of course, undercover police, are also excluded from this regulation. If their identification is not clear, you should ask the officer to identify him or herself.

Police often illegally remove their identification during protests. If that happens, you may want to request their identification, and or photograph them.

It may be worth photographing, and writing down a description of any officer acting illegally or improperly. Try to remember or note obvious characteristics such as height, weight, hair colour and any distinguishing features, such as eyeglasses, scars, etc.

Photographing or filming police officers during a demonstration:

There is no law in Canada that prevents a member of the public from taking photographs or video of a police officer executing his or her duties in public or in a location lawfully controlled by the photographer;

Don’t interfere with a police officer's lawful execution of his or her duties, but taking photos or videos does not, in and of itself, constitute interference;

A police officer cannot take your phone or camera simply for recording him or her, as long as you were not obstructing;

A police officer cannot make you unlock your phone to show him or her your images; and a police officer cannot make you delete any photos.

Law Enforcement Talking to You

Remember the right to remain silent! Make use of it! The only information you legally have to provide law enforcement with is your name and address, and only if:

1. You are under arrest;
2. You are driving a car;
3. You have allegedly broken a law and they want to issue you a ticket or Appearance Notice; or
4. You are in a bar or movie theatre where they can check your date of birth

Even in situations where you are not legally required to identify yourself to the police, providing basic information can avoid escalating the situation or being detained for investigative reasons. You must assess this approach on a case-by-case basis, and remember that police are trained to get information through what appears to be innocuous questioning. Remember that you can always stop talking and assert your right to remain silent and that anything you say will be used against you if you are charged with an offence. Resources like the BCCLA Arrest Handbook or Pivot Legal’s Rights Card might come in handy in these scenarios.

The best course of action is often to provide your name and address and to not engage in any further conversation at all. Do not ever give false information – that is an offence in itself.

Police Searches

You should politely make it clear to law enforcement that you do not consent to being searched. Officials do not need your consent to search you when:
1. They have detained you to ask you questions. If you are being detained, they may only do a frisk or pat-down search for weapons you could use to hurt them or yourself
2. They have arrested you. If you are arrested, law enforcement can do a full body search (not a strip search – unless they have good reason) and personal possessions (this includes cell phones and cameras)

Film and Photography Equipment

If you have a video or still camera and the police believe your camera contains evidence of a crime, law enforcement can seize it if they cannot identify you for the purposes of issuing you a warrant and you do not assure them you will not delete the contents. In this scenario, identify yourself and state your address, and assure law enforcement that the recordings will be preserved and will be made available to them when they obtain a warrant. Provide law enforcement with your contact information, as well as the BCCLA’s.

Modern-day smart phones have the capability to record high definition video; take high definition photographs, and record crystal clear audio. If you possess a phone with these features and are using it to document a demonstration, it could become a target for seizure or confiscation by law enforcement. Though, it must be noted that cell phones fall under much the same legal jurisdiction as do cameras and other personal electronic devices, and law enforcement require warrants to search these. Remember, law enforcement can still seize and search your cell phones (and cameras for that matter) if you are detained or arrested in connection with a crime during a demonstration.

Talking to Arrestees

If you witness an arrest, try to get the arrestee’s name and the names and numbers of nearby witnesses. Remember not to interfere with the arrest or attempt to speak to the person who is being arrested.

If you are being Arrested or Detained…

What does a Legal Observer do in the event that they are arrested? Thus far, this guide has sought to describe the Legal Observer as an impartial, neutral, and objective witness; not an activist, protester, or participant in a demonstration. Nevertheless, in the context of a large-scale demonstration, Legal Observers can be the target of police activity. This section will offer examples of what to say in scenarios where you, as a Legal Observer, are arrested or detained while on duty as a Legal Observer. Remember, it is essential that you remain calm and patient with law enforcement as they themselves are only doing their jobs. Being aggressive, impatient, or resistive will only aggravate the situation and you could be charged with a criminal offence.

Figuring Out if you are Being Detained

If law enforcement stops you, calmly say: “I am a Legal Observer. I am not a participant in this protest/demonstration. Am I free to go?”

If law enforcement answers “yes”, you may walk away, but if law enforcement answers “no”, you are being detained or arrested. Ask what you are being arrested or detained for. Listen very carefully and remember what is being said. Ask for the arresting officer(s) name and badge number. Record all this information down as soon as possible while you still remember it. Remember anything you were told and whether or not it was read from a card. Exercise your right to remain silent.

If you are being arrested or detained

If all else fails and you are being arrested or detained, you may (firmly yet politely) say the following:

"I do not consent to being searched. I have the right to remain silent. I wish to speak to my lawyer right now."

There might be a delay in accessing a lawyer. Law enforcement can continue to try and get your consent to search you or get a statement from you. Remain calm and firm, they are just trying to do their job, but do not let it prevent you from doing yours as a Legal Observer. Continue to insist upon your right to deny a search and remain silent. Be polite and do not argue or resist even if you think the police are being excessive, unless you need to reasonably protect yourself from serious injury. And remember; take notes of anything and everything you can about police conduct.

If law enforcement gives you a ticket or Appearance Notice, you must give your name and address to the police or you risk a criminal charge of Obstructing a Peace Officer. Remember that if you have a camera, identify yourself as a Legal Observer to prevent the camera from being seized at the scene. Tell the police that the recordings will be preserved and will be available for their inspection when they obtain a warrant.

Common legal observer charges

While many demonstrations that Legal Observers are present at are peaceful, calm and with little to no police misconduct, others can turn violent and arrests can be made. In these cases, be advised that as a Legal Observer, you face the risk of being charged with a criminal offense if you do not follow the guidelines of this Handbook, as well as those taught at the Legal Observer Orientation, sometimes even if you are acting completely legally. For example, Legal Observers can be charged with:

- Disorderly conduct
- Mischief
- Unlawful assembly
- Taking part in a riot
- Resisting arrest
- Assaulting an officer
- Obstructing justice
- Weapons related offenses

If you are arrested, remain calm and try to continue your role as a Legal Observer. A lawyer can help you advance your rights and address breaches of them at a later time. Contact a lawyer at the BCCLA as soon as possible at the numbers provided in Appendix B of this Handbook.

Types of Demonstrations

By their nature, demonstrations can arise in any environment for any number of reasons. For the purposes of this Handbook and your Legal Observer Training, it is necessary to briefly outline two of the more popular forms of demonstrations: University Campus Demonstrations, and Union Demonstrations and Picket Lines.

University Campus Demonstrations

Universities, as entities performing a public function, have their own protest policies. (Community colleges are distinguished – they are subject to the Federal Charter of Rights and Freedoms.) However, the right of peaceful student protests is protected by the Canadian Charter of Rights and Freedoms.

University campus demonstrations are unique in that they attract large crowds of younger people who are primarily students. Furthermore, there may be large crowds of students who may not be participants in the demonstrations. In these scenarios, Legal Observers should use their judgment to distinguish between demonstrators and non-participants.

UBC
In the event of a strike, The University of British Columbia will take every reasonable measure to remain open. It recognizes that its employees are entitled as a matter of conscience to refuse to cross picket lines during a labour dispute. In the event of a strike or picketing at this University, the University will remain open unless there is an official announcement to the contrary.

Crossing of Picket Lines, individuals who intend not to cross a picket line as a matter of conscience must inform the Head of the Department or the Supervisor, within thirty-six (36) hours after a strike is announced.

SFU
All members have the right to honour a picket line. Lab Instructors, Lecturers, Librarians, research faculty, and Department Chairs or Directors all share the same rights in this regard. No one should be intimidated or coerced into crossing or not crossing a picket line – the decision is recognized in law as one of personal conscience, and must be respected as such. Neither may any member face any disciplinary sanction for the decision to honour a picket line.

UNBC

Union Demonstrations and Picket Lines

Peaceful protesting and picketing is now permitted as part of Canadian Charter rights of freedom of expression.

Union demonstrations and picket lines attract large numbers of people, though these demonstrations are distinguished by their location. These demonstrations are often held outside of workplaces, and demonstrators often carry signs supporting the demonstration. In these scenarios, it may be relatively easy to distinguish demonstrators from non-demonstrators.

Disruptive picketing is where pickets illegally use force, or the threat of force, or physical obstruction, to injure or intimidate or otherwise interfere with staff, service users, or customers. It is illegal and breaches the criminal law.

Similarly, leafleting with accurate, non-defamatory information is okay.

Legal Observation at small or local events
At smaller demonstrations it is likely that there will be only one or just a few observers. It is a good idea to be in contact with the organizers beforehand. Go early to the demonstration; introduce yourself and any other Legal Observers present to the organizers. Ask them to announce your presence to the crowd at the beginning of the demonstration so people know who you are.
Make it clear to organizers that you are not decision makers, you are their legal people. You are there to advise (if a lawyer) or provide information (if legal workers and law students), observe and support.

Important Contact Information

BC Civil Liberties Association
900 Helmcken Street - 2nd floor
Vancouver, British Columbia
V6Z 1B3
Phone: 604.687.2919
Toll-free: 866.731.7507

Pivot Legal Society
121 Heatley Avenue
Vancouver, British Columbia
V6A 3E9
Phone: 604.255.9700

Legal Observer Coordinator:

Contact Number:

Legal Observer Partner:

Contact Number:

This guide provides basic training information for people interested in becoming Legal Observers for the BC Civil Liberties Association.

This guide and the information contained within it can be reproduced for non-commercial or educational purposes on the condition that appropriate acknowledgements are made to the BC Civil Liberties Association and Pivot Legal Society, and that a disclaimer is included stating that this material is for information purposes and is not legal advice.

Further Information
Legal Observer Training Manual, National Lawyers Guild, New York: 2003

Legal Observer Information and Training Guide, Law Union of Ontario, Toronto

Legal Briefing, Center for Constitutional Rights, New York

McGrady Guide of the Law of Protests in BC (2013)

McGrady Protester's Guide to the Law of Civil Disobedience in BC (2011)

How to Be a Legal Observer, Network for Police Monitoring

The Berkeley Copwatch Handbook: An Introduction to Citizen Monitoring of the Police

UVIC Environmental Law Centre Civil Disobedience Handbook (1999)

Winnipeg Copwatch: "The Criminalization of Copwatching: Berkeley Copwatch Report on State Violence, Police Repression and Attacks on Direct Monitoring (2011)

Appendix A - Legal Observer's Sample Notes Sheet
(Blank sheets to be handed out by the Coordinator)
Legal Observer Name: John Smith	Date: February 11, 2014
Phone: (604)555-1234	Location: Downtown Vancouver
Email: johnsmith@bccla.com
N
 Georgia x us	Burrard
 Robson

3:00 pm- Walking on Southern side of Georgia street between Burrard and Thurlow. Scene is busy but calm. Five private security guards (purple vests, gold hats) are standing outside the Royal Bank on the North side of Georgia near the intersection with Burrard. The bulk of people seem to be moving North along Burrard or East along Georgia.
3:05 pm- Still on SE corner of Georgia at Burrard. There are an increased number of VPD (approx. 15) interspersed through the crowd walking North along Burrard. Scene otherwise calm.
3:10 pm- Area remains equally busy. A man, ~50 is holding a “Spying” sign outside Mexidog stand on SE corner of Georgia and Burrard.. The full sign is not visible. The sign has caught the attention of a few passersby and a couple of officers (VPD) but otherwise little disturbance.
3:11pm- Sign said “Stop Illegal Spying”. Man is now gone. Foot traffic remains same. Approx. 10 private security in front of the RBC. The number of VPD walking north along Burrard remains constant (~15 visible at all times).
3:15pm- We are walking southward, against the flow of foot traffic on Burrard towards Robson. A number of VPD interspersed in crowd, which is calm. Approximately 10 private security guards (red vests, red hat, not valets) standing outside the Hotel Vancouver. Alberni street is Cordoned off and two officers (RCMP) on horseback in front of barriers.
N
 Georgia 	Burrard
 Robson x us

3:30pm- We are now stationed on the corner of Robson and Burrard. Foot traffic here is a bit chaotic as large volumes of people are moving east on Robson and north along Burrard, causing a deal of chaos at the intersection of Burrard and Robson. Blenz has six private security guards at Robson entrance and 5 at the Burrard entrance. Maroon hats, silver jackets. Sign man from Georgia street is here infront of Blenz on Robson and Burrard.
VPD is interspersed walking in crowd, but also stationed at each corner of the intersection.
SW- 2 officers	SE- 3 officers		NE- 1 officer 		NW- 2 officers

3:35- Sign man from Georgia street being talked to by two private security guards, one male one female wearing lime green vests.
The rest of the street scene is constant five minutes earlier.
3:40- Foot traffic remains busy heading north along Burrard but is slowing down substantially headed east on Robson. VPD now only on SW corner (2 officers) and NE corner (2 officers). Lime green security (vest says “Security on Call”) still talking with Sign man.
3:42 - Incident with Sign man and Lime Green Security. Small crowd developing. VPD on corners watching but not involved. Joe Smith is recording it.
3:45- Sign man is seen leaving west along Robson. Lime Green Security seen leaving south along Burrard.
3:50- Foot traffic north along Burrard has decreased. The intersection is now much quieter. Security presence is less.
SW Corner (2 VPD). ~2-3 VPD officers walking up and down Burrard section of the intersection.
Security in front of Blenz lessened (maroon hats, silver jackets, say “Business Security”). Two security guards on Burrard entrance and one on Robson entrance.

Appendix B: Blank Notes Sheet
[image:]
Legal Observer Name:	Date:
Phone:	Location:
Email:

image1.jpeg
C ’ BRITISH COLUMBIA

CIVIL LIBERTIES

ASSOCIATION

image2.png
C ’ BRITISH COLUMBIA

CIVIL LIBERTIES

ASSOCIATION

