

JULY 2019
MONTHLY REPORT

LOWER ALLEN TOWNSHIP

Department of Public Safety

Director	Pages	3-5
Police Captain	Pages	6-14
Support Services Lieutenant	Pages	15-19
Police Operational Services Sergeant	Pages	20-24
EMS	Pages	25-29
Fire Captain (Fire/PSOs)	Page	30-32

The Department of Public Safety continues to move forward in our mission to provide for the safest community possible through service to our residents and visitors. We are looking forward to continuing to implement a variety of outstanding programs thanks to the budget approved by the Board for 2019.

Monday, July 1st – Coordinated with Suez Water to get GIS filed for their hydrant locations in adjacent municipalities where they serve as the water provider. These locations files will be added to the Alpine fire software to assist Lower Allen when deploying to adjacent municipalities on mutual aid assists. PA American Water already has provided this information to Lower Allen for our Township.

At 11:00 a.m. conducted a press event in front of the EMS bays to announce our launch of the Lower Allen EMS ALS program. The event was coordinated with Pinnacle Public relations Dept and Life Team also attended the event. We thanked them for their interim support and providing ALS service by contract as we studied developing our own Township service.

In the afternoon attended a planning meeting for the Cedar Cliff High School Active Shooter Training Exercise being planned.

Tuesday, July 2nd – Conducted additional EMS position interviews for Paramedic part-time and EMT part-time. The attended the Alarm Committee meeting of the PA Chief's Association, which I chair. That committee is seeking ways to minimize false alarms to law enforcement agencies through a variety of options.

Wednesday, July 3rd – Met with the Alpine software implementation working group and then developed a multi-discipline position planning tool as part of the Ad Hoc Committee research project.

In the afternoon attend the CED staff meeting.

Thursday, July 4th – HOLIDAY

Friday, July 5th – Out of Office

Monday, July 8th – Attended a Unified Incident Command discussion at the PA Turnpike. A working group of public safety commanders is working on developing a training curriculum for Unified Command that could be utilized where various discipline respond to Turnpike incident. The protocols could also be taught for use in non-Turnpike events as well. This has been particularly problematic in managing multi-discipline events. In the afternoon attend a Cedar Cliff Exercise planning meeting and then the Police Supervisor's meeting. In the evening attended the Board of Commissioner's meeting.

Tuesday, July 9th – Attended the Cumberland County Hexagon CAD mobile overview for law enforcement. The County plans to have this new CAD software in place by August Of 2020.

Wednesday, July 10th - Attended the Cumberland County Hexagon CAD mobile overview for fire/EMS. The County plans to have this new CAD software in place by August Of 2020.

In the evening attended the LA Fire Company meeting.

Thursday, July 11th - Attended the Cumberland County Hexagon CAD mobile overview for fire/EMS mobile responder App. The County plans to have this new CAD software in place by August Of 2020. In the afternoon attended the LEPC meeting at Cumberland County, and then in the evening I attended the Lisburn Fire Company meeting.

Friday, July 12th – Participated in the Public Safety Coordination Meeting in the morning with the police, fire, and EMS disciplines. Then, in the afternoon conducted a Quarterly Budget review with the captains.

Saturday, July 13th – Checked in at the hotel for the PA Chiefs of Police Training Conference.

Sunday, July 14th – Attended opening day of the PA Chiefs of Police Training Conference.

Monday, July 15th - Attended the PA Chiefs of Police Training Conference.

Tuesday, July 16th - Attended the PA Chiefs of Police Training Conference.

Wednesday, July 17th – Attended the Cumberland County Chief’s meeting in Middlesex Twp. in the morning where we discussed the COBRA-CAPE Cumberland-Dauphin County RMS sharing project.

In the afternoon attended a meeting with Cumberland and York to discuss the Sheepford Rd bridge condition.

Thursday, July 18th – Conducted a budget review in the morning for 2019’s figures to date and then held a captain’s meeting in the afternoon.

In the evening attended an EMS All Hands staff meeting conducted by Captain Deaven.

Friday, July 19th – Attended an Alpine Software implementation working group meeting in the morning.

Monday, July 22nd – Meet with the Manager in the morning and then met to discuss EMS with Capt. Deaven In the afternoon attended a Cedar Cliff Exercise planning meeting and then an Alpine training session. In the evening attended the Board of Commissioners meeting.

Tuesday, July 23rd – Attended a department head meeting in the morning, budget review meeting in the afternoon, and then a PA Turnpike detour closure meeting in the evening.

The PA Turnpike plan to close eastbound between the Gettysburg Rd interchange and the I83 interchange the second to last weekend in September to place a portion of a new bridge over the NS railroad tracks. The last weekend of September they will close the westbound lanes for the other half of the bridge. The detour will be Rt 15, PA581 and I-83 during both closures.

Wednesday, July 24th – Attended an AT&T demo for IP based radio interop. This would combine a routing of a Township Talk Group on the County radio system with an IP pathway to the FirstNet cell system. This would expand our radio footprint to allow for Command cellphone communication via radio when outside the County radio footprint.

Attended the Alpine training session in the afternoon.

Thursday, July 25th – Attended the Alpine software training session on the Training and Inventory Reports modules in the afternoon.

Friday, July 26th – Worked on the PowerPoint for the 7/29 Ad Hoc Committee meeting.

Monday, July 29th – Met with an EMS consultant in the morning to review the possibilities of some projects that may be proposed. Also, attended a final planning meeting for the Cedar Cliff Exercise.

In the evening attended the Public Safety Ad Hoc meeting at Christian Life Assembly.

Tuesday, July 30th – Conducted various administrative planning projects.

Wednesday, July 31st – Met with Tom Ryan from the school district to brief him on the active aggressor exercise planned for Saturday, August 3rd. Also, completed part of the PowerPoint for the morning training to be part of the exercise.

DEPARTMENT HEAD:

During the month of July, Captain Crone was on Vacation for a week and spend four days at the PCPA Training Conference. During time in the office, Captain Crone attended several planning meetings for the CCHS Exercise, attended a police supervisors' meeting, BOC Meetings, Public Safety Ad Hoc meetings (both the meeting itself and preparatory meetings), and Department Head meetings. Coffee with a Cop was held on 8/23. Budget preparation meetings commenced. A PA Turnpike closure briefing (for fall closure) was attended.

A meeting was held with CARFAX representatives which ultimately resulted in engaging in a process whereby our crash reports will be sent to them, they will handle distribution to requestors, and they will send us the proceeds from those transactions. This benefits CARFAX as they have information for their reports. It benefits us in that we no longer need to process requests and payments, allowing records staff to focus on other duties.

Patrol Officer of the Month kudos to Alex Milletics. During the month of July, Officer Milletics handled 9 UCR investigations and made 16 traffic stops, both tops for his squad. One of those cases stemmed from a traffic stop that quickly devolved into a resisting arrest case. Officer Milletics was able to activate his emergency button and keep the suspect in a controlled hold until backup arrived and assisted with the arrest. He later obtained a search warrant for the vehicle and seized a small amount of marijuana.

Another case he handled involved a missing 11-year-old who willfully left the Capital City Mall with a 22-year-old acquaintance. Further investigation resulted in a statutory rape case that occurred in another jurisdiction. Due to his ability to gather and relay relevant information quickly, the girl was safely recovered, and the ongoing child abuse was ended.

NALOXONE

For the second month in a row, there were no Narcan administrations by officers.

UCR Crime Statistics

The first graphic shows the crimes reported by type for the month and year-to-date, along with last year's numbers. The second graphic is for arrests. This shows how many arrests and the crimes involved. As a reminder, UCR statistics only show the most serious crime in a given incident. Analysis shows a significant increase in Part 1 incidents. There is a reduction in part II offenses, in part due to the fact that the more serious part 1 incidents include incidents where part II crimes were also charged.

Reported Offenses
Return A
Offenses Report For Juris : LOWER ALLEN TWP
For The Month of July , 2019 And YTD

Classification Of Offenses	Offenses Known 07 2019	Offenses Known 2019 YTD	Offenses Known 2018 YTD	Offenses Known Pct. Change
02A-Rape	2	5	1	400.00
02B-Attempts to Commit Rape	0	1	0	N/A
03A-Robbery Firearm	0	1	1	.00
03C-Robbery Other Dangerous Weapon	0	0	1	-100.00
04A-Assault Firearm	1	1	1	.00
04B-Assault Knife or Cutting Instrument	0	4	0	N/A
04C-Assault Other Dangerous Weapon	0	1	0	N/A
04D-Assault Hands, Fist, Feet, Etc.	0	6	4	50.00
05A-Burglary Forcible Entry	1	3	2	50.00
05B-Burglary Unlawful Entry - No Force	1	2	5	-60.00
05C-Burglary Attempted Forcible Entry	0	1	2	-50.00
060-Larceny-Theft	24	152	121	25.62
07A-Motor Vehicle Theft - Autos	0	2	0	N/A
07C-Motor Vehicle Theft - Other Vehicles	0	1	1	.00
Total Part I	29	180	139	29.50
04E-Other Assaults - Not Aggravated	7	56	64	-12.50
100-Forgery and Counterfeiting	4	19	22	-13.64
110-Fraud	14	107	165	-35.15
120-Embezzlement	0	0	2	-100.00
130-Stolen Prop., Rec., Posses., Buying	0	2	1	100.00
140-Vandalism	6	27	24	12.50
150-Weapons, Carrying, Posses, Etc.	1	7	6	16.67
170-Sex Offenses (Except 02 and 160)	2	20	6	233.33
18E-Drug Possession - Opium - Cocaine	0	3	2	50.00
18F-Drug Possession - Marijuana	4	44	51	-13.73
18G-Drug Possession - Synthetic	0	0	0	N/A
18H-Drug Possession - Other	2	5	9	-44.44
200-Offenses Against Family & Children	0	3	1	200.00
210-Driving Under the Influence	1	49	47	4.26
220-Liquor Law	1	6	3	100.00
230-Drunkenness	3	26	20	30.00
240-Disorderly Conduct	4	29	24	20.83
260-All Other Offenses (Except Traffic)	6	33	37	-10.81
Total Part II	55	436	484	-9.92
Total LOWER ALLEN TWP	84	616	623	-1.12

Arrests By Age/Sex
 Report For Juris : LOWER ALLEN TWP
 Return B
 For The Month of July , 2019

Classification Of Offenses	Total 07 2019	2019 YTD	2018 YTD	Pct Chg
030-Robbery	0	0	2	-100.00
040-Aggravated Assault	1	6	6	.00
050-Burglary	0	10	4	150.00
060-Larceny-Theft	19	105	60	75.00
070-Motor Vehicle Theft	0	3	1	200.00
Total Part I	20	124	73	69.86
080-Other Assaults - Not Aggravated	9	45	54	-16.67
100-Forgery and Counterfeiting	7	14	24	-41.67
110-Fraud	11	42	98	-57.14
130-Stolen Prop., Rec., Posses., Buying	1	1	0	N/A
140-Vandalism	0	3	8	-62.50
150-Weapons, Carrying, Posses, Etc.	0	4	6	-33.33
170-Sex Offenses (Except 02 and 160)	2	4	4	.00
18D-Drug Sale/Mfg - Other	0	0	1	-100.00
18E-Drug Possession - Opium - Cocaine	0	3	2	50.00
18F-Drug Possession - Marijuana	2	43	45	-4.44
18G-Drug Possession - Synthetic	0	1	0	N/A
18H-Drug Possession - Other	0	2	9	-77.78
200-Offenses Against Family & Children	0	2	1	100.00
210-Driving Under the Influence	2	50	49	2.04
220-Liquor Law	1	8	4	100.00
230-Drunkenness	3	25	17	47.06
240-Disorderly Conduct	2	28	23	21.74
260-All Other Offenses (Except Traffic)	3	25	29	-13.79
Total Part II	43	300	374	-19.79
Total LOWER ALLEN TWP	63	424	447	-5.15

MONTHLY INCIDENT COUNT BY TYPE and SELECTED OFFICER LOG FIGURES

The most recent month figures are presented first, followed by last year's figures. The Selected Officer Log Figures chart that follows the Incident Count pages are items that consume patrol resources but are not documented in incident reports. Of note is the increase over last year by in excess of 100 incidents.

2019

Lower Allen Incident Count		
911HU	911 HANG UP	5
ABAND	ABANDONED VEHICLE	9
ALARM	ALARM	79
AN COMP	ANIMAL COMPLAINT	18
AN DEST	ANIMAL DESTRUCTION	1
AN FNCT	ANIMAL FOUND, CAT	3
AN FN DG	ANIMAL FOUND, DOG	2
AN LO ST	ANIMAL LOST	4
AS SIMP	ASSAULT, SIMPLE	3
AS TEMS	ASSIST EMS	81
AS TFD	ASSIST FIRE DEPARTMENT	8
AS TO AG	ASSIST OTHER AGENCY	3
AS TPD	ASSIST POLICE	24
BACKGR	BACKGROUND CHECK (LOCAL)	4
BADCHK	BAD CHECK	7
BURG	BURGLARY	2
CHAREA	CHECK AREA	9
CHRSTR	CHILD RESTRAINING SYSTEMS	4
CIVIL	CIVIL	15
CRMSCH	CRIMINAL MISCHIEF	6
CU STDY	CHILD CUSTODY PROBLEM	1
DE PSV	DEPARTMENT SERVICES	14
DISCO	DISORDERLY CONDUCT	3
DISTRB	DISTURBANCE	3
DMV	DISABLED VEHICLE	8
DMVIT	DISABLED VEHICLE IN TRAFFIC	5
DOMEST	DOMESTIC	11
DRUGBX	RX DROP-OFF BOX ACTIVITIES	2
DRUGIN	DRUG INFORMATION	2
DRUGS	DRUGS	6
DUI	DUI	1
EX PAT	EXTRA PATROL REQUEST	4
FINTER	FIELD INTERVIEW	1
FIREWK	FIREWORKS	8

FNDPRP	FOUND PROPERTY	8
FORGE	FORGERY	2
FPRINT	FINGERPRINTING (FOR PUBLIC)	5
FRAUD	FRAUD-LOCAL VENUE	3
FRAUDX	FRAUD-NON-LOCAL VENUE	4
HARASS	HARASSMENT	14
HARCOM	HARASSMENT BY COMMUNICATIONS	4
HOUSCX	HOUSE CHECK	8
IDTHEF	IDENTITY THEFT	2
INDEXP	INDECENT EXPOSURE	1
INFO	INFORMATION RECEIVED	15
JUVPRB	JUVENILE PROBLEM	4
LIQUR	LIQUOR LAW VIOLATION	1
LOSTPR	LOST PROPERTY	4
LOVEH	LOCKOUT, VEHICLE	7
MEGANS	MEGAN'S LAW OFFENDER NOTIFICATION	8
MISPER	MISSING PERSON	2
MNTLL	MENTALLY ILL	6
NEIGHB	NEIGHBOR DISPUTE	2
NOISE	NOISE COMPLAINT	5
NOTIF	NOTIFICATION/PERSONAL CONTACT	1
OPENDW	OPEN DOOR/WINDOW	4
ORDVIO	ORDINANCE VIOLATION	3
OTHCRI	OTHER CRIMINAL OFFENSES	1
PERMIT	PERMIT ISSUED (SOLICITOR, PARKING, ETC)	1
PFAVIO	PFA VIOLATION	1
PHSCAM	PHONE SCAM/FRAUD INFORMATION	5
PRKCOM	PARKING COMPLAINT	11
PUBDRK	PUBLIC DRUNK	3
RAPE	RAPE	1
REPO	REPOSSESSION	5
RETHF	RETAIL THEFT	8
ROADRG	ROAD RAGE	4
RTKREQ	RTK AND OTHER REQUESTS (NO PRIOR INC)	2
SEXOFF	SEX OFFENSES	3
SOLICI	SOLICITORS	4

2018**Lower Allen Incident Count**

911HU	911 HANG UP	3
ABAND	ABANDONED VEHICLE	4
ALARM	ALARM	61
AN COMP	ANIMAL COMPLAINT	14
AN FN CT	ANIMAL FOUND, CAT	1
AN FN DG	ANIMAL FOUND, DOG	5
AN FN OT	ANIMAL FOUND, OTHER	1
AS AGGR	ASSAULT, AGGRAVATED	1
AS DOM	ASSAULT, DOMESTIC	3
AS SIMP	ASSAULT, SIMPLE	1
AS TEMS	ASSIST EMS	77
AS TFD	ASSIST FIRE DEPARTMENT	9
AS TO AG	ASSIST OTHER AGENCY	4
AS TPD	ASSIST POLICE	29
BACKGR	BACKGROUND CHECK (LOCAL)	7
BGI	BACKGROUND INVESTIGATION (INTERNAL)	1
BURG	BURGLARY	2
CAM REG	CAMERA REGISTRY	1
CH AREA	CHECK AREA	6
CH DEN	CHILD ENDANGERMENT	1
CH LINE	CHILDLINE (NON-UCR) NOTICE PROCESSED	1
CHR STR	CHILD RESTRAINING SYSTEMS	1
CIVIL	CIVIL	8
CRMSCH	CRIMINAL MISCHIEF	5
CURFEW	CURFEW	1
CU STDY	CHILD CUSTODY PROBLEM	4
CU STPR	CUSTOMER PROBLEM	2
DEATH	DEATH INVESTIGATION	3
DEPSV	DEPARTMENT SERVICES	9
DISCO	DISORDERLY CONDUCT	1
DISTRB	DISTURBANCE	2
DMV	DISABLED VEHICLE	2
DMVIT	DISABLED VEHICLE IN TRAFFIC	3
DOMEST	DOMESTIC	9

DRUGBX	RX DROP-OFF BOX ACTIVITIES	1
DRUGIN	DRUG INFORMATION	3
DRUGS	DRUGS	12
DUI	DUI	4
DUMP	DUMPING RUBBISH	1
EXPAT	EXTRA PATROL REQUEST	1
FINTER	FIELD INTERVIEW	2
FIREWK	FIREWORKS	7
FLOOD	FLOOD EMERGENCY DETAIL	1
FNDPRP	FOUND PROPERTY	8
FPRINT	FINGERPRINTING (FOR PUBLIC)	3
FRAUD	FRAUD-LOCAL VENUE	7
HARASS	HARASSMENT	2
HARCOM	HARASSMENT BY COMMUNICATIONS	1
HOUSCX	HOUSE CHECK	11
INFO	INFORMATION RECEIVED	14
JUVPRB	JUVENILE PROBLEM	1
LOBLDG	LOCKOUT, BUILDING	1
LOSTPR	LOST PROPERTY	8
LOVEH	LOCKOUT, VEHICLE	6
MEGANS	MEGAN'S LAW OFFENDER NOTIFICATION	1
MISPER	MISSING PERSON	3
MNTLL	MENTALLY ILL	13
NEIGHB	NEIGHBOR DISPUTE	3
NOISE	NOISE COMPLAINT	2
OPENDW	OPEN DOOR/WINDOW	12
ORDISS	ORDINANCE ISSUED	1
ORDVIO	ORDINANCE VIOLATION	1
PFAINF	PFA INFORMATION	4
PHSCAM	PHONE SCAM/FRAUD INFORMATION	4
PRKCHX	PARK CHECK	1
PRKCOM	PARKING COMPLAINT	6
PUBACC	PUBLIC ACCIDENT, NON TRAFFIC	3
PUBDRK	PUBLIC DRUNK	4
RDRE	RESPONSE, DRUG RECOGNITION EXPERT	1
REPO	REPOSSESSION	3

RETHF	RETAIL THEFT	4
ROADRG	ROAD RAGE	1
RTKREQ	RTK AND OTHER REQUESTS (NO PRIOR INC)	1
SOLICI	SOLICITORS	2
STALKG	STALKING	1
SU SACT	SUSPICIOUS ACTIVITY	22
SU SPER	SUSPICIOUS PERSON	7
SU SVEH	SUSPICIOUS VEHICLE	10
TAGLIF	TAG LIFT	7
TANR	COLLISION, NON-REPORTABLE	26
TANRD	COLLISION, NON-REPORTABLE DUI	1
TAPNR	COLLISION, PRIVATE PROPERTY NON-REPORTAB	11
TAREP	COLLISION, REPORTABLE	14
TAREPD	COLLISION, REPORTABLE DUI	1
TERTRT	TERRORISTIC THREATS	3
THEFT	THEFT	4
THFAUT	THEFT FROM AUTO	2
TRCOMP	TRAFFIC COMPLAINT	10
TRCONT	TRAFFIC CONTROL	1
TRESSP	TRESPASS	4
TRHAZ	TRAFFIC HAZARD	9
TROFF	TRAFFIC OFFENSES	5
TRSIGN	TRAFFIC SIGN/SIGNAL ISSUE	2
TRSTOP	TRAFFIC STOP	1
UNWNTD	UNWANTED PERSON	1
UTLTY	UTILITY PROBLEM	5
WARSVC	WARRANT SERVICE	14
WEAPON	WEAPONS OFFENSE	1
WELFAR	WELFARE CHECK	17
WNTINF	WANTED PERSON INFORMATION	2
Total Incidents:		627

Selected Officer Log Figures:

July		2019		2018
		July		July
		Total		Total
CCOURT	County Court	3		4
DCCCTR	Detail, CCC Traffic	11		6
DCHSEC	Detail, Church Security	2		3
DCLATR	Detail, CLA Traffic	13		16
DEPSV	Department Services	25		26
DETSPV	Detailed Special Event	0		2
DIRPAT	Direct Patrol	81		175
DLACP	Detail, LACP	1		0
DMALLS	Detail, Mall Security	5		6
MDJCRT	MDJ Hearing	10		7
PRKCHX	Park Check	24		53
Total		175		298

The largest difference between 2018 and 2019 stats here are in the Directed Patrol and Park Patrol areas, activities that are normally conducted during the times when call volume is low and investigative follow-up not occupying that time.

RECORDS FUNCTION:

Records staff continues the normal daily routine of organizing, filing, and distributing paperwork as appropriate, as well as fielding calls for service over the phone and handling or directing walk-up customers.

RTK/Report Disseminations - 29

Warning/Citation Entries - 275

Case Folders Created - 87

Complaints Reviewed - 730

Arrest Reports Entered/Filed – 64

Respectfully submitted,

Capt. Leon G. Crone, Jr.
Police Captain

COMMANDER:

Here is a list of activities I attended or performed in addition to my normal responsibilities.

- Attended a CCHS Exercise planning meeting on 7/1/19, 7/8/19, 7/15/19, 7/22/19 and 7/29/19.
- Attended a PD Supervisor meeting on 7/8/19.
- Worked the Capital City Mall Security Detail on 7/12/19 and 7/13/19.
- Attended a Ped/Bike Trail meeting on 7/17/19.
- Attended a Public Safety Coordination Meeting on 7/12/19.
- Attended Plan It training on 8/31/19.

DEPT. TRAINING

- Ofc. Scarlato had K9 training on 7/8/19 and 7/22/19.
- Ofc. Stirling had SRT training on 7/11/19 and 7/25/19.
- Ofc. Floyd and Ofc. Justh attended Female Enforcers seminar on 7/16/19

CRIMINAL INVESTIGATIONS FUNCTION:

Arrest Summaries (Min: Investigator, Accused, Adult/Juv, Location, Crime):

Cpl. Sentman: Arrested B/F/40's for Theft by Unlawful Taking, Theft by Deception, False Impression, and Bad Checks for an incident in the 5000 Block of Louise Drive; Arrested W/F/20's for Bad Checks for an incident in the 4500 block of Gettysburg Road, Arrested W/H/M 30's for Criminal Trespass, Terroristic Threats, and Harassment for an incident in the 5400 Block of Oxford Drive, Arrested W/F/30's for Simple Assault and Harassment for an incident 1100 Block of Lowther Road, Arrested W/M/30's for Aggravated Assault, Endangering the Welfare of Children, and Simple Assault for an incident from 13 Robin Court; Arrested B/F/20's for Bad Check, Forgery, and Theft by Deception for an incident in 5000 Block of Ritter Road.

Detective Coffey: Arrested W/M/Teens for Transmission of Sexually Explicit Images by minor for incident in 300 Block of Manchester Road

Detective McNair: Arrested W/M/20's for Un-Sworn Falsifications and Disorderly Conduct, 3500 Block of Capital City Mall Drive, Arrested W/M/40's for Unsworn Falsifications and Disorderly Conduct for incident in 3500 Block of Capital City Mall Drive, arrested W/F/30's for Unsworn Falsification and Disorderly Conduct for an incident in the 3500 Block of Hartzdale Drive.

Significant Open Investigations:

Burglary case from 3500 Block of Hartzdale Drive, attempted theft of two motorcycles from business, open investigation, three search warrants were already executed for this case, four (4) black male suspects, late teens, early 20's suspects, Rape investigation 300 Block of Wesley Drive, (Bethany Village Assisted Living), self-reported alleged rape of dementia patient, Bad Check investigations from Member's 1st Federal Credit Union, (various suspects).

Other Significant Activity:

Detectives are continuing to work on death investigation case as well as multiple CHILDLINE cases that are in various stages of investigation. Detective Coffey and Detective Corporal Sentman attended the MDIT meeting. West Shore Crime Meeting was held at Lower Allen Township for July 2019.

CI Office Training:

Detectives participated in firearms training in July.

Photo Card Downloads: 5

	SENTMAN	MCNAIR	COFFEY
SHIFTS COVERED	0	0	0
OFFICER LOG ENTRIES	38	8	1
INCIDENT INVOLVEMENT	8	8	1
TRAFFIC CITATIONS	0	0	0
NON-TRAFFIC CITATIONS	0	0	0
CRIMINAL ARRESTS	6	3	1
WARRANTS SERVED/SATISFIED	1	0	1
PRISONER TRANSPORTS	1	0	1
DRUG TASK FORCE ACTIVITY	0	0	0
TECHINICAL SERVICES INVESTIGATIONS	1	0	1
LOCAL BACKGROUND CHECKS	0	0	0
MAGLOCLIN ENTRIES	2	0	0
MEGAN'S LAW OFFENDER	0	8	0

EVIDENCE/QUARTERMASTER/VEHICLE MAINTAINENCE FUNCTION:

Evidence Custodian:

07/01/19	Download Photos 1811 Domestic Assault LA-19-04155
07/01/19	PSP Sexual Assault Kit Survey for 1/1/19 to 6/30/19 completed
07/02/19	MVR burned to DVD 1805 LA-19-03417
07/02/19	MVR burned to DVD 1805 LA-19-03546
07/02/19	MVR burned to DVD 1805 LA-19-04004
07/02/19	MVR burned to DVD 1805 LA-19-03611
07/02/19	MVR burned to DVD 1805 LA-19-03712
07/02/19	MVR burned to DVD 1805 LA-19-03713
07/07/19	MVR Request 1814 06/05/19 2324 hrs. Pursuit PLH
07/07/19	MVR Request 1820 07/05/19 20:35:21
07/07/19	Video & Evidence Request ADA Perchinski LA-18-06083
07/09/19	Download Photographs 1811 LA-19-04342
07/09/19	MVR Request ADA Perchinski LA-18-07057
07/09/19	MVR Request 1811 PLH LA3 07/05/19 02:44:03
07/10/19	Video Request ADA Perchinski LA-19-00566
07/10/19	Download Photographs 1814 LA-19-04365
07/15/19	Evidence Request 1818 LA-19-02676 PLH
07/15/19	Evidence Request 1814 LA-19-02387 PLH
07/15/19	Evidence Request 1814 LA-19-02791 PLH
07/15/19	Evidence Request 1814 LA-19-03642 Photographs PLH
07/15/19	Evidence Request 1817 LA-19-01977 PLH
07/18/19	Evidence Request 1814 LA-19-01979 PLH
07/15/19	Evidence Request 1814 LA-19-02387 PLH
07/15/19	Evidence Request 1814 LA-19-00941 PLH
07/15/19	Evidence Request 1814 LA-19-01079 PLH
07/18/19	Held CODY Evidence Training – Fairview Twp. PD.
07/23/19	Download photographs 1814 LA-19-04693
07/24/19	Photo Evidence Request 1808 LA-19-04419 PLH
07/25/19	Download Photos 1814 LA-19-04717
07/26/19	Photo Request ADA Perchinski LA-18-06252
07/31/19	MVR Request DA's Office Jennifer Peitz LA-19-02247
07/31/19	MVR Request DA's Office Jennifer Peitz LA-19-02475
07/31/19	MVR Request DA's Office Jennifer Peitz LA-19-02317

Evidence Technician:

07/01/19	Photograph EMS Event – New Paramedic Program
07/12/19	Call Out Search Warrant – 1444 Apple Circle Apt. 176 Threats LA-19-04419
07/13/19	Call Out Search Warrant – 1444 Apple Circle Apt. 176 Threats – second SW
07/17/19	Photograph gun for 1814 – Assault LA-19-04554
07/22/19	Photograph Latent Prints on window of residence 126 Wesley Dr. LA-19- 04673
07/23/19	Photograph Sexual Assault Scene w/ 1822 LA-19-03920
07/27/19	Call Out Yamaha of Camp Hill Burglary LA-19-0

Certified Letters Sent – Property Return	0
Crime Scene Call Out	3
COG Sale – Bicycles	5
Court Dispositions	15
Drug Destruction	0
Evidence Delivered to AG's Office	0
Evidence Delivered to Cumb Co DA	6
Cases Delivered to Cumb County Lab	2
Evidence Delivered to PSP Lab	3
Evidence for Cumberland County Court	1
Evidence for Preliminary Hearing	11
Evidence Picked up from AG's Office	1
Evidence Picked up from CC Lab	0
Evidence Picked up from PSP Lab	3
Evidence Processing	19
Evidence, Cases Purged from Evid Room	6
Evidence /Property Returned to Owner	2
Evidence Room Inspection	0
Evidence Requested for Review by Officer	1
Evidence Sent to U.S.S.S.	0
Expungement Orders	4
Gun Destruction	0
Latent Print Cases	7
New Cases Submitted into Evidence Room	46
Property Disposition Forms Returned	0
Property Disposition Forms Sent	0
Requests for DVD	14
Requests for Photographs	9
Unclaimed Property to State UCP	0
Items Entered into Evidence Room	145
Items Removed from Evidence Room	8
Supplemental Reports	18
Assist Outside Agencies – Forensics	0
Rx Drug Turned into County Lab - Dest	2
PA State Police PICS Checks	0
PA State Police PICS Checks - Denials	0
Fingerprint Applicant	0
CODY Reports	1
Quartermaster Requests	8
Vehicle Maintenance Requests	15
TOTAL REQUESTS	355

Projects:

- Installation of new Officer Temp Lockers
- Installation of cable in Gorgas Hall for new camera system with Scot Emerson.
- Bicycles and unclaimed evidence were sold at the 2019 COG Auction
- Working on decommissioning the TSU
- New cars 13 and 6 placed into service

Vehicle Maintenance:

07/01/19	Car 01 L.B. Smith Ford – recall
07/02/19	Car 03 Township Garage – service
07/02/19	Car 07 LATPD – replaced missing Big Easy Wedge
07/08/19	Car 02 Township Garage – O2 sensor replacement
07/08/19	Car 01 Township Garage – serviced
07/10/19	Car 06 Picked up old Car 6 at Moyer Communications
07/10/19	Car 06 Dropped off computer equipment at Moyer Communications
07/15/19	Car 08 Twp. Garage – State Inspection
07/15/19	Car 06 LAPD – Picked up new Car 6 at Moyer Communications
07/17/19	Car 10 Twp. Garage – drain on battery
07/18/19	Car 03 L.B. Smith – recall and repair water leak in tailgate
07/19/19	Car 04 L.B. Smith – recall
07/24/19	Car 09 Twp. Garage – State Inspection
07/25/19	Car 04 Twp. Garage – service
07/31/19	Car 10 Twp. Garage – install battery saver

Quartermaster:

07/19/19	Picked up lockers at Federal Surplus w/ Scot for Officer Temp Lockers
07/19/19	Ordered replacement locks for Officer Temp Lockers
07/19/19	Picked up new holster for Officer Boldosser – Atlantic Tactical
07/23/19	Ordered fingerprint tape for NNO event
07/26/19	Picked up spare earpieces for portable radios – Atlantic Tactical
07/26/19	Replaced portable charger for 1826
07/26/19	Received locks from Salisbury Ind. – new Officer Temp Lockers
07/30/19	Ordered two license plate flashers for EMS Car 5-74

CSO PROGRAM

The CSOs covered 78 hours of street shifts each week. They also covered traffic details for the Christian Life Assembly and Christ Community Church on Sundays. The CSOs also covered details at the Lower Allen Community Park.

Respectfully submitted,

Lt. Gregory Thomas
Bureau Commander of Support Services

The Lower Allen Twp. Police Dept. (LATPD) had 1,432 dispatched calls for service from Cumberland County Communications in July 2019. Of those calls, 87 were UCR related.

During the month of July 2019, LATPD made arrests or filed criminal charges on 48 individuals, issued 15 non-traffic citations, 113 traffic citations, 125 warnings, and 23 parking tickets.

There were 42 crashes reported to LATPD in July 2019. Of those 42 crashes, 9 were reportable crashes and 33 were non-reportable crashes.

Report prepared by:

Sgt. Douglas L. Foltz

Bureau Commander of Operations

Monthly UCR Report- July	
CRIME TYPE	How Many
Robbery	0
Assault	3
Burglary	2
Retail Theft	8
Theft From Vehicle	3
Theft	14
Stolen Vehicle (recovered)	0
Forgery	4
Fraud	14
Criminal Mischief	6
Weapon Offenses	1
Sex Offenses	4
Drugs	7
DUI	1
Under Age Drinking	0
Public Drunkenness	4
Harassment	3
Disorderly Conduct	3
Other Crimes	9
Missing Person	1
Death Investigation	0
Fire	0
Suicide Attempts	0
TOTAL	87

POLICE – JULY 2019

Operational Services Bureau

Sergeant Douglas Foltz, Commander

LOWER ALLEN TOWNSHIP

Department of Public Safety

**Lower Allen Township PD
DAILY INCIDENT COUNTS**

7/1/2019 to 7/31/2019

Day of Month Responses	01	02	03	04	05	06	07	08	09	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	Total
911 HANG UP	1	0	0	0	0	0	0	0	2	0	0	0	0	0	0	0	0	1	0	0	0	0	0	1	0	0	0	0	0	0	0	5
ABANDONED VEHICLE	0	0	0	0	0	0	0	0	0	0	2	1	0	0	1	0	0	0	0	0	0	1	0	0	1	1	0	0	2	0	0	9
ALARM	0	3	3	2	3	4	1	1	7	2	5	6	2	3	1	2	1	2	3	2	3	1	3	3	3	2	3	1	2	2	4	79
ANIMAL COMPLAINT	0	2	2	0	3	3	0	1	0	0	0	0	2	0	1	0	0	0	2	0	1	1	1	0	0	0	1	0	0	0	0	18
ANIMAL DESTRUCTION	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1
ANIMAL FOUND, CAT	0	0	0	0	0	1	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	3
ANIMAL FOUND, DOG	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	2
ANIMAL LOST	0	0	0	1	1	0	0	0	0	0	0	0	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	4
ASSAULT, SIMPLE	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	1	0	0	0	0	0	0	3
ASSIST EMS	4	4	4	2	0	4	3	0	0	4	5	5	1	2	2	3	0	2	3	5	2	1	4	3	6	4	1	3	1	5	2	81
ASSIST FIRE DEPARTMENT	2	1	1	0	0	2	1	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	8
ASSIST OTHER AGENCY	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1	3
ASSIST POLICE	1	0	0	1	0	0	0	0	0	2	0	2	0	1	1	0	1	1	1	1	2	1	0	1	1	1	1	1	1	1	1	24
BACKGROUND CHECK (LOCAL)	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	4
BAD CHECK	2	0	0	0	0	0	0	1	0	0	0	0	0	0	0	2	0	0	0	0	0	0	2	0	0	0	0	0	0	0	0	7
BURGLARY	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	2
CHECK AREA	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	1	0	0	0	0	2	1	1	1	0	0	0	1	0	1	0	9
CHILD RESTRAINING SYSTEMS	0	0	0	0	0	0	0	0	1	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2
CIVIL	0	0	0	0	0	0	0	1	0	0	2	2	1	0	0	1	0	0	0	0	0	0	3	0	1	0	0	0	1	0	1	15
CRIMINAL MISCHIEF	0	0	0	0	0	1	0	0	1	0	0	0	0	0	0	0	2	0	0	0	1	1	0	0	0	0	0	0	0	0	0	6
CHILD CUSTODY PROBLEM	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1
DEPARTMENT SERVICES	1	0	0	0	2	0	1	0	0	1	0	0	1	1	2	0	0	1	1	1	1	0	0	0	0	0	0	1	0	0	0	14
DISORDERLY CONDUCT	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	3
DISTURBANCE	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	1	0	1	0	0	0	0	0	3
DISABLED VEHICLE	0	0	0	0	0	0	1	0	0	0	0	0	1	1	0	1	0	0	0	0	0	0	1	0	0	0	0	1	1	0	1	8
DISABLED VEHICLE IN TRAFFIC	0	0	0	0	1	0	0	0	0	0	1	0	0	0	0	0	1	0	0	0	0	1	0	0	1	0	0	0	0	0	0	5

POLICE – JULY 2019

Operational Services Bureau

Sergeant Douglas Foltz, Commander

LOWER ALLEN TOWNSHIP

Department of Public Safety

DOMESTIC	0	2	2	0	0	0	1	0	0	1	0	0	0	1	2	0	1	0	0	0	0	1	0	0	0	0	1	0	1	0	0	11		
RX DROP-OFF BOX ACTIVITIES	0	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	2		
DRUG INFORMATION	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	2		
DRUGS	0	1	1	0	0	0	0	0	0	0	1	0	0	0	0	0	1	1	0	0	0	1	1	0	0	0	1	1	0	0	0	6		
DUI	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1		
EXTRA PATROL REQUEST	0	0	0	0	0	1	0	0	0	0	0	0	0	0	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	4	
FIELD INTERVIEW	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	
FIREWORKS	0	0	0	2	2	1	0	0	0	0	0	0	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	8	
FOUND PROPERTY	1	0	0	0	1	0	0	0	1	1	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	1	0	0	0	1	1	8
FORGERY	1	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2	
FINGERPRINTING (FOR PUBLIC)	1	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	1	0	0	0	0	0	1	0	0	0	0	0	0	0	1	0	5	
FRAUD-LOCAL VENUE	0	0	0	0	0	0	1	0	0	0	1	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	3	
FRAUD-NON-LOCAL VENUE	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	2	0	0	0	0	0	0	0	0	0	0	0	0	0	1	4	
HARASSMENT	0	0	0	1	1	1	0	0	0	0	2	0	0	0	1	0	1	1	0	1	0	1	0	0	0	0	1	1	0	0	0	0	14	
HARASSMENT BY	0	1	1	0	1	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	4	
HOUSE CHECK	0	1	1	0	0	1	0	0	0	0	1	1	0	0	0	0	0	0	1	0	1	0	0	0	0	0	0	0	0	0	1	0	1	8
IDENTITY THEFT	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2	
INDECENT EXPOSURE	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	
INFORMATION RECEIVED	3	1	1	0	0	0	0	0	0	0	1	0	0	0	0	0	1	2	1	0	0	1	0	0	2	0	0	0	0	0	2	0	15	
JUVENILE PROBLEM	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	1	0	1	4	
LIQUOR LAW VIOLATION	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	1	
LOST PROPERTY	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	1	4	
LOCKOUT, VEHICLE	1	0	0	0	1	0	0	0	0	0	0	1	0	0	0	0	1	1	0	0	0	0	0	0	0	0	0	0	1	0	0	0	1	7
MEGANS LAW OFFENDER	0	0	0	0	0	0	0	0	0	7	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	8	
MISSING PERSON	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	2	
MENTALLY ILL	1	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	1	0	1	0	0	0	0	2	0	0	0	0	0	0	0	6	
NEIGHBOR DISPUTE	0	1	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2	
NOISE COMPLAINT	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	1	0	0	0	0	0	0	0	0	0	1	1	0	0	1	5	
NOTIFICATION/PERSONAL CONTACT	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	
OPEN DOOR/WINDOW	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	1	1	0	4

[illegible]

TRESPASS	0	0	0	0	0	0	1	0	1	0	0	0	0	0	0	0	0	1	0	0	0	0	0	1	0	0	0	0	0	1	6	
TRAFFIC HAZARD	0	0	0	1	0	0	0	1	1	0	1	0	0	0	0	0	0	0	0	0	1	0	0	0	1	0	0	0	0	0	6	
TRAFFIC OFFENSES	0	0	0	0	0	1	1	2	1	0	0	0	0	0	0	0	1	1	0	1	0	1	0	0	1	0	0	0	0	0	10	
TRAFFIC SIGN/SIGNAL ISSUE	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	1	0	2	
TRAFFIC STOP	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	1	0	0	1	0	0	0	0	4	
UNWANTED PERSON	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	1	0	1	4	
UTILITY PROBLEM	0	0	0	0	0	1	1	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	4	
WARRANT SERVICE	0	0	0	0	0	1	0	0	2	0	0	1	1	0	1	0	0	1	0	0	0	1	0	0	0	0	0	1	2	0	11	
WEAPONS OFFENSE	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	
WELFARE CHECK	1	0	0	0	0	0	0	0	0	1	1	1	0	0	0	0	0	2	0	0	0	0	0	1	1	3	0	2	0	0	13	
WANTED PERSON INFORMATION	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	
TOTAL RESPONSES FOR EACH DAY	29	23	23	17	22	30	20	16	28	30	31	30	19	19	23	22	19	31	28	18	22	19	24	17	28	27	25	15	26	28	24	730

July began with the launch of the Lower Allen Township EMS Advanced Life Support Services at 0700 on July 1, 2019. The transition from Community Life Team EMS was seamless.

A well-attended media event was held with representatives from multiple news agencies, UPMC officials, and the Township.

A primary focus during July was to develop the ALS system with input from all personnel. There was good participation and revisions were made to continue developing the highest quality service.

All paramedics have completed their orientation and began their regular schedules. Additional tasks were assigned based on experience and expertise.

ALS quality assurance was begun with Dr. Modi. The feedback from Dr. Modi was positive. Several types of high acuity calls were identified for medical director for review on a regular basis.

All aspects of the EMS Division are being evaluated with an emphasis on Safety, Teamwork and Integration within the Public Safety Department. Electronic systems were placed in service for daily rig checks, call tracking, vehicle maintenance reporting, equipment maintenance reporting and quartermaster tracking.

Full implementation of the PlanIT scheduling system was initiated and will continue until the system is being used to its maximum potential.

The ESO charting software was updated and will continue to be updated for data collection and key clinical reporting for the health system. The process to transfer data from the LifePAK 15 Cardiac monitors into the ESO charting software was completed. The process to have Cumberland County Communications data transferred directly to the ESO charting software is in process.

A high level of scheduling challenges continued to occur in July. All staff have done their best to help cover as many of the openings as possible. The staff's hard work and dedication are commendable and greatly appreciated. Captain Wirth and the PSO's have continued to be impacted because of the LATEMS scheduling challenges. There is considerable future work to be done in this area as we move into the future.

Recruitment and interviews continued in July for Part-time Paramedics and EMT's with several highly qualified candidates in the process.

Cumberland County provided additional data to assist in developing LATEMS strategies. The development of the ESO reports was initiated and is providing information not previously available. Data is continually being refined to ensure the delivery of highest quality EMS services is provided to meet the expectations of our residents.

The number of requests for service outside of Lower Allen Township is an on-going focus. Data is being gathered to identify causes and determine strategies to reduce the impact on the citizens of Lower Allen Township.

The staff continues to work hard and is dedicated to moving forward in a positive manner to ensure all aspects of Emergency Medical Services are delivered efficiently and effectively with the highest quality of care possible.

Director Holl and Captain Deaven continue to work on new ideas and concepts to deliver the highest possible quality of care and continuous improvement for EMS operations.

Demands for EMS continue to grow with the growth of the Township, aging society and the challenges of health care.

Call Volume 2015 to 2019 YTD

2015	2940
2016	2970
2017	3151
2018	3490
2019	2152

2019 Call Volume by Month

Call Volume by Day of the Week

Calls by Hour of the Day

Mutual Aid June and July 2019

Mutual Aid Given	July 2019		Mutual Aid Received	July 2019
Camp Hill	5		Camp Hill	10
East Pennsboro	1		Hampden	7
Hampden	12		HSH Medic	1
Lemoyne	4		Lemoyne	3
Monroe	1		UA/Mech	2
Mechanicsburg	3		New Cumberland	0
New Cumberland	1		Fairview	1
Silver Spring	0		DLA	0
Upper Allen	25		Life Team	2
Wormleysburg	0		East Penn	0
Total	52		Other	0
			Total Missed Calls	26
June 2019 Given	71		Calls between 0700-1900:	12
June 2019 Received	51		Calls between 1900-0700:	14
			ALS Calls Missed	6
			BLS Calls Missed	20
			Calls Missed W/BLS In-Service	12
			Calls Missed W/O BLS In-Service	14

Fire Companies:

Statistics:

Lower Allen Fire Company

Building Investigations/Fires – 21

Vehicle Fires – 0

Automatic Fire/CO Alarms – 34

Automobile Accidents – 3

Other Emergency Incidents – 11

Service Calls/Transfers - 2

Total - 71

Automatic/Mutual Aid – 31

Lisburn Community Fire Company

Building Investigations/Fires – 4

Vehicle Fires – 0

Automatic Fire/CO Alarms – 2

Automobile Accidents – 0

Other Emergency Incidents – 8

Service Calls/Transfers/Fire Police - 1

Total - 15

Automatic/Mutual Aid – 7

Lower Allen Fire Company and Lisburn Community Fire Company personnel attended the following training:

- On Wednesday, July 17, PSO Keegan Toot conducted a training class on Rapid Intervention Team (RIT) operations. Participants went over what equipment is to be deployed/staged, scene location, RIT deployment, down firefighter packaging, and means of extricating a downed firefighter.
- On Wednesday, July 24, a Tanker Shuttle exercise hosted by Fairview Township Fire Dept. was conducted at Red Land High School. Numerous mutual aid departments participated along with Lower Allen and Lisburn Fire Companies. Driver/Operator training was conducted on Engines 1-12 and Engine 3-12. Truck 12 performed aerial operations and master stream operations. Tanker 24 shuttled water the entire evening and conducted Driver Training.

- On Wednesday, July 31, Fire Captain Frank Wirth conducted a training session on response to an active shooter incident. This training focused on the Fire Department's role in assisting with establishing a command structure, a staging area, and medical treatment. This class was in preparation for the Active Shooter Drill at Cedar Cliff High School on Saturday, August 3, 2019.

With the closure of Lisburn Road at Arcona and Rossmoyne Roads, Lisburn Fire Company has added Upper Allen Fire Company's Aerial Truck and Fairview Township Fire Department's Rescue to calls in the Lisburn area to ensure efficient and timely response due to the traffic detour effecting the response of Lower Allen Fire Company.

On Monday, July 15, Lisburn Fire Company visited VFW Post 7530 with the new Tanker 24 to show their appreciation to the Post and its membership for their ongoing support.

On Friday, July 19, the new PS-3 vehicle was sent to Moyer's Radio Communications for installation of emergency lighting and equipment mounting. PS-3 is replacing PS-1. PS-1 will remain in service as a back-up Public Safety vehicle.

On Tuesday, July 23, Todd Leiss from the Pennsylvania Turnpike Commission presented information on scheduled work to occur on the Norfolk Southern Bridge during the weekends of September 21-22 and September 28-29. Additional information was provided on the detour routes involved.

On July 24, all Automatic External Defibrillators in Public Safety received their annual servicing.

On the weekend of July 27-28, Fire Captain Wirth attended a Recruitment and Retention Coordinator Certification Course at the International Association of Fire Chiefs facility in Chantilly, VA. The course discussed conducting a needs assessment, organization morale, organizational leadership, fire department marketing, on-boarding new members, and developing a recruitment and retention plan.

On Tuesday, July 31, Lower Allen Fire Company conducted an evening dinner in conjunction with a work detail at Fire Station #2 to remove old furniture, perform a thorough cleaning of Rescue 12 and Engine 1-12, and a thorough cleaning and organization of equipment in the apparatus bays.

On July 19 and July 26, meetings were conducted on the Alpine RedNMX Software Implementation Project for Lower Allen Fire Company, Lisburn Fire Company, Lower Allen Public Safety, and Lower Allen Fire Codes with the following in attendance: Public Safety Director Dave Holl, LAFC Fire Chief Dave Murdoch, LCFC Fire Chief Frank Williamson, LAFC Assistant Chief Chris Trace, Fire Captain Frank Wirth, Fire Inspector Bill Yeagley, and PSO Bryce Landis. Finishing touches are being completed on the Inspection module and the Implementation Plan is being developed into a schedule for going live in August 2019. Training classes on the new software program were conducted on July 22, 24 and 25.

Fire Captain Frank Wirth has been approved as a Driver/Operator on the new Tanker 24.

Fire Captain Frank Wirth continues his Driver/Operator Training on Rescue 12 and Engine 24.

PSO Kettering has completed Driver/Operator Training on Squad 12 and has started training on Engine 1-12.

PSO Kidd is still on deployment with the PA Air National Guard, which is to be completed in early 2020.

Public Safety Officers:

Statistics:

Assist to Police Department – 7

Assist to Emergency Medical Services – 15

Assist to Fire Department – 50

Child Safety Seat – 4

Fire Prevention Activities – 0

Fire Inspections – 22

Fire Permits Issued – 10

New Property Maintenance Cases - 16

Property Maintenance Inspections – 23

Property Maintenance Citations Issued – 2

Incidents:

On the morning of July 20, Lisburn Fire Company responded to a reported structure fire on the 800 block of Green Springs Road in Conewago Township, York County. Tanker 24 assisted with the shuttling of water for several hours.

On the afternoon of July 31, Lower Allen Fire Company responded to a reported Barn Fire on 185 Smith Road in Penn Township. Company 12 personnel assisted with the overhaul of the barn and its contents of hay bales.