

APRIL 2020
MONTHLY REPORT

LOWER ALLEN TOWNSHIP

Department of Public Safety

Director	Pages	1-3
Police Captain	Pages	4-16
Support Services Lieutenant	Pages	17-20
Police Operational Services Sergeant	Pages	21-25
EMS	Pages	26-30
Fire Captain (Fire/PSOs)	Pages	31-34

During the month of April COVID-19 pandemic problem continued to impact Department of Public Safety operations and strain our preparedness. Many problems we had not encountered before in normal operations strategies and deployments created the need to develop new plans and protocols.

The fact that we have not seen a pandemic in our lifetime, presented challenges we did not have a checklist for or preformulated policy documents. We were not alone! The healthcare industry, law enforcement, and fire/rescue were all in the same predicament.

Recall, January 30, 2020 the World health Organization only declared the Wuhan virus outbreak, “a public health emergency of international concern”! It was not until March 11th that the WHO declared announced they has characterized COVID-19 as a “pandemic”. March began with public safety “surveillance” and monitoring of the evolving threat through traditional medic, social media, and health sources. During April, the mandatory stay at home order of the Governor was in place and continued throughout the month.

Although overall call volume decreased, a great deal of activities for planning and preparedness continued. Much of the meeting schedule for public safety transitioned to online Zoom or Web-ex meetings. A great deal of time this month was also spent working with Justin Strawser, the public safety planner, on developing the Biological Hazard Plan as an annex to the Township EOP Draft. That plan should be ready to be “staffed” for review by the end of May or beginning of June.

Most of my time, as Director and Emergency Management Coordinator, focused on monitoring the public safety preparedness and response to the potential virus impact on the employees and the Lower Allen Community. I remotely joined the daily briefings by the Governor and the Secretary of Health. I monitored the PEMA, FEMA, and county EMA releases, and prepared the daily LA EMS 209 which, most days, was sent to EMA EOC Staff and the Commissioners. Closure of the Township Building and non-essential services continued.

“All Township facilities are being closed, with the exception of essential services. Essential services will be defined as public safety personnel and any other activity necessary for the preservation of safety for our residents and employees. The Governor’s order extended until April 30th.

As the seriousness continued to progress during April, it became evident that the stay at home order would continue into May.

Respectfully Submitted,

David L Holl

Director, Department of Public Safety

Fully immersed in the COVID-19 pandemic, the police department continued to evolve in how duties were to be performed in compliance with orders from the Governor and the PA Department of Health. PPE wear guidelines had been set, internally, and have been adhered to. The acquisition of additional PPE, including masks and hand sanitizers has been and ongoing priority. Monitoring of staff for symptoms has been rigorous and consistent. We are pleased to report that, as of this writing, there have been no staffing impacts as a result of COVID-19-related issues. School crossing guards have been furloughed due to the closure of schools for the rest of the year. All other staff remained employed in their essential roles.

Face-to-face meetings have been minimized, however, Captain Crone still “virtually” attended Board of Commissioners Meetings, Department Head Meetings, Police Department Command Staff Meetings, a Police Supervisors’ Meeting, a County Chiefs’ Meeting, SharePoint training meetings, Captains’ Meetings, a meeting with Capital City Mall management regarding a re-opening plan, a meeting with CODY to discuss UCR pilot testing, and meetings with communications center officials and IT regarding future changeover of mobile dispatch resources. The various virtual meeting platforms have been very helpful in continuing operations relatively uninterrupted.

Additionally, on the technology front, PD command staff have been reviewing the pilot of the Crimewatch Labs dashboard, which will expand our analytic capability, regaining some mapping features lost when a previous vendor ceased support of a product we had been using. Some of those graphics will be presented later in this report.

Spearheaded by Dianna Knisley, the police department was able to put in for a body-worm camera grant. We are now waiting to see if we end up recipients of that award.

Officer Gelnett is the March Patrol Officer of the Month. As Covid gripped the nation in Mid-March, Lower Allen Township Police Department’s business as usual would have to change. Officer Gelnett, with the responsibility of training PPO Zachary Walters, would have to adjust as well. Officer Gelnett was up to this challenging task.

In this phase of training, Officer Gelnett needed to guide and observe PPO Walters’ interactions with the public as he stepped into a more independent role. However, due to Covid restrictions, Ofc Gelnett was challenged by limitations placed on citizen contacts. He worked hard doing traffic stop simulations with other officers as well as DUI stops. Ofc. Gelnett, with other squad members, also coordinated simulated robbery calls for PPO Walters to test his response, which proved excellent exercises for the entire squad. Ofc Gelnett worked with PPO Walters on several abandoned vehicles, which allowed PPO Walters to have citizen contacts.

Ofc Gelnett also worked well with citizens to gain cooperation on several calls to get them to comply with Covid conditions. Due to Ofc Gelnett’s experience as a Field Training Officer and his outside the box thinking, Ofc Gelnett was able to bring PPO Walters up to speed for his next phase. They also handled 6 UCR complaints and made 2 arrests. They handled 46 calls for service, much of it self-initiated.

NALOXONE

There was one Naloxone administration by police personnel in Lower Allen Township this month.

UCR Crime Statistics

There continues to be issues with UCR. Due to changes in submission requirements, several records management system vendors were placed in an impossible development scenario and were unable to make the necessary changes that would generate the information in a format that would be accepted by the UCR system. Our vendor is one of them. There will likely be a glut of data published in the monthly report that follows the correction of this condition. With the COVID-19 situation, resolution was not expected soon. However, we have recently been engaged by CODY to participate in a beta-testing of their adjustments and are hopeful that next month will bear statistical fruit. We will continue to post various statistics in a variety of formats until the “normal” charting is available again.

The following chart shows March, April, and May (through 5/12) numbers from this year and last year to demonstrate the COVID-19 impact on call volume. April was a “down” month, as lockdown was fully implemented and most were in compliance, leaving few “on the streets” committing crimes. This trend is reversing, so far, in May.

CALLS	19	20	% diff	
March	717	499	-30.4	
April	652	428	-34%	
May	215	164	-23.7	*1/3
UCR				
March	110	90	-18	
April	102	66	-35	
May	41	34	-17	

ARRESTS: These are the charges for which arrests have been made in the month of April. Numerous charges are being filed due to closure of courts and restrictions on prison intake that may not appear in this month’s statistics:

CODY County Arrests Report		
ARRESTS BY CHARGE		
BAD CHECKS	-----	5
CRIMINAL MISCHIEF PERSONAL PROPERTY	-----	1
DISORDERLY CONDUCT	-----	3
DUI-HIGH RATE OF ALCOHOL	-----	1
FORGERY-UTTERS	-----	1
FUGITIVE FROM JUSTICE	-----	1
HARASSMENT PHYS/CONTACT	-----	3
PERIODS FOR REQUIRING LIGHTED LAMPS	-----	1
POSSESSION OF DRUG PARAPHERNALIA	-----	1
RETAIL THEFT POSSESSION	-----	2
SIMPLE ASSAULT/PHYSICAL	-----	1
THEFT BY DECEPTION FALSE IMPRESSION	-----	3
THEFT FAILURE TO MAKE DISPOSITION	-----	2

TOP 40 CALLS BY TYPE, April 2020

Crimewatch Labs Beta Test Preview:

This map shows the concentration of crime in the township over the last month (the Village of Lisburn is off the bottom of the map, but had two criminal incidents). Through the Labs functionality, staff can drill down to a very granular level for analysis to better assist in deploying assets:

The next two images are some of the analytical data that is generated based on crime reports and other selected activities. These images are clearer on screen where they can be enlarged, but included are examples of demographic data, crime data, hours of the day for incidents, etc., all very useful in analyzing patterns.

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.

It is noteworthy that there has been a significant drop in activity, primarily due to COVID-19 protocols and the results of lockdown orders.

2020

Incident Count		
911HU	911 HANG UP	7
ABAND	ABANDONED VEHICLE	7
ALARM	ALARM	29
AN COMP	ANIMAL COMPLAINT	16
AN DEST	ANIMAL DESTRUCTION	1
AN FN CT	ANIMAL FOUND, CAT	1
AN LO ST	ANIMAL LOST	1
AS AGGR	ASSAULT, AGGRAVATED	1
AS DOM	ASSAULT, DOMESTIC	3
AS SIMP	ASSAULT, SIMPLE	1
AS TEMS	ASSIST EMS	12
AS TFD	ASSIST FIRE DEPARTMENT	15
AS TPD	ASSIST POLICE	42
BACKGR	BACKGROUND CHECK (LOCAL)	3
BADCHK	BAD CHECK	2
BU SCLO	BUSINESS CLOSURE INVESTIGATION	9
CH AREA	CHECK AREA	10
CIVIL	CIVIL	9
CRMSCH	CRIMINAL MISCHIEF	8
CU STDY	CHILD CUSTODY PROBLEM	1
DEATH	DEATH INVESTIGATION	4
DEPSV	DEPARTMENT SERVICES	13
DISCO	DISORDERLY CONDUCT	2
DISTRB	DISTURBANCE	2
DMV	DISABLED VEHICLE	1
DMVIT	DISABLED VEHICLE IN TRAFFIC	1
DOMEST	DOMESTIC	7
DRUGIN	DRUG INFORMATION	1
DRUGS	DRUGS	6
DUI	DUI	1
DUMP	DUMPING RUBBISH	1
FINTER	FIELD INTERVIEW	2
FIREWK	FIREWORKS	1
FNDPRP	FOUND PROPERTY	1

FRAUD	FRAUD-LOCAL VENUE	7
FRAUDX	FRAUD-NON-LOCAL VENUE	3
HARASS	HARASSMENT	4
HARCOM	HARASSMENT BY COMMUNICATIONS	1
INDEXP	INDECENT EXPOSURE	1
INFO	INFORMATION RECEIVED	14
JUVP RB	JUVENILE PROBLEM	4
LOSTPR	LOST PROPERTY	1
LOVEH	LOCKOUT, VEHICLE	3
MDJCRT	MDJ HEARING	1
MEGANS	MEGAN'S LAW OFFENDER NOTIFICATION	6
MISPER	MISSING PERSON	5
MNTILL	MENTALLY ILL	4
NEIGHB	NEIGHBOR DISPUTE	7
NOISE	NOISE COMPLAINT	10
ORDISS	ORDINANCE ISSUED	4
ORDVIO	ORDINANCE VIOLATION	6
OTHCRI	OTHER CRIMINAL OFFENSES	2
PFAVIO	PFA VIOLATION	1
PHSCAM	PHONE SCAM/FRAUD INFORMATION	7
PRKCHX	PARK CHECK	1
PRKCOM	PARKING COMPLAINT	3
PUBACC	PUBLIC ACCIDENT, NON TRAFFIC	3
PUBDRK	PUBLIC DRUNK	1
RETHF	RETAIL THEFT	7
SEXOFF	SEX OFFENSES	1
SKATE	SKATEBOARDING	1
SUSACT	SUSPICIOUS ACTIVITY	18
SUSPER	SUSPICIOUS PERSON	8
SUSVEH	SUSPICIOUS VEHICLE	16
TANR	COLLISION, NON-REPORTABLE	12
TAPNR	COLLISION, PRIVATE PROPERTY NON-REPORTABLE	3
TAREP	COLLISION, REPORTABLE	7
TERTRT	TERRORISTIC THREATS	1
THEFT	THEFT	5
TRCOMP	TRAFFIC COMPLAINT	2

TRESSP	TRESPASS	1
TRHAZ	TRAFFIC HAZARD	4
TROFF	TRAFFIC OFFENSES	1
TRSIGN	TRAFFIC SIGN/SIGNAL ISSUE	6
UNWNTD	UNWANTED PERSON	1
UTLTY	UTILITY PROBLEM	2
WARSVC	WARRANT SERVICE	2
WEAPON	WEAPONS OFFENSE	1
WELFAR	WELFARE CHECK	9
Total Incidents:		428

2019

Incident Count

911HU	911 HANG UP	6
ABAND	ABANDONED VEHICLE	7
ALARM	ALARM	49
AN COMP	ANIMAL COMPLAINT	17
AN FN CT	ANIMAL FOUND, CAT	1
AN FN DG	ANIMAL FOUND, DOG	1
AN LO ST	ANIMAL LOST	3
AS DOM	ASSAULT, DOMESTIC	4
AS SIMP	ASSAULT, SIMPLE	4
AS TEMS	ASSIST EMS	74
AS TFD	ASSIST FIRE DEPARTMENT	19
AS TO AG	ASSIST OTHER AGENCY	2
AS TPD	ASSIST POLICE	37
BACKGR	BACKGROUND CHECK (LOCAL)	4
BADCHK	BAD CHECK	1
BGI	BACKGROUND INVESTIGATION (INTERNAL)	1
BURG	BURGLARY	1
CH AREA	CHECK AREA	9
CH LINE	CHILDLINE (NON-UCR) NOTICE PROCESSED	1
CHRSTR	CHILD RESTRAINING SYSTEMS	2
CIVIL	CIVIL	4
COMME V	COMMUNITY MEETING OR EVENT	1
CRMSCH	CRIMINAL MISCHIEF	4
CU STDY	CHILD CUSTODY PROBLEM	1
CU STPR	CUSTOMER PROBLEM	7
DEATH	DEATH INVESTIGATION	4
DEPSV	DEPARTMENT SERVICES	7
DISCO	DISORDERLY CONDUCT	1
DISTRB	DISTURBANCE	5
DMV	DISABLED VEHICLE	2
DMVIT	DISABLED VEHICLE IN TRAFFIC	4
DOMEST	DOMESTIC	14
DRUGIN	DRUG INFORMATION	4
DRUGS	DRUGS	14

DUI	DUI	4
EX PAT	EXTRA PATROL REQUEST	2
FIGHT	FIGHT	1
FINTER	FIELD INTERVIEW	1
FNDPRP	FOUND PROPERTY	6
FPRINT	FINGERPRINTING (FOR PUBLIC)	8
FRAUD	FRAUD-LOCAL VENUE	4
FRAUDX	FRAUD-NON-LOCAL VENUE	9
HARASS	HARASSMENT	4
HARCOM	HARASSMENT BY COMMUNICATIONS	2
HOUSCX	HOUSE CHECK	5
IDTHEF	IDENTITY THEFT	1
INFO	INFORMATION RECEIVED	11
JUVPRB	JUVENILE PROBLEM	5
LOBLDG	LOCKOUT, BUILDING	2
LOSTPR	LOST PROPERTY	5
LOVEH	LOCKOUT, VEHICLE	3
MDJCRT	MDJ HEARING	3
MEGANS	MEGAN'S LAW OFFENDER NOTIFICATION	10
MISPER	MISSING PERSON	5
MNTLL	MENTALLY ILL	5
NEIGHB	NEIGHBOR DISPUTE	2
NOISE	NOISE COMPLAINT	7
OPENDW	OPEN DOOR/WINDOW	2
ORDVIO	ORDINANCE VIOLATION	2
PFAVIO	PFA VIOLATION	1
PHSCAM	PHONE SCAM/FRAUD INFORMATION	13
PRKCOM	PARKING COMPLAINT	17
PUBACC	PUBLIC ACCIDENT, NON TRAFFIC	1
PUBDRK	PUBLIC DRUNK	7
RAPE	RAPE	1
REPO	REPOSSESSION	2
RETHF	RETAIL THEFT	14
ROADRG	ROAD RAGE	4
SEXOFF	SEX OFFENSES	3
SOLICI	SOLICITORS	2

SU SACT	SU SPICIOUS ACTIVITY	27
SU SPAK	SU SPICIOUS PACKAGE	1
SU SPER	SU SPICIOUS PERSON	7
SU SVEH	SU SPICIOUS VEHICLE	7
TAGLIF	TAG LIFT	1
TAN R	COLLISION, NON-REPORTABLE	24
TAPNR	COLLISION, PRIVATE PROPERTY NON-REPORTABLE	13
TAREP	COLLISION, REPORTABLE	7
TAREPD	COLLISION, REPORTABLE DUI	1
THEFT	THEFT	10
THFAUT	THEFT FROM AUTO	1
TRCOMP	TRAFFIC COMPLAINT	10
TRCONT	TRAFFIC CONTROL	1
TRENF	TRAFFIC ENFORCEMENT DETAIL	1
TRESSP	TRE SPASS	2
TRHAZ	TRAFFIC HAZARD	14
TROFF	TRAFFIC OFFENSES	4
TRSIGN	TRAFFIC SIGN/SIGNAL ISSUE	2
UNWNTD	UNWANTED PERSON	2
UTLTY	UTILITY PROBLEM	1
WAR SVC	WARRANT SERVICE	10
WEAPON	WEAPONS OFFENSE	2
WELFAR	WELFARE CHECK	13
WNTNF	WANTED PERSON INFORMATION	2
Total Incidents:		652

Selected Officer Log Figures (April):

Selected Officer Log Figures				
April		2020		2019
		April		April
		Total		Total
CCOURT	County Court	0		1
DCCCTR	Detail, CCC Traffic	0		11
DCHSEC	Detail, Church Security	0		2
DCLATR	Detail, CLA Traffic	0		29
DEPSV	Department Services	19		23
DETSPV	Detailed Special Event	0		2
DIRPAT	Direct Patrol	1005		138
DLACP	Detail, LACP	0		2
DMALLS	Detail, Mall Security	0		6
MDJCRT	MDJ Hearing	0		14
PRKCHX	Park Check	28		58
Total		1052		286

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. Staff is reviewing records for scheduled destruction in the near future. Previous month's numbers included for comparison.

APRIL:

RTK/Report Disseminations – 9
 Warning/Citation Entries – 49
 Case Folders Created - 67
 Complaints Reviewed - 428
 Arrest Reports Entered/Filed – 51

MARCH:

RTK/Report Disseminations – 26
 Warning/Citation Entries – 143
 Case Folders Created - 89
 Complaints Reviewed – 499
 Arrest Reports Entered/Filed – 71

Respectfully submitted,

Capt. Leon G. Crone, Jr.
Police Captain

DEPT. TRAINING

The officers were limited to on-line training during the month of April to follow the CDC guidelines.

CRIMINAL INVESTIGATIONS FUNCTION:

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

Detective Corporal Sentman: Arrested W/M/40's for an incident in the 1600 Block of Hummel Avenue, for Title 18 3921 a Theft by Unlawful Taking; 3922 a1 Theft by Deception False Impression, and 3927 a Theft by Failure to Make Required Disposition of Funds, (over \$50,000.00 in theft of funds from Company); Arrested B/M/30's for Title 18 6312d Sexual Abuse of Children: Possession of Child Pornography for an incident 1100 Block of Laurel Avenue, (case received from FBI)

Detective McNair: Arrested W/M/50's for Unsworn Falsification to Authorities (4904b) and Disorderly Conduct (5503 a4) for an incident in the 3500 Block of Capital City Mall Drive.

Detective Coffey previous arrest of male subject in January 2020 for assault and other related crimes was re-filed to include Criminal Homicide. Case will return to Judge Delozier's office for preliminary hearing.

Significant Open Investigations: CHILDLINE cases were received during the month, one case of significance will be investigated by the East Pennsboro Township PD, alleged statutory sexual assault from a decade or so prior, suspect identified and investigation is pending in East Pennsboro: CHILDLINE alleged physical abuse of a child from 5100 Block of Simpson Ferry Road, accusation of staff being rough with child, CRC Pending;

Other Significant Activity: 8 Search warrants were applied for or executed in the Month of April 2020. They ranged for cases involving the following crimes: Child Pornography, Theft, Retail Theft, Fraud, Burglary and Homicide. MDIT meeting held over Zoom due to pandemic.

Photo Card Downloads: 4

	SENTMAN	MCNAIR	COFFEY
SHIFTS COVERED	0	0	0
OFFICER LOG ENTRIES	31	12	1
INCIDENT INVOLVEMENT	4	12	0
TRAFFIC CITATIONS	0	0	0
NON-TRAFFIC CITATIONS	0	0	0
CRIMINAL ARRESTS	2	1	0
WARRANTS SERVED/SATISFIED	0	0	0
PRISONER TRANSPORTS	0	0	0
DRUG TASK FORCE ACTIVITY	0	1	0
TECHINICAL SERVICES INVESTIGATIONS	0	0	0
LOCAL BACKGROUND CHECKS	00	0	0
MAGLOCLN ENTRIES	1	0	0
MEGAN'S LAW OFFENDER	0	7	0

EVIDENCE/QUARTERMASTER/VEHICLE MAINTAINENCE FUNCTION:

Evidence Custodian:

*Transferred 18 VHS evidence videos to DVD format and placed into X: Drive

04/13/20 MVR Request 1805 LA-20-01057 DUI
 04/13/20 MVR Request 1805 LA-20-01068 DUI
 04/13/20 MVR Request 1805 LA-20-01337 DUI
 04/13/20 MVR Request 1805 LA-20-01457 DUI
 04/27/20 Property Returned to owner LA-20-00501

Evidence Technician:

04/01/20 Assist DTF with Evidence Packaging in LATPD Impound Garage
 04/08/20 N95 Fit Test – LAT EMS

Certified Letters Sent – Property Return	0
Crime Scene Call Out	1
COG Sale – Bicycles	0
Court Dispositions	14
Drug Destruction	0
Evidence Delivered to AG's Office	1
Evidence Delivered to Cumb Co DA	1
Cases Delivered to Cumb County Lab	1
Evidence Delivered to PSP Lab	0
Evidence for Cumberland County Court	0
Evidence for Preliminary Hearing	0
Evidence Picked up from AG's Office	2
Evidence Picked up from CC Lab	0
Evidence Picked up from PSP Lab	0
Evidence Processing	8
Evidence, Cases Purged from Evid Room	12
Evidence/Property Returned to Owner	1
Evidence Room Inspection	1
Evidence Requested for Review by Officer	0
Evidence Sent to U.S.S.S.	0
Expungement Orders	149
Gun Destruction	0
Latent Print Cases	8
New Cases Submitted into Evidence Room	24
Property Disposition Forms Returned	10
Property Disposition Forms Sent	0
Requests for DVD	1
Requests for Photographs	1
Unclaimed Property to State UCP	0
Items Entered into Evidence Room	195
Items Removed from Evidence Room	13
Supplemental Reports	4
Assist Outside Agencies – Forensics	0
Rx Drug Turned into County Lab - Dest	0
PA State Police PICS Checks	0
PA State Police PICS Checks - Denials	0
Fingerprint Applicant	0
CODY Reports	0
Quartermaster Requests	2
Vehicle Maintenance Requests	16
TOTAL REQUESTS	465

Quartermaster

04/07/20 Received six (6) DVD storage boxes for Evidence Room
04/13/20 Cpl. Curtis – replacement earpiece

Vehicle Maintenance:

04/01/20 Car 02 Twp. Garage – service charging system warning light
04/07/20 Car 12 L. B. Smith – transmission replacement
04/07/20 Car 03 LAPD – reset DVR and tested ok
04/08/20 Car 06 LAPD – radio microphone needs replaced – replacement ordered
04/13/20 Car 03 LAPD – WatchGuard problem. Reset power to DVR & test
04/13/20 Car 02 LAPD - WatchGuard problem. Checked connectors and test
04/13/20 Car 07 Twp. Garage – will not start – fuel pump issue
04/13/20 Car 12 Twp. Garage – service

04/14/20 Car 06 Twp. Garage – service
04/16/20 Car 01 Twp. Garage – service
04/16/20 Car 04 Twp. Garage – service
04/17/20 Car 09 Twp. Garage – front end noise on right hand turn
04/18/20 Car 01 Twp. Garage – smell of something burning – not found
04/23/20 Car 01 Twp. Garage – smell of something burning – replaced HVAC fan
04/29/20 Car 03 LATPD – ordered replacement WatchGuard DVR – OOS
04/30/20 Car 16 Twp. Garage - service

Projects

*Purging old photo files from Police Archive Storage Room.

04/16/20 Fuji Patrol Bike dropped off at World Cup for chain repair
14/17/20 All patrol cars were fogged for COVID-19
04/23/20 Lab and Office fogged for COVID-19

CSO PROGRAM

The CSOs also covered 78 hours of street shifts each week. There were no CLA details or Park details during April.

Respectfully submitted,

Lt. Gregory Thomas
Bureau Commander of Support Services

The Lower Allen Twp. Police Dept. (LATPD) had 838 dispatched calls for service from Cumberland County Communications in April 2020. Of those calls, 67 were UCR related.

During the month of April 2020, LATPD made arrests or filed criminal charges on 23 individuals, issued 25 non-traffic citations, 15 traffic citations, 8 warnings, and 1 parking ticket.

There were 22 crashes reported to LATPD in April 2020. Of those 22 crashes, 7 were reportable crashes and 15 were non-reportable crashes.

**PPO Walters began Phase IV of FTO.

Report prepared by:

Sgt. Douglas L. Foltz

Bureau Commander of Operations

Lower Allen Township PD
DAILY INCIDENT COUNTS

4/1/2020 to 4/30/2020

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	0	0	0	0	0	0	0	0	1	0	0	0	0	1	0	0	0	0	0	1	1	1	0	0	0	0	1	1	0	0	0	7
ABANDONED VEHICLE	0	0	0	0	0	0	0	0	0	0	0	0	1	1	0	0	1	1	0	0	1	0	0	1	0	0	0	1	0	0	0	7
ALARM	0	1	1	0	1	0	1	2	2	2	1	1	1	1	1	2	0	3	1	1	1	1	1	0	0	1	2	1	0	0	0	29
ANIMAL COMPLAINT	2	1	1	2	0	0	0	2	0	0	0	0	0	0	0	0	1	0	1	0	0	1	3	0	2	0	0	0	0	1	0	16
ANIMAL DESTRUCTION	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	0	0	1
ANIMAL FOUND, CAT	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
ANIMAL LOST	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	1
ASSAULT, AGGRAVATED	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
ASSAULT, DOMESTIC	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	1	0	0	0	1	0	3
ASSAULT, SIMPLE	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	0	0	0	0	1
ASSIST EMS	1	1	1	0	2	1	2	0	1	0	0	0	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2	0	0	12
ASSIST FIRE DEPARTMENT	0	0	0	0	3	1	0	0	6	1	1	0	0	0	0	1	0	0	0	0	0	1	0	0	0	0	0	0	0	1	0	15
ASSIST POLICE	0	0	0	0	3	1	0	0	2	1	5	4	0	1	3	1	0	1	1	0	1	2	1	1	1	6	1	0	1	3	0	42
BACKGROUND CHECK (LOCAL)	0	0	0	0	0	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	3
BAD CHECK	0	0	0	0	0	0	0	0	0	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2
BUSINESS CLOSURE	3	1	1	0	0	1	0	1	0	0	0	0	0	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	9
CHECK AREA	0	0	0	1	1	0	0	1	0	2	1	0	0	0	0	1	0	0	0	0	0	1	0	1	0	1	0	0	0	0	0	10
CIVIL	0	0	0	0	0	0	0	1	0	1	0	0	2	0	0	0	0	1	0	0	0	0	1	0	0	1	0	0	1	0	0	8
CRIMINAL MISCHIEF	0	0	0	1	0	1	0	1	0	0	0	0	0	1	0	0	0	1	1	0	0	0	0	0	1	0	0	0	1	0	0	8
CHILD CUSTODY PROBLEM	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
DEATH INVESTIGATION	0	1	1	1	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	4
DEPARTMENT SERVICES	1	0	0	1	0	0	0	1	3	1	0	1	0	1	0	0	1	1	0	0	1	0	1	0	0	0	0	0	0	0	0	13
DISORDERLY CONDUCT	0	0	0	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	2
DISTURBANCE	0	0	0	1	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	2
DISABLED VEHICLE	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
DISABLED VEHICLE IN TRAFFIC	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

DOMESTIC	0	0	0	0	1	0	0	1	0	0	0	1	0	1	0	0	0	1	1	0	0	0	0	0	0	0	0	1	0	7	
DRUG INFORMATION	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	1	
DRUGS	0	1	1	0	0	0	0	0	0	0	0	0	0	0	0	1	0	1	0	0	1	0	0	1	0	0	1	0	0	6	
DUI	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	0	0	0	1	
DUMPING RUBBISH	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	1	
FIELD INTERVIEW	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	2	
FIREWORKS	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	
FOUND PROPERTY	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	
FRAUD-LOCAL VENUE	0	0	0	0	0	0	0	0	0	1	0	0	1	0	1	0	2	0	0	0	1	0	0	0	0	0	0	0	1	0	7
FRAUD-NON-LOCAL VENUE	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	1	0	0	3	
HARASSMENT	0	0	0	0	1	1	1	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	1	0	5
HARASSMENT BY	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	0	0	1	
INDECENT EXPOSURE	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	1	
INFORMATION RECEIVED	0	1	1	1	0	1	0	1	0	1	0	0	1	0	1	0	0	0	0	1	0	1	1	0	0	0	1	0	0	0	14
JUVENILE PROBLEM	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	1	0	0	1	0	0	1	0	0	0	0	4	
LOST PROPERTY	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	1	
LOCKOUT, VEHICLE	0	0	0	0	1	0	0	0	0	0	0	0	1	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	3
MDJ HEARING	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	1	
MEGANS LAW OFFENDER	0	1	1	0	0	0	0	1	0	1	0	0	0	0	0	0	0	0	0	0	1	0	1	0	0	0	0	1	0	0	6
MISSING PERSON	2	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	1	0	0	0	0	0	0	0	5	
MENTALLY ILL	0	0	0	0	0	0	1	1	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	4	
NEIGHBOR DISPUTE	1	0	0	0	0	2	2	1	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	7	
NOISE COMPLAINT	0	0	0	0	1	0	1	0	0	0	0	1	1	0	0	1	0	0	3	0	0	0	1	0	1	0	0	0	0	10	
ORDINANCE ISSUED	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	1	0	0	0	1	4	
ORDINANCE VIOLATION	1	1	1	1	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	6	
OTHER CRIMINAL OFFENSES	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	1	0	0	2	
PFA VIOLATION	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	0	0	1	
PHONE SCAM/FRAUD INFORMATION	0	0	0	0	0	0	1	0	0	0	1	0	0	0	1	0	0	0	0	0	0	0	0	0	2	0	0	2	0	0	7
PARK CHECK	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	1	
PARKING COMPLAINT	0	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	0	0	0	3	

[illegible]

Monthly UCR Report- April		
CRIME TYPE		How Many
Robbery		0
Assault		5
Burglary		0
Retail Theft		7
Theft From Vehicle		0
Theft		4
Stolen Vehicle (Unauthorized Use)		1
Forgery		0
Fraud		12
Criminal Mischief		8
Weapon Offenses		2
Sex Offenses		2
Drugs		5
DUI		1
Under Age Drinking		0
Public Drunkenness		0
Harassment		2
Disorderly Conduct		2
Other Crimes		7
Missing Person		5
Death Investigation		4
Fire		0
Suicide Attempts		0
TOTAL		67

In April the focus of EMS was completely on the on-going preparations and response to the COVID-19 pandemic. All EMS resources were focused on ensuring the health and safety of the EMS staff, all of public safety, administration and the township residents. The COVID-19 pandemic response has affected every aspect of EMS.

EMS clinical treatment protocols were adjusted by the Bureau of EMS on a weekly basis with treatment and medications being added and removed to ensure the best clinical treatment and safety the EMS staff. In addition to clinical changes infection control policies, procedures and practices were adjusted on a weekly and sometimes daily basis to ensure best practices provided by the CDC and PA DOH.

EMS has taken the approach of using the pandemic as a means to change practices which have been based in tradition or were simply outdated to improve the safety and health of the EMS staff and citizens we serve. Examples of changes made due to habits based on tradition or outdated information are EMS staff are not permitted to wear uniforms to and from work and must change at work. Uniforms are not be taken home. Uniforms must be cleaned by the dry cleaners or washed at the station. Allowing the wearing of uniforms to and from work is a major source of cross contamination and may inadvertently place the provider at risk due to members of the public having a negative view of health care providers. A second change was not permitting any boots worn on calls to be worn in the station. All boots used on calls must remain in the bay. Boots were listed as a major source of contamination by the CDC and DOH. A third change is the regular use of a spray gun built by PSO Kettering to decontaminate ambulances and the station on a scheduled basis and after every suspected COVID-19 patient.

The EMS efforts in preparing and responding to the COVID-19 pandemic have not negatively impacted the care received by the citizens of Lower Allen Township. As soon as credible education became available it has been attended. The EMS staff is education on the SARS-COV-2 virus not the created fear and anxiety.

EMS was able to resolve a major unmet need in the Public Safety Department by providing N-95 fit testing. EMT Amy Nye completed fit testing for all of Public Safety. Additionally, Bethany village had an unmet need with no personnel having proper fit testing. EMT Amy Nye fit tested the required members of the Bethany village administration.

Captain Deaven continues to support and talk weekly to Bethany Village, The Woods and SCIC to support any unmet needs. The efforts of Bethany Village and The Woods are a primary reason the COVID-19 outbreak has not had a severe impact on Lower Allen Township EMS.

Captain Deaven continues to actively participate in EHSF, PA Bureau of EMS, Pennsylvania Emergency Health Services, Ambulance Association of Pennsylvania and Pennsylvania Fire and Emergency Services Institute virtual meetings and updates. The Ambulance Association of Pennsylvania, Pennsylvania Emergency Health Services and Pennsylvania Fire and Emergency Services Institute have been the lead on State EMS funding and COVID-19 legislation related to EMS. The Ambulance Association of Pennsylvania is gathering data on

EMS systems across the commonwealth related to the financial impact on EMS, Lower Allen Township EMS has been participating in all State and Federal data collection.

Dr. Modi continues to be actively involved in providing oversight and direction for all treatment updates, protocol changes, medication changes and reviewing the daily screening process and requirements.

COVID-19 and the methods being used to mitigate the threat have created a continued reduction in EMS responses across the commonwealth. Our data matches with the state and national data. Emergency rooms and hospitals are also experience a decline in patient census. This trend will change, and the models indicate a higher call volume until the commonly.

LATEMS has continued to deliver high quality, effective, efficient and safe patient care directly to their side in every location. In March, LATEMS touched the lives of **169** people.

Request for Service 2015 to 2020

2015	2940
2016	2970
2017	3151
2018	3490
2019	3565
2020	957

April Request for Service by Day of the Week

April -Request for Service by Hour of Day

Year to date--Call Volume by Disposition

Disposition	Total
Assist, Agency	25
Assist, Public	23
Assist, Unit	2
Cancelled (No Patient Contact)	67
Cancelled (Prior to Arrival at Scene)	46
Cancelled on Scene/No Patient Found	23
Patient Dead on Scene - No Resuscitation Attempted (Without Transport)	5
Patient Dead on Scene - Resuscitation Attempted (Without Transport)	5
Patient Evaluated, No Treatment/Transport Required	48
Patient Refused Evaluation/Care (Without Transport)	13
Patient Treated, Released (AMA)	31
Patient Treated, Released (per protocol)	35
Patient Treated, Transferred Care to Another EMS Professional	1
Patient Treated, Transported by Law Enforcement	2
Standby - Public Safety, Fire, or EMS Operational Support Provided	15
Transported Lights/Siren	8
Transported No Lights/Siren	607
Transported No Lights/Siren, Upgraded	1

April Mutual Aid

April Mutual Aid Details

Mutual Aid Given	April	Mutual Aid Received	April
Camp Hill	3	Camp Hill	6
Hampden	9	Hampden	10
East Pennsboro	1	East Pennsboro	0
Lemoyne	3	Lemoyne	0
Upper Allen	11	UA/Mech	1
Mechanicsburg	4	HSH Medic	0
New Cumberland	0	New Cumberland	0
Silver Spring	0	Life Team	0
Monroe	0	DLA	0
Wormleysburg	0	York County	0
York County	0		
Dauphin County	0		
Perry County	1		
Cancellations	24		
Other non-revenue	1		
Revenue	7		
Mutual Aid Given	32	Mutual Aid Received	17
ALS Missed Calls	1	Calls Missed W/BLS In-Service	12
BLS Missed Calls	16	Calls Missed W/O BLS In-Service	5

Fire Companies:

Statistics:

Lower Allen Fire Company

Building Investigations/Fires – 10

Vehicle Fires – 0

Automatic Fire/CO Alarms – 8

Automobile Accidents – 4

Other Emergency Incidents – 8

Service Calls/Transfers - 13

Total - 43

Automatic/Mutual Aid – 13

Lisburn Community Fire Company

Building Investigations/Fires – 5

Vehicle Fires – 0

Automatic Fire/CO Alarms – 0

Automobile Accidents – 3

Other Emergency Incidents – 3

Service Calls/Transfers/Fire Police - 2

Total - 13

Automatic/Mutual Aid – 7

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

- Lower Allen Fire Company and Lisburn Fire Company have suspended all Company Level trainings until further notice and postponed all HACC Local Level Training that was scheduled due to the COVID-19 pandemic.
- The following Lower Allen Fire Company personnel conducted Driver/Operator Training on Engine 3-12: Brandon Hedstrom and Mike Wilson.
- The Following Public Safety Personnel conducted Driver/Operator Training:
 - PSFC Frank Wirth – Rescue 12 and Engine 24
 - PSO Tom Kidd – Truck 12, Engine 24, Tanker 24, and Mini-Pumper 24
 - PSO Kettering - Engine 24, Tanker 24, and Mini-Pumper 24

Events/Activities:

The Lower Allen Township Department of Public Safety continued the suspension of all car seat inspections/installs, smoke alarm installs, fire extinguisher training, and fire prevention presentations until further notice. For now, Public Safety Officers will be taking contact information and once the COVID-19 restrictions are lifted, we will work to schedule those activities requested.

The Lower Allen Township Department of Public Safety is continuing 24/7 PSO Coverage to ensure consistent Fire Apparatus Driver/Operator coverage during the COVID-19 pandemic.

The business meetings of Lower Allen Fire Company No. 1 and Lisburn Community Fire Company were cancelled for the month of April due to the COVID-19 pandemic.

Lisburn Fire Chief Frank Williamson and Fire Captain Frank Wirth completed submission of information for Lisburn Fire Company to CapCOG for the 2019 SAFER Grant for recruitment and retention of volunteer firefighters. Lower Allen Fire Company Assistant Fire Chief Steve Overmiller completed submission of Lower Allen Fire Company's information for the SAFER Grant.

The focus of the Lower Allen Township Department of Public Safety was getting as much driver/operator training accomplished with the time available. Also, Fire Inspector Bill Yeagley started work on updating the list of businesses in the township, developing a hazard/risk assessment of businesses, and incorporating this information into the fire inspection program.

On 4/6/2020 Fire Captain Frank Wirth attended a meeting with the South-Central Task, Keystone Hospital Coalition, and several area hospitals to discuss the possibility of standing up Alternate Care Facilities in the region. This resulted in a focus on expanding existing hospital capacity and very preliminary planning of alternate care facilities.

On 4/8/2020 and 4/9/2020 Public Safety Director Dave Holl, Lower Allen Fire Chief Dave Murdoch, and Fire Captain Frank Wirth conducted virtual interviews with eleven prospective Part-Time Public Safety Officer candidates. The outcome was the recommendation of six candidates moving forward to background checks and proceeding in the hiring process.

On 4/10/2020 and 4/23/2020 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. At this time many of the items have been addressed and it has been decided that the meeting schedule will be changed from weekly to biweekly meetings on Friday mornings.

On 4/22/2020 Lower Allen Fire Company and Lisburn Community Fire Company participated in a salute to health care workers at Geisinger Holy Spirit Hospital.

Public Safety Officers/Fire Captain/Fire Inspector:

Fire Department Responses:

Fire Captain - 19

Codes Coordinator/Fire Inspector - 19

Public Safety Officers – 52

Statistics:

Assist to Police Department – 1

Assist to Emergency Medical Services – 0

Child Safety Seat – 0

Fire Prevention Activities – 0

Fire Inspections – 2

Fire Permits Issued – 1

New Property Maintenance Cases - 3

Property Maintenance Inspections – 3

Property Maintenance Citations Issued – 0

All activities limited due to COVID -19 pandemic

Daylight Training Sessions:

All daylight training is currently suspended until further notice.

Other Training/Events:

Fire Captain Frank Wirth is in the process of Driver/Operator Testing on Rescue 12 and Engine 24.

PSO Kettering continues his Driver/Operator Training on Lisburn Fire Company Apparatus.

PSO Kidd has completed Driver/Operator Training on Squad 12 and is proceeding to train on Truck 12.

Incidents:

On the morning of 4/5/2020 Lower Allen Fire Company and Lisburn Community Fire Company responded to an Automatic Fire Alarm at the Hampton Inn at 4950 Ritter Road in Lower Allen Township. Lower Allen Assistant Fire Chief Chris Trace arrived on scene and found a smoke condition in the structure and upgraded the incident to First Alarm. Cause was an electrical issue with a circulatory pump. Building was ventilated. No loss to the building other than repair of the circulatory pump.

On the evening of 4/9/2020 Lisburn Community Fire Company to a tree on a house at 3805 Lisburn Road in Lower Allen Township. Crews insured no damage to the house, but a shed was totally destroys.

On the morning of 4/27/2020 Lower Allen Fire Company and Lisburn Community Fire Company were dispatched for a house fire at 1387 Simpson Ferry Road in the Borough of New Cumberland. This fire went to a second alarm. Truck 12 and Engine 24 personnel assisted with fire attack, search, ventilation, and overhaul. The house was saved.

Live-In Firefighter Activities:

- Firefighter Bob Yeagley responded to 36 (84%) Incidents during the month.