

Southern Chester County Regional Police Department

2020 ANNUAL REPORT

8934 Gap Newport Pike
Landenberg, PA 19350

Email: policeoffice@sccrpd.org

Tel: 610-268-2907

TABLE OF CONTENTS

Mission Statement	2
Opening Commentary	4
Executive Division	5
General Orders	6
2020 Budget Commentary	9
Biased Based Policing	13
Patrol Division	17
Chester County Central Booking	19
Traffic	23
Chester County Regional Emergency Response Team	28
Core Values in Action	30
Office of Professional Standards	31
Criminal Investigation Division	34
Chaplain's Corner	39

Command Staff

*Chief of Police
Gerald R. Simpson
Executive Division*

*Lieutenant
Joseph F. Greenwalt
Patrol Division*

Mission Statement

The Southern Chester County Regional Police Department exists to preserve life and property, to enforce the law, to solve our communities' problems and to protect the right of all citizens to live in a safe and peaceful environment.

Philosophy and Values

Human Life

We give first priority to situations which threaten life and treat all persons with courtesy and respect. We make our decisions and take our actions with the intention to minimize any danger to innocent citizens.

Integrity

We hold ourselves to high standards of moral and ethical conduct. We support the principles embodied in the Constitution of the United States and the Constitution of the Commonwealth of Pennsylvania.

Justice

We protect and respect the rights of all people, while treating all persons fairly and without favoritism. We display a helpful, caring, and cooperative attitude toward the people we serve. We go beyond merely responding to calls for service, in an attempt to provide an impartial service dedicated to solving community problems.

Duty

We believe that it is each employee's duty to be committed to the Law Enforcement Code of Ethics, dedicated to serving our community, self-disciplined and interested in improving their level of knowledge and competence.

“UNITED TO SERVE OUR COMMUNITIES WITH EXCELLENCE.”

Introduction

The Annual Report is a comprehensive account designed to provide the Southern Chester County Regional Public Safety Commissioners, Managers, Command Staff, and community a wide-ranging perspective of the activities and experiences of the organization during the established timeframe.

The report is a collective effort, primarily produced by the Chief of Police and Command Staff. The report is broken down into the four functional categories of the organization. Towards the end of every functional area, the writer is required to provide a projection of upcoming events, activities, or other noteworthy matters. Finally, the report will attempt to follow a standard format but accepts that the contents may evolve as the organization does.

Executive Division

The Executive Division is overseen by the Chief of Police. This Division is responsible for all operational components; personnel, administrative, budgetary, and personnel matters in the organization.

The Executive Division is comprised of the Chief of Police, Executive Assistant, Records Administrator, Manager, Patrol, and Administration Commanders, and the Police Chaplain.

Criminal Investigation Division

The Criminal Investigations Division is overseen by the Chief of Police. The Criminal Investigations Division is responsible for Criminal Investigations, Intelligence and Support, Community Services, Training, Staff Services, and Professional Standards. The Criminal Investigations Division is assisted by the Chief's Executive Assistant, who serves as a member of the Command Staff.

Patrol Division

The Patrol Division is overseen by the Lieutenant. The Patrol Division is responsible for all Field Operations and is the direct supervisor of the Platoon Corporals. The Patrol Division is assisted by the Chief's Records Administrator, who serves as a member of the Command Staff.

Final Commentary --- 2021, or is it 2020 plus 1?

Authored by Chief Gerald R. Simpson

Whether in jest or frustration, I have heard the above question asked in the early days of 2021 when the challenges appear to have no intention of leaving our world anytime soon – like a perpetual dark cloud.

At the risk of telling a personal story where my context may be lost, here is what I try to think of while in the proverbial storm looking for a safe harbor --- *“My bad days are better than most people’s good days.”* My reply was directed after being questioned by my then Chief, Bill Hogan after he had heard about a bad day in 1998.

On its surface, my comment may appear smug. I assure you it is not. It is an awareness of differentiating between what is a bad circumstance and a real-life hardship. There are so many people out there in the world struggling and suffering with hardships too difficult to comprehend. Trying to maintain a positive and grounded perspective that my “bad day” really doesn’t amount to anything worth complaining about leads me to believe that my trials are insignificant and will not rule my attitude or wear me down. In fact, I believe we have never been in a time where it is our responsibility to be patient, gracious and kind to one another and not be defined by these tests. We have no idea what someone else may be enduring --- now is a time to be visibly and sincerely generous.

On that note, I am going to reflect on the positive experiences from 2020 --- my three takeaways.

There’s no doubt the pandemic created challenges and hardships that remain in our environment this very moment. But it also presented an opportunity to hit the reset button, allowing us time to reevaluate programs, purpose and direction. There is no doubt our early mitigation directives reduced exposures while allowing us to maintain service levels. The police department was extremely fortunate to have only experienced a few exposures, which resulted in the full and healthy recovery of affected personnel. For better or worse, we learned quickly how to interact in the virtual world. Personally, I think meetings increased because of this platform, but I might add it did create efficiencies, such as reduced travel time, etc. With that said, I do miss the personal interactions and cannot wait for in-person meetings to resume.

Due to several tragic events between law enforcement and the public, I met four very special people that I consider friends. I have learned much from Bryanna, Terrence, Charla and Susan --- we have a lot of work to do in 2021. Our efforts are vital to this organization. With the courage to go beyond rhetoric, hyperbole, or the creation of a feel-good program, we intend to test the strength of our fiber to ensure that it is tightly woven within the community we serve. Our efforts have only just begun, but I am hopeful our work will yield transformational outcomes.

Finally, despite the obstacles, SCCRPD joined the ranks of so few in the Commonwealth of Pennsylvania by receiving its PLEAC accredited status. This a noteworthy accomplishment for the department and its officers. Many thanks go to Lt. Joseph Greenwalt and Sandy Lutz for their efforts at navigating us through this arduous process. This means that SCCRPD has adopted the law enforcement industry’s best standards, policies, and practices. What it doesn’t mean is that we’ve reached the summit. Our nation’s laws, practices and will of the people are in constant evolution. We are dedicated to staying ahead of the curve by continually looking for ways to improve and deliver the best local public safety service we can to our community.

Stayed tuned --- it is 2021, and the best is yet to come for all of us.

Executive Division

The following is a summary of data, goals and activities performed by personnel assigned to the Executive Division for the year 2020.

2020 SMART Goals

Goal #1: **Strategic Business Study**

Purpose: The objective is to update the original Strategic Business Study completed in 2017 to identify data points, trends and other actions from the inception of the regional police department. Once the information is validated and understood, we will attempt to leverage the organization's effect on the public safety environment.

Status: At the conclusion of the 2021 budget process, this goal is being postponed to evaluate the financial trends and impacts through the next year. The goal will be reconsidered for completion in the Spring of 2022. **Status: Inactive**

Goal #2: **Police Explorers Post #60**

Purpose: In partnership with Scouts BSA, the Community Policing Unit will open a Police Explorers Post program in September of 2020. The explorers' program is designed to present realistic information to young adults, ages 14 – 20 years of age, for them to learn and evaluate their interest in the law enforcement profession.

Status: Due to CoVid-19, the recruitment process has been delayed for the foreseeable future. **Status: Inactive**

Goal #3: **PLEAC Accreditation**

Purpose: Give full support to the efforts of the Office of Accreditation as they enter the final stage of acquiring PLEAC accredited status for the organization.

Status: In 2nd quarter, the department underwent a virtual mock and final onsite assessment by members of PLEAC. On June 23rd during the exit interview, Chief Guy Hettinger advised that he and his team would be submitting with high support to PLEAC the Southern Chester County Regional Police Department for accredited status. On August 4th the OOA attended the PLEAC Commission's meeting to accept the department's certification. **Status: Successfully Completed**

Goal #4: NJSACOP Command & Leadership Academy

Purpose: Establish SCCRPD as the future host site for the New Jersey State Association of Chiefs of Police – Command & Leadership Academy.

Status: Due to CoVid-19, the efforts to bring the Command & Leadership Academy to Chester County move slowly. Presently, we are in the instructor development stage. The plan is to open the academy in Chester County in the Spring of 2022. **Status: Inactive**

Goal #5: Commissioners Scholarship Award

Purpose: Create an annual scholarship opportunity for a minority candidate with an emphasis on bi-lingual skills, whom meets program requirements and participates in the Police Explorer’s Post financial assistance to attend the Municipal Police Academy.

Status: The goal is contingent upon the start of the Police Explorers program, which has been delayed for the foreseeable future. **Status: Inactive**

Goal #6: C.R.A.S.E. Program

Purpose: Offer a FREE and valid active-threat response program for civilians, businesses and other community stakeholders.

Status: Due to CoVid-19, the recruitment process has been delayed for the foreseeable future. **Status: Inactive**

The following is a cumulative list from each of the four directive categories. All of the below orders were issued in the year 2020.

General Orders

- #20-01: Emergency Contact and Callout Procedure
- #20-02: 2020 Leave Policy
- #20-03: Uniform Change
- #5.10.1: Brady – Giglio Disclosure Requirements
- #5.3.5: Pandemic Event Response
- #5.20.1: Social Media

Personnel Orders

#20-01:	Promotion of Corporals & Fulltime Appointment (Kushner, Brown & Krissinger)
#20-02:	Reorganization of Personnel
#20-03:	Retirement – Gibson
#20-04:	Fulltime Appointment – Walsh
#20-05:	Resignation – King
#20-06:	Temporary transfer of OIC duties – Simpson/Greenwalt
#20-07:	Temporary transfer of OIC duties – Simpson/Greenwalt
#20-08:	Transfer – Raimato/Smith
#20-09:	Fulltime Appointment – Miller Part-time Employment – Dykes
#20-10:	Transfer – Raimato/Miller
#20-11:	New Hire/Return to Duty – Huver, D. Madonna & Giacobello
#20-12:	Transfer – Huver/Resignation – Reed
#20-13:	New Hire – Boyer

Special Orders

#20-01: CoVid–19:	Response, Mitigation and Communication Procedures
#20-02: BLM Demonstration:	Traffic, Response and Communication Procedures
#20-03: Halloween Activities:	Crowd, Traffic and Communication Procedures
#20-04: General Election:	Crowd, Traffic and communication Procedures

Training Orders

Order #	Description	Personnel Assigned
20-01	2019 Mandatory In-Service Trainings – Act 180's	All Sworn Personnel
20-02	Cell Area & Prisoner Transportation	Sullivan Lantz
20-03	Outlaw MC Gangs & Narcotics	S. Madonna
20-04	ASL & Criminal Justice Workshop	Campbell
20-05	TAC Officer Training	Campbell
20-06	Vista Wi-Fi Wearable Camera-User/Evidence Library	All Sworn Personnel
20-07	Pat McCarty's Street Crimes	Kushner/Blue
20-08	Crisis Intervention Team Training	O'Neill/Lantz/Syska
20-09	Violent Crime Symposium	Simpson/Greenwalt
20-10	Bicycle Patrol School (2)	Walsh/Miller
20-11	Field Training Officer (3)	Krissinger
20-12	Advanced Training --- Search & Seizure	Syska/Smith
20-13	MPOETC – DLQ	A/B Platoon Personnel
20-14	MPOETC – DLQ	C/D Platoon Personnel
20-15	Biased Based Prohibitions	All Sworn Personnel

20-16	Trauma Management	Versagli/Brown
20-17	CoVid-19 – Briefing for LE	Simpson/King/Greenwalt
20-18	Ensuring Continuity of Operations – CoVid- 19	Simpson/Greenwalt
20-19	Human Trafficking	Pending
20-20	CoVid-19 CDC Exposure Avoidance – Best Practices	All Personnel
20-21	Civilian Response to Active Threat Events	Simpson/Busam
20-22	Active Attack Event Response Leadership	Simpson
20-23	Dealing with Difficult People	Lutz
20-24	Active Attack Emergency Communications	Simpson
20-25	Stop Sticks	All Sworn Personnel
20-26	Duty Baton	All Sworn Personnel
20-27	Oleo Capsicum Spray	All Sworn Personnel
20-28	Reid Technique of Investigation and Interrogation	Smith
20-29	The Definition of Insanity	Simpson
20-30	Mistake Free Grammar	Lutz
20-31	The 13 th --- A Netflix Documentary	Supervisors
20-32	Solving A Cold Case	Simpson
20-33	Gathering Intelligence for Tactical Investigation	Townsend/Madonna
20-34	Precaution When Using Social Media	All Personnel
20-35	De-Escalation and Minimizing Use of Force	All Sworn Personnel
20-36	Officer Tactical Training	All Sworn Personnel
20-37	Report Writing, I	Platoon Supervisors
20-38	Report Writing, II	Platoon Supervisors
20-39	Written Communication & Report Writing	Platoon Supervisors
20-40	Conference for Administrative Assistants	Lutz
20-41	PLEAC & PowerDMS	Lutz
20-42	Taser Update – Version 22	All Sworn Personnel
20-43	Patrol Rifle Certification	Lantz/Huver/Miller
20-44A	Firearms – DL/LL MSQ	A & B Platoons
20-44B	Firearms – DL/LL MSQ	C & D Platoons
20-45	Everyday Encounters – Tactics	All Personnel
20-46	Essentials for Conflict Management	Versagli/Brown/Kushner
20-47	Taser Instructor Recertification	Busam
20-48	NJSACOP Leadership Speaking Series	Simpson
20-49	NLEOMF – Crisis and Homelessness	Simpson
20-50	Psychological Fitness for Duty Evaluations	Simpson
20-51	Uncovering Staged Suicides	Townsend
20-52	Command & Leadership Academy	Ward
20-53	CPR/AED/First Aid	Krissinger/Walsh
20-54	Presumptive Blood Search Techniques	Townsend
20-55	Vista Wi-Fi Wearable Camera-User/Evidence Library	Huver/Boyer

In 2020, the department scheduled approximately 1,640 hours of training for all personnel. This is an average of roughly 68 hours per employee. It should be noted many in-person trainings were moved to a virtual environment or canceled due to CoVid-19. To mitigate reduced training opportunities, the

department entered into an agreement with an online training platform called Police Academy One. This platform allowed the department to maintain training standards in the midst of numerous challenges. Before renewal, the department intends to reevaluate the training program.

2020 Budget Commentary

The following is a summary to highlight the manageable areas of the budget; these numbers are accurate as of December 31, 2020.

Leave Liability Audit

On January 4, 2021, an audit of personnel leave inventory was completed with the New Garden Township's payroll department. No discrepancies were identified.

Petty Cash Audit

On January 20, 2021, an audit was conducted by Heather Campbell of the on-hand petty cash fund which revealed no discrepancies. A total of thirty-six (36) transactions occurred during the year 2020. After all receipts were turned into the Finance Department, the total on-hand petty cash amount is \$559.66.

Part-time Salary – 01-410-144

\$230,00.00 was budgeted for 2020 part-time salary expenses. An approximate total of \$209,916.84 was disbursed to pay for 7,456.50 hours of coverage. These expenditures represent 91.27% of the part-time wage budget.

Overtime Expenses – 01-410-183

\$50,000.00 was budgeted for 2020 overtime expenses. An approximate total of \$25,212.02 for 511.75 overtime hours was disbursed for work from nine (9) of the eleven (11) authorized overtime categories. These expenditures represent 50.42% of the overtime wage budget. It should be noted that 101 hours of the total overtime used was reimbursed by an extra-duty contract vendor.

Fleet Maintenance – 01-410-250

\$25,000.00 was budgeted for fleet maintenance and repair expenses. A total of \$27,057.63 was disbursed for one-hundred and ten (110) maintenance or repair events. These expenditures represent 108.23% of the fleet maintenance budget.

Contracted Services – 01-410-450

\$90,000.00 was budgeted for contracted services expenses. A total of \$86,269.44 was disbursed for one-hundred and thirty-six (137) contracts. These expenditures represent 95.85% of the contract services budget.

COPS Hiring Award

Beginning in 2018, the department received a COPS Hiring Award for \$125,000.00 over a span of three-years. A total of \$36,667.12 was authorized for 2020 to offset the expenses of a police officer's wage and benefits. The department conducted two successful drawdown requests, but during the third attempt, discovered that the COPS Office opened a new website platform that was under construction. After completing new protocols and verifications, our intention is to perform a final drawdown in mid-February from the COPS office. The ACH deposit will be confirmed with the Finance Department. Once received, the Award commitments will be satisfied.

Targeted Safe Schools – SRO Award

In 2018, the department received a PA Department of Education award for \$60,000.00 for year 2019 and \$30,000.00 for the year 2020 to redeploy a police officer to serve as a School Resource Officer for the Kennett Consolidated School District. On February 4, 2020, after a six-month delay, the Department of Education finally made their last reimbursement for 2019 obligations in the amount of \$20,800.59.

On January 16, 2020, KCSO was invoiced \$58,705.00 for their 2020 obligation. All funds were received and deposited accordingly in February of 2020.

On December 9, 2020 a final payment in the amount of \$30,000.00 was received on from the PA Department of Education. The grant is closed and award amounts satisfied.

Bullet Resistant Vest Award

During the 2nd quarter, a BVP grant application was submitted and subsequently approved in the amount of \$3,000.00.

In 2020, two individual reimbursement requests were submitted to the award site for vest purchases. In the 3rd Quarter, a total of \$895.50 was received. A second and final reimbursement request was submitted on December 9, 2020 in the amount of \$762.99. Receipt of payment will be confirmed with the Finance Director.

Avondale Borough Contract Services

The following is a breakdown of revenue received in accordance with the contract for police services:

Police Contract Fee:	\$93,375.00
Within the 40 hours of coverage – Fines:	\$1,439.96
<u>Outside the 40 hours of coverage – Fines:</u>	<u>\$3,235.96</u>
Total All Categories – Revenue Received:	\$98,050.92

Revenue Report

The chart below represents the total revenue received from years 2018 thru 2020. The chart below does not include reimbursements from awards.

Year 2020						
	MDJ Fines	Report Fees	Parking Violations	X-Duty Fees	Other Service Fees	Total
New Garden Township	\$56,734.84	\$2,784.00	\$280.00	\$77,652.17	\$608.00	\$138,059.01
West Grove Borough	\$13,494.91	\$696.00	\$70.00	\$19,413.03	\$152.00	\$33,852.94
TOTALS:	\$70,229.75	\$3,480.00	\$350.00	\$97,065.20	\$760.00	\$171,884.95

Year 2019						
	MDJ Fines	Report Fees	Parking Violations	X-Duty Fees	Other Service Fees	Total
New Garden Township	\$67,793.41	\$2,947.00	\$1,068.00	\$55,399.20	\$1,175.00	\$128,382.61
West Grove Borough	\$16,976.95	\$728.00	\$267.00	\$13,849.81	\$250.00	\$32,071.76
TOTALS:	\$84,770.36	\$3,675.00	\$1,335.00	\$69,249.01	\$1,425.00	\$160,454.37

Year 2018						
	MDJ Fines	Report Fees	Parking Violations	X-Duty Fees	Other Service Fees	Total
New Garden Township	\$62,628.20	\$3,038.00	\$996.00	\$47,848.37	\$2,836.00	\$122,346.57
West Grove Borough	\$16,098.53	\$742.00	\$249.00	\$11,962.09	\$334.00	\$29,385.62
TOTALS:	\$83,726.73	\$3,780.00	\$1,235.00	\$59,810.46	\$3,170.00	\$151,732.19

Not including award reimbursement amounts from COPS, BVP, etc., the below graph illustrates three-year trends for revenue received into the police department. From 2018 to 2020, total revenue has increased approximately 13.28%.

Revenue Category Trends 2018 - 2020

- Fines: -16.12% ↓
- Report Fees: -7.94% ↓
- Parking Violations: -71.66% ↓
- Extra Duty: +62.29% ↑
- Other: -76.03% ↓

The Executive Division will continue to monitor 3-year revenue trends. Empirical evidence suggests a negative trend for 2020 due to factors brought on by the pandemic.

Biased Based Policing

Consistent with the recommendations of the 2015 President's Task Force on 21st Century Policing, Pillar #1 --- Building Trust and Legitimacy, below is traffic stop demographic data for year 2020.

The department has also implemented a Best Practice Biased Based Policing Policy in compliance with Accreditation Standards.

Biased Based Policing – 2020 Audit Results

Conducted by Chief Gerald R. Simpson

In accordance with General Order #1.8.3, Biased Based Policing, I have conducted an annual review of initiated traffic incidents, criminal arrests, non-traffic citations (summary offenses), and subsequent enforcement actions taken by department personnel for the year 2020. There have been no alterations to this policy since its adoption on March 1, 2019.

Based on the department information below, when compared with community demographics, there appears to be no empirical evidence of aberrant law enforcement conduct that would indicate a discriminatory or racially motivated action. It is further worth noting that no citizen's complaints were received against any police officers alleging a racially motivated conduct, such as profiling or other bias.

The following chart represents demographical information for Initiated Traffic Stops in the Regional Police Department's jurisdictional communities in 2020.

		INITIATED TRAFFIC STOPS BY COMMUNITY			
Community	Population	White	Black	Hispanic	Other
New Garden Township	12,150	555	104	610	14
West Grove Borough	2,845	208	28	163	3
Avondale Borough	1,406	132	22	172	3
Total	16,401	895	154	945	20

Initiated Traffic Incidents, also referred to as a traffic stop, are a daily occurrence created after an observation by law enforcement of a motorist's driving behavior or vehicle's condition, which may rise to the level of a statutory infraction. Infractions are generally categorized into one of two areas. Non-moving violations are best described as vehicle conditions or static events, such as expired inspection or equipment violation. Moving violations are best described as dangerous driving behaviors, such as DUI's or speeding.

There was a total of 2014 Initiated Traffic Incidents, which is an average of 5.52 daily interactions.

Of the 2014 Initiated Traffic Incidents, moving violations enforced accounted for 653 of the events, non-moving violations enforced accounted for 966 of the events. Events resulting in a warning being issued were 395. Approximately 19.61% of all Initiated Traffic Incidents resulted in no enforcement action. To better understand our actions, the Chief of Police has ordered a comprehensive analysis be completed by June 30, 2021.

In 2020, the Southern Chester County Regional Police Department stopped a total of 2014 motorists. Of the total traffic stops, an average of 80.39% concluded with an enforcement action. The following is an analysis of the demographics.

Traffic Stops and Rate of Enforcement by RACE:

Race	Total Number of Traffic Stops	Traffic Stop Percentage	Total Enforcement Actions	Percentage of Enforcement Actions
Asian	20	.99%	18	90%
Black/African American	154	7.65%	129	83.77%
Pacific Islander	0	0	0	0
White	1840	91.36%	1472	80%
Unknown	0	0	0	0
Totals	2014	100%	1619	80.39%

Traffic Stops and Rate of Enforcement by ETHNICITY:

Ethnicity	Total Number of Traffic Stops	Traffic Stop Percentage	Total Enforcement Actions	Percentage of Enforcement Actions
Non-Hispanic	1088	54.02%	831	76.38%
Hispanic	926	45.98%	788	85.10%
Unknown	0	0	0	0
Totals	2014	100%	1619	80.39%

Traffic Stops and Rate of Enforcement by GENDER:

Gender	Total Number of Traffic Stops	Traffic Stop Percentage	Total Enforcement Actions	Percentage of Enforcement Actions
Male	1459	72.44%	1208	82.80%
Female	555	27.56%	411	74.05%
Unknown	0	0	0	0
Totals	2014	100%	1619	80.39%

***Information in the above tables was accurate at the time of production

Criminal Arrests by RACE

Race	Total Number of Arrests	Arrest Percentage
Asian	2	.66%
Black/African American	29	9.54%
Pacific Islander	0	0
White	273	89.80%
Unknown	0	0
Totals	304	100%

Criminal Arrests by ETHNICITY

Ethnicity	Total Number of Arrests	Arrest Percentage
Non-Hispanic	155	50.99%
Hispanic	149	49.01%
Unknown	0	0
Totals	304	100%

Criminal Arrests by GENDER

Gender	Total Number of Arrests	Arrest Percentage
Male	250	82.24%
Female	54	17.76%
Unknown	0	0
Totals	304	100%

Patrol Division

Field Operations Summary

The following data is taken from the Monthly Uniform Crime Report and represents a year-to-date comparison from 2018 thru 2020.

Part I Offenses	2018 Totals	2019 Totals	2020 Totals
<i>Criminal Homicide</i>	0	0	0
<i>Forcible Rape</i>	2	3	2
<i>Robbery</i>	3	2	1
<i>Aggravated Assault</i>	10	13	7
<i>Burglary</i>	14	7	8
<i>Theft</i>	46	67	36
<i>Auto Theft</i>	6	3	11
<i>Arson</i>	0	1	0
Totals	81	96	65

In Part I, the UCR indexes reported incidents in two categories: violent and property crimes. Aggravated assault, forcible rape, murder, and robbery are classified as violent while arson, burglary, larceny-theft, and motor vehicle theft are classified as property crimes.

Part II Offenses	2018	2019	2020
<i>Simple Assault/Harassment</i>	60	58	42
<i>Rec. Stolen Property</i>	0	0	1
<i>Vandalism</i>	23	27	24
<i>Weapons Offense</i>	1	1	2
<i>Fraud</i>	21	28	41
<i>Other Sex Offense</i>	5	11	4
<i>Alcohol</i>	18	9	6
<i>Drugs</i>	82	71	53
<i>Disorderly Conduct</i>	7	8	3
<i>Runaway</i>	4	16	14
<i>Trespass/Loitering</i>	1	4	11
<i>Other</i>	97	51	39
Totals	319	284	240

In Part II, the following categories are tracked: simple assault, curfew offenses and loitering, embezzlement, forgery and counterfeiting, disorderly conduct, driving under the influence, drug offenses, fraud, gambling, liquor offenses, offenses against the family, prostitution, public drunkenness, runaways, sex...

MISCELLANEOUS	2018	2019	2020
<i>Alarm</i>	367	446	400
<i>Animal Control</i>	128	124	147
<i>Recovered Property</i>	18	22	24
<i>Noise/Disturbance</i>	121	145	185
<i>Traffic Incident</i>	269	312	320
<i>Service, No Category</i>	1131	1158	1254
<i>Suspicious Condition/Vehicle</i>	326	310	353
<i>Domestic</i>	107	100	106
<i>Other</i>	490	496	557
Totals	2957	3113	3346

All Categories	2018	2019	2020
Part I	81	96	65
Part II	319	284	240
Miscellaneous	2957	3113	3346
Totals	3357	3493	3651

Crime/Calls for Service Trend Commentary:

Similar to other datapoints captured in this report, empirical evidence suggests that our crime and calls for service categories requests were influenced by the pandemic. From 2018 thru 2020, total calls for service have increased by 8.76%. However, SCCRPD began delivering services to another community in mid-2019. Given all these factors, it is unclear where our actual service numbers are aligned. On a positive note, Part I Crimes are down by almost 20% in this three-year span. During the same span, Part II Crimes are down by almost 25%. For now, we accept the data as good news for our communities. It is our intention to perform a deeper analysis using CRIMEWATCH Labs to better monitor and comprehend our data and define our trends.

HOME / CRIMEWATCH / CRIMEWATCH US / CRIMEWATCH PA / CHESTER COUNTY / SOUTHERN CHESTER COUNTY REGIONAL POLICE DEPARTMENT

LOG IN SUBMIT A TIP!

SOUTHERN CHESTER COUNTY REGIONAL POLICE DEPARTMENT

Chief Gerald Simpson
 8934 Gap Newport Pike
 Landenberg, PA 19350
 (610) 268-2907
 www.sccrpd.org

FOLLOW CRIME MAP

SEARCH

HOME ABOUT US CRIME SERVICES RESOURCES FORMS MEGAN'S LAW CONTACT US

Chester County Central Booking

Below is data provided to us by Chester County Central Booking. Central booking is utilized by police departments located within Chester County in circumstances where individuals that are taken into custody are charged with a crime graded as a Misdemeanor level 2 or higher or when the individual has an active warrant from another authority lodged against them. The arresting agency transports the arrestee to central booking, where they are fingerprinted, photographed, and housed, while they await a preliminary arraignment. The Southern Chester County Regional Police department arrested 294 individuals in 2020. As you can see below, of those, 87 were transported to Chester County Central Booking.

Agency - Totals	Number of Arrestees
Birmingham PD	12
Caln Township PD	42
Chester County Detectives	18
Christiana Boro PD	5
Coatesville PD	69
Downingtown PD	49
East Brandywine PD	10
East Coventry PD	4
East Fallowfield PD	7
East Pikeland PD	10
Easttown Township PD	12
East Vincent TWP PD	12
East Whiteland TWP PD	40
Honeybrook Boro PD	8
Kennett Square Boro PD	19
Kennett Township PD	8
Lincoln University PD	10
Malvern PD	0
North Coventry Township PD	2
Oxford PD	23
PA Game Commission	1
Parkesburg PD	17
Phoenixville PD	35
PSP - Avondale	317
PSP - Embreeville	140
PSP - Other	19
Sadsbury Township PD	1
Schuylkill Township PD	3
South Coatesville PD	14
Southern Chester County Regional PD	87
Spring City PD	13
Tredyffrin PD	47
Upper Uwchlan Township PD	3
Uwchlan Township PD	28
Valley Township PD	23
West Brandywine PD	22
West Caln Township PD	20
West Chester PD	66
West Chester University PD	3
West Fallowfield Township PD	0
West Goshen PD	28
West Nottingham PD	0
West Pikeland PD	0
West Sadsbury Township PD	7
West Vincent Township PD	2
West Whiteland Township PD	52
Westtown-East Goshen Regional PD	36
Willistown Township PD	10
Total (47 Agencies)	1354

Total Breakdown

Assaults	23
Warrants	21
DUI - misdemeanor 2 or higher	14
Drug violations	11
Thefts	7
Firearms offenses	2
Hit & Run Accident	2
Indecent Assault	2
Burglary	2
Robbery	1
Endangering Welfare of child	1
PFA Violation	1

Event Count by Month of Year

Date Range:	Last Year
Total Events:	8,351
Average Response	6.54 minutes

Event Count by Type

Date Range:	Last Year
Total Events:	8,351
Average Response	6.54 minutes

Event Count by Municipality

Date Range:	Last Year
Total Events:	8,351
Average Response	6.54 minutes

Event City	Count
NGARDN	5,776
WGROVE	950
AVNDAL	730
UNVERIFIED	368
LGROVE	335
KNTTWP	87
KNTSQR	37
PENNTTP	16
WMARLB	10
EMARLB	9
OXFRD	8
LDNBRT	5
COATVL	3
LWROXF	3
CLN	1
ECALN	1
EGOSHN	1
EWHITE	1
FRNKLN	1
HBBORO	1
HVRFRD	1

- NGARDN
- WGROVE
- AVNDAL
- UNVERIFIED
- LGROVE
- KNTTWP
- KNTSQR
- PENNTTP
- WMARLB
- EMARLB
- OXFRD
- LDNBRT
- COATVL
- LWROXF
- CLN
- ECALN
- EGOSHN
- EWHITE
- FRNKLN
- HBBORO
- HVRFRD

Narcan Event Count by Municipality

There were a total of 19 Narcan events for the year 2020.

Patrol Division Traffic Summary

Traffic Citations

	2018	2019	2020
Moving	1132	1165	653
Non-Moving	1406	1447	966
Total	2538	2612	1619

Parking Summonses

	2018	2019	2020
Parking Tickets	66	18	76
Towed Vehicles	32	27	22
Total	98	45	98

Traffic Accidents

	2018	2019	2020
Fatal	1	0	0
Reportable	96	74	91
Non-Reportable	187	191	198
Hit & Run	29	33	36
Total	313	298	325

Driving Under the Influence

	2018	2019	2020
Total	173	124	180

Motor Carrier Safety Assistance Program/Inspections

	2018	2019	2020
Total	0	0	32

Traffic Safety Unit

Speeding Violations	57	Adjacent are the results from several selective enforcement details initiated by P.O. Sullivan and data collected from his day-to-day enforcement. In addition to his assignment in TSU, P.O. Sullivan assists the Patrol Division with calls for service and accidents that are dispatched while he is on duty. P.O. Sullivan has also supplemented over 700 hours of shift coverage and handled 140 calls for service this year to ensure operations did not suffer while other officers attended trainings and attended to scheduled time off.
Speeding/School Zone	0	
Commercial Vehicle	14	
Seatbelt Violation	3	
License Violation	16	
All Other	60	
Total Traffic Violations	150	
DUI Controlled Substance	5	
DUI Alcohol	9	
Other Charges	1	
Total Criminal Violations	16	
Total Traffic & Criminal Violations	166	

Speed Signs

Motorists have probably noticed that dynamic speed limit/radar signs have been set up on roadways within our jurisdiction. The decision to purchase the signs was a result of an increase in complaints received for speeding on some of our primary and secondary roadways. As drivers approach the sign, it will display their current speed and give drivers a reminder to self-correct their speed in lieu of continuing at that rate and receiving a citation, or even worse, end up in a traffic collision or strike a pedestrian. The signs are moveable and will be placed in areas where crashes and speeding are a legitimate concern. The signs also collect much-needed data making it possible for us to further identify problem areas where enforcement may be a necessity. With the placement of the new signs, the department asks motorists to cooperate with our mission by simply slowing down, which will result in safer roadways for all of us.

The below charts indicate the number of vehicles that traveled through the locations where the radar signs were mounted. The data was collected from a 30-day period (11/22/2020-12/22/2020) and this chart reports only the vehicles approaching the sign. What we have learned in this first collection of data is that the radar sign’s unique feature of alerting drivers to slow down as they approach while displaying their current speed is most certainly an effective tool to reminding motorists to obey the posted speed limits. In the long run, we anticipate a reduction in speeding violations, which will reduce the number of motor vehicle collisions making our roadways safer for all motorists, pedestrians, and bicyclists.

A total of 74,518 vehicles were captured in the 200 block of Prospect Avenue during the posted period. A majority (61.49%) were traveling less than 30 Mph when approaching the sign.

Chart for 200 Block Prospect Ave (Northbound) – West Grove- Posted 30 Mph Zone

A total of 108,769 vehicles were captured on State Rd during the posted period. Of those, 68,668 or (63.13%) were traveling less than 30 Mph. The posted speed limit is 35 when approaching the newly constructed State Street bridge. As you will see, there was a total of 447 vehicles that traveled between 46 and 65 Mph, indicating that speed enforcement may be necessary for this location once the radar sign is removed.

Chart for State Rd at Indian Run Rd (Northbound) – Avondale- Posted 35 Mph Zone

A total of 16,216 vehicles were captured traveling through Buttonwood Road located in the Somerset Lake neighborhood. 10,991 of those vehicles were traveling less than the posted 25 mph speed limit. 421 or (2.59%) of the vehicles were in the enforceable speed limit range of 36 Mph or higher. This chart also indicates that speed enforcement may be necessary when the sign is removed.

Chart for 400 Block of Buttonwood Rd (Westbound)-Somerset Lake-Landenberg- 25 Mph Zone

2020 Accident Analysis

Below is the analysis of traffic collision data within our jurisdiction. This data is used to help the Traffic Safety Unit, and the Patrol Division identify patterns in which accidents are more likely to occur, such as times, days of the week, and locations. The intention is to decrease accidents using the data by increasing police presence and enforcement action if needed. As you can see, accidents are more likely to occur between the hours of 12 and 6 o'clock during the weekdays.

Incident Frequency by Hour of the Day (Using DATE RECD)

By Day of Week

Weekday vs Weekend

New Garden Township Traffic Committee

Traffic Safety Officer Raymond Sullivan is assigned to the New Garden Township Traffic Committee launched by Township Manager Ramsey Reiner this year. Also on the committee is New Garden Township Road Master Kenneth Reed and traffic engineers from McMahon Transportation Engineers. Issues regarding roads and traffic complaints have been addressed quickly and more efficiently since the committee's inception. The department looks forward to maintaining a position on the committee since the joint effort approach leads to rapid and permanent solutions to concerns and areas needing improvement.

Police Vehicle Inventory

Unit	Year/Make	Model	Mileage	Assignment	Replacement
60-01	2018	Explorer	36,820	Patrol/Supervisor	2024
60-02	2020	Charger	10,645	Patrol	2025
60-03	2015	Charger	136,000	Patrol	2021
60-04	2013	Explorer	99,730	Investigations	2022
60-05	2011	Tahoe	175,000	Patrol	2021
60-06	2018	Charger	55,200	Patrol	2023
60-07	2015	Charger	125,500	Patrol	2021
60-08	2007	Durango	115,000	Investigations	2021
60-09	2020	Explorer	15,800	Patrol/Supervisor	2025
60-10	2020	Charger	13,198	Patrol	2025
60-11	2016	Explorer	42,000	Chief of Police	N/A
60-12	2015	Explorer	42,000	Patrol	2024
60-13	2018	F-150	28,000	Traffic Safety	N/A
60-14	2019	Charger	10,000	Patrol Command	N/A
60-15	2010	Escape	96,800	Special Ops	N/A

The above outlines the vehicles in the department's fleet and their current assignment. The number of miles driven by a police vehicle assigned to the patrol division is an average of 20,000-24,000 per year. The average longevity of a vehicle assigned to patrol is 5 years. Occasionally, a vehicle will be reassigned to a specialized position to prolong its projected longevity. The Vehicles highlighted will be replaced in the first quarter of 2021. A strict preventative maintenance plan is in place to maximize the fleet's effectiveness.

Chester County Regional Emergency Response Team

The Southern Chester County Regional Police Department has two police officers, Cpl. Benjamin Brown and P.O. Brandon Krissinger assigned to the Chester County Regional Emergency Response Team (CRERT). The team is responsible for responding to emergency situations that may require specialized tactics and officers that are

properly trained and equipped for high-risk situations. Often, these incidents include barricaded and/or emotionally disturbed persons, hostage situations, and high-risk warrant services. The team is led by a group of experienced operators in command/decision making positions. The primary goal of the team is to bring each situation to a peaceful resolution through tactical advantages and professional level negotiation skills possessed by certified team negotiators.

New Members of the team are required to attend a week-long basic operators' course, which includes; less lethal impact training, movement drills, clearing, entry and

engagement techniques, breaching techniques, vehicle and bus assaults, ballistic shield training, distraction device, and chemical deployment training, utilization of gas masks and several handgun and rifle drills and qualifications. Members must also attend monthly training to ensure tactics and weapon proficiency is among the best in the profession. In 2020, the team was called upon 18 times. While specifics are not for release, the incidents ranged from high-risk warrant services, search warrants, crowd control, and barricaded subjects.

Core Values in Action

Supervisor Notations are internal reports filed by ranking officers who have either identified a positive interaction between a police officer and the public or have been informed of a job well done. Supervisor notations are a certain way of letting the department's police officers know that leadership is paying attention to actions that are considered going above and beyond to honor our values and philosophy. The notations are added in the officer's personnel file for permanent record.

Officer Walsh, Officer Busam, and Detective Townsend are to be commended in regards to their involvement with the incidents RD-20-003726 & RD-20-003732.

On Friday, November 13th, 2020, Officer Walsh received a report of a possible unauthorized use of an automobile at 940 West Cypress Street, which is the location of McLimans Fine Used & Antique Furniture.

The Victim is the owner of the business, and informed Officer Walsh that over the past few weeks, someone has been taking one of his work trucks overnight and returning it to the lot of the business before employees come in for work. The vehicle is a white, four-door Dodge Ram 1500 pickup truck. Shortly after receiving the initial call, Officer Walsh relayed this information to the detective's division. Detective Townsend suggested the use of a tracker on the vehicle to monitor its whereabouts while it is not supposed to be in use. The Victim consented to having the tracker installed. Later that same day, Detective Townsend placed a tracker inside of the vehicle's cabin. He then set up the tracker to notify police if the vehicle breaks the geo-fence surrounding the business.

Officer Walsh notified D-Platoon (night shift) of the above incident due to the fact that vehicle was being moved during night time hours. A short time later, Detective Townsend notified D-Platoon that the vehicle had moved from 940 West Cypress Street. Officer Busam quickly located the vehicle and did conduct a traffic stop. Contact was made with the Defendant, who was a Juvenile. Defendant was immediately taken into custody for Burglary, theft of a vehicle and related violations. He was later interviewed by Officer Busam and he confessed to the above crimes, as well as being involved with a criminal mischief complaint (RD-20-003629), and possibly a prowler complaint (RD-20-003654) at the same location.

This is a great example of how the combined efforts of the patrol and detective's division can be utilized effectively while working together. The entire incident was solved in less than 12 hours, and ended with a confession. The initial steps taken by Officer Walsh after first receiving the complaint, the assistance of Detective Townsend, along with the effective patrol tactics utilized by Officer Busam, all led to the conclusion of this incident, as well as two others.

A job well done.

~ Corporal Ryan Kushner
~ Corporal Ben Brown

Office of Professional Standards

Professional Standards Investigations

The below investigations are classified as personnel matters and strictly confidential. The department releases the findings, but any discipline, no matter the severity, remains confidential.

For the year 2020, the O.O.P.S. has completed four (4) Professional Standards Investigations.

2020 Professional Standards Investigations				
PSI #20-	Date Received	Allegation Category	Source of Allegation	Findings/ Disposition
1	1/2/2020	Rules Violation	External	IC
2	2/16/2020	Policy Violation	Internal	IC
3	7/13/2020	Policy/Rules Violation	External	IC
4	7/13/2020	Policy Violation	Internal	IC

Police Pursuit Incidents

For the year 2020, the department completed a review of two (2) police pursuit incidents.

The first event was initiated upon the observance of a traffic violation. The event ended in the apprehension of the driver after complying with demands to stop. The driver was arrested without further incident. A review by the immediate supervisor found that the pursuit event was in compliance with department policy.

The second pursuit was initiated upon the observance of a traffic violation followed by erratic driving. The event was terminated by the police officer after the conditions became too dangerous. Charges were filed against the operator, who was identified through database inquiries. A review by the immediate supervisor found that the pursuit event was in compliance with department policy.

In both aforementioned incidents, the officer complied with policy. There are no training issues or policy changes recommended.

Department Collision Incidents

For the year 2020, the department completed a critical review of four (4) avoidable collisions. The aforementioned four avoidable (at-fault) collisions involved either a driver performing a turning or

backing maneuver, resulting in the vehicle striking a fixed object. The incidents resulted in no operator injuries and minor damage.

Note: The department also experienced two (2) unavoidable collisions in 2020. One involved a collision with an animal. The other collision involved a hit & run driver. Both incidents resulted in no operator injuries and minor damage.

Use of Force Incidents

On January 26, 2021, the Use of Force Review Committee was convened to review 4th quarter use of force incidents. The committee was chaired by Special Investigator Kevin Dykes accompanied by Lieutenant Joseph Greenwalt, Corporal Joseph Versagli, and Police Officer Stephen Syska.

The committee reviewed eight (8) total use of force incidents, five (5) involving a sole police officer. One (1) use of force incident involved two (2) officers. Two (2) use of force incidents involved three (3) officers in each incident. There were eight (8) use of force incidents for the 4th quarter. All eight (8) of the use of force incidents passed through the committee's review without comment or recommendation, all being found compliant with department policy.

The 4th quarter list of use of force incidents is as follows:

RD-20-003240 – Hands-on/Compliance Hold

RD-20-003406 – Animal Destruction

RD-20-003836 – Hands-on/Compliance Hold

RD-20-004010 – Display of Taser

RD-20-003252 – Animal Destruction

RD-20-003579 – Hands-on/Compliance Hold

RD-20-003988 – Animal Destruction

RD-20-004071 – Animal Destruction

It should be noted that there are eight (8) use of force incidents that appear listed above; however, there were only seven (7) that were required to be reported. The incident list as RD-20-004010 – Display of Taser, does not meet the requirements to be documented as a use of force incident in accordance with department policy. The circumstances of this incident were handled in such an overt manner, no further action was necessary by the officer; therefore, it did not require a use of force report, even though one was completed.

Use of Force Chart										
Reporting Quarter	Animal Destruction	Hands-on/Compliance Holds	Oleo-Capsicum Spray	Electronic Control Device	Baton	Display of a Firearm	Deadly Force	PENDING REVIEW	INCIDENT TOTALS	TOTAL NUMBER OF OFFICERS
1 st	0	0	0	2	0	1	0	0	3	6
2 nd	6	1	0	0	0	1	0	0	8	8
3 rd	3	4	0	0	0	1	0	0	8	6
4 th	4	3	0	0	0	0	0	0	7	13
Totals	13	8	0	2	0	3	0	0	26	33

In 2020, the Chief directed the UOF Committee address the following matters:

1. Remove outdated Use of Force forms - Complete
2. Revise the Use of Force form to record additional information - Complete
3. Direct first-line supervisors to use clear verbiage when stating their position of the officer's actions - Complete
4. Consider a comprehensive review of additional force level indicators to be included, such as de-escalation tactics – Pending
5. Conduct a thorough review of the Conducted Energy Weapon policy – Pending

In 2021, the Chief of Police has requested the UOF Committee and other Subject Matter Experts to analyze the department's force policies, options and practices; especially as it relates to compliance demands by the #8cantwait initiative. Presently, it is the department's official position that our UOF policies, actions taken by our officers, and post review requirements comply with each of the 8 identified actions.

Criminal Investigations Division – Final Commentary

As we closeout 2020, I have to applaud the efforts of our Criminal Investigators, who for a large portion of the year worked with little to no daily direction. This truly speaks to their capabilities and dedication to getting their work done! Overall, the investigation team cleared over 83% of the investigations assigned.

Additionally, these officers are on-call and available 24-hours a day to ensure that crimes are thoroughly investigated, evidence is properly collected, and that the path to restorative justice is partnered with our Chester County victim advocate organizations.

Unfortunately, 2021 is bringing change --- the band can't stay together. In an attempt to publicly thank the 2020 band and to put faces to names, here they are:

PO Richard Townsend

Assigned as our Evidence Custodian, Officer Townsend is our Subject Matter Expert on all evidentiary matters. There is no doubt that SCCRPD is the beneficiary of the vast experience Rich has brought with him from his career with the PA State Police.

PFC Stephen Madonna

Assigned as our Electronics Expert and designer of gadgets, PFC Madonna has served as the lead investigator for approximately three-years. Unfortunately, Stephen's time in CID has come to an end. Upon promotion to the rank of Corporal, Stephen will be transferred to the Patrol Division to oversee B-Platoon.

PO Gregory Smith

PO Smith is relatively new to CID. But there is no doubt that Greg is up to the challenge. Having already attended the Reid Interview and Interrogation school, Greg has demonstrated an aptitude for investigations. Greg will remain in CID as the lead investigator, a position he has embraced with a renewed vigor.

To stay informed, the public is encouraged to follow our activities by logging on to our website at <https://chester.crimewatchpa.com/sccrpd>.

Criminal Investigations Division

Quarter Statistics	Totals			
Investigations Assigned	72	<i>By Percentage</i>		
Investigations Cleared	60	83.33%		
Investigations Active	4	5.55%		
Investigations Inactive	8	11.11%		
Case Type	Totals	Total Cleared	Total Active	Total Inactive
Murder/Manslaughter	0	0	0	0
Kidnap	1	1	0	0
Rape/Sexual Assaults	7	6	0	1
Theft	7	4	0	3
<i>Robbery</i>	0	0	0	0
PERSON	0	0	0	0
BUSINESS	0	0	0	0
Assault; includes harassment, reckless endangering, etc.	4	4	0	0
<i>Burglary</i>	1	0	0	1
RESIDENTIAL	0	0	0	0
BUSINESS	1	0	0	1
Auto Theft	0	0	0	0
Arson	0	0	0	0
Fraud/Forgery	2	1	0	1
Criminal Mischief	1	1	0	0
Assist Other Agency	13	13	0	0
Death Investigation	2	2	0	0
Drug Offense/ACT 64/MDTF	6	3	2	1
Missing Person	1	1	0	0
Megan's Law Investigation	0	0	0	0
PICS/Firearms Violation	0	0	0	0
Miscellaneous; 47's, 104's, etc.	25	22	2	1
Cold Case Investigation	0	0	0	0
Other:	2	2	0	0
TOTALS	72	60	4	8

DET. STEPHEN MADONNA

Quarter Statistics	Totals			
Investigations Assigned	42	<i>By Percentage</i>		
Investigations Cleared	37	88.10%		
Investigations Active	3	7.14%		
Investigations Inactive	2	4.76%		
Case Type	Totals	Total Cleared	Total Active	Total Inactive
Murder/Manslaughter	0	0	0	0
Kidnap	1	1	0	0
Rape/Sexual Assaults	2	2	0	0
Theft	1	1	0	0
Robbery	0	0	0	0
PERSON	0	0	0	0
BUSINESS	0	0	0	0
Assault; includes harassment, reckless endangering, etc.	1	1	0	0
Burglary	1	0	0	1
RESIDENTIAL	0	0	0	0
BUSINESS	1	0	0	1
Auto Theft	0	0	0	0
Arson	0	0	0	0
Fraud/Forgery	0	0	0	0
Criminal Mischief	1	1	0	0
Assist Other Agency	10	10	0	0
Death Investigation	0	0	0	0
Drug Offense/ACT 64/MDTF	6	3	2	1
Missing Person	0	0	0	0
Megan's Law Investigation	0	0	0	0
PICS/Firearms Violation	0	0	0	0
Miscellaneous; 47's, 104's, etc.	18	17	1	0
Cold Case Investigation	0	0	0	0
Other:	1	1	0	0
TOTALS	42	37	3	2

DET. RICH TOWNSEND

Quarter Statistics	Totals			
Investigations Assigned	10	<i>By Percentage</i>		
Investigations Cleared	5	50.00%		
Investigations Active	1	10.00%		
Investigations Inactive	4	40.00%		
Case Type	Totals	Total Cleared	Total Active	Total Inactive
Murder/Manslaughter	0	0	0	0
Kidnap	0	0	0	0
Rape/Sexual Assaults	1	1	0	0
Theft	3	1	0	2
Robbery	0	0	0	0
PERSON	0	0	0	0
BUSINESS	0	0	0	0
Assault; includes harassment, reckless endangering, etc.	0	0	0	0
Burglary	0	0	0	0
RESIDENTIAL	0	0	0	0
BUSINESS	0	0	0	0
Auto Theft	0	0	0	0
Arson	0	0	0	0
Fraud/Forgery	1	0	0	1
Criminal Mischief	0	0	0	0
Assist Other Agency	2	2	0	0
Death Investigation	0	0	0	0
Drug Offense/ACT 64/MDTF	0	0	0	0
Missing Person	0	0	0	0
Megan's Law Investigation	0	0	0	0
PICS/Firearms Violation	0	0	0	0
Miscellaneous; 47's, 104's, etc.	3	1	1	1
Cold Case Investigation	0	0	0	0
Other:	0	0	0	0
TOTALS	10	5	1	4

DET. GREG SMITH

Quarter Statistics	Totals			
Investigations Assigned	20	<i>By Percentage</i>		
Investigations Cleared	18	90.00%		
Investigations Active	0	0%		
Investigations Inactive	2	10.00%		
Case Type	Totals	Total Cleared	Total Active	Total Inactive
Murder/Manslaughter	0	0	0	0
Kidnap	0	0	0	0
Rape/Sexual Assaults	4	3	0	1
Theft	3	2	0	1
Robbery	0	0	0	0
PERSON	0	0	0	0
BUSINESS	0	0	0	0
Assault; includes harassment, reckless endangering, etc.	3	3	0	0
Burglary	0	0	0	0
RESIDENTIAL	0	0	0	0
BUSINESS	0	0	0	0
Auto Theft	0	0	0	0
Arson	0	0	0	0
Fraud/Forgery	1	1	0	0
Criminal Mischief	0	0	0	0
Assist Other Agency	1	1	0	0
Death Investigation	2	2	0	0
Drug Offense/ACT 64/MDTF	0	0	0	0
Missing Person	1	1	0	0
Megan's Law Investigation	0	0	0	0
PICS/Firearms Violation	0	0	0	0
Miscellaneous; 47's, 104's, etc.	4	4	0	0
Cold Case Investigation	0	0	0	0
Other:	1	1	0	0
TOTALS	20	18	0	2

Chaplain's Corner...A Benediction

I have been honored to be the Police Chaplain for the SCCRPD since its inauguration in January 2017. I got into this line of work the same way most police officers came to the job – I was called to it. I believe I can support the brave officers of the SCCRPC in their search for health and holism. I can offer my skills, training, and passion to them. It is an honor to serve alongside this great group of dedicated law enforcement professionals.

As I look back on 2020, I see a year of unprecedented stress for law enforcement: the CoVid-19 global pandemic, social unrest, political division, and the actions of LEOs being scrutinized like never before. I also see my officers and their leaders responding with professionalism, grace, and a willingness to learn and grow. I have hope for 2021 and the ways in which the Southern Chester

County Regional Police Department will protect and serve this community. There are exciting things on the horizon!

I invite you to pray with me the prayer I pray every day for our police department: Almighty God, whose great power and eternal wisdom embraces the universe, I give You thanks for the brave men and women of the Southern Chester County Regional Police Department. I give You thanks for these dedicated public servants who have answered Your call to serve and protect. Please watch over them and protect them from harm in the performance of their duty to stop crime and violence. Help them keep our streets, homes, and places of work and play safe both day and night. I commend them to Your loving care because their duty is dangerous in the cause of freedom and justice. Grant them Your unending strength and courage in their daily assignments. Protect them always and unite them safely with their loved ones when their duty has ended. In Thy Matchless Names, I pray, Amen.

If you have more questions, or if I can be of assistance, please feel free to reach out. My number is 610-952-2992 and my email address is pastorannalie@gmail.com.