

2021 Second Quarter Report

Southern Chester County Regional Police Department

8934 Gap Newport Pike
Landenberg, PA 19350

Email: policeoffice@sccrpd.org

Tel: 610-268-2907

TABLE OF CONTENTS

Mission Statement	2
Opening Commentary	4
Communication from the 5 Corners (5C's)	8
Executive Division	11
General Orders	13
2021 Budget Commentary	15
Patrol Division	18
Traffic	26
County Highway Safety Project	27
Administration Division	28
Office of Professional Standards	31
Criminal Investigation Division	33

Command Staff

*Chief of Police
Gerald R. Simpson
Executive Division*

*Lieutenant
Joseph F. Greenwalt
Patrol Division*

*Lieutenant
Jason L. Ward
Administration*

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 that threaten life and treat all persons with courtesy and respect. We make our decisions and take our actions with the intention of minimizing 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 Quarterly 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 referenced timeframe.

The report is a collective effort primarily produced by the Chief of Police and Command Staff. The report is broken down into the three 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 Administrative Lieutenant. 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.

Opening Commentary

Authored by Chief Gerald R. Simpson

At the end of the 2020 Annual Report, I observed what appeared to be anomalous conclusions in our Bias-Based Policing audit. However, the irregularity was more a “feeling” than it was a distinguishable incident. In the spirit of candidness, I rely on my instincts as much as I do the multitude of statistical data we generate. Frankly, even in the absence of a complaint alleging bias or misconduct --- something felt off with our report.

Based on the information at the end of the 2020 bias-based audit, I directed the Command Staff to perform an in-depth analysis by June 30th, 2021. The purpose was to exam our methodology in an attempt to find any input flaws.

What we have uncovered is both concerning and disappointing. Simply put, the methodology was sound, but it was missing information that is critical for us to detect abhorrent law enforcement behaviors. Without all the data points, the examination to determine whether or not bias-based actions are present and occurring within the police organization cannot be accurately accomplished -- and thus, our report and my commentary in the 2020 Annual Report are *WRONG*.

I uncovered that the General Order that governs our officers’ approved actions for the closure of a traffic stop incident was being regularly violated. Fundamentally, every traffic stop incident of a motorist provides the source of all demographical data we use to analyze our behavior and practices on countless levels.

The General Order outlines three enforcement options for the officer to conclude the traffic stop incident, as follows:

Action #1: A written traffic citation

Commonly referred to as a ticket, this is a punitive action involving a monetary fine, the possibility of assigned points, suspension or revocation of driving privileges, and in some incidents, a court appearance.

Pillar One: Building Trust and Legitimacy

The first pillar provides the basis for the other five pillars by establishing foundational principles that are carried throughout the report, including transparency, accountability, legitimacy, and the role of organizational culture. Procedural justice, bias, and the guardian mindset are major components of this discussion.

Culture

Law enforcement culture should embrace a guardian mindset to build public trust and legitimacy. Toward that end, police and sheriffs’ departments should adopt procedural justice as the guiding principle for internal and external policies and practices to guide their interactions with the citizens they serve.⁴

Action #2: A written warning

This is a generally non-punitive action ending the incident. For some violations, the motorist may be given a written warning that provides time to repair or show proof that the infraction has been remedied and therefore avoid punitive actions. An example would be a warning to get a piece of equipment repaired, such as a taillight, or to get a vehicle inspected.

Action #3: A verbal warning

This is a non-punitive action that ends the incident without any further action. Generally, these are rare incidents when it is readily apparent to the officer that the motorist is unfamiliar with a local ordinance or discovered that there might be something unusual that may occur, such as a medical episode.

Actions #1 and #2, officers must record Race, Gender, Ethnicity, Location, Reason for Stop, and the enforcement resolution. This is the primary source of information we use in our bias-based audit.

Action #3, the verbal warning, is exactly that --- an unrecorded event that verbally warns the motorist not to do whatever it is they did that warranted the officer to conduct a traffic stop.

Herein lies the problem. Without all the data, it is impossible to fully analyze and understand a law enforcement officer's pattern of behavior. It's commonly accepted that police officers have limited discretion for minor violations. Consequently, the General Order allows an officer to use their discretion by using "verbal warnings" as a means to end a traffic stop. However, the policy clearly states that this should be an "infrequent" occurrence under certain conditions.

In an attempt to quantify the meaning of the word "infrequent," I discovered that the numerical definition could not be found in any law enforcement research articles. However, I was able to uncover a recent pharmaceutical publication where the term "infrequent" was described as being an occurrence of less than .01% to .001%. Based on that definition and our end of the 1st Quarter of 2021 traffic data, verbal warnings should not have exceeded 0.0467 --- that's is less than 1.

What I learned was that during the 1st Quarter of 2021, our use of verbal warnings exceeded 33% of all traffic stop incidents. Our behavior belies the word "infrequent," and it is not congruent with department policy.

The Remedy to Restore Trust & Legitimacy:

The following 8-immediate action steps have been completed or will be implemented to correct this matter:

1. Conduct a meeting with all 1st Line and Command Supervisors to address expectations for the officers' behavior to be consistent with department policy.
2. Change the standard in the General Order from "infrequent" to "uncommon" that allows for a .1% - 1.0% rate of use for a verbal warning. Preserving an officer's judicious use of discretion should be supported.
3. Create a new recording process, performed daily to capture the following demographical data:
 - a. Race
 - b. Gender
 - c. Ethnicity
 - d. Locality
 - e. Reason for Stop:
 - i. Moving Violation
 - ii. Non-Moving Violation – Statutory
 - iii. Non-Moving Violation – Equipment
 - iv. Non-Traffic Citation
 - v. Criminal Arrest
 - vi. D.U.I.
 - f. Enforcement Action:
 - i. Written Citation
 - ii. Written Warning
 - iii. Verbal Warning
 - iv. Arraignment
 - v. Summons
4. Direct the Office of Professional Standards to conduct a random survey to measure a motorist's perception of the traffic stop incident.
 - a. The survey should be bi-lingual,
 - b. The survey should attempt to use technology,
 - c. The survey results will be reported in the Quarterly Reports.
5. Direct the Office of Professional Standards to conduct random audits of BWC and RMS interactions to confirm policy compliance.
 - a. Results will be reported in the Quarterly Reports.

6. In line with our transparent policing culture, the Police Chief will disclose a summary of his findings to the following parties:
 - a. Public Safety Commissioners
 - b. Elected Officials from all partnered communities
 - c. Community Advisory Board members
 - d. Township and Borough Managers
 - e. Public disclosure in the 2nd Quarter Report
7. Direct the Office of Professional Standards to perform an early bias-based policing audit to ensure policy compliance and that the new process is functioning as expected.
8. Train all Personnel on the revisions and expectations related to the General Orders governing Bias-Based Policing and Traffic Enforcement.

As I close this commentary, I am repeating the words stated in public on June 10th at our Annual Awards Ceremony --- "Trust is fragile; it must be nurtured..." It is my hope that our efforts will serve to establish our commitment to being a value-centered organization that is fair and impartial to our communities.

These changes are also intended to correct our behavior. To ensure that the methodology can accurately reveal what we believe to be true, which is that the officers' conduct is not based on bias or unequal actions towards any of our citizens.

Finally, it is my hope that the public accepts my apology and assurance that I am committed to reclaiming any trust injured by these events --- we have worked so hard to establish a trusted relationship with our communities. But as I stated earlier, we here at SCCRPD accept that trust is fragile.

Communication from the Five Corners (5 C's)

The Chief's Corner

Authored by Chief Gerald R. Simpson

In recent weeks, I have found myself involved in many a conversation about my observations as we come out of the pandemic. I have been asked on more than one occasion about the differences between the types and volume of calls for service between this year and last year when a large portion of the population found themselves in varying stages of quarantine. That question can be answered by looking in this report, on page 22, for our yearly comparable data. However, it's my opinion that the numbers don't tell the whole story.

I have seen a concerning trend, something I would describe as a "pot simmering on the stove." There appears to be an increase in calls involving people in episodes of distress or personal crisis. Additionally, there is a noticeable increase in suicide incidents. While this evidence doesn't identify a root cause, and I am certainly not performing a deeper analysis, I do suggest that it does indicate a stressed, anxious or hopeless condition many are feeling as we try to find some kind of return to normalcy. I fear this condition will be around longer than many expect....

During this time, and on behalf of the Southern Chester County Regional Police Department, I ask our community to NOT HESITATE in reaching out for help. Whether for yourself or a loved one who is in need of assistance, please contact us!

Our emergency contact number is 9-1-1, and the hotline for Chester County Suicide Prevention is 610-918-2100 or visit their website at: <https://chestercountysuicideprevention.com/> Our Non-emergency number 610-268-3171.

Cop's Corner

Authored by P.O. Riley Miller

All my life, I wanted to be a police officer. It was a job that I believed provided more than monetary value. It brings value to the community around you. This past year has been a challenge; there have been attempts to devalue the badge. Through the support of our community, administration, surrounding departments, and partners we work with, I can say they have been failed attempts. I am fortunate through the pandemic; I have not missed a day of work.

Needless to say, once the restrictions were lifted, I took a short vacation. One of my supervisors asked me to get a police patch from a different department while on vacation. Once I received my first one, I was hooked. I realized that some officers might tarnish their own badge, but they can't tarnish a patch.

A badge can be individualized; that's why there are badge numbers. No two officers can share the same badge number from the same department at any time. All officers from the same department share the same patch at all times. There are no individualized patches. I have never

met any hesitation when I am away from my own department and ask for a patch to add to my collection. The transfer of patches from department to department says to me that no matter where we are located geographically, we stand together and go to work providing value to our communities. While receiving a patch from a lieutenant in Massachusetts, he said to me, “be safe and be proud.” No matter what has occurred in these recent times, I have never been prouder than when I am wearing my SCCRPD uniform.

Commissioner’s Corner

Authored by Commissioner Stephen Allaband

As we enter another summer of detours for infrastructure replacement, please be mindful of our secondary roads that are truly not designed for the volume of traffic we are experiencing.

The public safety commission is working on a capital replacement plan to ensure that we have adequate funding available for future replacement of equipment that is needed to ensure public safety. This is one of our goals for this year to have a plan in place, so going forward, we do not have large budget increases.

The capital replacement plan will ensure sustainability for the department.

Community Corner

Authored by Ms. Ahtziri Romo-Ramirez

Community involvement is an important aspect of Law Enforcement. It shows the community that our officers are more than a uniform and badge. In my twenty years of living in Southern Chester County, I have seen the fear of the Police from the Hispanic community. This fear stems from the stereotype that a police officer’s job is to discipline and punish. This is why we must educate the importance of Law Enforcement within the Hispanic community, given the high presence in our area. While doing my internship with the Southern Chester County Regional Police department, I witnessed all positive and respectful encounters within the Hispanic population. Despite the language barrier, our officers try their very best to communicate and to understand every situation. Working together, we can build a strong bond and change this misconception from the community. This will be a challenge that will require more communication from both groups but one that is certainly attainable.

Chaplain’s Corner

Authored by Rev. Annalie Korengel

Crisis Intervention Team Training

I love to learn (I have 4 Masters Degrees), and continuing education is part of my commitment to the officers and community I serve. This past May, I had the opportunity to take part in “Crisis Intervention Team Training.” This is a 40 hour, week-long course that recognizes that police officers are first responders for individuals who may be experiencing a mental illness crisis. Without this kind of training,

such crises may end in arrest and incarceration when referral and treatment might be more appropriate. CIT is intensive training about mental illness and the local systems of care. Joining me in the class were folks from Adult Probation, Chester County Prison, and many local police departments.

During the week, I learned from (this is only a partial list) Veterans Affairs, Suicide Prevention, Mental Health Partnerships, Chester County Department of Mental Health/Intellectual and Developmental Disabilities, Chester County Department of Drug and Alcohol, Valley Creek Crisis, and folks who experience mental health issues in our county.

This training was a good refresher for some things and also a time of learning new things in this important area. Chester County has many resources available to help those in crisis. Our police officers know how to access these resources, and I am always available to assist the officers and the community.

If you, or someone you love, are experiencing mental health issues, please do not hesitate to reach out for assistance. We are here to help!

Executive Division

The following is a summary of the activities performed by Personnel assigned to the Executive Division during the 2nd Quarter of 2021.

2021 SMART Goals

Goal #1: **Community Advisory Board**

Purpose: SCCRPD has formed an advisory board comprised of elected officials, department personnel, and community stakeholders to improve law enforcement and community relations.

Status: This goal is underway. A CAB meeting with approximately 20 attendees occurred on May 25th in New Garden Park. A smaller second meeting at the police department occurred on June 24th. **Status: Active**

Goal #2: **Recruitment and Retention Committee**

Purpose: SCCRPD has formed a R&R Committee chaired by the Public Safety Commissioner's chairperson, Mayor Stephen Black. The committee is comprised of department personnel and community stakeholders. The committee is charged with analyzing current recruitment efforts and making recommendations to address the current lack of diversity.

Status: This goal is underway. The committee has met twice; their recommendations are pending. **Status: Active**

Goal #3: **Finance Committee**

Purpose: SCCRPD has formed a Finance Committee chaired by the Public Safety Commissioner, Stephen Allaband. The committee is comprised of Command Staff personnel, Management, and community stakeholders. The committee is charged with analyzing current financial trends to make recommendations to address identified areas.

Status: This goal is underway. The committee has met twice; their recommendations are pending. **Status: Active**

Goal #4: **C.R.A.S.E. Training Program**

Purpose: Provide a valid active-threat response training program to the public, commercial enterprises, private organizations, religious institutions, and other community

stakeholders.

Status: This goal is in the planning stages with the intention of offering the program to our residents in the late summer. **Status: Pending**

Goal #5: **NJSACOP Command & Leadership Academy**

Purpose: Open a Chester County site for the New Jersey State Association of Chiefs of Police – Command & Leadership Academy.

Status: This goal is underway. Several meetings have occurred between SCCRPD, NJSACOP, and the Chester County Sheriff’s Office to address the details of bringing the C&L Academy to a site in West Chester, PA. **Status: Active**

Goal #6: **Crimewatch Labs**

Purpose: Perform analysis on department data, to include traffic collisions and stops, crime, and other pertinent information to better comprehend information and use it towards predicting trends.

Status: This goal is pending the start of a college intern, who will be assigned to assist command staff personnel with the project. **Status: Pending**

Goal #7: **Police Trading Card Initiative**

Purpose: Initiate the Police Trading Cards Program. Purchased with the assistance of a benefactor, Basciani Foods, SCCRPD is looking to create positive interactions between the communities’ youth and police officers.

Status: The program has begun and will conclude in July of 2021 with the selection of a grand prize winner. **Status: Active**

Goal #8: **Community Relations Survey**

Purpose: Provide a bilingual survey to measure the partnered communities’ perceptions of service accessibility, quality of service, perception of crime and traffic issues, etc.

Status: This goal is in the planning stages with the intention of releasing the survey in the late summer. **Status: Active**

The following is a cumulative list from each of the four directive categories. All of the below orders were issued in the 2nd Quarter of 2021.

General Orders

- #21-01: Emergency Contact and Callout Procedure
- #21-02: 2021 Leave Policy
- #21-03: Uniform Change
- #21-04: Inclement Weather
- #1.8.4 Duty to Intervene
- #1.20: Duty to Report
- #2.8: Conflict of Interest – Relationships

Personnel Orders

- #21-01: Transfers: PFC O’Neill/P.O. Busam
- #21-02: Promotions: Lt. Ward/Cpl. S. Madonna
- #21-03: Resignations: P.O. D. Madonna/P.O. Walsh
- #21-04: Transfers: PFC Raimato/P.O. Syska
- #21-05: COS/Fulltime: P.O. Vincent Giacobello

Special Orders

- #21-01: Presidential Inauguration Ceremony

Training Orders

Order #	Description	Personnel Assigned
21-01	2021 MIST - Act 180’s	All Sworn Personnel
21-02	Pearls and Pitfalls of Forensic Odontology	Townsend
21-03	NJSACOP Command & Leadership	Kushner
21-04	The Sexual Assault Collection Act	Ward/Townsend
21-05	VALOR Web Event – Calm is Courageous	Patrol Personnel
21-06	Advanced Training – Search & Seizure	Syska/Miller
21-07	Ivory Tower – Street Cop Training	Greenwalt/Brown/S. Madonna
21-08	The Hate U Give	Command Staff
21-09	Between Black & Blue	Simpson
21-10	Getting Your Voice Heard in Chaos	Simpson
21-11	Pre-Employment – Psychological Exams	Simpson
21-12	The Internet – Investigations & Intel	Townsend
21-13	Forensic Entomology	Townsend
21-14	Corporals Enrichment Day	Supervisors

21-15	DUI Detection & SFST's	Miller
21-16	Datamaster Operator Certification	Busam/Blue
21-17	The Night Stalker	CID Personnel
21-18	Cashing Out on Crackin' Cards	Smith
21-19	Pandemic Fraud	Smith
21-20	Act 57	Simpson
21-21	Act 59/HB 1910	Simpson
21-22	Extremist Related Shootouts	Simpson
21-23	Data Pilot 10	CID Personnel
21-24	Annual PLEAC Conference	Command Staff
21-25	MSQ – DL	Command Staff
21-26	MSQ – DL	D-Platoon
21-27	MSQ – DL	C-Platoon
21-28	MSQ – DL	B-Platoon
21-29	MSQ – DL	A-Platoon
21-30	Conducting & Managing IA Investigations	Ward
21-31	Social Media – LE	Lutz
21-32	Cyber Security & Awareness	Lutz
21-33	Sexual Deviant Offenders	Smith
21-34	Crisis Intervention Training	Korengel
21-35	The Deviant Killer	Ward/Townsend
21-36	National Child Passenger Safety Certification	Lantz
21-37	The Razor's Edge-The Fate of Qualified Immunity for LEO's	Simpson/Ward
21-38	Outlaw Mc Gang training	Smith/Krissinger/Giacobello
21-39	Data pilot 10	Syska
21-40	Crise instructor	Syska
21-41	Advanced criminal investigations	Syska
21-42	ILEE – Perception of Danger and Threat Identification	Syska
21-43	Extremists in Our Ranks	Simpson
21-44	Inlets Conference	Ward
21-45	ILEE – Enforcement of Mv Inspections	Syska/Blue
21-46	Field Training Program and Mists	DiBello/Peglar
21-47	Pa Chiefs Conference	Simpson
21-48	Command & Leadership Academy Instructor Development	Simpson
21-49	ILEE – Vehicle Search & Seizure	Versagli/Syska/Huver/DiBello/Peglar
21-50	ILEE – Complete Traffic Stops	Syska
21-51	ILEE – High Risk Stops	Syska
21-52	ILEE – Breath Test Operator Certification/Datamaster DMT	Miller/Lantz/Giacobello
21-53	ILEE – Breath Test Operator Changeover/Datamaster DMT	Krissinger

21-54	ILEE –Datamaster DMT Supervisor	O’Neill/Syska/Giacobello
21-55	Command & Leadership Academy	Brown
21-56	MPOETC required certifications: 1st Aid & CPR	All Personnel
21-57	PLEAC Review	All Personnel
21-58	Use of Force & MSQ’s	A-Platoon
21-59	Use of Force & MSQ’s	C-Platoon
21-60	Use of Force & MSQ’s	B-Platoon
21-61	Use of Force & MSQ’s	D-Platoon
21-62	Use of Force & MSQ’s	Admin Personnel
21-63	Stewards of Children	All Personnel
21-64	Surviving the External Environment	TBD

2021 Budget Commentary

The following is a summary to highlight the manageable areas of the budget. The numbers are accurate as of June 30th, 2021.

Leave Liability Audit

On July 1st, 2021, an audit of personnel leave inventory was completed with the New Garden Township’s payroll department. No discrepancies were found.

Petty Cash Audit

On July 1st, 2021, an audit was conducted by Heather Campbell of the on-hand petty cash fund, which revealed no discrepancies. A total of six (6) transactions occurred from three (3) budget areas during the 2nd Quarter of 2021. Receipts for the transactions were submitted to the Finance Department for reimbursement in the amount of \$192.08. The total on-hand petty cash amount is \$367.58.

Part-time Salary – 01-410-144

\$250,00.00 was budgeted for 2021 part-time salary expenses. An approximate total of \$110,977.03 has been disbursed through the 2nd Quarter for an approximate 4752.50 hours of coverage. These expenditures represent 44.39% of the part-time wage budget.

Overtime Expenses – 01-410-183

\$50,000.00 was budgeted for 2021 overtime expenses. An approximate total of \$11,518.69 for 238.5 overtime hours has been disbursed through the 2nd quarter work for performed in nine (9) of the eleven (11) authorized categories. These expenditures represent 23.04% of the overtime wage budget. It should be noted that 91 hours of work performed occurred in the Extra-Duty Vendor category, which a reimbursable.

Fleet Maintenance – 01-410-250

\$25,000.00 was budgeted for fleet maintenance and repair expenses. A total of \$6,520.55 was disbursed for sixty-two (62) maintenance or repair events. These expenditures represent 25.02% of the fleet maintenance budget.

Non-Personnel Insurances – 01-410-352-356

A total of \$120,978.00 was budgeted for the non-personnel insurance categories. To date, for facility-related utilities, a total of \$101,745.75 has been disbursed. These expenditures represent 84.1% of the areas affected.

Building Utilities – 01-410-360

\$18,000.00 was budgeted for facility-related utilities. A total of \$6,426.03 was disbursed for fifteen (15) invoices. These expenditures represent 36% of the utility budget.

Contracted Services – 01-410-450

\$90,000.00 was budgeted for contracted services expenses. A total of \$36,862.38 was disbursed for sixty (60) contracted services. These expenditures represent 40.96% of the contract services budget.

June 30th, 2021 – General Fund Report

The total liabilities recorded are:	\$174,912.30
The total equity recorded is:	\$257,402.77
Budget Elapsed Percentage:	50.00%
Budget Expended Percentage:	47.7%

Bullet Resistant Vest Award

The department purchased two vests for Personnel in the 1st Quarter. A drawdown was performed from the BVP Award account in the 2nd Quarter.

Avondale Borough Contract Services

The following is a breakdown of revenue to be reimbursed in accordance with the Avondale contract for police services:

Contract Fee:	\$49,620.00
During the 40 coverage:	\$1,005.59
<u>Outside the 40 coverage:</u>	<u>\$2,224.31</u>
Total Revenue:	\$52,849.90

Revenue Report

The chart below represents the total revenue received through the end of the 2nd Quarter of 2021.

2nd Quarter 2021						
	MDJ Fines	Report Fees	Parking Violations	X-Duty Fees	Other Service Fees	Total
New Garden Township	\$34,053.13	\$1,308.00	\$640.00	\$45,682.12	\$540.00	\$82,223.28
West Grove Borough	\$8,122.67	\$327.00	\$160.00	\$11,420.53	\$135.00	\$20,165.20
TOTALS:	\$42,175.83	\$1,635.00	\$800.00	\$57,102.65	\$675.00	\$102,388.48

Patrol Division

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 to the officer's personnel file for permanent record.

On May 7th, 2021, Officer Stephen Boyer was dispatched to a vehicle on fire in close proximity to an occupied apartment building. Upon arrival, P.O. Boyer, along with firefighters, did confirm that the building was occupied, and evacuation efforts were initiated as the fire department began extinguishing the fire. With the assistance of PFC O'Neill, an arson investigation was initiated due to suspicious circumstances and evidence on scene. Contact was made with the victim, who confirmed O'Neill and Boyer's suspicions. The investigation intensified once Boyer began viewing surveillance footage on the property. A review of the footage facing the victim's vehicle revealed a suspect familiar to the victim.

Being the senior officer, PFC O'Neill did assist P.O. Boyer with furthering the investigation once a suspect was generated. A File 2 was done to obtain any vehicles registered to the suspect. Two addresses' were learned, and surveillance was set up on the locations. An Alcohol Tobacco and Firearms trained dog was requested and did hit on an accelerant used. P.O. Boyer applied for and successfully obtained a search warrant for the suspect's residence, which yielded further evidence pointing to him as the actor. P.O. Boyer could have easily been overwhelmed in this investigation or request that O'Neill takes the case, but he was eager to jump in, learn and see the case through. A majority of officers go their entire careers without investigating an arson where a suspect is rapidly generated, but he asked for and received the assistance of PFC O'Neill to avoid anything being overlooked. For a new officer to take on an investigation like this that has many moving pieces without hesitation and sees it through deserves recognition. It is also worth noting that seamless cooperation and teamwork with detectives who assisted with interviews and the execution of the warrants made this even better.

Congratulations P.O. Boyer, you are setting the bar high for your future self, and we like that! Thank you to PFC O'Neill for taking the time to mentor when the circumstances called for it. Well done to you both Keep up the good work and initiative. I am certain that with the teamwork, sense of urgency, and high level of investigative action taken in this case, you will see a healthy arson conviction. Your actions were also commended by County Fire Marshal Jack Weer, who stopped in my office while conducting follow-up. I will quote his words to me. *"In my many years as fire marshal, I have never seen an arson investigation wrapped up in a bow that quick with a subject in custody."*

~ Lieutenant Joseph F. Greenwalt

On Sunday, May 9th, also Mother's Day, P.O. Krissinger and P.O. Giacobello were dispatched to a residence in the Somerset Lake community of New Garden Twp. for a mental disorder. Officers were familiar with this residence, and we aware that the individual inside could be violent with first responders and family members. While enroute, officers Krissinger and Giacobello, and now with the attention of Corporal Madonna, were advised that the mental disorder had turned into a life-threatening incident for family members on scene. The male had now armed himself with two large knives and was following the family around the kitchen with them. To defend themselves, they were using a small cutting board. County dispatch was able to get the family members to exit the residence prior to police arrival, but the male with the knives was now inside the residence.

Upon arrival, officers moved the family members away from the residence for obvious safety reasons. Krissinger, Giacobello, and Madonna quickly gathered pertinent information from the family and then attempted to make contact through the garage door. The male answered the door ARMED with the two knives and stared at the officers ignoring verbal commands. The notable part of the verbal commands is that they weren't JUST that; P.O. Krissinger deployed textbook De-escalation tactics with an open-minded understanding of the male's mental episode. At one point, the male slammed the door in their faces. Concerned the male may harm himself with the knives, P.O. Krissinger again opened the door; this time, the male lunged at them with the knives. The amount of restraint and temperance all three of them displayed at that moment is commendable in and of itself. Due to department training, experience, and a REAL concern for human life, deadly force was not used.

At that point, and due to Krissinger's experience as a CCRERT member, officers backed away and declared the situation as a barricaded subject. At that point, Cpl. Madonna instructed officers to establish a perimeter around the residence and assistance from surrounding departments as requested. P.O. Giacobello and a Kennett Square officer secured the rear of the residence while P.O. Krissinger and Cpl. Madonna took the quick-thinking action to establish a line of communication with the male through the family member's cell phone. At this point, I was contacted and began coordinating a CCRERT response for the purpose of crisis negotiations.

I arrived on the scene and took over communication with the male, who continued to state we would have to come in and get him. CCRERT negotiators arrived and began communicating with the male. P.O. Giacobello, being alert and aware, observed the male in the kitchen pacing around with a teddy bear. This information was relayed to the negotiator. Once the safety of the teddy bear was mentioned to the male, he agreed to come out. The male exited the residence with the teddy bear and without the knives, where he was detained for his own safety and for safe transport to a medical facility for evaluation.

All three of these officers acted professionally and utilized department training, experience, and our core value, Human life, to bring this incident to a peaceful resolution. There is no action more commendable than those mentioned above. To Police Officers, Krissinger, Giacobello and Cpl. Madonna and on behalf of your Command staff, Well Done!! Your actions have brought credit upon yourself and the entire agency.

Officer Lantz is to be commended for her involvement with the identification and pending arrest of several juveniles suspected of spray-painting graffiti in multiple locations in our jurisdiction, along with neighboring jurisdictions, over the past several months. Refer: RD-21-001596.

On Thursday, May 20th, 2021, @ 2331 hours, Officer Giacobello initiated a traffic stop in the 9000 block of Gap Newport Pike. While backing up Officer Giacobello, Officer Lantz observed multiple subjects running across the roadway on Gap Newport Pike, just south of her location.

Officer Lantz initiated an investigation into the subjects and did locate a gray Honda Sedan with Delaware registration parked unoccupied in the vacant lot between Sheehan Road and Gap Newport Pike. Officer Lantz observed several cans of spray paint in the rear of the vehicle. Fresh graffiti was then discovered on the north side of the stone barn on Sheehan Road, which further raised the suspicion of Officer Lantz, who was aware of previous vandalisms within our jurisdiction. In addition, Officer Giacobello handled criminal mischief reports regarding spray paint within the township over the past month. After extensively searching the area, the subjects were not found, and the vehicle was towed.

The following day, a juvenile contacted SCCRPD in regards to his vehicle being towed. This juvenile cooperated with police and provided the names of the other juveniles involved. This led to more successful interviews resulting in confessions surrounding the spray painting of structures in multiple jurisdictions.

Office Lantz is to be commended for her work in solving an ongoing problem within our community.

~ Corporal Ryan Kushner

Field Operations Summary

The following data is taken from the Monthly Uniform Crime Report and represents a year-to-date comparison from 2019, 2020, and 2021.

Part I Offenses	2019 Totals	2020 Totals	2021 Totals
<i>Criminal Homicide</i>	0	0	0
<i>Forcible Rape</i>	0	0	0
<i>Robbery</i>	1	0	0
<i>Aggravated Assault</i>	6	4	3
<i>Burglary</i>	4	4	3
<i>Theft</i>	33	19	24
<i>Auto Theft</i>	3	4	3
<i>Arson</i>	1	0	1
Totals	48	31	34

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	2019	2020	2021
<i>Simple Assault/Harassment</i>	25	22	28
<i>Rec. Stolen Property</i>	0	1	4
<i>Vandalism</i>	13	10	10
<i>Weapons Offense</i>	1	2	1
<i>Fraud</i>	15	19	29
<i>Other Sex Offense</i>	7	2	1
<i>Alcohol</i>	5	2	3
<i>Drugs</i>	30	28	24
<i>Disorderly Conduct</i>	4	2	4
<i>Runaway</i>	8	7	14
<i>Trespass/Loitering</i>	2	4	3
<i>Other</i>	26	20	30
Totals	136	119	151

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	2019	2020	2021
<i>Alarm</i>	220	212	159
<i>Animal Control</i>	60	78	76
<i>Recovered Property</i>	9	9	9
<i>Noise/Disturbance</i>	56	69	94
<i>Traffic Incident</i>	134	135	164
<i>Service, No Category</i>	526	578	687
<i>Suspicious Condition/Vehicle</i>	161	189	140
<i>Domestic</i>	63	49	38
<i>Other</i>	232	309	280
Totals	1461	1628	1647

All Categories	2019	2020	2021
Part I	48	31	34
Part II	136	119	151
Miscellaneous	1461	1628	1647
Totals	1645	1778	1832

Event Count by Hour of the Day

Date Range:	Last Quarter
Total Events:	2,212
Average Response	4.12 minutes

Event Count by Type

Date Range:	Last Quarter
Total Events:	2,212
Average Response	4.12 minutes

TOP Events	Count
TSTOP	723
PHONE	252
REPORT	110
SCHCHK	94
POLICE	91
TRAFFIC	62
SUSPCON	59
PD	38
NOISE	36
WELLBNG	33
DOMESTI	28
BLS	26
DISTURB	26
BMENTAL	19
BINJ	15

Event Count by Municipality

Date Range:	Last Quarter
Total Events:	2,212
Average Response	4.12 minutes

Event City	Count
NGARDN	1,603
WGROVE	215
AVNDAL	182
UNVERIFIED	103
LGROVE	77
KNTTWP	19
KNTSQR	8
WMARLB	2
FRNKLN	1
LDNBRT	1
PENNTP	1
Sum:	2,212

Narcan Event Count by Municipality

There were a total of 3 Narcan events for the 2nd Quarter of 2021.

**DOMESTIC VIOLENCE CENTER
OF CHESTER COUNTY**

FREEDOM THROUGH EMPOWERMENT

WWW.DVCCCPA.ORG

24 Hour Hotline
610.431.1430
...
Office
610.431.3546
...
Fax
610.431.2462

**Chester County Lethality Assessment Program Quarterly Report
April 1, 2021 – June 30, 2021**

Police Department	High-Danger Screen	Officer Called Hotline	Non-High Danger Screen	Did Not Answer	Could not Admin	Spoke to Hotline	Went for Services (follow up)	Total Screens Sent to DVCCC
Caln	4	3	1	0	0	2	2	5
Coatesville	16	10	3	2	1	9	12	21
Downingtown	4	3	3	0	0	1	4	7
East Brandywine	2	1	2	0	0	1	1	4
East Coventry	1	1	0	0	0	1	1	1
East Fallowfield	2	0	1	0	0	0	2	3
Easttown	1	0	0	0	0	0	1	1
Kennett Square	1	1	0	0	0	1	1	1
Kennett Twp	2	2	0	0	0	2	2	2
Malvern	1	1	0	0	0	1	1	1
Parkesburg	1	1	0	0	0	1	0	1
South Coatesville	1	1	0	0	0	1	1	1
Southern Chester County Regional	11	8	4	0	0	7	11	15
Tredyffrin	2	2	2	0	0	2	2	4
Uwchlan	3	2	0	0	0	2	3	3
Valley	1	1	0	0	0	1	1	1
West Brandywine	0	0	1	0	0	0	0	1
West Caln	1	1	0	0	0	1	0	1
West Chester	6	3	3	0	0	2	2	9
West Goshen	4	1	10	0	0	1	6	14
West Whiteland	3	3	1	1	0	3	3	5
Westtown-East Goshen	1	1	1	0	0	1	2	2
Willistown	1	1	0	0	0	0	1	1
TOTAL	69	47	32	3	1	40	59	104
23 Participating Police Departments								

P.O. Box 832 | West Chester, PA 19381

UNITED WAY AGENCY

The official registration and financial information of the Domestic Violence Center of Chester County may be obtained from the Pennsylvania Department of State by calling toll free within Pennsylvania, 1-800-732-0999. Registration does not imply endorsement. The Domestic Violence Center of Chester County is a 501(c)(3) not-for-profit organization.

Patrol Division Traffic Summary

Traffic Citations

	2019	2020	2021
Moving	651	207	343
Non-Moving	798	412	609
Total	1449	619	952

Parking Summonses

	2019	2020	2021
Parking Tickets	18	9	48
Towed Vehicles	12	14	16
Total	30	23	64

Traffic Accidents

	2019	2020	2021
Fatal	0	0	1
Reportable	42	32	45
Non-Reportable	76	83	71
Hit & Run	12	11	24
Total	130	126	141

Driving Under the Influence

	2019	2020	2021
Total	91	69	63

Motor Carrier Safety Assistance Program/Inspections

	2019	2020	2021
Total	0	32	34

County Highway Safety Project

The Southern Chester County Regional Police Department was awarded a grant from the Chester County Highway Safety Project to enforce aggressive driving behaviors. The grant period is designed to influence driving habits before we enter into the summer driving season and thus reduce collisions. In the first Quarter of 2021 alone, the Southern Chester County Regional Police Department reported an overall increase in traffic collisions of almost 8% when compared to this period last year.

It is our hope that with our efforts to enforce speeding, tailgating, disregard of traffic control signals, and related aggressive driving patterns, we can influence driving behaviors to reduce serious collisions and keep the motoring and pedestrian traffic safe in our jurisdiction.

We ask that motorists continue to be mindful of the posted speed limits and related aggressive driving behaviors. Together, we can reduce the likelihood of a continued increase in traffic collisions.

Below are the results from several selective enforcement details conducted in our coverage areas during this Aggressive Driving grant period that took place during the 2nd Quarter of 2021. The areas selected to conduct these details are based on speed studies and accident data collected by this agency.

Total Traffic Violations:	81
Speeding Violation:	54
Traffic Control Signals	14
Seatbelt Violation:	0
License Violation:	10
All Other:	3
Total Traffic/Criminal:	81

The Southern Chester County regional police department has been awarded additional funds from the Chester County Highway safety project to participate in another wave of enforcement which will begin on July 5th and last through August 22nd. For more information about this and other public safety activities, find us at our website www.newgarden.org/southern-chester-county-regional-police or at the Crime-watch page www.sccrpd.org, Facebook or on Twitter at @1SCCRPD. Questions about this press release can be directed to the Chief of Police’s office at 610-268-2907, extension 105.

Administration Division

Traffic Safety Unit

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.

Chart for SB lane of the 400 Block of Church Rd., Avondale Borough

A total of 19,079 vehicles were captured in the SB lane of the 400 block of Church Rd. during the posted period of June 14th through July 9th. A majority (15,122 or 79.26%) were traveling at/less than 35 mph in the posted 25 mph zone when approaching the sign. There were 3,957 vehicles (20.75%) whose speed would be enforceable under the PA Vehicle Code. It should be noted that this location is in close proximity to the Borough’s northern border and that there is a speed change from 35 mph to 25 mph.

Chart for EB lane of the 400 Block of Bucktoe Rd.- Avondale

A total of 15,617 vehicles were captured in the EB lane of the 400 blk of Bucktoe Rd. during the posted period of June 17th through July 9th. A majority of these vehicles (11,983 or 76.73%) were traveling at/or less than 45 mph in the posted 35 mph zone when approaching the sign. There were 3,634 vehicles (23.27%) whose speed would be enforceable under the PA Vehicle Code.

New Garden Township Traffic Committee

Lieutenant Ward 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. Meetings are usually held on the 2nd Thursday of each month.

Motor Carrier Vehicle Inspections

Motor Carrier Vehicle traffic on our local roadways is ever-present. As to their nature, Commercial Vehicles pose a safety risk to all travelers on our local roadways. Because of this, PennDOT (PA Department of Transportation) provides training for select officers to enforce motor carrier vehicle standards. The SCCRPD is proud to have Traffic Safety Officer Ray Sullivan fulfilling that role. During the 2nd Quarter, TSO Ray Sullivan conducted 22 Commercial Vehicle Inspections. This resulted in the discovery of 21 Motor Carrier violations.

Police Vehicle Inventory

There have been no changes to the inventory in the 2nd Quarter.

Unit	Year/Make	Model	Assignment	Replacement
60-01	2018	Explorer	Patrol/Supervisor	2024
60-02	2020	Charger	Patrol	2025
60-03	2021	Explorer	Patrol	2026
60-04	2013	Explorer	Investigations	2022
60-05	2021	Explorer	Patrol	2026
60-06	2018	Charger	Patrol	2023
60-07	2021	Explorer	Patrol	2026
60-08	2021	Equinox	Investigations	2026
60-09	2020	Explorer	Patrol/Supervisor	2025
60-10	2020	Charger	Patrol	2025
60-11	2016	Explorer	Chief of Police	N/A
60-12	2015	Explorer	Patrol	2024
60-13	2018	F-150	Traffic Safety	N/A
60-14	2019	Charger	Patrol Command	N/A
60-15	2010	Escape	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 five years. Occasionally, a vehicle will be reassigned to a specialized position to prolong its projected longevity. A strict preventative maintenance plan is in place to maximize the fleet's effectiveness.

Office of Professional Standards

Professional Standards Investigations

For the 2nd Quarter of 2021, there were two Professional Standards Investigations.

PSI Tracking #	Date of Incident	Allegation Category	Source of Allegation	Disposition
21-01	04/29/2021	Rules of Conduct	External	Suspension
21-02	05/07/2021	Rules of Conduct	Internal	Written Warning

Police Pursuit Incidents

In the 2nd Quarter of 2021, there were zero (0) police pursuit incidents.

Department Collision Incidents

In the 2nd Quarter of 2021, the department had one (1) avoidable (at fault) collision. The officer driving the vehicle was not injured, while the police vehicle sustained minor damage. There were no unavoidable collisions.

Response to Resistance Review

On Monday, July 12th, 2021, the Response to Resistance Review Committee was convened to review the 2nd quarter use of force incidents. The committee was chaired by Lt. Jason Ward, accompanied by Corporal Joseph Versagli and P.O. Justin Busam. Cpl. Versagli and P.O. Busam recused themselves from reviewing one (1) Response to Resistance report due to their involvement in the incident. On Wednesday, July 14th, 2021, this incident was reviewed by Lt. Ward, Cpl. Ben Brown, and PFC Jeremy O'Neill.

The committees reviewed six (6) Response to Resistance reports, four (4) of which involved three (3) police officers, while two (2) Response to Resistance reports involved two (2) police officers. All six (6) Response to Resistance reports passed through the committee's review without comment or recommendation, all being found compliant with department policy.

The 2nd quarter list of use of force incidents is as follows:

RD-21-001128- Disturbance/Emotional Disorder **RD-21-001170**- Assist DSP/Armed Subjects
RD-21-001453- Barricaded Subject **RD-21-001634**- Drugs
RD-21-001709- Arrest Warrant Service **RD-21-001766**- Accident/Hit & Run

****Through the 2nd Quarter, there have been a total of 14 Use of Force/Response to Resistance incidents handled, which results in approximately 1 Use of Force/Response to Resistance in every 305 incidents.***

Use of Force Chart									
Reporting Quarter	Hands-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	2	0	1	0	1	0	0	8	10
2 nd	12	0	1	0	4	0	1	6	16
3 rd									
4 th									
Totals	14	0	2	0	5	0	1	14	26

Criminal Investigations Division

The current officers assigned to CID are:

Detective Gregory Smith – Lead Investigator

Detective Richard Townsend – Evidence Custodian/Forensics Expert/Investigator

CRO Stephen Syska – **C**ommunity **R**elations **O**fficer

CRO Stephen Syska was added to CID on May 10th, 2021. His main role is to be a liaison between our department and our communities. He will also be tasked with some investigations and patrol duties. CRO Syska has distinguished himself as an effective communicator, diligent patrol officer, and possessing the skills needed for this new position.

Criminal Investigations Division Statistics

Quarter Statistics	Totals			
Investigations Assigned	27	<i>By Percentage</i>		
Investigations Cleared	22	81.48%		
Investigations Active	5	18.52%		
Investigations Inactive	0	0%		
Case Type	Totals	Total Cleared	Total Active	Total Inactive
Murder/Manslaughter	0	0	0	0
Kidnap	0	0	0	0
Rape/Sexual Assaults	0	0	0	0
Theft	1	0	1	0
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	0	0	0	0
Criminal Mischief	1	0	1	0
Assist Other Agency	3	3	0	0
Death Investigation	3	3	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.	14	11	3	0
Cold Case Investigation	0	0	0	0
Other:	2	2	0	0
TOTALS	27	22	5	0

Lieutenant Jason Lee Ward

Quarter Statistics	Totals			
Investigations Assigned	1	<i>By Percentage</i>		
Investigations Cleared	1	100%		
Investigations Active	0	0		
Investigations Inactive	0	0		
Case Type	Totals	Total Cleared	Total Active	Total Inactive
Murder/Manslaughter	0	0	0	0
Kidnap	0	0	0	0
Rape/Sexual Assaults	0	0	0	0
Theft	0	0	0	0
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	0	0	0	0
Criminal Mischief	0	0	0	0
Assist Other Agency	0	0	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.	0	0	0	0
Cold Case Investigation	0	0	0	0
Other:	1	1	0	0
TOTALS	1	1	0	0

Detective Greg Smith

Quarter Statistics	Totals			
Investigations Assigned	13	<i>By Percentage</i>		
Investigations Cleared	11	84.61%		
Investigations Active	2	15.39%		
Investigations Inactive	0	0%		
Case Type	Totals	Total Cleared	Total Active	Total Inactive
Murder/Manslaughter	0	0	0	0
Kidnap	0	0	0	0
Rape/Sexual Assaults	0	0	0	0
Theft	0	0	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	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	0	0	0	0
Criminal Mischief	0	0	0	0
Assist Other Agency	2	2	0	0
Death Investigation	2	2	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.	7	5	2	0
Cold Case Investigation	0	0	0	0
Other:	1	1	0	0
TOTALS	13	11	2	0

Detective Richard Townsend

Quarter Statistics	Totals			
Investigations Assigned	5	<i>By Percentage</i>		
Investigations Cleared	4	80%		
Investigations Active	1	20%		
Investigations Inactive	0	0%		
Case Type	Totals	Total Cleared	Total Active	Total Inactive
Murder/Manslaughter	0	0	0	0
Kidnap	0	0	0	0
Rape/Sexual Assaults	0	0	0	0
Theft	1	0	1	0
Robbery	0	0	0	0
PERSON	0	0	0	0
BUSINESS	0	0	0	0
Assault; includes harassment, reckless endangering, etc.	2	2	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	0	0	0	0
Criminal Mischief	0	0	0	0
Assist Other Agency	1	1	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.	1	1	0	0
Cold Case Investigation	0	0	0	0
Other:	0	0	0	0
TOTALS	5	4	1	0

Community Resource Officer Stephen Syska

Quarter Statistics	Totals			
Investigations Assigned	8	<i>By Percentage</i>		
Investigations Cleared	6	75%		
Investigations Active	2	25%		
Investigations Inactive	0	0%		
Case Type	Totals	Total Cleared	Total Active	Total Inactive
Murder/Manslaughter	0	0	0	0
Kidnap	0	0	0	0
Rape/Sexual Assaults	0	0	0	0
Theft	0	0	0	0
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	0	0	0	0
Criminal Mischief	1	0	1	0
Assist Other Agency	0	0	0	0
Death Investigation	1	1	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.	6	5	1	0
Cold Case Investigation	0	0	0	0
Other:	0	0	0	0
TOTALS	8	6	2	0