S2
Lycoming/Sullivan County
1

Field Communications Manual

2.0 COMMUNICATIONS CENTER UPGRADES

2.1
The Lycoming County Communications Center was founded in 1976 and moved to its present location at Lysock View, 542 County Farm Road, Montoursville, PA in 1995.

The Communications Center is staffed 24/7 with a minimum of three Telecommunicators. They are under the direction of a Telecommunicator II or Shift Supervisor, who is responsible for procedures and technical integrity of the system on a daily basis.

Eight state of the art dispatch consoles control dispatching over seven transmitter locations. Within the Communications Center there are 3 main dispatch consoles, one supervisory console, one telephone answering positions and three overflow positions. Six of the seven tower sites are controlled by a digital ‘loop’ microwave system. This loop microwave system operates in a way that sends the microwave signals over eight separate microwave channels. The loop interconnects the sites in such a manner that if one tower site becomes inoperable, the looped channels will reverse direction and maintain operability of the remaining sites. The remaining site is a hot-standby link until it enters the system at Long Ridge.

The dispatch radio system is a four-channel simulcast repeating system. County Police, Fire, EMA, and the Countywide Channel are the four channels. The simulcast portion of the system means that signals from these base stations transmit simultaneously from the eight simulcast sites. The repeating portion means that field units transmit into the system on a repeater input frequency and their transmissions are repeated back out over the eight sites on the dispatch channel. The goal is for each user to be able to hear every other user in the system where ever they are in the county. The new consoles, base stations, digital microwave, as well as a tower, and two equipment shelters were completed in 2000. In 2004 an eighth simulcast site was added to the system. The North Mountain Tower was brought online in October 2004 to fill in coverage for the eastern end of Lycoming County.

In July of 2007, Lycoming County went live with Logisys Northstar CAD system. This system takes away the manual searching for information by utilizing a large number of files that are integrated into one database so the information is at the fingertips of the Telecommunicator. CAD is directly tied to, and relies on, our GIS data base. The GIS database is the streets, addresses, streams and building points, etc.

Upon receiving a call, the Telecommunicator enters the address, which CAD must verify as a valid address. The Telecommunicator then enters an incident code (a list of call classifications which have responses attached to them) and with just these two pieces of information, CAD is able to give a recommendation on which units are to be dispatched on the incident type. Depending on the incident code and priority of the call, CAD is able to determine the appropriate dispatcher to route the call to automatically. With the installation of the CAD system an upgrade from using a manual card set to perform EMD to using ProQA, a software version that integrated with the CAD system was made. It also houses images (school floor plans, bank information, etc) that are attached to particular addresses and standard operation procedures attached to certain incident codes available at the click of a button. The system houses over 4000 landmarks that fall within Lycoming and Sullivan Counties.
The system timestamps all changes in unit status, comments and any changes to the call that the Telecommunicator makes. The system allows remote faxing, which is how incident numbers and times are now given out.

The Communications Center also maintains a Backup 911 Center located in the Courthouse. Dispatching for police, fire, EMS, & EMA can be done from the Backup center. 911 calls as well as non-emergency calls can also be answered from the Backup Center.

2.2
Telecommunicators are responsible for all incoming phone calls to

the Communications Center, both emergency and routine. All emergency lines must be answered in 3 rings per State Act 78. Their primary responsibility is to obtain the needed information from the caller and take the appropriate action.

Telecommunicators must complete a 680-hour training course and pass the Pennsylvania Emergency Management Agency (PEMA) Certification Exam in order to become certified as a 9-1-1 Telecommunicator. The training consists of 80 hours of classroom training, which includes the APCO 40 Hour Course, (Association Public Communications Officer) the EASE Course (Emergency Access Self-Evaluation), Professional Pride’s 911 College Course, and numerous video tapes on telephone and dispatching techniques. The training program also consists of 160 hours of telephone training, 120 hours of County Police training, 120 hours of Williamsport Police training, and 200 hours of Fire/EMS training. At the end of each training cycle, the Telecommunicator must pass a written test before moving on to another position. Telecommunicators are also required to become CPR and EMD (Emergency Medical Dispatch) certified. Telecommunicators must become certified on the operation of the Pennsylvania State Police NCIC/CLEAN Computer System. In order to have access to this system all Telecommunicators must be fingerprinted and pass a background check. To keep the various certifications current, the Telecommunicators must re-certify when necessary for each certification that they receive. Continuing education programs are provided whenever possible.

Each Telecommunicator’s telephone calls and radio transmissions are reviewed and graded on a regular basis in order to comply with PEMA guidelines for Quality Assurance. These reviews are used to evaluate the performance of a Telecommunicator’s duties. In addition to measuring individual performances, these reviews aid in determining whether the processes used by the Telecommunicators are functioning efficiently on a regular basis.

2.3
All emergency responses dispatched by the Center are determined through the use of a master-street file based on a response card system. Each Fire Chief works with the Center staff to maintain their response assignments. This system is in a continuous update mode due to response changes, new road names, and new construction.

2.4
Phone calls to the Communications Center should be of an official nature for business-related items. Administrative calls to the Telecommunicators from field personnel should be made to 433-4360 in the greater Williamsport area and all other areas in Lycoming County should use 329-4060 and 946-5151 for Sullivan County.

2.5
Administrative calls to the other staff should be made to the Department of Public Safety office number for Lycoming County at 433-4461 or 329-4061 and for Sullivan County at 946-4115 or 946-4117. The office address is 542 County Farm Road, Suite 101, Montoursville, PA 17754. The office hours are Monday through Friday, 0830 to 1630.

2.6 Questions about the Center, problems arising in dealing with the Center,

and requests for tours or in-house programs must be forwarded to the Communication Center’s Manager by the Chief of each respective department.

S2

02/2011

