

County of Westmoreland, Pennsylvania
Citizen’s Financial Report

For the year ended December 31, 2011
Prepared by the Office of the Controller

Jeffrey Balzer, Controller

 Controller’s Message

Fellow Citizens of Westmoreland County:

My name is Jeffrey Balzer and I am honored to serve as the newly elected Controller of
Westmoreland County. I lead a team of dedicated professionals whose mission is to fulfill

the role of ñfiscal watchdogò of county finances. As citizens, we are acutely aware that we
are living in an era of increasingly limited financial resources and unprecedented needs and
demands on those resources. As public servants, it is our responsibility to lead by
example, to make good and efficient use of the resources that the public provides to us and

to dispel the notion that government and common-sense are not mutually exclusive
concepts.

I am happy to present the 4th Annual Citizenôs Financial Report for Westmoreland County.
This report is prepared to help fulfill the Controllerôs responsibility to conduct the financial
affairs of the county in an accountable and transparent manner. Designed to meet the
needs of the average taxpayer, the Citizenôs Financial Report is based on information
contained in the County of Westmoreland Comprehensive Annual Financial Report (CAFR)
for the year ended December 31, 2011. Unless otherwise noted, summary information is

presented in accordance with Generally Accepted Accounting Principles. Access to the
CAFR as well as the Citizenôs Financial Report is available online at

www.co.westmoreland.pa.us . Printed copies of both publications may be obtained at
the Office of the Controller at 2 North Main Street, Suite 111, Greensburg, PA 15601.

We would appreciate your input to help insure the County and the Controllers Office is

efficiently and effectively accomplishing its mission. Please forward your comments to

controller@co.westmoreland.pa.us or call 724-830-3115.

Sincerely,

Jeffrey Balzer ,

County Controller

TABLE OF CONTENTS

Controllerôs Message 1

Rich in History 2

Form of Government 3

Court Appointed Special Advocates 4

Financial Summary 5

Taxes/Assessment 9

Juvenile Services Center 10

Public Safety 11

Jury Duty 13

National Award 14

1

Photographs provided by:

Westmoreland County Mobile Command
Center courtesy of Dan Stevens, Public
Safety

Juvenile Services Center courtesy of
Jim Schafer Location Photography

http://www.co.westmoreland.pa.us
mailto:controller@co.westmoreland.pa.us

 Rich in History

2

Throughout the 18th and 19th centuries, Westmoreland County relied purely on agriculture
to support its citizens and economy. As time went on, the use of motorized and updated
machinery led to a boom for the farmers, but after commercial grocery stores began to grow,
small family farms diminished. The Westmoreland County Agricultural Land Preservation

Program was developed in 1990 to assure that farmers in Westmoreland County have
sufficient agricultural lands.

After the Civil War, the county relied heavily upon the primary metals

industry and mining for its thriving economy. Some of the leading
figures included Henry Clay Frick and Andrew Carnegie. Frick rivaled
Carnegie in the development of coal and coke production and the creation

of the modern steel industry. The H.C. Frick Coke Company later became
a subsidiary of the United States Steel Corporation. Locally, the steel
industry led to the development of Latrobe Specialty Steel as well as
Apollo Iron and Steel Company, which was later purchased by Allegheny
Ludlum Steel in 1988.

Thomas Mellon founded his own financial empire in Pittsburgh that included banks, aluminum
factories at New Kensington (ALCOA), and Rolling Rock recreation area near Ligonier. During

the same time period, General Richard Coulter and George F. Huff, both of Greensburg, laid
the foundation for the Keystone Coal Company located in central Westmoreland County.
Robert S. Jamison, a contemporary of Coulter and Huff, founded the Jamison Coal Company
and operated mainly in the Hannastown area.

Between 1880 and 1920, dozens of towns sprouted throughout the coal
fields of Pennsylvania. By the end of the 1950ôs, Westmoreland County
ranked fifth among Pennsylvaniaôs counties in the mining of bituminous
coal. Many mining ñpatchò towns grew during this time, but coal mining
was not the only major industry. Others included steel and tin plate
production in Monessen, and the glass industry in Jeannette.

The demise of the steel industry through the 1970s and 80s was mirrored in Westmoreland
County, as over 40% of the manufacturing jobs in the county were lost after 1980. Coal also
experienced more than a 50% reduction in jobs. Traditional employers such as Allegheny
Ludlum Steel, Elliott Company, and Kennametal still form a great part of the countyôs
economic base.

Changes in the countyôs economy have also resulted in changes where people
make their homes. Small towns and cities are no longer employment centers
and have lost population. Suburban growth continues in areas such as
Hempfield, Penn, and Unity Townships, and Murrysville. Today, the county

provides a combination of suburban, urban, and rural living. Westmoreland
County, PA is comprised of 21 townships and over 280 boroughs, cities, towns,
and villages. From its first federal census in 1790, Westmorelandôs population

has grown from 16,018 to 365,169 as of the 2010 census.

H.C. Frick Coke Co.

Jeannette Glass Co.

 Form of Government

Westmoreland County is organized under the commission form of

government. A three person board of commissioners is elected every four

years on an at-large basis. The current Board of Commissioners is

comprised of Chairman Charles W. Anderson, Vice-Chairman R. Tyler

Courtney and Secretary Ted Kopas.

The board conducts its business at regularly scheduled

public meetings held approximately twice a month.

These meetings are generally held at the County

Courthouse.

The Board of Commissioners are joined by two additional

elected officials in the conduct of the countyôs financial

affairs. The County Controller, Jeffrey Balzer, is the chief

financial officer, serving as the principal accountant and auditor for the

County. The Treasurer, Jared M. Squires, serves as the official

cashier/disburser and cash management officer for the County.

3

COMMISSIONERS

(3)

COUNTY

JUDGES

(11)

COURT

APPOINTED

OFFICES

Westmoreland County

JURY

COMMISSIONERS

(2)

ROW

OFFICES

(9)

AUTHORITIES

BOARDS

COUNTY

SOLICITOR

BOARD OF

ASSESSMENT

APPEALS

CHIEF

CLERK

PUBLIC

WORKS

PUBLIC

SAFETY

PLANNING

& COMMUNITY

DEVELOPMENT

HUMAN

SERVICES

INFORMATION

SYSTEMS

MAGISTERIAL

DISTRICT

JUDGES

(17)

HUMAN

RESOURCES

FINANCIAL

ADMINISTRATION

 CONTROLLER

 TREASURER

 SHERIFF

 DISTRICT ATTORNEY

 CORONER

 REGISTER OF WILLS

 RECORDER OF DEEDS

 PROTHONOTARY

 CLERK OF COURTS

INDUSTRIAL

DEVELOPMENT

CORP.

TAXPAYERS

OTHER

(COMMISSIONERS)

Court Appointed Special Advocates

(CASA)

4

CASA of Westmoreland, Inc. (Court Appointed Special Advocates) is a non-profit agency,
volunteer-based organization providing a voice in the courts on behalf of abused and
neglected children in Westmoreland County. The recommendations of these volunteers
assist the courts in determining the childôs placement in safe, permanent and nurturing

homes.

CASA was initiated by a group of community members, led by Family Court Judge Chris

Feliciani, who recognized the need for a CASA program to advocate for the most vulnerable
members of Westmoreland Countyôs community. Judge Feliciani believed that CASA would
be the best solution for the then 330 children living in foster care due to severe abuse and/or
neglect. With support from the Westmoreland County Commissioners and many community

members, CASA of Westmoreland, Inc. was incorporated in 2006 and recognized as a
501(c)3 (non-profit) organization and opened its doors to start advocating for children.

In 2007, CASA of Westmoreland, Inc. served 12
children and had 15 active volunteers. In 2008, the
number of children that were provided advocacy by

CASA quadrupled to 49 children. The number of

children served in 2009 continued to increase, and
CASA served 97 children with 39 active volunteers.
In 2010, CASA served 110 children and had 44
active volunteers.

CASA is currently serving 113 of the over 300 children in the court system who have been

removed from their home due to abuse or neglect. The goal for the CASA program is to be
able to one day provide service to every child in Westmoreland County who is in need of
advocacy.

Volunteer qualifications:

§ Be willing to commit to the life of a CASA case (could be longer than a year).

§ Be able to interview a variety of sources and remain objective in your

recommendations.

§ Be able to effectively communicate both orally and written.

§ Be willing to go through an in-depth training class.

§ Pass criminal and child abuse background checks.

§ Must be 21 or older.

For more information on the CASA program or to become a

volunteer, visit their website at www.westmorelandcasa.org .

 Where the money comes from . . .

County revenues totaled $298,753,142 in 2011. The chart above shows the breakdown of

revenues by category.

Grants are the significant source of revenues for the County, accounting for 27.9% of county

revenues on a government basis. The Countyôs dependence on grant revenues to finance its

operations makes it susceptible to state and federal budget cuts. The current budget

environment at the state and federal levels serves to increase the probability that county

commissioners will need to decide whether to continue programs with local funding (which

might require a tax increase), downsize or eliminate programs entirely.

Taxes presented are primarily real estate taxes, which total $80,286,236. The County also

levies a hotel tax which generated $1,100,589 in 2011. Hotel tax proceeds are dedicated to

fund tourism in the region.

Charges for services represent fees, costs, fines, and user charges assessed by county

agencies according to policy or law. Examples of this category would be court fines & costs,

park pavilion rentals, marriage license fees, and gun permits.

Investment earnings represent the interest realized on idle cash placed with various financial

institutions pursuant to the Countyôs cash management strategy.

5

Charges for
Services, 43.8%

Investment
Earnings, 1.1%

Grants, 27.9%
Taxes, 27.2%

 . . . and where it goes.

County Expenses totaled $298,688,008 for 2011. The chart shows the breakdown of

expenses by function.

The Human Services function is by far the largest area of expense of the County,

encompassing Children & Youth, Behavioral Health, Nursing Home, HealthChoices, and Aging.

This function represents a series of mandates passed down by the state and federal

government to be administered by the Board of Commissioners and their agents without the

benefit of significant creative control. The functions of Judicial (Courts) and Corrections

account for 10.0% and 11.8% respectively of the overall County expense scheme. Once

again these functions are mandates passed down by the state or federal government.

The Board of Commissioners control over the ñdiscretionaryò aspects of the budget is probably

less than 15% of the overall county budget. Therefore, it is important to closely monitor the

activities in Harrisburg and Washington D.C. that have a direct impact on Westmoreland

County Government. To that end, the County is in regular contact with our elected

representatives at the state and federal levels. In addition, the County participates in a

number of state and national associations whose mission is to keep the County informed and

to represent the views of counties and agencies across the state and country.

6

Administration
6.6%

Judicial
government

10.0%

Public safety
4.2% Corrections

11.8%

Public works
2.5%

Human services
57.9%

Parks &
recreations

1.1%

Planning &
development

4.2%

Interest on long-
term debt

1.7%

 Financial Summary

7

Financial Position and Outlook
Presented below is a summary of the Countyôs financial position for governmental activities

(financed mainly by taxes and grants) and business-type activities (financed mainly by fees

charged to users) for the last three years. Net Assets is the difference between total assets

and total liabilities. The level of net assets over time may serve as an indicator of the

financial health of an institution.

Westmoreland County continues to enjoy a relatively strong financial position. The Board of

Commissioners and other elected officials have been effective at controlling the growth of

government spending during the last several years.

The Countyôs net assets slightly increased during 2011. This was due, in part to active

budgetary management employed by the Department of Financial Administration. The

United States government and Commonwealth of Pennsylvania continue to struggle with the

lingering effects of the economic downturn.

The near-term financial outlook for Westmoreland County continues to be guarded. The

budget debates occurring in Harrisburg and Washington, D.C. directly impact the Countyôs

financial outlook.

Assets 2011 2010 2009

Current assets:

 Cash and investments 82,431,103$ 86,506,936$ 87,309,929$

 Other current assets 75,044,940 67,023,732 66,174,477

Capital assets and other 149,790,473 150,815,039 162,756,874

 Total assets 307,266,516 304,345,707 316,241,280

Liabilities
Current liabilities 37,068,770 38,762,556 33,527,549

Noncurrent liabilities 133,721,107 129,171,646 134,365,344

 Total liabilities 170,789,877 167,934,202 167,892,893

Net Assets $ 136,476,639 $ 136,411,505 $ 148,348,387

 Financial Summary

8

Dollars in/Dollars out:

The summary below displays the revenues and expenses of the County for the last three

years. The dollar values presented correlate directly to the charts presented on the

preceding pages.

As mentioned on the preceding page, the Department of Financial Administration has played

an increasingly important role in monitoring and controlling spending. This is partly

responsible for revenues and expenses being placed on a government basis.

The Planning and Development function has taken several ñhitsò in the form of reductions in

federal programs, including Community Development, Home Investment and Neighborhood

Stabilization. The federal government has withdrawn nearly $2.8 million dollars of support

for economic development in Westmoreland County versus 2010.

Dollars In . . . 2011 2010 2009

Program revenues:

 Charges for services 130,634,772$ 124,879,908$ 120,713,377$

 Operating grants and contributions 81,056,150 84,364,511 100,339,632

 Capital grants and contributions 2,305,830 881,492 2,803,652

General revenues:

 Taxes 81,386,825 80,736,701 80,380,559

 Investment earnings 3,369,565 2,853,925 230,576

 Total Revenues 298,753,142$ 293,716,537$ 304,467,796$

Dollars Out . . .

Services Provided:

 Administration 19,457,048$ 18,092,237$ 17,303,012$

 Judicial government 29,927,372 28,405,674 28,007,685

 Public safety 12,647,141 22,496,263 17,572,563

 Corrections 35,244,377 33,803,216 34,156,238

 Public works 7,600,246 7,913,331 7,462,577

 Human services 173,314,791 170,402,069 183,033,409

 Parks & recreations 3,315,370 2,921,496 2,889,702

 Planning & development 12,419,808 15,211,288 16,279,500

 Interest on long-term debt 4,761,855 5,606,769 5,667,178

 Total Expenses $ 298,688,008 $ 304,852,343 $ 312,371,864

 Taxes/Assessment

9

Your Real Estate Taxes-The Countyõs Portion

In 2011, Westmoreland County residents paid an average of $1,135

in local real estate taxes (county, municipal and school district) on

each $10,000 of assessed property value. Of that average, $210 is

paid to the County. On average, 19¢ of every property tax dollar is

used to fund county operations.

Westmoreland Countyôs millage rate is 20.99, with each mill

generating approximately $3,802,000 in taxes.

Farmland Preservation
The Westmoreland County Agricultural Land Preservation

Program (WCALP) was developed in 1990 to conserve
and protect agricultural lands and assure that farmers in
Westmoreland County have sufficient agricultural lands to

provide farm products for the residents of Westmoreland
County and the Commonwealth. The Westmoreland
County program has been approved by the Pennsylvania
Department of Agriculture, and operates within the
guidelines of the Agricultural Security Areas Law (Act of
June 30.1981, P.L. 128, No.43).

Some of the long term goals for WCALP include buying locally produced agricultural products,

teaching younger generations where their food comes from, and encouraging locally elected
officials to support the protection of valuable farmland. Agricultural conservation easements
are also used to protect farmland from development or improvements for any purpose other
than agricultural production through the means of land donations from corporations and
other land owners. Conservation easements can provide farmers with several tax benefits

including income, estate and property tax reductions.

Supporting local farm markets is also a priority to WCALP. When
locally produced goods are purchased, the local economy benefits
and helps family farms remain strong. Currently there are 156
farmersô markets in Pennsylvania. In Westmoreland County, some

of the well known farmersô markets include Bardineôs Country

Smokehouse, Kerberôs Dairy, and Schramm Farm & Orchards,
among many others.

 Juvenile Services Center

10

In 2011, the County completed a $5.2 million renovation of
its Juvenile Center. The Center was originally built in 1980
and housed the Juvenile Probation Office, Juvenile Court and
Juvenile Detention functions in a space of roughly 21,000

square feet. The renovation project expanded the center to
52,000 square feet and now accommodates a juvenile
shelter and a behavioral health unit, in addition to the
aforementioned functions. The architectural services were

provided by Design 3 Architecture, PC.

The Board of Commissioners elected to utilize federal

stimulus funding to install a geo-thermal heating system.
This is a high efficiency approach to heating and cooling the
renovated building. This system is expected to produce significant savings to the County by
reducing the operating costs of the facilityôs HVAC system.

The geo-thermal system utilizes an array of 36 individual wells, each 420 feet into the earth

connected to over five miles of piping filled with a glycol solution. The solution is driven by
roof-top units that exploit the natural temperature that exists underground to either heat or

cool the facility.

The County developed the behavioral health unit to meet the
Pennsylvania Department of Public Welfareôs objective of having a
seamless system for accessing behavioral health services for

identified children and their families. In the past, juveniles were
taken in shackles to various evaluation and treatment facilities in the
county. The new behavioral health unit allows for the young people
staying at the facility to be evaluated and treated for drug, alcohol
and behavioral health problems without leaving the building.

In addition to the behavioral health unit and new juvenile probation offices and conference

rooms, the facility includes room for runaways and truants in an eight-bed shelter. The
eight-bed facility will house juveniles who are placed in temporary custody by the courts for
delinquency or dependency issues. The shelter is walled off from the twelve-bed detention
facility that houses juveniles who have committed more serious offenses.

Juvenile Court Night is held annually in October inviting residents

to visit the facility and to learn about the judicial process for
young people up close. The public is given the opportunity to
tour the facility, and workshops on various topics are available.
Some topics in the past have included, ñCyber Bullying and

Sextingò, illicit drug use and trends in regard to juvenile
offenders, court procedures, and the overall process a juvenile
follows from the time he/she enters the facility, until his/her

release.

 Public Safety

11

The Westmoreland County Department of Public Safety consists of 9-1-1,

Hazmat, and Emergency Management. The Public Safety Department supports

the direction, management and employment of emergency services and

resources in Westmoreland County to ensure the public safety of county

residents, 24 hours a day, every day.

9 - 1 - 1

The 9-1-1 Center has evolved from a 1971 pilot project that was housed in the Greensburg

Police Department to the current state of the art building just off of Donohoe Road.

The original center was primarily a call routing and fire dispatch

operation and handled approximately 5,000 calls per year. There was a

single dispatcher per eight hour shift. As 9-1-1 grew, the center was

moved to locations in the Courthouse Square Annex building and the

Courthouse Extension. The current center, constructed in 2000-2001,

handles approximately 300,000 calls per year and each shift is now

comprised of 11 dispatchers as well as two supervisors. There are

about 60 employees that work at the center. All calls made to 9-1-1 in

Westmoreland County go to this center. If a call is for any of the handful of police

departments, fire departments, or ambulance services not covered by the Centerôs

dispatching duties, that call is transferred to the appropriate agency.

Dispatchers go through an extensive training program. They start as a

trainee and are required to attend a minimum of 800 hours of training.

During the first 400 hours, the trainee must pass quizzes and exams to

continue in the program. Upon completion of this initial training, the trainee

is paired with a veteran dispatcher for another 400 hours of training. The

trainee is then a temporary dispatcher able to handle dispatch duties on

their own before finally becoming a full-time dispatcher.

The 9-1-1 Center was to be dedicated on September 11, 2001. This date was chosen

because in 1987, then President Ronald Reagan made September 11th

National 9-1-1 day. There is a cornerstone on the building to

commemorate the dedication. The Center was not fully operational on that

day, but there were dispatchers there training. A call was received at 9:56

a.m. by Westmoreland County 9-1-1 from a passenger, Ed Felt, who was

aboard Flight 93. The call lasted 58 seconds and in that time Mr. Felt was

able to inform the dispatcher that he was on a hijacked plane and he was

using his cell phone to make this call. The dedication ceremony was cancelled due to the

tragic events that happened that morning in New York, Washington DC and Shanksville, PA.

http://www.wcdps.org/publicsafety/site/default.asp?publicsafetyNav=|

 Public Safety

12

HAZMAT

The Westmoreland County Hazardous Materials Response Team 800

originated in 1980 as a 15 member volunteer group. It was formed to assist

the countyôs fire departments in response to hazardous material incidents and

was comprised of members of local fire departments and county employees.

The team currently consists of approximately 60 members certified at the

technician level and 20 specialist members (chemists, environmental, explosives,

communications, radiological experts). All members are volunteers.

The Team is certified by PEMA (Pennsylvania Emergency Management Agency) and is one of

14 teams in Western PA and 31 statewide. Members of the Team have trained with

international experts in CBRNE (Chemical, Biological, Radioactive, Nuclear and Explosive

fields). The Team assists the State Police and Attorney Generalôs office in issues involving

hazardous materials. It also works closely with the Department of Environmental Protection,

the United States Environmental Protection Agency, and Homeland Security.

Team 800 has been housed on Vaneer Ave. in the City of Greensburg
since 1995. Prior to the building being constructed, Team 800ôs
equipment was kept at different locations throughout the area.
Maintenance, cleaning and response became more efficient being housed
in one facility.

Emergency Management

Each of the 65 districts in Westmoreland County has an emergency coordinator. Emergency

management is there to support each district with all available resources in any time of need.

Westmoreland County is a member of the Region 13 Task Force.

Region 13 is comprised of 13 counties in Southwestern PA and was
formed in 1998 after three years of discussion. The group realized that
during any significant "All Hazards" or terrorism event the entire region
or multiple counties could be called upon to assist the local responders.
This cooperation provides each county with access to high-tech
equipment by pooling the resources of all the counties. Region 13 can

apply for, as a group, grant funding for special acquisitions and projects
to better serve its member counties. Continual training is available and meetings are held
monthly.

The Task Force, to date, has been operationally tested in Somerset County with the Flight 93

plane crash and Quecreek Mine, and in Beaver County with a Hepatitis A outbreak in addition

to numerous natural disasters and large-scale planned events such as the Major League

Baseball All-Star Game and the G-20 Summit, both in Pittsburgh.

 Jury Duty

13

The Role of a Juror

Every citizen of the United States has the right to a trial by jury. When
an individual is called to serve on a trial, they become a part of the

justice system. Without their participation, the courts could not provide
fair and impartial rulings.

The responsibilities of a juror consist of reviewing evidence, listening to testimony and

deciding the outcome of a case. The decision must take the law into consideration and must
be fair, impartial, and free of any bias or prejudice.

When an individual fails to appear for Jury Duty, it weakens the system of justice. An
individual may also be fined or imprisoned for failing to comply with a jury summons.

Becoming a Juror

Many people do not know how an individual becomes a juror. A

jury pool is created from two sources of names. Names of
individuals that have a Pennsylvania State driverôs license are

combined with the voter registration list for residents of
Westmoreland County. Names of potential jurors are then chosen
randomly from that master list. While individuals must be at least
18 years of age to serve on Jury Duty, there is no age limit for

participation, but those over the age of 72 may request to be excused due to hardship.

Helpful Juror Information

§ Citizens currently serving in the active military will be excused

from Jury Duty, by checking ñyesò to question number nine (9)
on the juror questionnaire form.

§ College students do not have to miss classes; they can be

excused by checking ñyesò to question number ten (10) on the
juror questionnaire form. For both the above mentioned
instances, if the individual who received the juror
questionnaire is unable to complete the form, someone may
complete it for them.

§ Individuals who have medical conditions which prevents them

from serving on a jury may be excused, or their service may

be postponed by checking ñyesò to question eleven (11) on the
juror questionnaire form.

§ If a family vacation is scheduled during the same time as an

individualôs summons date, that individual can be excused by
checking ñyesò to number twelve (12) and providing a detailed
explanation.

 National Award

14

The Government Finance Officers Association of

the United States and Canada (GFOA) has given

an Award for Outstanding Achievement in

Popular Annual Financial Reporting to the

County of Westmoreland for its Popular Annual

Financial Report for the fiscal year ended

December 31, 2010. The Award for

Outstanding Achievement in Popular Annual

Financial Reporting is a prestigious national

award recognizing conformance with the

highest standards for preparation of state and

local government popular reports.

In order to receive an Award for Outstanding

Achievement in Popular Annual Financial

Reporting, a government unit must publish a

Popular Annual Financial Report, whose

contents conform to program standards of

creativity, presentation, understandability and

reader appeal.

An Award for Outstanding Achievement in

Popular Annual Financial Reporting is valid for a

period of one year only. The County of

Westmoreland has received a Popular Award for

the last three consecutive years. We believe

our current report continues to conform to the

Popular Annual Financial Report ing

requirements, and we are submitting it to

GFOA.

Did You Know?
Ý Westmoreland County will soon reach nearly 10,550 acres on 81 farms that are protected

by agricultural easements.

Ý There were 4,599 Westmoreland County residents that served as jurors

in 2011.

Ý You can now search for pavilion availability, reserve, and pay with a

credit card for those reservations on the parks website.
 www.co.westmoreland.pa.us/parks

 Guide to County Government

 Westmoreland County HelplineWestmoreland County HelplineWestmoreland County Helpline 111 ---800800800 ---222222222 ---884888488848

 Mental Health 24 Hour Crisis HotlineMental Health 24 Hour Crisis HotlineMental Health 24 Hour Crisis Hotline 111 ---800800800 ---836836836 ---601060106010

 Suspect Abuse Call ChildlineSuspect Abuse Call ChildlineSuspect Abuse Call Childline 111 ---800800800 ---932932932 ---031303130313

 Domestic Violence 24 Hour HotlineDomestic Violence 24 Hour HotlineDomestic Violence 24 Hour Hotline 111 ---888888888 ---832832832 ---227222722272

 Area Agency on AgingArea Agency on AgingArea Agency on Aging 111 ---800800800 ---442442442 ---800080008000

 Election Bureau Election Bureau Election Bureau 724724724 ---830830830 ---315031503150

 Westmoreland Manor Admissions Westmoreland Manor Admissions Westmoreland Manor Admissions 724724724 ---830830830 ---402240224022

 Parks & Recreation Parks & Recreation Parks & Recreation 724724724 ---830830830 ---395039503950

 Veteranôs Affairs Veteranôs Affairs Veteranôs Affairs 724724724 ---830830830 ---353035303530

 Court Appointed Special Advocates (CASA)Court Appointed Special Advocates (CASA)Court Appointed Special Advocates (CASA) 724724724 ---850850850 ---687468746874

Emergency Emergency Emergency

Call 9Call 9Call 9 ---111---111

Office Official Phone Email

Commissioner Charles W. Anderson (724) 830 -3106 canderso@co.westmoreland.pa.us

Commissioner R. Tyler Courtney (724) 830 -3106 tcourtne@co.westmoreland.pa.us

Commissioner Ted Kopas (724) 830 -3106 tkopas@co.westmoreland.pa.us

Controller Jeffrey Balzer (724) 830 -3115 controller@co.westmoreland.pa.us

Clerk of Courts Bryan L. Kline (724) 830 -3734 wcclkcrt@co.westmoreland.pa.us

Coroner Kenneth A. Bacha (724) 830 -3636 coroner@co.westmoreland.pa.us

District Attorney John Peck (724) 830 -3949 jpeck@co.westmoreland.pa.us

Prothonotary Christina OôBrien (724) 830 -3502 prothon@co.westmoreland.pa.us

Recorder of Deeds Frank E. Schiefer III (724) 830 -3518 fschiefe@co.westmoreland.pa.us

Register of Wills Michael Ginsburg (724) 830 -3177 mginsbur@co.westmoreland.pa.us

Sheriff Jonathan Held (724) 830 -3457 jheld@co.westmoreland.pa.us

Treasurer Jared M. Squires (724) 830 -3180 jsquires@co.westmoreland.pa.us

Jury Commissioner Daniel M. Blissman (724) 830 -3817 dblissma@co.westmoreland.pa.us

Jury Commissioner Debbie Irwin (724) 830 -3817 dirwin@co.westmoreland.pa.us

