

2013 Sheriff Management Study

*State of South Dakota
Office of the Attorney General
Division of Criminal Investigation
Criminal Statistical Analysis Center*

2013 Sheriff Management Study

**State of South Dakota
Office of Attorney General
Criminal Statistical Analysis Center**

**Marty Jackley
Attorney General**

**Brenda Manning, Criminal Statistical Analyst
Elizabeth Stewart, SAC Intern**

**Bryan Gortmaker, D.C.I. Director
Brian Zeeb, D.C.I. Assistant Director, Administration Services
Dan Satterlee, D.C.I. Assistant Director, Field Operations**

August 2013

This project was supported by Grant 2012-BJ-CX-K028 awarded by the Bureau of Justice Statistics, U.S. Department of Justice.

Points of view or opinions stated in this publication are those of the authors and do not necessarily represent the official position of the United States Department of Justice.

State (SDCL20-13) and Federal (Title VI of Civil Rights Act of 1964, the Rehabilitation Act of 1973 as amended, and the Americans With Disabilities Act of 1990) laws require that the South Dakota Criminal Statistical Analysis Center provide services to all persons without regard to race, color, creed, religion, sex, disability, ancestry, or national origin.

Cover: Students from the 152nd Session of the Basic Officer Certification Course held March 3, 2013 through May 31, 2013 practicing shooting, DCI, Pierre, SD. Courtesy photo.

Table of Contents

SURVEY METHOD.....	1
GENERAL	2
BUDGET.....	2
BUDGET BY OFFICE.....	3
PER CAPITA COST OF LAW ENFORCEMENT.....	4
OFFICE SIZE.....	5
SWORN PERSONNEL.....	5
OFFICER SALARIES	6
LENGTH OF EMPLOYMENT.....	6
AGE.....	7
EDUCATION	8
TURNOVER.....	8
INSURANCE BENEFITS.....	8
INSURANCE BENEFITS BY OFFICE	9
WEAPONS	11
ON DUTY HANDGUNS.....	11
ON DUTY RIFLES AND MACHINE GUNS	11
SHOTGUNS.....	12
LESS-LETHAL ROUNDS.....	12
TASER	12
SHERIFF DOGS (K-9).....	12
CONTRACT LAW ENFORCEMENT	13
CITIES NOT UNDER CONTRACT.....	13
WARRANTS	14
CIVIL PROCESS	14
TRAINING	15
OFFICER ADVANCED TRAINING	15
SWORN-PERSONNEL FIREARMS QUALIFICATION	16
JAILER ADVANCED TRAINING	16
CORRECTIONAL OFFICER CERTIFICATION	16

POLICIES	17
PURSUIT DRIVING	17
USE OF DEADLY FORCE	17
VIOLATIONS OF PROTECTION/STALKING ORDERS	17
PROTECTIVE BODY ARMOR	18
USE OF ELECTRIC CONDUCTIVE DEVICES	18
COUNTY JAILS.....	19
JAIL FACILITIES OUT-OF-COUNTY	19
JAIL FACILITIES IN-COUNTY	19
JAIL BUDGET	20
JAIL PERSONNEL	20
HOLDING CAPACITY	21
JAIL FEES.....	21
CONVICTED/UNCONVICTED INMATES	22
JAIL AGE.....	22
JAIL DEFINITIONS	23
REGIONAL JAIL CENTER INFORMATION	24
FULL JAIL FACILITY INFORMATION.....	26
LIMITED HOLDING FACILITY INFORMATION	28
COUNTIES WITHOUT JAIL FACILITIES INFORMATION	29
SHERIFF OFFICES SERVING POPULATIONS UNDER 2,000	31
SHERIFF OFFICES SERVING POPULATIONS 2,000 – 2,999.....	33
SHERIFF OFFICES SERVING POPULATIONS 3,000 – 3,999.....	35
SHERIFF OFFICES SERVING POPULATIONS 4,000 – 4,999.....	37
SHERIFF OFFICES SERVING POPULATIONS 5,000 – 5,999	39
SHERIFF OFFICES SERVING POPULATIONS 6,000 – 9,999.....	41
SHERIFF OFFICES SERVING POPULATIONS 10,000 – 19,999.....	43
SHERIFF OFFICES SERVING POPULATIONS OVER 20,000	45

Survey Method

In May of 2013, the South Dakota Criminal Statistics Analysis Center (SAC) surveyed sheriff offices in the state. An electronic survey questionnaire link accompanied by instructions was sent to all sheriff offices via email.

This was the 15th time the SAC compiled statewide management data pertaining to South Dakota sheriff offices. The results of this survey are intended to provide sheriffs with a valid means of comparing expenditures and resources of offices across the State. In addition, the results should provide the sheriffs with a substantial basis from which to justify future managerial decisions.

Currently, there are 66 sheriff offices in South Dakota (this figure does not include tribal agencies). Sixty-two offices returned surveys yielding a total response rate of 94%.

The survey instrument is a self-report completed by the sheriff or office staff. All questions were designed to be objective; however, some questions may have been subject to different interpretations. Thus, this report can only reflect summary results that are as valid and accurate as the data provided by each office.

It should also be noted that salary data throughout this report are approximations. Due to the number of personnel at any given rank and the diverse salaries relative to each officer, such approximations were necessary in order to perform overall summary calculations.

The completed questionnaires were reviewed for completeness and reasonableness by the South Dakota Criminal Statistics Analysis Center staff. If you have any questions regarding this information, please call Brenda Manning, Criminal Statistical Analyst, at (605) 773-6312 or e-mail Brenda at brenda.manning@state.sd.us.

General

The responding offices are arranged in ascending order by county population. This method of presentation allows the offices to make comparisons with other counties of similar size. Population estimates for 2012 are provided by the F.B.I. These estimates are derived using the most current data available from The U.S. Census Bureau. The counties are broken down by population as follows:

Population	Number of Offices	Percent Distribution	Total Number of Full-Time Officers
Under 2,000	6	10%	12
2,000 – 2,999	8	13%	23
3,000 – 3,999	9	15%	29
4,000 – 4,999	5	8%	21
5,000 – 5,999	7	11%	28
6,000 – 9,999	10	16%	53
10,000 – 19,999	8	13%	46
20,000 +	9	15%	229
TOTAL	62	*100%	441

**Due to rounding, figures will not total 100%*

Budget

The survey asked to specify the budgeted sources of income for 2013. The total income available to the responding agencies ranged from a low of \$101,716 to a high of \$8,211,000 with a combined total of \$43,811,617 for all of the counties.

Note: This does not include the Jail Budget (\$42,224,586) listed in the jail section for offices that have a completely distinct budget for their jails. One office did not report this information.

Sheriff offices were asked what percent of their total budget for 2013 comes from grants. Percentages range from a low of 0% to a high of 34%. Grants issued to these agencies provided funding for various programs and came from agencies such as: COPS, Highway Safety, Homeland Security, etc.

Budget by Office

The following table illustrates the total budget amount, percent of budget received from grant(s), and the grant source by Sheriff Office.

Office	Population	Total Budget	Grant % of Budget	Source of Grant
Aurora	2,724	\$272,218	Less than 1%	Homeland Security
Beadle	17,747	\$641,000	2%	DOJ Bullet Proof Vest and Highway Safety
Bennett	3,480	\$237,768	10% or Less	PBT
Bon Homme	7,062	\$160,382	-	
Brookings	32,589	\$1,094,842	2%	Highway Safety
Brown	37,236	\$1,299,504	-	
Brule	5,342	\$324,000	-	
Butte	10,374	\$385,794	Less than 1%	Highway Safety Radar, Highway Speed Sign, and Highway Camera
Campbell	1,443	\$201,515	Less than 1%	Highway Safety
Charles Mix	9,312	\$568,250	Less than 1%	State 24/7 and Drug Enforcement
Clark	3,669	\$185,323	-	
Clay	14,209	\$598,500	Less than 1%	Bullet Proof Vest
Codington	27,751	\$1,120,000	Less than 1%	COPS
Corson	4,067	\$338,729	Less than 1%	Highway Safety
Custer	8,432	\$1,300,000	-	
Davison	19,872	\$572,442	Less than 1%	Highway Safety, Bullet Proof Vest, and Homeland Security
Day	5,806	\$329,435	-	
Deuel	4,408	\$305,857	-	
Dewey	5,482	\$247,982	7.4%	Highway Safety
Douglas	3,005	\$216,500	-	
Edmunds	4,102	\$384,877	2.2%	Highway Safety
Fall River	7,060	\$634,087	-	
Faulk	2,394	\$250,279	-	
Gregory	4,263	\$194,824	-	
Haakon	1,928	\$134,000	1%	Homeland Security
Hamlin	6,045	\$278,000	-	
Hand	3,462	\$245,721	34%	COPS/CHP, DPS/Highway Safety
Hanson	3,414	\$176,000	Less than 1%	Highway Safety
Harding	1,283	\$223,000	10%	Highway Safety
Hughes	17,487	\$715,650	-	
Hutchinson	7,339	\$225,000	-	
Hyde	1,410	*	*	*
Jackson	3,205	\$165,145	Less than 1%	Highway Safety
Jerauld	2,108	\$194,355	5%	Highway Safety, Attorney General's Office, and Homeland Security
Jones	1,014	\$106,776	-	
Kingsbury	5,237	\$390,270	Less than 1%	Highway Safety and Homeland Security
Lake	11,697	\$401,812	-	
Lawrence	24,586	\$2,388,804	2%	Highway Safety and 24/7
Lincoln	47,319	\$2,033,443	4%	Grant to Encourage Arrest, Highway Safety, and Homeland Security
Lyman	3,849	\$300,078	-	
Marshall	4,649	\$530,695	1.7%	Highway Safety and Homeland Security
McCook	5,619	\$507,800	-	
McPherson	2,480	\$132,700	-	

Office	Population	Total Budget	Grant % of Budget	Source of Grant
Meade	25,833	\$1,844,906	-	
Miner	2,386	\$ 478,200	-	
Minnehaha	173,681	\$6,161,348	Grants are not figured into budget	Highway Safety, Bulletproof Vest, Grant to Encourage Arrest, HIDTA, and Homeland Security
Moody	6,548	\$513,483		
Pennington	103,972	\$8,211,000	3%	LE Block Grant and HIDTA
Perkins	3,035	\$265,000	-	
Potter	2,391	\$251,539	-	
Roberts	10,402	\$389,624	-	
Sanborn	2,419	\$322,450	-	
Spink	6,543	\$666,610	-	
Stanley	3,036	\$455,460	3%	Highway Safety, Homeland Security, and US Justice
Sully	1,390	\$258,872	-	
Todd	9,933	\$101,716	-	
Tripp	5,678	\$350,000	Less than 1%	Highway Safety
Turner	8,426	\$583,190	Less than 1%	Highway Safety
Union	14,816	\$664,737	Less than 1%	Highway Safety
Walworth	5,638	\$225,725	1%	Highway Safety
Yankton	22,866	\$931,700	Less than 1%	DOJ Vest and South Dakota Attorney General 24/7
Ziebach	2,884	\$122,700	Less than 1%	50-50 from UJS and a Grant awarded to upgrade Courtroom Security System
Total	807,837	\$43,811,617		

*Hyde County did not report this information.

Per Capita Cost of Law Enforcement

The 62 reporting sheriff offices serve counties ranging in size from 1,014 to 173,681 people. The combined total population of these jurisdictions is 807,837. By dividing the budget total expenses for all responding agencies, \$43,811,617, by the combined population of 807,837, a per capita cost of county law enforcement services of \$54.23 is obtained. The per capita cost ranged from a low of \$10.24 for Todd County which falls into the population groupings of 6,000 to 9,999 to a high of \$200.42 for Miner County which falls into the population groupings of 2,000 to 2,999.

Separating the counties into their population groupings, the budget breakdown and costs per capita can be further analyzed:

Population	Budget	Population	Per Capita Cost
Under 2,000	*\$924,163	*7,058	*\$130.94
2,000 – 2,999	\$2,024,441	19,786	\$102.32
3,000 – 3,999	\$2,246,995	30,155	\$74.51
4,000 – 4,999	\$1,754,982	21,489	\$81.67
5,000 – 5,999	\$2,375,212	38,802	\$61.21
6,000 – 9,999	\$5,030,718	76,700	\$65.59
10,000 – 19,999	\$4,369,559	116,604	\$37.47
20,000 +	\$25,085,547	495,833	\$50.59
TOTAL	*\$43,811,617	*806,427	*\$54.33

*Hyde County did not provide a budget for the year so they were not included in this table for budget or population.

Office Size

The 62 offices reported that they employ a total of 441 full-time, sworn personnel. There are approximately 5 county law enforcement officers for every 10,000 people in all of the South Dakota counties surveyed.

Sworn Personnel

The Sheriff's salary schedule is set by SDCL 7-12-15. The statute states: "The board of county commissioners shall establish, by resolution, the salary payable to the sheriff. The salary payable may not be less than the following schedule based upon the most recent decennial federal census of population of counties. The board of county commissioners may not decrease the salary of the sheriff during consecutive terms of office of the sheriff. Any sheriff having responsibility for managing a full-time jail shall receive an additional ten percent added to the base salary listed in this section."

County Population	Salary Schedule
Below 10,000	\$35,700
10,000-14,999	\$38,700
15,000-24,999	\$39,900
25,000-69,999	\$44,700
70,000 and over	\$48,600

Officer Salaries

The offices were asked to report the total number of their full-time sworn personnel by rank and to give the current annual salary for each rank. If there were more than one officer at a given rank, departments were asked to report the average salary for the position. The following table illustrates this breakdown:

Rank	Number of Officers	Highest Salary	Lowest Salary	Average Salary
Sheriff	62	\$107,702	\$30,000	\$49,600
Assist. Sheriff	1	\$67,000	\$67,000	\$67,000
Chief Deputy	32	\$96,541	\$28,000	\$42,792
Captain	6	\$83,272	\$52,977	\$69,934
Lieutenant	6	\$66,068	\$41,392	\$50,385
Sergeant	30	\$72,119	\$32,178	\$48,160
Corporal	5	\$49,520	\$35,818	\$42,669
Detective	11	\$49,275	\$34,000	\$43,225
Deputy	278	\$50,255	\$25,720	\$35,141
Other	10	\$56,000	\$21,000	\$36,364
TOTAL	441			

Length of Employment

The following table breaks down the length of employment for full-time, sworn personnel (including the Sheriff) as of January 1, 2013.

Length of Employment	Total Officers	Percent Distribution
Less than 1 Year	41	9%
1 to 5 Years	133	30%
6 to 10 Years	123	28%
11 to 15 Years	55	12%
16 to 20 Years	31	7%
20 to 24 Years	31	7%
25 Years or More	26	6%
Unknown	*1	<1%
TOTAL	441	**100%

*One county did not provide this information.

**Due to rounding, figures will not total 100%.

One hundred and thirty-three officers (30%) have worked in their current office one to five years. One hundred and twenty-three officers (28%) have worked in their office six to ten years.

Age

The survey asked to specify the number of full-time sworn personnel by officers that fell into certain age ranges as of January 1, 2013.

Age Category	Total Officers	Percent Distribution
Under 21 Years	-	-
21 – 24 Years	21	5%
25 – 29 Years	62	14%
30 – 34 Years	64	15%
35 – 39 Years	66	15%
40 – 44 Years	59	13%
45 – 49 Years	58	13%
50 – 54 Years	55	13%
55 – 59 Years	34	8%
60 – 64 Years	20	5%
65 Years and Over	1	<1%
Unknown	*1	<1%
TOTAL	441	**100%

*One county did not provide this information.

**Due to rounding, figures will not total 100%.

Sixty-six (15%) of the full-time sworn county law enforcement officers in South Dakota are from 35-39 years old.

Right: Elizabeth Stewart, SAC Intern, goes through an “Active Shooter” activity. Left: The projected image from the scenario where the passenger in the truck pulled a weapon and shot at law enforcement.

Education

Since October 1, 1971, the Law Enforcement Standard and Training Commission require a high school diploma, or the equivalent (GED), before any officer may be enrolled in the Officer Certification Course. This course is necessary for certification as a law enforcement officer. Individual offices may have further minimum requirements for education to get hired or to achieve specific ranks within their particular agency.

The following table depicts the highest level of education attained by the full-time, sworn personnel.

Education	Total Officers	Percent Distribution
High School or G.E.D.	180	41%
Two Years of College	79	18%
Vo Tech	54	12%
Four Years of College	117	27%
Graduate Work	2	1%
Graduate Degree	8	2%
Unknown	*1	<1%
TOTAL	441	**100%

**One county did not provide this information.*

***Due to rounding, figures will not total 100%.*

Turnover

Thirty-four of the responding 62 offices (55%) had no full-time officers leave their office during 2012. Twenty offices had a total of 24 officers resign; six offices had a total of nine officers retire; and six offices had a total of six officers dismissed. No offices reported any officer deaths.

Insurance Benefits

South Dakota sheriff offices provide a wide variety of insurance plans for officers and their families. Many offices pay for these plans in full or in part, thereby reducing the financial burden on each officer.

Forty-three offices (69%) pay full health insurance premiums for their officers.

The following table illustrates the types of insurance available to the officer and his/her family and the level of premium paid by the office:

Insurance	Officers Full Premium	Officers Partial Premium	Officers No Premium	Family Full Premium	Family Partial Premium	Family No Premium
Life	34	9	19	-	5	57
Health	43	15	4	-	30	32
Dental	7	10	45	-	9	53
Accident/Disability	14	8	40	-	7	55
Prescription Drugs	25	17	20	1	21	40
Vision	6	11	45	-	8	54
False Arrest/Liability	49	1	12			

Insurance Benefits by Office

The following table illustrates the types of insurance and the level of coverage provided to the officer and his/her family for each Sheriff Office.

Office	Officer Life	Family Life	Officer Health	Family Health	Officer Dental	Family Dental	Officer Disab.	Family Disab.	Officer Drug	Family Drug	Officer Vision	Family Vision	Officer Liability
Aurora	F	-	F	P	-	-	-	-	F	P	-	-	F
Beadle	P	-	P	-	P	-	-	-	P	-	P	-	F
Bennett	-	-	-	-	-	-	-	-	-	-	-	-	-
Bon Homme	F	-	F	P	-	-	-	-	-	-	-	-	-
Brookings	F	-	F	P	P	P	F	-	P	P	P	P	F
Brown	F	-	F	P	-	-	F	-	F	P	-	-	F
Brule	-	-	P	-	-	-	-	-	-	-	-	-	F
Butte	F	-	F	P	-	-	-	-	F	P	-	-	F
Campbell	F	P	F	P	-	-	F	P	P	P	-	-	-
Charles Mix	F	-	F	-	P	-	-	-	F	-	-	-	F
Clark	P	P	F	P	F	P	P	P	P	P	P	P	F
Clay	F	-	F	P	-	-	-	-	-	-	-	-	F
Codington	F	-	F	-	F	-	F	-	F	-	F	-	F
Corson	F	-	F	-	-	-	F	-	F	-	-	-	F
Custer	P	-	F	-	P	-	P	-	F	-	P	-	-
Davison	F	-	P	P	P	-	-	-	P	P	P	P	F
Day	F	-	F	P	-	-	F	-	F	P	-	-	F
Deuel	-	-	F	-	-	-	F	-	P	-	-	-	F
Dewey	-	-	-	-	-	-	-	-	-	-	-	-	F
Douglas	F	-	P	P	-	-	F	-	-	-	-	-	F
Edmunds	F	-	F	-	-	-	-	-	F	-	-	-	F
Fall River	-	-	F	-	F	-	-	-	F	-	P	-	F
Faulk	-	-	P	-	-	-	F	-	-	-	-	-	-
Gregory	-	-	F	-	-	-	-	-	-	-	-	-	-
Haakon	P	-	P	P	P	P	-	-	P	P	P	P	F
Hamlin	-	-	P	P	-	-	-	-	-	-	-	-	F
Hand	F	-	F	-	P	-	P	-	-	-	P	-	P
Hanson	-	-	F	P	-	-	-	-	-	-	-	-	-
Harding	-	-	P	P	-	-	-	-	P	P	-	-	-
Hughes	F	-	F	-	F	-	F	-	F	-	F	-	F

Office	Officer Life	Family Life	Officer Health	Family Health	Officer Dental	Family Dental	Officer Disab.	Family Disab.	Officer Drug	Family Drug	Officer Vision	Family Vision	Officer Liability
Hutchinson	P	-	F	-	-	-	-	-	P	-	-	-	-
Hyde	-	-	F	-	-	-	-	-	-	-	-	-	F
Jackson	F	-	F	-	-	-	-	-	F	-	F	-	F
Jerauld	-	-	F	-	-	-	-	-	-	-	-	-	F
Jones	-	-	-	P	-	P	-	P	-	P	-	P	F
Kingsbury	F	-	F	-	-	-	-	-	-	-	-	-	F
Lake	F	-	F	P	-	-	-	-	-	-	P	P	F
Lawrence	P	P	P	P	P	P	P	P	P	P	-	-	-
Lincoln	F	-	P	P	-	-	-	-	P	-	-	-	F
Lyman	F	-	F	-	-	-	-	-	F	-	-	-	-
Marshall	-	-	F	-	-	-	F	-	F	-	-	-	F
McCook	F	-	F	P	-	-	-	-	F	P	-	-	F
McPherson	F	-	F	-	-	-	P	-	P	-	P	-	F
Meade	F	-	P	P	F	P	F	-	P	P	P	P	F
Miner	-	-	F	P	-	-	-	-	-	-	-	-	F
Minnehaha	P	-	P	P	P	P	-	-	P	P	-	-	F
Moody	F	P	F	P	F	P	F	P	F	P	F	P	-
Pennington	F	-	P	P	P	P	-	-	P	P	-	-	F
Perkins	F	-	P	P	F	-	-	-	P	P	-	-	F
Potter	F	-	F	P	-	-	P	P	F	F	-	-	F
Roberts	P	-	P	-	-	-	-	-	P	-	-	-	F
Sanborn	F	-	F	-	-	-	-	-	-	-	F	-	F
Spink	F	-	F	-	-	-	F	-	F	-	F	-	F
Stanley	F	-	F	-	-	-	-	-	F	-	-	-	F
Sully	P	-	F	-	-	-	P	-	F	-	-	-	F
Todd	-	-	-	-	-	-	-	-	-	-	-	-	F
Tripp	-	-	F	-	-	-	-	-	F	-	-	-	F
Turner	F	-	F	P	-	-	-	-	F	P	-	-	F
Union	F	P	F	P	-	-	P	P	F	P	-	-	F
Walworth	F	-	F	-	-	-	-	-	-	-	-	-	F
Yankton	-	-	F	-	-	-	-	-	F	-	-	-	F
Ziebach	-	-	F	P	-	-	-	-	F	P	-	-	F

Key: F = Office pays in full. P = Office pays partial. - = Office does not pay.

Students from the 149th Session of the Basic Officers Certification Course held February 26, 2012 through May 24, 2012 receiving instruction in the indoor firearms range at D.C.I.

Weapons

On Duty Handguns

Offices were asked to report the number and caliber of the handguns used by sworn personnel on-duty. The following table shows the number of offices that utilize each caliber and the total number of handguns issued for each caliber.

Calibers	Number of Offices
.380	2
.38 / .357	2
9 mm	8
.357 Sig	1
.40	55
.45	22
Other	1

Note: Some offices have more than one caliber of handgun used by the sworn personnel on-duty. Therefore, the total will not equal the total number of offices that responded to the survey.

On Duty Rifles and Machine Guns

Offices were asked to report the number and caliber of the rifles and machine guns used by sworn personnel on-duty. The following table shows the number of offices that utilize each caliber and the total number of rifles and machine guns issued for each caliber.

Calibers	Number of Offices
.22	4
.223	51
.308	14
.40	1
Other	2

Note: Some offices have more than one caliber of rifle and machine gun used by the sworn personnel on-duty. Therefore, the total will not equal the total number of offices that responded to the survey. One office did not report this information.

Shotguns

Sixty-one offices (98%) report issuing a total of 319 shotguns. The only county that reported that they did not have any shotguns was Minnehaha. Pennington County reported the highest total of shotguns with a total of 44 shotguns.

Less-Lethal Rounds

Ten (16%) report utilizing less-lethal rounds consisting of bean bags, rubber pellets, gas, pepper balls, sage rounds, and distraction poppers.

Taser

Forty-six offices (74%) report owning a total of 240 tasers. Pennington County reported the highest total of tasers with a total of 20.

Sheriff Dogs (K-9)

Five sheriff offices (8%) reported owning a total of five dogs. Those five offices reported that their dog is used primarily for drug detection work. None of the dogs have been used for search and rescue. The five offices are: Brookings County, Corson County, Jerauld County, McCook County, and Spink County.

One office (McCook County) is planning to purchase another dog within the next two years.

Left: SAC Intern Elizabeth Stewart meets "Felony".

Right: Felony with her handler DCI Agent Chad Carpenter. Chad and Felony were giving demonstrations at D.C.I. during an open house for the State Bar Association Convention attendees.

Contract Law Enforcement

A section of the survey was devoted to sheriff offices providing law enforcement services to municipalities in their jurisdictions. *Sixty-one (98%) of the 62 responding sheriff offices reported a total of 290 municipalities located within their counties. Thirty-eight (61%) of these offices have a contract to provide law enforcement services to at least one of the municipalities in their county. There are a total of 102 municipalities that have a contract with their Sheriff Office.

Seven sheriffs, including Aurora County, Deuel County, Douglas County, Faulk County, Marshall County, McCook County, and Stanley County indicated that their offices provide contract law enforcement services for all of the incorporated areas within their jurisdictions. Twenty-three (37%) of these offices do not contract with any of the municipalities in their county. Out of those 23 offices, Meade County does provide law enforcement for a non-contracted municipality in their county.

Out of the 38 offices that do contract with a municipality in their county, 11 of them have a contract based on an hourly rate. Twenty-four of the offices that have contracts based on a set negotiated amount. Three of the offices that have contracts based on something other than the type of contracts stated above.

Eight offices (12%) have a year round contract to provide law enforcement services for federal agencies. Four offices patrol federally owned property. The other four offices provide jail administration for federal agencies.

**Note: One office did not report this information.*

Cities Not Under Contract

Eight offices (13%) report a total of nine cities that have closed their police departments and have NOT contracted with the local sheriff's office even though they have significant public safety needs.

Forty-one offices (66%) report that a collective total of 138 cities of less than 1,000 in population are not under contract with the sheriff's office.

Note: One office did not report this information.

Warrants

Fifty-eight offices served 34,012 warrants and 59 offices received a total of 43,110 in 2012. As of January 1, 2013, 56 offices reported a total of 51,974 warrants still pending.

Fifty-four offices served 2,643 out-of-county warrants and 54 offices received 1,871 out-of-county warrants. Twenty-nine offices reported spending a total of \$255,751 in extradition costs.

Many offices have full-time and part-time dedicated positions to the processing of warrants. Forty-two offices reported 141 full-time officers and six offices have 12 part-time officers. Twenty offices have 44 full-time civilians and 13 offices have 16 part-time civilians.

Some counties do not have warrant data available. Therefore, the statistics presented here should not be viewed as comprehensive totals for statewide warrant numbers. These totals are lower than the actual statewide totals would be.

Civil Process

Sixty offices served a combined total of 73,022 civil papers in 2012. Fifty-eight offices collected \$1,235,809 in civil fees that were turned over to the county treasurers. Fifty offices collected \$228,758 in mileage fees related to the civil process. Five counties (Coddington, Hand, Harding, Pennington, and Turner) have constables to aid in the civil process.

Some counties do not record their civil process activities. Therefore, the statistics presented here should not be viewed as comprehensive totals for statewide civil process procedures. These totals are lower than the actual statewide totals would be.

Most of the sheriff offices keep track of the degree of satisfaction for executions served based on the amount of fees returned to the County Treasurer. Fifty-six offices returned 5,768 executions in 2012, with 50 offices reporting a total dollar value of \$1,876,135. Forty-eight offices reported 654 executions were returned fully satisfied. Forty-one offices reported 636 executions were returned partially satisfied. Fifty-two offices reported 3,163 executions were returned unsatisfied. Twenty-seven offices reported 614 executions were still pending. Twenty-six offices reported 332 executions carried over from previous years. Seventeen offices reported 182 executions that received no action (i.e., aid to garnishment, etc.). These 182 were included in the total executions sum of 5,768. There were 187 executions from one county included in the total that could not be broken down into individual categories.

The degree of satisfaction should not be seen as a reflection on the quality of work done by the specific sheriff offices. Many factors are involved in whether an execution is satisfied or not, and these factors will vary among jurisdictions. One such factor includes executions that receive no action because they are in aid of garnishment.

Thirty-three offices reported collecting a total of \$550,026 in delinquent taxes. Nine offices collected property taxes collected for the local county totaling \$64,027. Twenty-four counties collected mobile home taxes for the local county totaling \$305,320. Twenty-five counties collected sales and unemployment taxes for the state totaling \$171,703. Eight offices collected \$8,976 in taxes that could not be broken down into a specific category.

Training

Officer Advanced Training

Offices were asked how many hours of advanced training are received per officer, per calendar year on average. Officers received advanced training in 60 offices (97%). The number of hours ranged from a low of five to a high of 75 hours. Thirty-one offices reported 20 hours of advanced training per office, per calendar year. Eight offices reported 30 hours.

Forty-seven offices (75%) require a certain number of advanced training hours per calendar year for officers. The number of hours per year required ranged from a low of 8 hours to a high of 40 hours per year. The majority of the offices (35) reported 20 hours per year.

Offices were also asked what they thought the minimum requirement of advanced training hours per year should be. Fifty offices (81%) responded with a range of answers from 5 to 40 hours per year. Thirty-four offices (55%) reported 20 hours should be required.

Twenty-six offices added what types of training their offices would like to see. Most of the responses vary widely. Here are some of the requested classes:

- 7 Active Shooter
- 6 Crime/Unattended Death Scene Investigation
- 5 Drug Investigation
- 5 Interviewing Suspects

Sworn-Personnel Firearms Qualification

Sixty-one offices (98%) are required to qualify their firearms. Yearly qualification is required by 51 offices (82%). Eight offices (13%) require semi-annual qualification. Two offices (3%) require quarterly qualification.

Note: One office did not report this information.

Jailer Advanced Training

Note: for the jailer advanced training section we now have a total of 63 respondents. This is because we count Pennington County Juvenile Services Center as a separate office.

Offices were asked how many hours of advanced training are received per jailer, per year on average. Jailers received advanced training in twenty-three offices (37%). The number of hours ranged from a low of one hour to a high of 40 hours. Seven offices (11%) reported 8 hours of advanced training per jailer, per year.

Ten offices (16%) require a certain number of advanced training hours per year for jailers. The number of hours ranged from a low of 4 to a high of 40 hours. Six offices require 20 or more hours.

Note: One office did not report this information.

Correctional Officer Certification

Note: for the correctional officer certification section we now have a total of 63 respondents. This is because we count Pennington County Juvenile Services Center as a separate office.

Fifty-three offices (84%) are in favor of a requirement that correctional officers have to be certified.

Note: One office did not report this information.

Policies

Pursuit Driving

Offices were asked if they had a written policy on pursuit driving. Fifty-six offices (90%) do have a written policy. Offices that have a written policy on pursuit driving were asked to check the option that best fit their policy. The breakdown is as follows:

- 31 Restricted criteria based on speed/offence, etc.
- 34 Decision left to officer's discretion.
- 36 Decision left to supervisor's discretion.
- 9 All vehicle pursuits are discouraged.
- 2 Other*

**The two offices that choose "other" specified their answer. Marshall County reported that pursuits must be terminated when unreasonable risk to the public officer and perpetrator. One county reported that they were unsure. One office did not report.*

Use of Deadly Force

Fifty-five offices (89%) do have a written policy on use of deadly force.

Note: One office did not report this information.

Violations of Protection/Stalking Orders

Offices were asked if they had a written policy regarding arrest for violations of protection/stalking orders. Thirty-seven offices (59%) do have a written policy. Offices that have a written policy on violations of protection/stalking orders were asked to check the option below that best fit their policy. The breakdown is as follows:

- 26 Mandatory arrest policy
- 11 Pro-arrest policy
- 2 Other*

**The two offices that choose "other" specified their answer. Hand County reported that they follow the laws as written in SDCL. Pennington County reported that mandatory arrest on most protection order/stalking violations per SD statute. One office did not report.*

Protective Body Armor

Twenty-nine offices (47%) have a written policy requiring sworn officers to wear protective body armor. All 29 offices that have a written policy responded that their office provides body armor.

Note: One office did not report this information.

Use of Electric Conductive Devices

Forty-four offices (71%) have a written policy on the use of electric conductive devices (i.e. tasers, stun guns etc.).

Note: One office did not report this information.

Students from the 152nd Session of the Basic Officers Certification Course.

County Jails

Note: for the jail section there are a total of 63 respondents. This is because we include Pennington County Juvenile Services Center as a separate office - jail only.

Jail Facilities Out-Of-County

Thirty-seven (59%) of the counties responding to the survey have a formal contract with another jurisdiction to house prisoners. Seven of these counties operate their own jail facility. Twenty-five counties did not report a formal contract.

The following statistics vary in that some facilities did not track some of the specific statistics. Twenty-six did not report total fees, Twenty-seven did not report total prisoners, and twenty-six did not track their mileage.

There were a total of 5,084 prisoners reported housed in another county's jail facility. Of these total prisoners, 4,999 were reported by counties without jail facilities. The number of prisoners taken to another county's jail facility ranged from one prisoner in one county to 1,825 prisoners in another county.

The responding sheriff offices traveled over 435,984 miles transporting prisoners. Of these total miles, 387,925 were reported by counties without jail facilities. The miles traveled to transport prisoners ranged from 35 miles in one county to 100,000 miles in another county.

The jail fee paid for each prisoner per day ranged from \$45 to \$93. When juveniles were specified, the fee ranged from \$125 to \$150. Eleven counties paid \$50 per prisoner per day, and seven counties paid \$65 per prisoner per day. The total reported dollar amount spent by responding offices in 2012 for jail fees to other jurisdictions was \$2,633,636. Of this total, \$2,553,611 was reported by counties without jail facilities.

Jail Facilities In-County

Twenty-eight (44%) of the counties responding to the survey operate a jail facility. Sixteen (25%) of these facilities are classified as Regional Jail Centers; that is, they house prisoners from other jurisdictions as well as from their own. Another ten (16%) have Full Jail Facilities and are able to house their own prisoners for extended periods of time (longer than 72 hours). Two (3%) of the counties have Limited Holding Facilities which are limited to housing prisoners for less than 72 hours. After 72 hours of being incarcerated, the prisoners in the Limited Holding Facilities must be transported to a Regional Jail Center in a neighboring jurisdiction. Thirty-five offices reported they do not have a jail facility. Of the 28 counties that have a jail facility, 13 (46%) of them have a contract with the U.S. Marshal Service to board federal prisoners.

Jail Budget

Thirty-eight offices reported a combined jail budget total of \$42,224,586.

Note: One office did not report this information.

Jail Personnel

Twenty-seven offices report a total of 688 employees involved in the operation of the jail facilities. Eighty-two percent (565) of these are full-time employees, with 18% (123) working part-time. The jail personnel are involved in direct custody functions, clerical/maintenance activities, and/or the administration of the facilities.

Jail Personnel	Full-Time	Part-Time	Total Employees
Male	330	63	393
Female	235	60	295
TOTAL	565	123	688

Out of the 28 offices that operate jail facilities, 14 offices have correctional officers that have shared duties. Collectively, the number of correctional officers that have shared duties breaks down as follows:

Jail Personnel	Total Employees
Correctional Officers/Deputies	11
Correctional Officers/Dispatchers	49
Correctional Officers/Secretaries	3
Correctional Officers/Other Combinations	31
TOTAL	94

Eight of these offices have jail personnel that are certified through CALEA (The Commission on Accreditations for Law Enforcement).

Jail Personnel	Total Employees
Full-Time	154
Part-Time	7
TOTAL	161

Twenty-six of the 28 offices that operate jail facilities, reported salaries for their full-time correctional officers. The salaries reported range from \$19,968 to \$75,588 with an average salary reported of \$31,865. Twenty-four offices reported the average hourly rate of pay for the part-time correctional officers. The rate of pay ranges from \$9.75 to \$19.65 an hour with an average of \$13.26.

Six offices of the 28 offices that operate jail facilities had no correctional officers leave their office during 2012. Nineteen offices had a total of 109 correctional officers resign; six offices had a total of eight correctional officers retire; and five offices had a total of 12 correctional officers dismissed. No offices reported any correctional officer deaths in 2012.

Holding Capacity

The following table breaks down the collective holding capacity of the jails by each category:

Holding Capacity Category	Number
Number of Male Prisoners	1,844
Number of Female Prisoners	464
Number of Juvenile Prisoners	82
Unknown	*20
TOTAL	2,410

**One office did not break down prisoner type by category.*

Collectively, 60,417 prisoners were received and 57,198 were released in the calendar year 2012. Two counties did not report any data. The total number of prisoner days was 605,950. Five counties did not report any data.

The table below analyzes prisoner days for inmates held for other jurisdictions:

Out-Of-County Prisoner Days	Number
Neighboring County Prisoner Days	55,621
Federal Prisoner Days	85,726
TOTAL	*141,347

**Six counties did not report any data.*

Jail Fees

The jail fee charged for each prisoner per day ranged from \$25 to \$86 for adults and \$125 to \$241.50 for juveniles. Six counties charge \$50 per prisoner per day, and four counties charged \$65 per prisoner per day. The total reported dollar amount received by responding offices in 2012 for jail fees received from other jurisdictions was \$10,435,526*.

Out of the 28 offices that operate jails 13 (46%) charge room and board even if the inmate is not on work release. The room and board charged per day ranged from \$6 to \$65. Four counties charge \$10 per prisoner per day, and three counties charged \$25 per prisoner per day. The average charged per day is

\$20.85. The total reported dollar amount collected by responding offices in 2012 for county work release monies was \$1,796,810*.

**Two counties did not report any data.*

Convicted/Unconvicted Inmates

County jails often serve a dual function as detention facilities for the non-convicted and as confinement facilities for persons convicted of offenses. The following table analyzes this information collectively:

Detention/Confinement Facilities	Total Prisoners	Percent Dist.
The number of prisoners in 2012 who were convicted inmates.	7,912	13%
The number of prisoners in 2012 who were non-convicted inmates.	26,321	44%
Unknown (Meade, Minnehaha, Roberts, and Yankton)	25,626	43%
TOTAL	*59,859	**100%

**Fourteen counties did not have records available to report these figures.*

*** Due to rounding, figures may not total 100%.*

Jail Age

The average age of a jail facility is 41 years. The range was from three years old to 105 years old.

The remaining information collected for the jails is presented in tables following the "Jail Definitions". The counties are arranged alphabetically within the following categories: 1) Regional Jail Centers; 2) Full Jail Facilities; 3) Limited Holding Facilities; and 4) Counties Without Jail Facilities. Definitions are provided for clarification.

Jail Definitions

Regional Jail Center – jail facility which houses prisoners from at least one other jurisdiction in addition to the county's own prisoners.

Full Jail Facility – able to house county's own prisoners for extended periods of time (longer than 72 hours).

Limited Holding Facility – limited to holding prisoners for less than 72 hours. Any prisoner who must be incarcerated for more than 72 hours must be transported from a limited holding facility to a regional jail center.

Total Jail Personnel – includes both full and part-time employees involved in jail operations. May include personnel with other responsibilities in the office.

Receive Prisoners From – the counties a regional jail center will receive prisoners from.

Total Prisoner Days – the sum total of days that each prisoner spent in jail. For example, three prisoners for four days equals 12 prisoner days.

Out-Of-County Prisoner Days – number of prisoner days when inmates were held for other jurisdictions, such as neighboring counties and federal agencies.

Daily Fee Charged – price charged per day to other jurisdictions for boarding their prisoners.

Prisoners Received – number of prisoners received by the facility in the year 2012.

Prisoners Taken To – jurisdiction where counties with a limited holding facility or no jail facility take their prisoners.

Total Prisoners Transported – number of prisoners the county had to transport to another jail facility in the year 2012.

Mileage Transporting Prisoners – number of miles traveled by the office transporting prisoners to another facility in the year 2012.

Daily Fee Paid – price paid per day to another jurisdiction for boarding of prisoners.

Total Jail Fees Paid – total dollar amount spent by the office in the year 2012 in jail fees to other jurisdictions.

Total Jail Fees Received – total dollar amount received by regional jail centers from other counties for boarding their prisoners.

Work Release Monies Received – dollar amount of county work release monies collected by the office in the year 2012.

Regional Jail Center Information

Regional Jail Center Information								
County	Total Jail Budget	Contract With U.S. Marshal Service	County Work Release Monies Collected	Daily Fee Charged/ To Other Counties	Total Jail Fees Received/ From Other Counties	Number Neighboring County Prisoner Days	Number Federal Prisoner Days	Total Out-Of-County Prisoner Days
Beadle	\$1,117,732	No	\$59,336	\$80	\$103,350	1,590	-	1,590
Bon Homme	\$157,412	No	*	\$45	*	*	*	*
Brookings	\$930,481	No	\$62	\$65	\$18,715	730	-	730
Charles Mix	\$505,350	No	*	\$50	*	*	*	*
Clay	\$289,950	Yes	\$18,255	\$45 \$50	\$28,570	77	1	78
Codington	\$1,437,730	No	\$86,535	\$65	\$132,151	2,118	-	2,118
Davison	\$1,467,795	Yes	\$16,425	\$86	\$163,400	3,802	268	4,070
Edmunds	\$88,428	No	*	*	*	100	-	100
Hughes	\$2,473,150	Yes	\$13,070	\$80	\$2,263,940	4,919	30,386	35,305
Lawrence	\$1,088,704	Yes	*	\$60	*	*	*	*
Meade	\$1,388,089	Yes	\$16,195	\$55	\$311,920	6,207	342	6,549
Minnehaha	\$10,705,988	Yes	\$1,003,092	\$80.20 \$75.92 \$82.61 \$80 \$78.73	\$1,986,614	23,237	14,244	37,481
Pennington	\$8,467,601	Yes	\$453,189	\$68	\$2,407,572	6,391	31,189	37,580
Pennington-JSC	\$4,966,492	Yes	\$375	\$225- \$241.50	\$2,362,268	4,146	4,302	8,448
Walworth	\$523,700	Yes	\$3,870	\$50 \$125 \$65	\$60,933	706	47	753
Yankton	\$987,558	Yes	\$61,323	\$50 \$61	\$450,000	*	*	*
TOTAL	\$36,596,160	Yes=10	\$1,731,727	Avg. \$71.86	\$10,289,433	54,023	80,779	134,802

*No data available.

Regional Jail Center Information										
			Holding Capacity							
County	Total Jail Staff	Receive Prisoners From (County)	Male	Female	Juvenile	Total	Number of Prisoners Received in 2012	Number of Prisoners Released in 2012	Total Prisoner Days	Age of Facility
Beadle	14	Hand, Jerauld, Kingsbury, Miner, and Spink	56	8	-	64	1,473	1,422	8,238	36
Bon Homme	5	Hutchinson	6	-	-	6	198	190	*	63
Brookings	20	Lake (females only)	40	10	-	50	1,607	1,601	7,558	39
Charles Mix	14	Aurora, Bennett, Buffalo, Douglas, Hand, Hanson, Hutchinson, Hyde, Jackson, Jerauld, Kingsbury, Lincoln, McCook, Miner, Sanborn, Spink, Todd, Tripp, Turner, and Bureau of Indian Affairs	46	14	-	60	1,851	1,852	*	18
Clay	6	Turner	14	6	-	20	927	923	5,264	101
Codington	16	Clark, Day, Deuel, Grant, Hamlin, and Kingsbury	-	-	8	8	2,387	2,378	22,598	39
Davison	26	Aurora, Hanson, Hutchinson, Lake, McCook, Miner, and Sanborn	56	16	-	72	2,350	2,310	14,967	17
Edmunds	10	McPherson and Emmons (ND)	10	3	-	13	97	96	491	78
Hughes	39	Haakon, Hyde, Jones, Lyman, Stanley, and Sully	138	30	16	184	4,704	4,658	52,150	3
Lawrence	17	Butte and Meade	45	10	-	55	3,144	2,780	4,625	42
Meade	28	Butte, Harding, Perkins, and Ziebach	64	16	-	80	3,150	3,113	19,229	19
Minnehaha	148	Aurora, Brookings, Deuel, Gregory, Hanson, Hutchinson, Hyde, Kingsbury, Lake, Lincoln, McCook, Miner, Moody, Pennington, Sanborn, and Turner	480	160	-	640	17,674	17,673	208,669	10
Pennington	125	Custer, Fall River, Haakon, Jackson, and Shannon	491	96	-	587	10,287	10,450	179,645	23
Pennington-JSC	52	Butte, Custer, Fall River, Harding, Lawrence, Meade, and Pennington	60	24	21	105	1,783	1,676	18,012	17
Walworth	14	Campbell, Corson, Dewey, Edmunds, Faulk, Hyde, McPherson, Perkins, Potter, Stanley, Sully, Ziebach, Emmons (ND), Logan (ND), McIntosh (ND), and Sioux (ND)	16	8	8	32	877	873	6,096	100
Yankton	25	Bon Homme, Hutchinson, and Federal Bureau of Prisons	114	12	-	126	1,954	*	18,900	5
TOTAL	559		1,636	413	53	2,102	54,463	51,995	566,442	Avg. 38

*No data available.

Regional Jail Center Information								
County	Male Correctional Officers		Female Correctional Officers		Total Jail Personnel		Number ACA or CALEA Certified	
	FT	PT	FT	PT	FT	PT	FT	PT
Beadle	10	1	3	-	13	1	-	-
Bon Homme	1	-	4	-	5	-	5	-
Brookings	5	6	3	6	8	12	-	-
Charles Mix	7	3	3	1	10	4	4	-
Clay	2	3	1	-	3	3	-	-
Codington	3	1	10	2	13	3	-	-
Davison	8	3	12	3	20	6	-	-
Edmunds	2	2	1	5	3	7	-	-
Hughes	21	2	12	4	33	6	-	-
Lawrence	7	2	6	2	13	4	-	-
Meade	9	2	15	2	24	4	-	-
Minnehaha	83	11	48	5	131	16	-	-
Pennington	85	-	38	2	123	2	80	-
Pennington-JSC	28	-	21	3	49	3	49	3
Walworth	4	3	4	3	8	6	5	1
Yankton	10	2	6	7	16	9	-	-
Total	285	41	187	45	472	86	143	4

Full Jail Facility Information

Full Jail Facility Information								
County	Total Jail Budget	Contract With U.S. Marshal Service	County Work Release Monies Collected	Daily Fee Charged/ To Other Counties	Total Jail Fees Received/ From Other Counties	Number Neighboring County Prisoner Days	Number Federal Prisoner Days	Total Out-Of-County Prisoner Days
Brown	\$2,146,311	Yes	\$25,115	\$50 & \$140	\$66,823	70	428	498
Brule	\$298,000	No	*	*	*	*	*	*
Day	\$166,718	No	\$10,316	*	*	*	*	*
Dewey	\$22,705	No	-	\$60	\$300	5	-	5
Fall River	\$350,033	No	\$7,182	\$69	*	120	-	120
Faulk	\$226,436	No	*	\$60	\$78,840	1,311	-	1,311
Lake	*	No	*	\$25	*	-	-	-
Marshall	\$136,942	No	\$4,125	\$65	\$130	38	-	38
Roberts	\$716,847	Yes	*	\$25-\$150	*	40	-	40
Union	\$609,449	Yes	\$18,345	\$55	*	13	4,519	60
TOTAL	\$4,673,441	Yes=3	\$65,083	Avg. \$69.90	\$146,093	1,597	4,947	2,072

*No data available.

Full Jail Facility Information (Continued)

Full Jail Facility Information									
County	Total Jail Staff	Holding Capacity				Number of Prisoners Received in 2012	Number of Prisoners Released in 2012	Total Prisoner Days	Age of Facility
		Male	Female	Juvenile	Total				
Brown	41	40	8	8	56	3,261	3,135	19,805	47
Brule	7	*	*	*	20	*	*	*	50
Day	7	4	4	5	13	404	395	2,129	48
Dewey	1	8	4	-	12	27	27	71	47
Fall River	8	28	4	-	32	606	*	7,188	42
Faulk	12	12	4	-	16	172	166	1,617	79
Lake	6	20	-	-	20	-	-	-	37
Marshall	14	4	2	-	6	166	158	2,405	105
Roberts	17	48	8	16	72	500	500	*	5
Union	12	32	8	-	40	790	794	6,263	14
TOTAL	125	196	42	29	287	5,926	5,175	39,478	Avg. 47

*No data available.

Full Jail Facility Information								
County	Male Correctional Officers		Female Correctional Officers		Total Jail Personnel		Number Certified	
	FT	PT	FT	PT	FT	PT	FT	PT
Brown	15	4	17	5	32	9	-	-
Brule	2	3	2	-	4	3	-	-
Day	-	2	3	2	3	4	-	-
Dewey	-	-	-	1	-	1	-	-
Fall River	4	3	-	1	4	4	-	-
Faulk	5	-	5	2	10	2	-	-
Lake	3	2	1	-	4	2	-	-
Marshall	6	2	5	1	11	3	7	2
Roberts	7	2	8	-	15	2	3	1
Union	2	3	7	-	9	3	-	-
TOTAL	44	21	48	12	92	33	10	3

Limited Holding Facility Information

Limited Holding Facility Information								
County	Total Jail Budget	Contract With U.S. Marshal Service	County Work Release Monies Collected	Daily Fee Charged/ To Other Counties	Total Jail Fees Received/ From Other Counties	Number Neighboring County Prisoner Days	Number Federal Prisoner Days	Total Out-Of-County Prisoner Days
Corson	\$30,780	No	-	\$50	-	-	-	-
Perkins	\$44,155	No	-	*	-	1	-	1
TOTAL	\$74,935		-		-	1	-	1

*No data available.

Limited Holding Facility Information									
		Holding Capacity							
County	Total Jail Staff	Male	Female	Juvenile	Total	Number of Prisoners Received in 2012	Number of Prisoners Released in 2012	Total Prisoner Days	Age of Facility
Corson	1	6	3	-	9	11	11	13	46
Perkins	4	6	6	-	12	17	17	17	15
TOTAL	5	12	9	-	21	28	28	30	Avg. 31

Limited Holding Facility Information						
County	Formal Contract With Another County?	Number Prisoners Taken To Other Counties	Daily Fee Paid To Other Counties	Total Fee Paid To Other Counties	Miles Traveled To Transport Prisoners	Prisoners Transported To (County)
Corson	Yes	32	\$50	\$6,750	10,000	Meade and Walworth
Perkins	Yes	21	\$55	\$24,090	7,140	Meade
TOTAL	Yes=2	53	Avg. \$53	\$30,840	17,140	

Limited Holding Facility Information								
County	Male Correctional Officers		Female Correctional Officers		Total Jail Personnel		Number Certified	
	FT	PT	FT	PT	FT	PT	FT	PT
Corson	1	-	-	-	1	-	1	-
Perkins	-	1	-	3	-	4	-	-
TOTAL	1	1	-	3	1	4	1	-

Counties Without Jail Facilities Information

Counties Without Jail Facilities Information						
County	Formal Contract With Another County	Number Prisoners Taken To Another County	Daily Fee Paid To Other Counties	Total Fee Paid To Other Counties	Miles Traveled To Transport Prisoners	Prisoners Transported To (County)
Aurora	Yes	30	\$65 and \$85	\$16,635	2,000	Brule & Davison
Bennett	Yes	385	\$45 and \$50	\$521,570	85,000	City of Winner Jail
Butte	Yes	391	\$55	\$346,927	22,049	Meade
Campbell	Yes	11	\$50	\$5,225	400	Walworth
Clark	Yes	60	\$65	\$48,800	4,000	Codington
Custer	Yes	109	\$68	\$225,000	15,000	Pennington
Deuel	Yes	46	\$68 and \$93	\$27,430	3,220	Codington & Minnehaha
Douglas	Yes	10	\$50	\$5,500	650	Charles Mix & Davison
Gregory	*	*	*	*	*	City of Winner Jail
Haakon	Yes	6	\$50	\$7,500	2,000	City of Winner Jail
Hamlin	*	*	*	*	*	*
Hand	Yes	17	\$65	\$18,500	950	Beadle, Charles Mix, & Faulk
Hanson	Yes	*	\$86	*	*	Davison
Harding	Yes	35	\$55	\$450	7,000	Meade & Adams (ND)
Hutchinson	*	*	*	*	*	*
Hyde	*	*	*	*	*	*
Jackson	Yes	70	\$50 and \$68	\$28,000	10,000	City of Winner Jail & Pennington
Jerauld	*	*	*	*	*	Beadle
Jones	Yes	12	\$50	\$8,703	500	City of Winner Jail
Kingsbury	Yes	23	\$50 and \$65	\$39,520	2,126	Beadle, Charles Mix, Codington, & Minnehaha
Lincoln	Yes	930	\$75.92	\$535,845	29,934	Minnehaha
Lyman	Yes	100	\$45	\$49,140	14,000	Brule
McCook	Yes	77	\$75 and \$80	\$56,234	8,000	Davison & Minnehaha
McPherson	Yes	20	\$50 and \$150	\$17,924	12,000	Brown, Edmunds, & Walworth
Miner	Yes	16	\$85	\$11,000	4,033	Davison & Minnehaha
Moody	Yes	1,825	\$86	\$125,423	100,000	Lake & Minnehaha
Potter	*	*	*	*	*	Walworth
Sanborn	Yes	15	\$86	\$26,568	35	Beadle
Spink	Yes	153	\$85	\$105,494	12,000	Beadle, Charles Mix, & Faulk
Stanley	Yes	315	\$80	\$192,320	7,500	Brule, Hughes, & Walworth
Sully	Yes	*	\$80	\$25,035	*	Hughes
Todd	Yes	*	\$50	\$5,000	156	City of Winner Jail
Tripp	Yes	200	\$50	*	8,000	City of Winner Jail
Turner	Yes	80	\$45 and \$79	\$70,413	19,112	Clay, Minnehaha, & Union
Ziebach	No	10	\$55 and \$60	\$2,615	1,120	Dewey & Meade
TOTAL	Yes=28	4,946	Avg. 67	\$2,522,771	370,785	

*No data available.

Salary, Warrants, and Civil Process Tables by Population Grouping

Sheriff Offices

Serving Populations Under 2,000

Annual Salaries of Full-Time Sworn Personnel Population Less Than 2,000				
Rank	Number of Officers	Highest Salary	Lowest Salary	Average Salary
Sheriff	6	\$50,000	\$30,000	\$38,937
Assistant Sheriff	-	-	-	-
Chief Deputy	3	\$36,275	\$28,000	\$32,092
Captain	-	-	-	-
Lieutenant	-	-	-	-
Sergeant	-	-	-	-
Corporal	-	-	-	-
Detective	-	-	-	-
Deputy	3	\$37,095	\$26,500	\$32,202
Animal Control	-	-	-	-
Other	-	-	-	-
TOTAL	12			

Warrant Processing - Year 2012 Statistics Population Less Than 2,000						
	Campbell	Haakon	Harding	Hyde	Jones	Sully
Warrants Received	4	12	20	*	50	26
Warrants Served	2	8	10	*	20	30
Out-of-County Warrants Received	1	2	5	*	10	12
Out-of-County Warrants Served	-	2	4	*	10	12
Warrants Pending as of January 1, 2013	13	21	80	*	230	177
Extradition Costs	-	-	\$2,000	*	-	-
Full-Time Officers Assigned to Processing Warrants	2	2	3	*	2	1
Part-Time Officers Assigned to Processing Warrants	-	-	-	*	-	-
Full-Time Civilians Assigned to Processing Warrants	-	-	-	*	-	-
Part-Time Civilians Assigned to Processing Warrants	-	-	-	*	-	-

**Information unavailable for Hyde County.*

**Civil Process - Year 2012 Statistics
Population Less Than 2,000**

	Campbell	Haakon	Harding	Hyde	Jones	Sully
Civil Papers Served	21	86	55	*	50	95
Civil Fees Collected	\$666	\$875	\$640	*	\$750	\$2,915
Mileage Fees Collected	\$6	\$391	\$318	*	\$100	\$515
Executions Collected	\$208	\$210	\$14,602	*	\$250	\$1,200
Executions Returned Fully Satisfied	1	5	4	*	1	2
Executions Returned Partially Satisfied	-	3	1	*	1	-
Executions Returned Unsatisfied	3	6	4	*	3	9
Executions Pending	-	-	-	*	-	2
Executions That Receive No Action (i.e., aid to garnishment, etc.)	-	2	2	*	-	-
Executions carried over from previous years	-	-	-	*	-	-
Total Executions	4	16	11	*	5	13
Property Taxes Collected for County	-	-	-	*	-	-
Mobile Home Taxes Collected for County	-	-	-	*	-	-
Sales and Unemployment Taxes Collected for State	-	\$357	\$858	*	-	-
Taxes Collected That Cannot Be Broken Down Into a Category	-	\$210	\$182	*	-	-
Total Delinquent Taxes Collected	-	\$567	\$1,040	*	-	-
Does county have a constable to aid in the civil process?	No	No	Yes	*	No	No

**Information unavailable for Hyde County.*

Sheriff Offices

Serving Populations 2,000 – 2,999

Annual Salaries of Full-Time Sworn Personnel Population 2,000 - 2,999				
Rank	Number of Officers	Highest Salary	Lowest Salary	Average Salary
Sheriff	8	\$49,157	\$36,262	\$43,454
Assistant Sheriff	-	-	-	-
Chief Deputy	3	\$40,000	\$33,574	\$35,826
Captain	-	-	-	-
Lieutenant	-	-	-	-
Sergeant	-	-	-	-
Corporal	-	-	-	-
Detective	-	-	-	-
Deputy	12	\$34,944	\$29,974	\$32,770
Animal Control	-	-	-	-
Other	-	-	-	-
TOTAL	23			

Warrant Processing - Year 2012 Statistics Population 2,000 - 2,999								
	Aurora	Faulk	Jerauld	McPherson	Miner	Potter	Sanborn	Ziebach
Warrants Received	60	6	32	19	22	50	402	6
Warrants Served	47	6	19	8	20	30	250	6
Out-of-County Warrants Received	10	4	12	15	10	5	6	5
Out-of-County Warrants Served	10	4	9	6	10	5	2	5
Warrants Pending as of January 1, 2013	520	-	95	21	-	100	30	-
Extradition Costs	-	-	\$245	-	\$6,000	-	-	-
Full-Time Officers Assigned to Processing Warrants	3	4	3	1	3	2	3	2
Part-Time Officers Assigned to Processing Warrants	-	-	-	-	-	-	-	-
Full-Time Civilians Assigned to Processing Warrants	1	-	-	-	-	1	-	-
Part-Time Civilians Assigned to Processing Warrants	-	-	-	-	-	-	1	-

Civil Process – Year 2012 Statistics

Population 2,000 - 2,999

	Aurora	Faulk	Jerauld	McPherson	Miner	Potter	Sanborn	Ziebach
Civil Papers Served	187	99	131	155	190	250	279	26
Civil Fees Collected	\$3,950	\$1,270	\$3,420	\$6,831	\$11,163	\$12,000	\$4,073	\$432
Mileage Fees Collected	\$1,097	\$297	\$625	\$316	\$4,578	-	\$1,395	\$92
Executions Collected	\$43,108	-	\$462	\$3,360	\$5,000	\$8,000	\$5,816	-
Executions Returned Fully Satisfied	6	1	5	6	5	4	7	-
Executions Returned Partially Satisfied	4	-	2	2	2	-	1	-
Executions Returned Unsatisfied	16	12	7	8	-	4	4	-
Executions Pending	-	1	-	1	-	-	5	-
Executions That Receive No Action (i.e., aid to garnishment, etc.)	-	-	-	-	4	-	2	-
Executions carried over from previous years	-	3	-	1	5	-	-	-
Total Executions	26	17	14	18	16	8	19	-
Property Taxes Collected for County	-	\$550	-	-	-	-	-	-
Mobile Home Taxes Collected for County	-	-	-	-	-	\$800	-	-
Sales and Unemployment Taxes Collected for State	-	\$440	-	\$8,263	\$7	-	-	-
Taxes Collected That Cannot Be Broken Down Into a Category	-	-	-	-	-	-	-	-
Total Delinquent Taxes Collected	-	\$990	-	\$8,263	\$7	\$800	-	-
Does county have a constable to aid in the civil process?	No	No	No	No	No	No	No	No

Sheriff Offices

Serving Populations 3,000 – 3,999

Annual Salaries of Full-Time Sworn Personnel Population 3,000 – 3,999				
Rank	Number of Officers	Highest Salary	Lowest Salary	Average Salary
Sheriff	9	\$51,291	\$36,000	\$41,858
Assistant Sheriff	-	-	-	-
Chief Deputy	6	\$42,694	\$28,000	\$34,722
Captain	-	-	-	-
Lieutenant	-	-	-	-
Sergeant	-	-	-	-
Corporal	-	-	-	-
Detective	-	-	-	-
Deputy	13	\$37,848	\$27,498	\$31,670
Other	1	\$23,281	\$23,281	\$23,281
TOTAL	29			

Warrant Processing – Year 2012 Statistics Population 3,000 – 3,999									
	Bennett	Clark	Douglas	Hand	Hanson	Jackson	Lyman	Perkins	Stanley
Warrants Received	100	34	40	6	*	196	190	12	59
Warrants Served	50	25	25	5	*	172	144	8	184
Out-of-County Warrants Received	40	9	12	3	*	12	25	3	10
Out-of-County Warrants Served	40	7	12	3	*	6	25	3	5
Warrants Pending as of January 1, 2013	641	73	142	56	260	380	564	121	431
Extradition Costs	-	-	-	-	*	-	\$2,500	-	\$2,170
Full-Time Officers Assigned to Processing	-	3	3	3	-	2	-	1	5
Part-Time Officers Assigned to Processing	-	-	-	-	-	-	-	-	-
Full-Time Civilians Assigned to Processing	1	-	-	1	-	-	-	-	-
Part-Time Civilians Assigned to Processing	-	-	-	1	-	-	-	1	-

**Information unavailable for Hanson County.*

Civil Process – Year 2012 Statistics Population 3,000 - 3,999									
	Bennett	Clark	Douglas	Hand	Hanson	Jackson	Lyman	Perkins	Stanley
Civil Papers Served	*	239	116	199	184	57	144	169	157
Civil Fees Collected	*	\$3,735	\$2,038	\$3,305	*	\$813	\$3,907	\$5,329	\$4,125
Mileage Fees Collected	*	\$1,347	\$206	-	*	\$213	\$1,054	\$2,989	\$350
Executions Collected	*	\$4,490	\$3,641	\$72,649	*	-	\$9,092	\$3,499	\$1,636
Executions Returned Fully Satisfied	*	2	2	6	*	-	5	2	4
Executions Returned Partially Satisfied	*	2	-	3	*	1	-	1	-
Executions Returned Unsatisfied	*	9	3	9	*	6	6	7	9
Executions Pending	*	9	-	27	*	-	-	-	13
Executions That Receive No Action (i.e., aid to garnishment, etc.)	*	2	-	-	*	-	-	-	-
Executions carried over from previous years	*	5	-	12	*	-	-	-	6
Total Executions	*	29	5	57	*	7	11	10	32
Property Taxes Collected for County	*	\$64	-	-	*	-	-	-	\$2
Mobile Home Taxes Collected for County	*	-	-	-	*	\$1,243	-	-	\$28
Sales and Unemployment Taxes Collected for State	*	-	-	-	*	-	-	\$2,628	\$2
Taxes Collected That Cannot Be Broken Down Into a Category	*	-	-	-	*	-	-	-	-
Total Delinquent Taxes Collected	*	\$64	-	-	*	\$1,243	-	\$2,628	\$32
Does county have a constable to aid in the civil process?	No	No	No	Yes	No	No	No	No	No

**Information unavailable for Bennett and Hanson Counties.*

Sheriff Offices

Serving Populations 4,000 – 4,999

Annual Salaries of Full-Time Sworn Personnel Population 4,000 – 4,999				
Rank	Number of Officers	Highest Salary	Lowest Salary	Average Salary
Sheriff	5	\$56,752	\$38,834	\$44,828
Assistant Sheriff	-	-	-	-
Chief Deputy	1	\$37,190	\$37,190	\$37,190
Captain	-	-	-	-
Lieutenant	-	-	-	-
Sergeant	-	-	-	-
Corporal	-	-	-	-
Detective	-	-	-	-
Deputy	14	\$41,392	\$31,000	\$34,431
Animal Control	-	-	-	-
Other	1	\$21,000	\$21,000	\$21,000
TOTAL	21			

Warrant Processing – Year 2012 Statistics Population 4,000 – 4,999					
	Corson	Deuel	Edmunds	Gregory	Marshall
Warrants Received	32	93	100	30	186
Warrants Served	13	93	80	20	105
Out-of-County Warrants Received	3	*	60	20	56
Out-of-County Warrants Served	3	*	40	15	36
Warrants Pending as of January 1, 2013	59	209	245	230	81
Extradition Costs	-	-	\$300	-	\$450
Full-Time Officers Assigned to Processing Warrants	4	4	4	1	6
Part-Time Officers Assigned to Processing Warrants	-	1	1	2	1
Full-Time Civilians Assigned to Processing Warrants	-	4	-	1	-
Part-Time Civilians Assigned to Processing Warrants	-	2	-	-	-

**Information unavailable for Deuel County.*

Civil Process – Year 2012 Statistics Population 4,000 – 4,999					
	Corson	Deuel	Edmunds	Gregory	Marshall
Civil Papers Served	73	336	314	600	292
Civil Fees Collected	\$2,544	\$7,358	\$7,850	\$4,800	\$7,246
Mileage Fees Collected	\$968	-	\$1,868	-	\$1,477
Executions Collected	\$4	\$1,995	\$2,139	\$300	\$23,215
Executions Returned Fully Satisfied	-	1	6	1	1
Executions Returned Partially Satisfied	-	1	1	1	2
Executions Returned Unsatisfied	4	10	6	10	17
Executions Pending	-	-	13	-	-
Executions That Receive No Action (i.e., aid to garnishment, etc.)	-	-	6	-	57
Executions carried over from previous years	-	-	8	-	3
Total Executions	4	12	40	12	80
Property Taxes Collected for County	-	-	-	*	-
Mobile Home Taxes Collected for County	-	\$200	-	*	-
Sales and Unemployment Taxes Collected for State	-	\$2,649	-	*	-
Taxes Collected That Cannot Be Broken Down Into a Category	-	-	-	*	-
Total Delinquent Taxes Collected	-	\$2,849	-	*	-
Does county have a constable to aid in the civil process?	No	No	No	No	No

**Information unavailable for Gregory County.*

Sheriff Offices

Serving Populations 5,000 – 5,999

Annual Salaries of Full-Time Sworn Personnel Population 5,000 – 5,999				
Rank	Number of Officers	Highest Salary	Lowest Salary	Average Salary
Sheriff	7	\$47,500	\$41,870	\$44,444
Assistant Sheriff	-	-	-	-
Chief Deputy	6	\$37,280	\$29,500	\$34,588
Captain	-	-	-	-
Lieutenant	-	-	-	-
Sergeant	-	-	-	-
Corporal	-	-	-	-
Detective	-	-	-	-
Deputy	15	\$35,800	\$25,720	\$32,751
Animal Control	-	-	-	-
Other	-	-	-	-
TOTAL	28			

Warrant Processing – Year 2012 Statistics Population 5,000 – 5,999								
	Brule	Day	Dewey	Kingsbury	McCook	Tripp	Walworth	
Warrants Received	99	227	6	27	150	90	200	
Warrants Served	117	287	5	28	130	55	60	
Out-of-County Warrants Received	50	30	5	20	48	11	15	
Out-of-County Warrants Served	25	30	2	12	48	9	6	
Warrants Pending as of January 1, 2013	412	592	48	64	45	350	2,800	
Extradition Costs	-	\$2,000	-	-	-	-	-	
Full-Time Officers Assigned to Processing Warrants	4	1	-	5	2	3	3	
Part-Time Officers Assigned to Processing Warrants	-	-	-	-	-	-	-	
Full-Time Civilians Assigned to Processing Warrants	1	-	-	-	1	1	-	
Part-Time Civilians Assigned to Processing Warrants	-	-	-	-	-	-	-	

Civil Process – Year 2012 Statistics Population 5,000 – 5,999							
	Brule	Day	Dewey	Kingsbury	McCook	Tripp	Walworth
Civil Papers Served	369	474	73	330	339	150	290
Civil Fees Collected	\$421	\$6,356	\$1,282	\$10,635	\$10,496	-	\$9,699
Mileage Fees Collected	\$1,473	-	\$410	\$2,587	\$3,266	-	\$3,948
Executions Collected	\$3,016	\$7,155	-	\$3,865	-	-	\$11,708
Executions Returned Fully Satisfied	12	3	-	2	-	-	7
Executions Returned Partially Satisfied	18	4	-	8	-	-	-
Executions Returned Unsatisfied	45	21	7	9	-	-	10
Executions Pending	5	4	-	-	-	-	-
Executions That Receive No Action (i.e., aid to garnishment, etc.)	18	-	5	5	-	-	-
Executions carried over from previous years	-	3	-	2	-	-	1
Total Executions	98	35	12	26	-	-	18
Property Taxes Collected for County	-	\$1,924	-	-	-	-	-
Mobile Home Taxes Collected for County	-	\$343	-	-	-	-	\$11,489
Sales and Unemployment Taxes Collected for State	-	\$3,309	\$1,695	-	-	-	\$5,000
Taxes Collected That Cannot Be Broken Down Into a Category	-	\$497	-	-	-	-	-
Total Delinquent Taxes Collected	-	\$6,073	\$1,695	-	-	-	\$16,489
Does county have a constable to aid in the civil process?	No	No	No	No	No	No	No

Sheriff Offices

Serving Populations 6,000 – 9,999

Annual Salaries of Full-Time Sworn Personnel Population 6,000 – 9,999				
Rank	Number of Officers	Highest Salary	Lowest Salary	Average Salary
Sheriff	10	\$53,000	\$38,000	\$44,431
Assistant Sheriff	-	-	-	-
Chief Deputy	2	\$38,000	\$37,700	\$37,850
Captain	-	-	-	-
Lieutenant	1	\$41,392	\$41,392	\$41,392
Sergeant	4	\$39,600	\$32,178	\$35,919
Corporal	1	\$35,818	\$35,818	\$35,818
Detective	2	\$40,352	\$34,000	\$37,176
Deputy	32	\$38,000	\$26,592	\$33,610
Animal Control	-	-	-	-
Other	1	\$32,300	\$32,300	\$32,300
TOTAL	53			

Warrant Processing – Year 2012 Statistics Population 6,000 – 9,999										
	Bon Homme	Charles Mix	Custer	Fall River	Hamlin	Hutchinson	Moody	Spink	Todd	Turner
Warrants Received	56	288	500	400	-	40	500	100	4	23
Warrants Served	41	155	221	442	-	30	250	86	-	77
Out-of-County Warrants Received	10	80	-	20	-	10	20	50	1	18
Out-of-County Warrants Served	4	53	60	15	-	9	15	45	-	18
Warrants Pending as of January 1, 2013	293	675	1,650	947	53	250	1,200	275	3	190
Extradition Costs	-	\$6,000	\$1,300	\$2,000	-	-	-	\$1,000	-	\$850
Full-Time Officers Assigned to Processing Warrants	3	5	-	-	-	-	-	8	1	8
Part-Time Officers Assigned to Processing Warrants	-	-	-	-	-	-	-	-	-	-
Full-Time Civilians Assigned to Processing Warrants	-	-	-	4	-	-	-	5	-	2
Part-Time Civilians Assigned to Processing Warrants	-	-	-	-	-	-	2	1	-	-

Civil Process – Year 2012 Statistics Population 6,000 – 9,999										
	Bon Homme	Charles Mix	Custer	Fall River	Hamlin	Hutchinson	Moody	Spink	Todd	Turner
Civil Papers Served	519	629	895	779	322	175	840	834	14	859
Civil Fees Collected	\$11,518	\$7,710	\$7,774	\$12,269	\$5,000	\$6,000	\$12,299	\$17,218	\$386	\$12,494
Mileage Fees Collected	\$3,401	\$2,780	\$3,550	\$2,000	\$2,000	\$2,000	\$3,000	\$2,500	\$36	\$9,146
Executions Collected	\$5,474	\$6,200	\$1,381	\$11,287	\$140	\$20,000	-	\$16,124	-	\$1,504
Executions Returned Fully Satisfied	1	9	4	7	-	6	-	19	-	3
Executions Returned Partially Satisfied	3	1	2	22	4	-	-	2	-	6
Executions Returned Unsatisfied	7	3	26	23	-	15	25	32	1	30
Executions Pending	-	-	1	1	-	8	-	8	-	7
Executions That Receive No Action (i.e., aid to garnishment, etc.)	-	1	2	5	-	15	-	8	-	-
Executions carried over from previous years	-	1	1	-	-	5	-	-	-	-
Total Executions	11	15	36	58	4	49	25	69	1	46
Property Taxes Collected for County	-	\$3,400	-	-	-	-	-	\$14	\$8,602	-
Mobile Home Taxes Collected for County	\$1,206	\$800	\$14,765	-	-	\$120	-	-	\$300	\$326
Sales and Unemployment Taxes Collected for State	-	\$2,600	\$14,419	-	-	\$500	-	\$5	-	\$1,462
Taxes Collected That Cannot Be Broken Down Into a Category	-	\$1,300	-	-	-	-	-	-	-	-
Total Delinquent Taxes Collected	\$1,206	\$8,100	\$29,184	-	-	\$620	-	\$19	\$8,902	\$1,788
Does county have a constable to aid in the civil process?	No	No	No	No	No	No	No	No	No	Yes

Sheriff Offices

Serving Populations 10,000 – 19,999

Annual Salaries of Full-Time Sworn Personnel Population 10,000 - 19,999				
Rank	Number of Officers	Highest Salary	Lowest Salary	Average Salary
Sheriff	8	\$60,000	\$46,051	\$54,160
Assistant Sheriff	-	-	-	-
Chief Deputy	3	\$46,462	\$42,676	\$43,961
Captain	-	-	-	-
Lieutenant	-	-	-	-
Sergeant	2	\$47,377	\$41,522	\$44,445
Corporal	-	-	-	-
Detective	-	-	-	-
Deputy	32	\$42,831	\$32,490	\$37,015
Animal Control	-	-	-	-
Other	1	\$56,000	\$56,000	\$56,000
TOTAL	46			

Warrant Processing – Year 2012 Statistics Population 10,000 – 19,999								
	Beadle	Butte	Clay	Davison	Hughes	Lake	Roberts	Union
Warrants Received	400	319	527	1,425	1,076	300	1,600	742
Warrants Served	158	97	422	850	745	200	48	294
Out-of-County Warrants Received	75	32	38	240	*	50	60	*
Out-of-County Warrants Served	100	16	29	211	*	50	30	115
Warrants Pending as of January 1, 2013	1,151	243	1,516	3,000	1,355	*	1,400	3,930
Extradition Costs	\$5,000	\$1,622	\$4,854	\$2,161	\$1,231	-	\$3,000	\$11,818
Full-Time Officers Assigned to Processing Warrants	6	1	1	-	1	5	6	-
Part-Time Officers Assigned to Processing Warrants	-	-	-	-	-	-	-	-
Full-Time Civilians Assigned to Processing Warrants	-	-	-	1	-	-	10	-
Part-Time Civilians Assigned to Processing Warrants	-	-	1	1	1	-	2	-

**Information unavailable for Hughes, Lake, and Union Counties.*

Civil Process – Year 2012 Statistics Population 10,000 – 19,999								
	Beadle	Butte	Clay	Davison	Hughes	Lake	Roberts	Union
Civil Papers Served	2,963	1,409	1,253	2,539	2,270	1,432	80	838
Civil Fees Collected	\$39,276	\$15,143	\$14,650	\$45,298	\$53,299	\$35,800	\$120,000	\$15,771
Mileage Fees Collected	-	\$3,056	\$2,123	\$5,829	\$5,799	\$5,728	\$4,300	\$15,054
Executions Collected	-	\$113,188	\$14,811	\$35,385	\$82,103	\$35,000	\$5,000	\$2,634
Executions Returned Fully Satisfied	-	26	13	20	28	13	4	9
Executions Returned Partially Satisfied	-	52	3	15	33	20	2	3
Executions Returned Unsatisfied	-	61	33	59	89	40	18	39
Executions Pending	25	29	1	-	18	20	10	4
Executions That Receive No Action (i.e., aid to garnishment, etc.)	-	28	-	-	*	-	20	-
Executions carried over from previous years	-	29	1	-	19	12	10	-
Total Executions	25	225	51	94	187	105	64	55
Property Taxes Collected for County	-	-	\$114	-	-	-	*	-
Mobile Home Taxes Collected for County	-	\$13,161	\$8,016	\$5,591	\$5,436	-	*	\$7,579
Sales and Unemployment Taxes Collected for State	-	\$6,047	\$7,940	-	\$15,748	-	*	-
Taxes Collected That Cannot Be Broken Down Into a Category	-	-	\$230	-	-	-	*	\$2,997
Total Delinquent Taxes Collected	-	\$19,208	\$16,300	\$5,591	\$21,184	-	*	\$10,576
Does county have a constable to aid in the civil process?	No	No	No	No	No	No	No	No

**Information unavailable for Hughes and Roberts Counties.*

Sheriff Offices

Serving Populations Over 20,000

Annual Salaries of Full-Time Sworn Personnel Population Over 20,000				
Rank	Number of Officers	Highest Salary	Lowest Salary	Average Salary
Sheriff	9	\$107,702	\$57,700	\$78,267
Assistant Sheriff	1	\$67,000	\$67,000	\$67,000
Chief Deputy	8	\$96,541	\$48,556	\$66,025
Captain	6	\$83,272	\$52,977	\$69,934
Lieutenant	5	\$66,068	\$46,800	\$52,633
Sergeant	24	\$72,119	\$45,124	\$53,679
Corporal	4	\$49,520	\$49,520	\$49,520
Detective	9	\$49,275	\$39,706	\$44,992
Deputy	157	\$50,255	\$37,626	\$43,816
Animal Control	-	-	-	-
Other	6	\$44,903	\$34,300	\$38,940
TOTAL	229			

Warrant Processing – Year 2012 Statistics Population Over 20,000									
	Brookings	Brown	Codington	Lawrence	Lincoln	Meade	Minnehaha	Pennington	Yankton
Warrants Received	2,290	1,618	1,268	950	738	799	17,514	6,017	1,030
Warrants Served	1,959	1,898	975	772	289	438	15,550	5,047	906
Out-of-County Warrants Received	71	77	*	47	130	159	*	64	90
Out-of-County Warrants Served	65	79	*	47	89	147	970	31	39
Warrants Pending as of January 1, 2013	617	2,011	*	154	1,013	361	17,585	1,003	2,009
Extradition Costs	\$11,068	\$5,650	\$5,000	\$25,000	\$4,200	\$7,577	\$91,589	\$44,166	\$5,000
Full-Time Officers Assigned to Processing Warrants	-	1	-	6	-	-	-	3	1
Part-Time Officers Assigned to Processing Warrants	3	4	-	-	-	-	-	-	-
Full-Time Civilians Assigned to Processing Warrants	1	-	1	1	-	1	2	4	-
Part-Time Civilians Assigned to Processing Warrants	-	-	-	-	-	-	1	1	1

**Information unavailable for Codington and Minnehaha Counties.*

Civil Process – Year 2012 Statistics Population Over 20,000									
	Brookings	Brown	Codington	Lawrence	Lincoln	Meade	Minnehaha	Pennington	Yankton
Civil Papers Served	5,252	4,179	3,560	1,863	1,425	2,295	15,506	10,238	3,525
Civil Fees Collected	\$46,348	\$84,661	\$64,745	\$39,897	\$46,793	\$22,698	\$151,985	\$146,604	\$59,249
Mileage Fees Collected	\$5,327	-	*	\$970	\$10,709	\$13,567	\$60,282	\$28,301	\$5,414
Executions Collected	\$64,870	\$104,999	\$54,755	\$78,927	\$52,462	\$224,097	\$416,030	\$283,633	\$15,511
Executions Returned Fully Satisfied	19	64	*	96	16	25	67	97	7
Executions Returned Partially Satisfied	6	75	*	31	26	13	112	131	16
Executions Returned Unsatisfied	100	212	*	49	128	151	956	725	77
Executions Pending	9	48	*	-	32	-	216	97	-
Executions That Receive No Action (i.e., aid to garnishment, etc.)	-	-	*	-	-	-	*	-	-
Executions carried over from previous years	-	35	*	31	18	5	5	82	29
Total Executions	134	434	187	207	220	194	1,356	1,132	129
Property Taxes Collected for County	-	-	-	*	-	-	-	\$49,357	-
Mobile Home Taxes Collected for County	\$3,200	\$6,120	-	*	\$11,716	\$18,128	\$143,190	\$40,404	\$11,159
Sales and Unemployment Taxes Collected for State	-	\$25,091	-	*	\$6,870	\$10,422	\$8,944	\$34,185	\$12,262
Taxes Collected That Cannot Be Broken Down Into a Category	-	-	-	*	-	\$698	-	\$2,862	-
Total Delinquent Taxes Collected	\$3,200	\$31,211	-	*	\$18,586	\$29,248	\$152,134	\$126,808	\$23,421
Does county have a constable to aid in the civil process?	No	No	Yes	No	No	No	No	Yes	No

**Information unavailable for Codington, Lawrence, and Minnehaha Counties.*