2008 Box Elder Sheriff’s Office Annual Report

1-Sheriff’s Message

2-County Demographics

3-Organizational Chart

4-Mission Statement

5-Department Patch

6-Retirements, Military Leave

7-Budget

8-Detectives

A-Strike Force

B-# of cases, arrests, quantity of drugs seized

9-Civil

C-Number of services (10 years)

10-Court

11-Patrol

D-Organization

E-# of cases by type, area, time of day

F- Citations and Warnings

G-CAR assignments

H-DARE, SWAT, K-9, Hostage Negotiations, DRE,

12-Corrections

I-# of bookings, inmate count

J-transport

K-medical

L-inmate services

M-Kitchen

N-Inmate worker programs

13-ITS

14-Communications

15-Emergency Management

16-Building and Grounds

17-Fire Marshall

18-Volunteers

O-Search and Rescue

P-Scuba

Q-Horse Posse

[image: image30.jpg]SH

Message from Sheriff Yeates

Welcome. After 33 years working for the Sheriff’s Office, I was elected and took office in January 2007. I appreciate the opportunity the citizens have given me to serve them and it has been a pleasure to do so. The purposes of this annual report is explain to the citizens what changes have been made during the last year, provide crime statistics and explain the efforts on our part to serve the public.

My focus has been to create new or enhance existing partnerships with the citizens. Preparing this annual report is just one way of bettering the communication between the public and my office. I hope the information presented here answers questions and gives insight into our operations. After taking office, I informed my employees that nothing would be as important during my tenure as Sheriff as community relations. I truly believe this and continually reinforce this principle. For example, I instituted a program in which citizens that had contact with a deputy are contacted on a random basis and asked about their encounter. This lets the citizens know I am truly concerned about their interaction with the department and lets the deputies know I am holding them accountable.

All of the department functions are explained in this report. As you will see, our department provides a variety of services. About half of our budget goes to corrections and a fourth to patrol. The majority of the budgets are spent on personnel.

The size and terrain of Box Elder County makes it a particularly unique and wonderful place to live. These same attributes, plus a growing population, create challenges for the Sheriff’s Office. It will take great efforts for the Sheriff’s Office to keep pace with the changing nature of our county. It will be impossible to accomplish without a cooperative effort with our citizens.

	Box Elder County Population* 2008
	49,000

	*estimated
	

	**BESO Sworn Officers
	30

	**Administration, Patrol, Investigations
	

	# of Officers per 1000 population
	0.61

[image: image2.png]SherifrJ Lynn Veates

Chief Deputy Kevin Potter

[T
Jail Patrol

Detectives/Civil

1
Court Security

St Steve Berry
St Doug Spencer|
St Dale Ward

St Jim Sumrmenl

St David Murghy

Jail Com. Sandy Huthman

St Mary Miller
Sgt Cathy Connell
Sgt Char Marcus
Sgt Robert Rodefler
Cindy Crapse
Inmate services

Direction and Guidelines for Sworn Officers

Sheriff J. L. Yeates - January 2007

Mission Statement

-Reduce crime and the fear of crime.

-Establish a solid partnership with the citizenry to create safe and secure communities.

-Provide a knowledgeable staff that ensures professional commitment to law enforcement, is focused and dedicated to the citizens and communities and uses imagination, innovation and resourcefulness.

-Provide high quality, cost effective, accountable services.

-Standards for law enforcement must include Fair Access, Public Trust, Safety and Security,

 -Coordinated Team Work with officers and citizens and Community Involvement/Responsibility.

Nothing will be as important in my tenure as Sheriff as community relations. Most of the citizens of this county may have only one contact with an officer in their life. Their perception of our department and me personally comes from that contact. Contact with law enforcement is, for most people, a highly unusual event and is remembered for a long time. I expect every citizen who has contact with an officer to leave with the feeling they were dealt with by a competent, knowledgeable, well-trained professional who was polite and courteous. In addition, a citizen making a complaint should feel the officer did everything they could to solve the case or find a resolution. Most important is to follow up, even if that means nothing has developed in their case. If they need a question answered and you don't know, find out and call them back. If you refer them to another agency or department, give them a phone number and a contact name.

Law enforcement is a profession. Professions require schooling to achieve certification,

continuing education requirements, specializations, decertification, etc. By definition, you are a professional. Take pride in your dress and appearance. Please represent yourself like a professional to the public and others in your profession.

Professionals train constantly. The 40 hours a year required by POST barely covers keeping your various certifications current. Find and request training in your weak areas. Become an expert or instructor in your strengths. Care about what is going on in law enforcement and keep up with current trends. I will support training that gives technical expertise and instructor status with the understanding that budget and benefit to the department are considerations. Expect to come back from training and teach what you learned to the department.

A law enforcement officer's authority and power to take away a citizens constitutional rights is unmatched anywhere in our society. Never, ever abuse this privilege or the position of trust you hold. Your word is your bond and should be in all your dealings.

In return, you can expect from me that I will support training, programs, equipment and a pay scale which represent professional policing. I understand that no one knows how to do a job better than the one doing it. I want your input and feedback, through your supervisor, on what’s being done right and what needs improvement.

I will follow the chain of command and expect you to do the same.

Department Patch

[image: image3.png]

Green and Tan colors- represent Sheriff’s Colors and mountain and desert Surroundings.

1856- Year the Box Elder Sheriff’s Department was established.

Trains/Spike- Transcontinental railroad completed in our county

Marshland- Migratory Bird Refuge

Mountains- Represent the various mountain ranges in our county, some of which are almost 10,000 ft.

History, Agriculture and Industry- Three things that make Box Elder County famous and a great place to live.

Vehicles

We have implemented a vehicle purchasing program whereby all deputies will have 4 wheel drive vehicles within 3 years. The size and terrain of our County require 4 wheel drive in many cases. In the past, deputies would have to switch vehicles to respond to calls in certain areas. We felt valuable time was wasted during this switch.

In an effort to save taxpayer money we have begun to purchase midsize 4-wheel drive vehicles which have a higher miles per gallon and a lower purchase price.

[image: image4.jpg]

Uniforms

While the department colors haven’t changed, new hats, jackets, pants and other items have been approved.

Retirement

Claudia Soholt retired as a Jail cook.

[image: image5.jpg]

Military Leave

Deputy Chuck Hoffman retuned from a yearlong National Guard deployment in Iraq.

[image: image6.jpg]

Deputy Juan Trujillo retuned after a year’s leave of absence to work for a private security company in Iraq.

[image: image7.jpg]

Budget

[image: image8.emf]BESO 2008 Budget - All Departments

Administration, $606,068, 7%

Communications, $620,742,

7%

Patrol, $1,614,115, 18%

Corrections Total, $5,423,435,

61%

Civil, $123,219, 1%

ITS $9,899, <1%

Detectives, $495,618, 5%

Emergency Services,

$134,276, 1%

Volunteers, $9,000, <1%

Detective Division [image: image9.jpg]

The detectives are supervised by Sgt. Jim Summerill. Sgt Jim Summerill is also the field supervisor for the Narcotic Task Force and Civil division.

The detective division investigates major crimes committed in the county. There are four detectives, one of whom is assigned full time to the multi-jurisdictional narcotic task force. The other three detectives specialize in property crimes, sex crimes, fraud, death investigation, internal investigations, crime scenes and livestock theft. They also manage the evidence room.

[image: image10.jpg]

Box Elder County Multi-Jurisdictional Narcotic Task Force (Strike Force)

The Sheriff’s Department participates in the Strike Force by assigning one full-time detective and a part-time field supervisor. Brigham Police also provide a full-time detective and part-time administrator. Tremonton Police provides a full-time detective. Most other jurisdictions provide some part-time help.

The Strike Force was set up to allow targeted, focused investigation on drug use and traffic in Box Elder County. The Strike Force operates with the assistance of federal grants. The Strike Force also gives presentations to work, social, school, and civic groups. If you would like a presentation, please call the Strike Force secretary at (435)734-3813

[image: image11.emf]BESF 2008

478

148

52

0

100

200

300

400

500

600

Cases Arrests Convictions

[image: image12.emf]BESF

*

Drugs Seized By Pound

113

5.78

0.70

0.03

0

20

40

60

80

100

120

Marijuana Meth Coc/Crack Heroin

.
[image: image13.emf]BESF

*

Drugs Seized By Street Value 2008

$271,271

$317,907

$38,569

$683

$0

$50,000

$100,000

$150,000

$200,000

$250,000

$300,000

$350,000

Marijuana Meth Coc/Crack Heroin

*Also seized were 4544 Marijuana plants valued at approximately $22,720,000. Click here to read about the bust.

** Also seized, 294 prescription pills seized

Civil Division

The Sheriff is assigned by law to serve civil processes and execute court orders. There is a full-time deputy and full-time secretary assigned to this division. The chart below shows how busy this division is. Often, the Patrol or Detective Division will assist in civil process serving to meet demand.

[image: image14.emf]10 Year Civil Processes Served

3526

3767 3762

3616

3593

3142

2638

2315

2189

2194

0

500

1000

1500

2000

2500

3000

3500

4000

1999 2000 2001 2002 2003 2004 2005 2006 2007 2008

 Court Division [image: image15.jpg]

This division is supervised by Sgt. Dave Murphy.

The Sheriff is required, by law, to provide services to the District Court, Juvenile Court and Box Elder Justice Court. This includes Bailiff duties and building security.

A Bailiff of the court is tasked with the safety of the judge and court staff and to maintain order in the courtroom.

The Security aspect includes monitoring court buildings and areas through a control center, magnetometers and entry points and a uniformed presence.

Over 3,040 hours spent on Bailiff duties.

Over 6,435 hours spent on Security.

16,653 visitors to the 1st District Court House.

Patrol Division [image: image16.jpg]

 [image: image17.jpg]

 [image: image18.jpg]

The patrol division is supervised by Sgt. Steve Berry, Sgt Doug Spencer, and Sgt. Dale Ward. There are 16 deputies assigned to cover the county 24 hours a day. Due to the size of the county, deputies are assigned to cover patrol areas during their shifts. This includes the western part of the county.
Community Area Representatives –CAR

In additional to regular patrol duties, deputies are assigned a town or area in the county. They are expected to attend community meetings or functions and have an expertise in that community. To find out what deputy is assigned to your area, please call one of the patrol Sgts. (Sgt Steve Berry 435-734-3885, Sgt Doug Spencer 435-734-3807, Sgt Dale Ward 435-734-3805)

K-9

The K-9 division is now staffed by Deputy Brandon Yates and K-9 Kosmo and Deputy Kent Wiggins and K-9 Helix.

SWAT

Several deputies participate in a multi-agency, county-wide SWAT Team.

Hostage Negotiations

The county has two certified hostage negotiators. The certification required over three weeks of training and requires annual re-certifications

Drug Recognition Experts(DRE)

The county has 2 deputies certified as DRE. These deputies were trained to recognize the physical, clinical and neurological signs and systems associated with different kinds of drug use. DRE’s are an invaluable asset for drug related DUI’s and other crimes.

	2008 Calls For Service by Nature

	911 Unknown
	100
	
	Missing Juvenile
	5

	Abandoned Vehicle
	46
	
	Missing Person
	11

	Abdominal
	1
	
	Motorist Assist
	60

	Agency Assist
	595
	
	Noise Complaint
	23

	Aggravated Assault
	3
	
	Overdose
	7

	Aggressive Animal
	21
	
	Paper Process
	8

	Aircraft
	1
	
	Parking Problem
	16

	Alarm
	90
	
	PD Accident
	142

	Alcohol Offense
	32
	
	PI Accident
	38

	Allergy
	1
	
	Pass message
	1

	Animal Bite
	22
	
	Pornography
	4

	Animal Carcass
	7
	
	Property Damage
	44

	Animal Injury
	29
	
	Prostitution
	1

	Animal Problem
	177
	
	Prot Order Viol
	15

	Assault / Sexual
	1
	
	Prowler
	7

	Assault by Prisoner
	1
	
	Psychiatric
	4

	Attempt Locate
	9
	
	Rape
	1

	Bad Check
	5
	
	Reckless Driving
	17

	Breathing
	13
	
	Recovered Prop
	2

	Burglary
	58
	
	Recovered Vehicle
	6

	Business License
	3
	
	Road Debris
	7

	Carbon Monoxide
	1
	
	Road Rage
	1

	Cardiac Arrest
	3
	
	Robbery
	1

	Chest Pain
	12
	
	Runaway Juvenile
	15

	Child Abuse
	27
	
	Safety Hazard
	8

	Childbirth
	1
	
	Security Check
	6

	Choking
	1
	
	Sex Offense
	38

	Citizen Assist
	257
	
	Sheriff K9 C/O
	25

	Citizen Dispute
	46
	
	Sheriff K9 Deployment
	76

	Civil Problem
	32
	
	Sheriff K9 Service
	18

	CO Poisoning
	1
	
	Sheriff Service
	7

	Code Enforcement
	2
	
	Shoplifter
	3

	Con Source
	1
	
	Sick Person
	11

	Convulsions
	9
	
	Simple Assault
	35

	Custodial Interference
	30
	
	Slide Off
	34

	Death Invest
	12
	
	SRT
	2

	DIABETIC PROBLEM
	1
	
	Stab/Gunshot
	4

	Diabetic Shock
	3
	
	Stalking
	6

	Disaster
	2
	
	Stroke
	9

	Disorderly
	21
	
	Suicide
	1

	Disturbing
	5
	
	Suicide Attempt
	7

	Drowning
	1
	
	Suicide Threat
	8

	Drug Recognition Expert
	12
	
	Suspicious Person
	62

	Drugs
	32
	
	Suspicious
	144

	DUI
	47
	
	Suspicious Vehicle
	74

	Electrocution
	1
	
	SWAT
	9

	Evading
	3
	
	Tel Harassment
	30

	Explosives
	2
	
	Theft
	129

	Extra Patrol
	22
	
	Theft Automobile
	3

	Fall
	15
	
	Theft Motorcycle
	1

	Family Fight
	63
	
	Theft Vehicle
	3

	Fire
	48
	
	Threatening
	35

	Fire Alarm
	6
	
	Tip
	17

	Fire Assist
	24
	
	Tobacco Problem
	3

	Fireworks
	16
	
	Traffic Enforcement
	9

	Fix It Ticket
	11
	
	Traffic Hazard
	112

	Follow Up Inv
	3
	
	Traffic Offense
	90

	Forgery
	2
	
	Traffic Problem
	2

	Found Property
	9
	
	Traffic Stop
	2

	Fraud
	51
	
	Transport Juvenile
	10

	Gas Leak
	2
	
	Transport Prisoner
	58

	Gas Skip
	12
	
	Traumatic Injury
	8

	Harassment
	20
	
	Trespassing
	87

	HAZMAT
	2
	
	Truancy
	1

	Health & Safety
	6
	
	Unconsciousness
	20

	Heart Problem
	2
	
	Unknown Problem
	13

	Heat/Cold Expos
	1
	
	Unknown Trouble
	1

	Hemorrhage
	4
	
	Unsecure Premises
	80

	Hit & Run PD
	6
	
	Use of Force
	2

	Illegal Burning
	10
	
	Utility Problem
	8

	Impound
	17
	
	Vagrancy
	2

	Intoxication
	8
	
	Vandalism
	59

	Juvenile Problem
	68
	
	Vehicle Burg
	10

	Keep The Peace
	3
	
	Vehicle Fire
	1

	Kidnapping
	1
	
	Vehicle Lockout
	4

	Littering
	10
	
	VIN Inspection
	210

	Livestock
	58
	
	Wanted Person
	128

	Loitering
	2
	
	Weapon Offense
	54

	Lost Property
	18
	
	Welfare Check
	57

	Mail Offenses
	1
	
	Wildlife
	16

	Medical
	9
	
	Witness Tamp
	1

[image: image19.emf]2008 Calls For Service by Area

4

117

1

422

135

112

7

298

1

1

2

97

48

1

62

2

181

96

18

17

7

78

1

2

2

5

8

1

3

66

252

33

20

176

120

1

1

215

11

108

425

45

1

1

1

541

3

517

1

89

5

4

53

180

2

0 100 200 300 400 500 600

Yost

Willard

West Corinne

Tremonton

Thatcher

Snowville

Salt Lake City

South Willard

South Ogden

Roy

Rosette

Riverside

Promontory

Price

Portage

Pocatello

Plymouth

Perry

Penrose

Park Valley

Ogden

Mantua

Malta

Malad

Lynn

Lucin

Logan

Lakeside

Kelton

Howell

Honeyville

Harper Ward

Grouse Creek

Garland

Fielding

Farmington

Etna

Elwood

Draper

Deweyville

Corinne

Collinston

Clearfield

Clear Creek

Cache county

Brigham City

Brigham

BOX ELDER COUNTY

Bountiful

Bothwell

Blue Creek

Belmont Springs

Beaver Dam

Bear River City

Bear River

[image: image20.emf]10 Years Total Calls for Service

2884

2923

3305

3640

4342

3938

4040

4165

4316

4410

4600

0

500

1000

1500

2000

2500

3000

3500

4000

4500

5000

1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008

[image: image21.emf]2008 Calls for Service by Time of Day

182

150

118

95

87

73 74

129

194

234

230

258

228

212

237

271

266

280

218

223

230

209

213

189

0

50

100

150

200

250

300

0:001:002:003:004:005:006:007:008:009:0010:0011:0012:0013:0014:0015:0016:0017:0018:0019:0020:0021:0022:0023:00

[image: image22.emf]2008 Calls for Service by Day of the Week

646

680

636

641

733

665

599

0

100

200

300

400

500

600

700

800

Monday Tuesday Wednesday Thursday Friday Saturday Sunday

[image: image23.emf]10 Year Citations/Warnings

341

586

908

669

1389

1901

1863

2096

988

723

808

1300

1574

1798

2187

2366

2084

1963

1107 1113

0

500

1000

1500

2000

2500

1999 2000 2001 2002 2003 2004 2005 2006 2007 2008

Warnings Citations

Corrections Division [image: image24.jpg]

The Corrections division is supervised by Commander Sandy Huthman.

The Sheriff is required by law to maintain a county jail. Our facility has 168 inmate beds with twenty six of those beds reserved for females. There is a mix of Dormitory and Pod style with individual cell type housing. It requires a variety of assignments to maintain a correctional facility including:

Floor and control room officers

These officers ensure the security of the inmates and monitor the day to day activity.

Inmate services

These officers are responsible for commissary, billing and accounts.

Kitchen

Civilian cooks with inmate workers provide three meals a day.

Transport

These officers escort inmates to court appearances, medical appts., etc.

Medical

The jail contracts with a local doctor for medical services. The doctor visits inmates twice a week. There is one full-time and one part-time nurse to see to routine medical issues.

Work Crews

These officers take inmate workers to various areas in the county for cheap labor. Inmate crews have worked at the Landfill, courthouse, fairgrounds, food bank and for different municipalities. Inmate workers also staff the laundry, kitchen, warehouse and cleaning crews.

Programs

Inmates may take classes in the following areas:

Substance abuse, including Alcoholics Anonymous, Narcotics Anonymous, Power over Addiction and 12 step meetings.

Anger Management

GED

Parenting

Religious services

High School Diploma

Work Release- Some inmates are allowed to work their normal jobs and return to jail.

Day Reporting- Enables the Justice Courts to place a person on a day reporting program in lieu of jail time.

[image: image25.emf]10 Years Total Bookings

1508

1824

1981

2066

1971

2126

2209

2283

2058

2263

2319

0

500

1000

1500

2000

2500

1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008

[image: image26.emf]2008 Avg. Inmate Population by Month

122

124

123

125

126

134

139

143

132

135

127

135

0

20

40

60

80

100

120

140

Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec

ITS [image: image27.jpg]

Corrections Officer Russell Roberts is responsible for the maintenance, repair, upgrades and replacement of computers, laptops and servers.

Communications [image: image28.jpg]

Scott Wolford heads the State of Utah Box Elder Communications Center (BECC)

Box Elder County and Brigham City used to run separate dispatch centers. Several years ago it was decided a combined dispatch would save tax dollars. The current dispatch center is funded by the state and local agencies combined. The employees are state employees. Box Elder funded dispatch at $680,000 in 2008.

Emergency Management

Emergency Management is the process of mitigating, planning, responding and recovering from natural diasters/terrorism/haz-mat. The Sheriff and Chief Deputy have this assignment.

Emergency Medical Services falls under Emergency Management. The Sheriff overseas 12 Emergency Medical technicians and two ambulances in Park Valley and Grouse Creek.

Buildings and Grounds

A full-time civilian employee is responsible for the care, repair, maintenance and upkeep at the jail, offices, line cabins and storage buildings.

Fire Marshall [image: image29.jpg]

Greg Martz is the Box Elder County Fire Marshall.

Wildland fires in the un-incorporated areas of the county are a Sheriff responsibility by law. That’s why the Fire Marshall works out of the Sheriff’s Office. There is one full-time Fire Marshall and one part-time secretary. Several part-time marshals are hired during fire season. Contracts with local fire departments give the county the manpower needed to fight Wildland fires. There is state and federal reimbursement for fighting fires on their property.

	2008

	Fires responded to
	60

	Acres burned
	3298

Volunteer Organizations

Box Elder Sheriff Search and Rescue

With about 40 members, this all volunteer group will leave their “real” jobs at a moments notice to conduct rescue or recovery operations. They are equipped with 4 wheel drives, ATV’s, snowmobiles, snow-cat, light plant truck and a command center. They conduct twelve to fifteen operations per year. They also provide security at the County Fair and Peach Days

Box Elder Sheriff Scuba Team

This all volunteer group specializes in water rescue and recovery. 20 members are certified rescue divers and 20 are support staff. They are equipped with a pontoon boat, zodiac, 2 airboats and a command center. They assist at the county fair and operate on funds raised by selling the famous “Scuba Burger” at Peach Days

Box Elder Sheriff’s Horse Posse

The 100 person volunteer group is available for searches and also dazzles crowds at the county fair with a horsemanship display. They also assist at the county fair and on searches.

[image: image1.jpg]

