

South Carolina

Law Enforcement Division (SLED)

2003-2004 Annual Accountability Report

The Honorable Mark Sanford, Governor

Robert M. Stewart, Chief
SOUTH CAROLINA LAW ENFORCEMENT DIVISION

ACCOUNTABILITY REPORT (2003-2004)

SLED FY03-04 Accountability Report Page 2 of 58

Section I - Executive Summary

Description of the Agency
The South Carolina Law Enforcement Division (SLED) is an enforcement agency of South Carolina State
government. SLED was established in 1947 by Executive Order of then Governor Strom Thurmond at the
request of the South Carolina Sheriffs.

1. Mission:
The primary mission of SLED is to provide quality manpower and technical assistance to all law enforcement
agencies and to conduct professional investigations on behalf of the State, as directed by the Governor or
Attorney General, for the purpose of solving crime and promoting public order in South Carolina.

In 1974, enabling legislation for SLED was enacted which states that SLED has specific and exclusive
jurisdiction and authority statewide, on behalf of the State, in matters including but not limited to the following
functions and activities:

• Investigations of criminal activity, arson investigations, and
 explosive device emergency event management;

• Operation of a statewide forensic laboratory;
• Covert investigations and interdiction of narcotics;
• Operation of a central, statewide criminal justice information system;
• Operation of tactical law enforcement units;
• Operation and regulation of state polygraph examination services;
• Alcohol law enforcement, regulation enforcement, and inspections;
• Coordination of state counter terrorism efforts; and,
• All other activities consistent with the SLED mission.

2. The agency’s major achievements by functional area and program are as follows:
Forensic Services Laboratory’s mission is to provide the criminal justice system of the State of South Carolina
with a full-service forensic laboratory having state-of-the-art capabilities in the analysis of evidence; employ
persons of the highest possible ethical and educational standards; and supply them with sufficient training,
equipment, and facilities which enables them to perform their analyses with the highest possible degree of
competence and integrity; maintain a sufficiently large staff of skilled forensic experts so that courts of the State
can be furnished with expert testimony on the analyses performed; and, provide results of analyses to aid the
investigation and prosecution of criminal cases in a manner which is also consistent with the highest standards
of quality and scientific reliability.

• National standards compliance result in improved operations. The Forensic Services Laboratory is
nationally accredited by the American Society of Crime Laboratories/Laboratory Accreditation Board
(ASCLD/LAB).

• Training of local personnel increases efficiency. A program initiated by the SLED Drug Identification
Department, in conjunction with solicitors and law enforcement agencies, has led to a significant
reduction in drug identification case backlog. The department trained and certified 122 local law
enforcement officers as marijuana analysts and re-certified 55 analysts.

• Databases being used to solve cases. The Combined DNA Indexing System (CODIS) database now
contains approximately 27,000 profiles. As a result of the DNA Database being implemented, non-
suspect and/or "cold" cases can now be analyzed. Since the creation of the Combined Offender DNA
Index System (CODIS) database, 105 total “hits" have been made. This system has linked 31 previously
unrelated cases and has identified 77 suspects. The Firearms Department has increased entries into the
Integrated Ballistic Identification System (IBIS) to over 2,600 items. During FY03-04, the IBIS
produced three hits between unrelated cases within the state.

SLED FY03-04 Accountability Report Page 3 of 58

• Turnaround times a priority. New technology has rendered a more efficient process in the Drug
Identification laboratory while robotics have resulted in a substantially reduced backlog and turnaround
time in Toxicology. The Toxicology Department continues to maintain turnaround time for traffic
fatality cases to within three to four weeks and most death investigations in less than three months.

• Restructuring results in efficiencies. The Trace Analysis Department is now fully integrated with the
Arson Analysis laboratory, and efforts to cross train all personnel are in progress. During FY03-04,
personnel in this section received 1,079 cases and completed 1,059 cases.

 Criminal Justice Information System’s (CJIS) mission is to assist in law enforcement, crime prevention, and the

administration of criminal justice by providing accurate and timely criminal justice information to local, state,
and federal criminal justice agencies, other governmental agencies, and to the public, as authorized by law.

• Interfacing through national networks results in improved suspect information regarding suspects. This
department has used its Justice Communications (JCOM) network to furnish statewide law enforcement
sensitive information regarding terrorism suspects, possible attacks, and related information as supplied
by the FBI. The national networks for exchange of terrorism and other criminal justice information are
the National Law Enforcement Telecommunications System (NLETS) and the National Crime
Information Center (NCIC).

• Improved access results in increased efficiencies. During this report period, CJIS achieved initial
operating capability with its new server based law enforcement message switch (LEMS) that interfaces
with NLETS, NCIC, and related systems. Work to transition all law enforcement user agencies for use
of this switch is completed, and messages are now being exchanged with NLETS and NCIC through this
switch.

• Improved justice information services benefits state. As part of a commitment to offer improved justice
information services, CJIS has been increasing its capacity. CJIS achieved compliance by transitioning
to TCP/IP for the SLED-to-FBI segment. Statewide compliance (i.e., TCP/IP extended to all JCOM end
users) was required by SLED for the SLED-to-end-user segments by December 31, 2003, and this has
been achieved.

• New statutory mandates addressed. Several new laws enacted in FY’02 saw full implementation in
FY’03, and resulted in a significant work increase for the SLED State Identification Bureau (SIB) within
CJIS. These include the federal Campus Sex Crimes Act requiring changes to the Sex Offender
Registry program; a state mandate for background checks for direct caregivers in nursing homes; a
change in law requiring SLED to receive records for juveniles charged with any crime having a penalty
of five years or more; a new state mandate for SLED to conduct a criminal history record check for past
conviction of any crime before the initial employment of a school bus driver or school bus aide; a state
required background check for persons legally changing their names; and expungement of all non-
conviction judicial dispositions. In addition, the federal “three strikes” law has resulted in increased
fingerprint comparisons requested by federal law enforcement agencies.

• Improved technology results in increased tools for investigations. The transition of JCOM from a
Uniscope Transmission Protocol to TCP/IP will allow the use of more common technologies and the
exchange of images through the network. Photographs are vital to police investigations and are
immensely important to investigations where fingerprint or other biometric identifiers are not available.

• New technology results in improved turnaround time of information. Computerized Criminal Histories
(CCH) / Automated Fingerprint Identification System (AFIS) interface was completed, which permitted
the initial operating capability (IOC) of “livescan” fingerprint devices properly connected and
supported. Arresting agencies submit fingerprints in hardcopy, which results in a six to eight week
turnaround time for identification information, unless using the “livescan” process. The use of
“livescan” devices enable efficient identifications of criminal suspects through electronically scanned
fingerprints, with results received the same day and often within minutes. During FY04, “livescan”
capability was implemented at the Myrtle Beach Police Department, the Beaufort County Sheriff's
Office, the Charleston County Sheriff's Office, the Cherokee County Sheriff's Office, and the Lancaster

SLED FY03-04 Accountability Report Page 4 of 58

County Sheriff's Office. SLED SIB staff members have trained personnel from several other agencies
expected to go on-line with “livescan” in FY04-05.

• Automation and uniform coding results in significant efficiencies. The Uniform Crime Reporting (UCR)
section of CJIS implemented a policy requiring local law enforcement agencies to automate their record
reporting systems or code their own reports (100,000 plus per month) before sending them to SLED
CJIS. Approximately 90% of the data were received electronically during FY03-04 which resulted in a
substantial time savings to the agency.

• Collaboration results in elimination of duplication. The Judicial Department and SLED CJIS have
collaborated in an initiative to eliminate redundant data entry and ensure timely access to arrest warrants
and orders of protection. Information from the court case management system will be automatically
forwarded to SLED CJIS for NCIC entry and to the SIB for CCH use. In addition, sentencing
information will be made available to the Department of Corrections. Initially, this project will
encompass Pickens, Greenville, and Richland Counties. Eventually, all counties will benefit from this
justice data integration effort.

• Customer input results in cooperative effort. SLED and its prime IT contractor jointly developed a web
based access program for NCIC inquiries called “LEMS.WEB” which allows browser based access to
NLETS and NCIC. This inquiry-only capability is available via the Internet at much less cost than using
dedicated connectivity and with expanded availability for law enforcement. The NCIC Advisory Group
includes three chiefs of police, three sheriffs and a resident agent in charge from a federal law
enforcement agency and assists CJIS operations by providing counsel to the Chief of SLED regarding
modifications of and operating policy for the SLED Criminal Justice Information System. The system
includes the Justice Communications (JCOM) Network for intrastate data communications for criminal
justice agencies and important interfaces for interstate connectivity through the FBI's NCIC, the
National Law Enforcement Telecommunications System (NLETS), and the National Weather Service
(NWS). The state NCIC Advisory Group replicates the FBI's national advisory process in which SLED
represents the State of South Carolina.

Investigative Services’ mission is to provide quality manpower and technical assistance to all law enforcement
agencies and conducts professional investigations on behalf of the state, as directed by the Governor or
Attorney General, for the purpose of solving crime and promoting public order in South Carolina. Each
department and unit within Investigative Services has experienced major accomplishments in addition to
achieving success in their primary missions and goals for the year. Administratively, Investigative Services
continues to examine management issues in an effort to provide customers quality assistance to customers.

• National averages exceeded. The Arson/Bomb Unit continues to more than double the national average
in arson cases cleared by arrest and investigated.

• Decentralization results in improved response times. Realizing the necessity for a rapid response, SLED
has regionalized the Bomb Squads. Two technicians are equipped and reside in the Piedmont, Pee Dee,
Low Country, and Midlands Regions of our state, respectively. Each region is equipped with a robot and
bomb detecting K-9. In 2003, the Bomb Squad responded to 286 calls for assistance. The SWAT Team
and Bomb Squad have developed strategies and plans, and have implemented training to fulfill SLED’s
obligation as the lead law enforcement agency for the state in tactical responses.

• Requests for investigative services met. The four regional investigative units are tasked with
investigating criminal complaints. The regions responded to 3,299 requests for criminal investigation
and assistance. Requests for assistance are received from local, state, and federal levels of law
enforcement entities.

• Collaborative effort results in success. The Computer Crime Center, partnering with the U.S. Secret
Service and the FBI use a combined effort to address computer-related crime in South Carolina. A total
of 425 investigations and requests for service involving computer-related crimes such as Internet child
pornography, telecommunications fraud, and credit card fraud/theft were addressed. A plan for response
to cyber-terrorism incidents has been completed.

SLED FY03-04 Accountability Report Page 5 of 58

• Responses for assistance critical to success. The Tactical Services Units provide a statewide response
capability in the areas of SWAT, Tracking, and Aviation. The Bloodhound Tracking Team received 96
calls for assistance in the year 2003 and a total of 32 persons were apprehended; fifty percent of these
calls for assistance involved weapons The SWAT Team responded to 43 calls in 2003 and the Aviation
Unit made 445 flights.

• Consolidation maximizes resources. SLED and the South Carolina Department of Natural Resources
combined resources to improve services and eliminate two aircraft.

• Collaborative effort saves lives. During this period, SLED triggered four statewide AMBER alerts with
recovery of the victims in all cases.

Community Services’ mission is to enhance community wellness through quality-oriented Community Services
programs; promote interaction between law enforcement and the public through community awareness
programs; improve communications among all parties affected by law enforcement activities; pursue increased
volunteer participation in the South Carolina Law Enforcement Assistance Program (SCLEAP); pursue
compliance with rigorous accreditation standards and compliance with statutes, rules and regulations, and
agency policy through the continuous inspections of agency practices; assess and monitor agency personnel
training needs to ensure appropriate training is received; oversee compliance with alcoholic beverage control
statutes and enforcement of underage alcohol and tobacco laws; conduct covert investigation of illegal activities
pertaining to the interdiction of narcotics and other illicit substances; regulate private security and private
investigation businesses; firearms businesses; investigate applications for alcohol sales businesses to report to
the SC Department of Revenue possible community impacts of alcohol sales businesses; conduct background
investigations on applicants for state constable commissions and issue recommendations to the Governor's
Office concerning commissioning; conduct background investigations on applicants for Concealable Weapons
Permits and issue or deny such permits.

• Volunteerism and collaboration working well. The South Carolina Law Enforcement Assistance
Program (SCLEAP) was developed as a partnership between SLED, the South Carolina Department of
Natural Resources (SCDNR), the South Carolina Department of Public Safety (SCDPS), and the South
Carolina Department of Probation, Parole, and Pardon Services (SCDPPPS). However, the most
powerful ingredient to the success of the program is the participation of the many volunteer clergymen.
The purpose of SCLEAP is to respond to and provide counseling services to all requesting law
enforcement agencies and departments in the state that have experienced deaths or other tragedies
involving law enforcement officers or other employees. A recently enacted law authorizes addition of a
check-off to the South Carolina Income Tax form, which enables citizens to make a monetary
contribution to the SCLEAP program. A total of $11,638 has been contributed to this program during
this year. Funds received serve to offset the costs associated with administering the SCLEAP program.

• Safe environments and healthy work places monitored. The SLED Inspections Unit conducted 14
annual audits of evidentiary property and four unannounced inspections of evidence storage areas; and,
trained 600 personnel on administrative procedures regarding OSHA/Safety, vehicle accidents, workers’
compensation, and evidence procedures.

• Underage drinking and smoking being addressed. The SLED VICE Unit continues to actively enforce
laws governing alcohol and tobacco sales to minors.

• Requests for regulatory services met. The Regulatory Services and Alcohol Licensing Units performed /
processed over 29,000 investigations, and issued and renewed licenses and concealed weapons permits
while maintaining staffing at existing levels. All applications and special investigations requested by the
Department of Revenue, members of the public, and members of regulated industries were conducted.

Office of Counter Terrorism – supports the South Carolina Counter Terrorism initiative through planning,
research and development of strategy, and coordination of programs, resources, and operational functions
essential to the counter terrorism mission. The Emergency Preparedness/Protective Services Unit is charged
with coordinating law enforcement emergency planning and preparedness with the appropriate local, state, and

SLED FY03-04 Accountability Report Page 6 of 58

federal agencies during emergency situations, and with providing dignitary protection and special event
protective detail coordination. The primary goal is information sharing, intelligence analysis, and linking of
data. This is accomplished by participation on the South Carolina Joint Terrorism Task Force (JTTF), and use
of intelligence received from the US Department of Homeland Security and various other sources. SLED
intelligence agents analyze the data and generate intelligence products, which are shared with our counter
terrorism partners. This information is used in an attempt to detect, prevent, prepare for, protect against, and
respond to violence or threats of violence from terrorist activities.

• Coordinated effort improves homeland security in South Carolina. SLED joined with the Federal
Bureau of Investigation and the United States Attorney’s Office as partners in the Joint Terrorism Task
Force. SLED agents serve as a conduit for information and investigate complaints or actions that relate
to Counter Terrorism in South Carolina. SLED agents also serve on Operation SeaHawk, a seaport
counter terrorism and protection initiative which was initiated in 2003 by the United States Attorney’s
Office. SeaHawk is a pilot security program located in Charleston, coordinated by the U.S. Attorney's
Office, and which leverages expertise from many different agencies including U.S. Customs, the Border
Patrol, the U.S. Coast Guard, SLED, the Mt. Pleasant Police Department, the Charleston City Police
Department, the Charleston Sheriff’s Office, and the North Charleston Police Department. In an effort
to streamline operations, the JTTF and Seahawk sections will be moved to the Office of Counter
Terrorism in FY04-05.

• Plans and strategies developed and exercised. Protective Services/Emergency Management/Counter
Terrorism Unit, along with the SWAT Team and Bomb Squad, has developed strategies and plans, and
has implemented training to fulfill SLED’s statutory role as the lead law enforcement agency for the
state in emergency responses. In 2003, this unit coordinated and/or staffed security arrangements for 95
special events requiring additional security by SLED agents. Additionally, during FY03-04, this unit
presented approximately 23 speeches or training classes, participated in 10 Chemical Biological
Radiological Nuclear Explosive (CBRNE) exercises, and conducted numerous critical infrastructure
reviews.

Office of Homeland Security oversees the coordination Homeland Security initiatives to include the
distribution of federal grant funds received from the U.S. Department of Homeland Security; completion of the
State's 2003 Homeland Security Strategy and Assessment; and timely award and reimbursement of Homeland
Security grant funds to local and state entities.

• Collaboration critical to success of homeland security initiative. On July 31, 2003, Governor Sanford
signed a new law that added coordination of South Carolina’s counter terrorism effort, coordination of
homeland security grants, creation of counter-terrorism councils, and service as the Governor’s
representative to the United States Department of Homeland Security to SLED’s mission. This new law
codified SLED’s role as the official operational authority in the counter terrorism effort to detect,
prevent, prepare for, protect against, and respond to violence or threats of violence from terrorist
activities. A State Counter Terrorism Coordinating Council, Committees of the Council, and Regional
Counter Terrorism Councils and county needs assessment committees have been established. These
state and local counter terrorism councils have been instrumental in the timely expenditure of federal
homeland security funds.

• Input from local agencies result in timely grants distribution. As recommended by the State Counter
Terrorism Coordinating Council and as outlined in the 2003 State Assessment, $35 million dollars are
being allocated on the state, regional, and local levels to enhance port security, provide an Urban Search
and Rescue (USAR) capability, train and equip local, regional, and state agro-terrorism response teams,
provide Personal Protection Ensembles (PPE) for law enforcement and emergency medical personnel,
provide 800 MHz radios for communications interoperability, fund decontamination equipment in each
county, enhance county Emergency Operations Centers, develop and provide training and exercises, and
enhance regional Chemical, Ordnance, Biological, and Radiological (COBRA) teams.

SLED FY03-04 Accountability Report Page 7 of 58

Administration is responsible for providing timely, efficient, and quality administrative support to internal and
external customers. Many successes have resulted in close monitoring of expenditures and intense scrutiny of
requests for purchase.

• Customer satisfaction survey results remain positive. The agency continues to receive valuable input
and positive feedback from its key customers.

• Small changes result in big gains. Reduction of facilities temperatures in winter and increase in
facilities temperatures in summer in all SLED facilities and replacement of energy-inefficient equipment
have resulted in a $74,000 savings in electricity costs during the period. Enforcement of a strict travel
policy resulted in a $33,000 savings during the period. Consolidation of three communications devices
into one resulted in $118,000 savings during the period. Review of lease agreements on laboratory
equipment has resulted in over $100,000 during the period.

3. The major challenges facing the State Law Enforcement Division in the future are directly related to the
current economic environment.

• Sluggish revenues and uncertain funding sources hamper the agency’s ability to provide a basic level of
law enforcement services. SLED continues to closely monitor revenues which are consistently running
below the Board of Economic Advisors’ (BEA) estimates. Other funds have become critical to the
agency’s operation and represent approximately 18% of the total. The agency continues to be
concerned about the uncertainty of the $1.9 million other funds (Maybank Money) appropriated during
the FY04 legislative year. These funds are critical to maintaining a basic level of law enforcement
services.

• Uncertain future of federal funds for the Forensic Services Laboratory and the Computer Crime Center
cause concern. SLED continues to pursue federal funds to offset current equipment needs and upgrades.
Federal funds currently make up approximately 23% of the agency’s budget. During this period, SLED
was successful in receiving federally funded projects to meet some of its equipment and other needs;
however, indications are that federal funds for current concerns may not be available in the future.

• Gasoline prices continue to plague the agency’s limited budget. SLED continues to struggle with the
rising gasoline prices. Gasoline costs for FY03-04 were approximately $80,700 more than the prior
year.

4. Key Strategic Goals

• The agency’s primary goal is to provide an equal level of law enforcement resources to all areas of
South Carolina. SLED continues to offer technical services and manpower assistance to other law
enforcement agencies throughout South Carolina when requested. These services are provided to local,
state, and federal entities throughout the state at no cost, allowing the request for critical services to be
first and foremost. An equal level of law enforcement resources must be provided on a statewide basis.

• Continue to aggressively pursue federal funding. The agency will continue to work with the South
Carolina delegation and the federal appropriations committee in an effort to secure federal funding for
the Forensic Laboratory, Computer Crime Center, and the Criminal Justice Information System.

• Continue 100% review of expenditures. All requests for expenditure of agency funds are closely
scrutinized for criticality and need.

• Continue to search for innovations. SLED will continue to pursue innovations and initiatives that
enhance the safety of our citizens and improve the collective efforts of statewide law enforcement and
criminal justice systems. SLED is working with sheriffs and chiefs of police to provide needed services,
while other duplicative services are reduced or eliminated.

• Continue to address compensation and retention issues. SLED continues to see highly trained and
experienced personnel leave for higher salaries in similar law enforcement capacities. The FY03-04
General Assembly sought to address this issue with passage of a proviso that directs the Budget and
Control Board to conduct a salary review of law enforcement personnel in our region. The results of

SLED FY03-04 Accountability Report Page 8 of 58

this review are due on January 1, 2005.
• Comply with statutory mandates. SLED will continue to address all statutory requirements, regulatory

requirements, and policies and procedures.
• Continue to promote equal employment opportunities. Ensuring our workforce is representative of the

citizens we serve will continue to be a top priority. The agency will continue to evaluate and address
these issues and, when appropriate, make the necessary proposals for legislative consideration.

• Address growing law enforcement technology needs. During the next several years, SLED will be faced
with a significant challenge to meet existing and growing information technology needs. Continual
effort must be placed on providing the state’s criminal justice community appropriate and timely
information relating to criminal records, wanted persons, and stolen property. Additional emphasis will
be placed upon the use of advanced information technology to provide efficient and effective services to
the citizens of the State. Plans and funding initiatives continue to evolve to meet these new
technological challenges over the next several years.

SLED FY03-04 Accountability Report Page 9 of 58

Section II – Business Overview

1. Number of Employees: SLED Organizational Chart.
Authorized FTEs: 619
Filled FTEs: 516

Office of Inspectors
Counter Terrorism
Grants and Policy

Information
Services

Counter
Terrorism

Operations

Chief Robert M. Stewart

Chief of Staff
Legal Affairs/Accreditation

 Community
Services

Forensic
Services

Admin.

Governor Mark Sanford

Investigative
Services

SLED FY03-04 Accountability Report Page 10 of 58

2. Operation Locations
SLED Headquarters is located on Broad River Road in Columbia, S.C. – SLED also has four regional
offices serving four areas of the state and includes the Piedmont, Low Country, Midlands, and Pee Dee.
These offices are located in Greenville, Charleston, Columbia, and Florence, respectively.

3. Appropriations/Expenditures Chart

Accountability Report Appropriations/Expenditures Chart Example

Base Budget Expenditures and Appropriations

 02-03 Actual
Expenditures

03-04 Actual
Expenditures

04-05 Appropriations Act

Major

 Budget
Categories

Total
Funds

General
Funds

Total
Funds

General
Funds

Total
Funds

General
Funds

Personal Service

$21,330,039

$20,846,226

$20,736,982

$19,978,706

$16,998,099

$15,744,620

Other Operating

$9,431,039

$3,947,672

$16,244,524

$732,981

$21,260,054

$6,742,144

Special Items

$1,904,991

$188,451

$2,433,025

$158,479

$995,654

$185,654

Permanent
Improvements

Case Services

Distributions to
Subdivisions

$5,673,762

Fringe Benefits

$6,646,771

$6,426,595

$6,610,383

$6,267,880

$5,028,796

$4,662,035

Non-recurring

Total

$39,312,840

$31,408,944

$51,698,676

$27,138,046

$44,282,603

$27,334,453

 Other Expenditures

Sources of Funds 01-02 Actual
Expenditures

02-03 Actual
Expenditures

03-04 Actual
Expenditures

Supplemental Bills N/A N/A N/A

Capital Reserve Funds N/A N/A N/A
Bonds N/A N/A N/A

 Interim Budget Reductions
Total 02-03 Interim Budget Reduction Total 03-04- Interim Budget Reduction

A $2,791,955 B$2,715,148
 A32,645,149 - l,633,902 (5%) - A1,158,053 (3.73%) - B2,441,026 (8.17%) - B274,122 (1%) = 27,138,046

SLED FY03-04 Accountability Report Page 11 of 58

4. Major Program Areas (see chart below)

Major Program Areas

Program Major Program Area FY 02-03 FY 03-04 Key Cross
Number Purpose Budget Expenditures Budget Expenditures References for

and Title (Brief)
Financial
Results*

I
Administration

Provide timely, efficient, and
quality administrative support to
internal and external customers.

State: 2,524,763 State: 1,878,447 See Category 7
Federal: 6,202 Federal: 528,385 Pgs. 43-58
Other: Other: 528,913
Total: 2,530,965 Total: 2,935,745

% of Total Budget: 6.44% % of Total Budget: 5.68%

II A. 1.
Regions

Services include field
investigations of major felony
crimes and child fatalities, fugitive
investigations, special event
assistance and sequestered jury
security details.

State: 3,616,041 State: 3,252,609 See Category 7
Federal: Federal: Pgs. 43-58
Other: Other: 30,062
Total: 3,616,041 Total: 3,282,671

% of Total Budget: 9.20% % of Total Budget: 6.35%

II A. 2.
Drug
Enforcement

This unit is responsible for the
enforcement of narcotics and
lottery laws. Provide timely,
efficient assistance for local, state,
and federal law enforcement.

State: 792,349 State: 621,408 See Category 7
Federal: 137,747 Federal: 170,441 Pgs. 43-58
Other: 35,154 Other: 193,094
Total: 965,250 Total: 984,943

% of Total Budget: 2.46% % of Total Budget: 1.91%

II A. 3.
Arson/Bomb

This unit maintains technical
equipment and specialized K-9's
to detect accelerants and
explosives. Provides bomb and
explosive disposal services.

State: 1,232,604 State: 1,103,902 See Category 7
Federal: Federal: Pgs. 43-58
Other: Other: 10,664
Total: 1,232,604 Total: 1,114,566

% of Total Budget: 3.14% % of Total Budget: 2.16%

II A. 4.
Vehicle Theft

Improve the safety of people and
property. Conducts investigations
pertaining to vehicle thefts,
fraudulent drivers licenses and
counterfeit titles.

State: 615,530 State: 718,938
Federal: Federal:
Other: Other: 4,610
Total: 615,530 Total: 723,548

% of Total Budget: 1.57% % of Total Budget: 1.40%

SLED FY03-04 Accountability Report Page 12 of 58

Major Program Areas

Program Major Program Area FY 02-03 FY 03-04 Key Cross
Number Purpose Budget Expenditures Budget Expenditures References for

and Title (Brief)
Financial
Results*

II A 5.
State Grand
Jury

Provides multi-jurisdictional
investigations into narcotics and
dangerous drug violations, public
corruption, securities fraud,
pornography and computer crimes.

State: 412,963 State: 446,416 See Category 7
Federal: Federal: Pgs. 43-58
Other: Other: 96,771
Total: 412,963 Total: 543,187

% of Total Budget: 1.05% % of Total Budget: 1.05%

II A. 6.
Child Fatality

Provides extensive investigative and
technical assistance of child fatalities
and felony crimes to local, state, and
federal law enforcement.

State: 127,913 State: 127,879 See Category 7
Federal: Federal: Pgs. 43-58
Other: Other: 1,501
Total: 127,913 Total: 129,380

% of Total Budget: 0.33% % of Total Budget: 0.25%

II A. 7.
Alcohol
Enforcement

This unit is responsible for the
enforcement of alcohol. Provides
background investigations for alcohol
licenses.

State: 1,016,587 State: 1,012,102 See Category 7
Federal: Federal: Pgs. 43-58
Other: 398,124 Other: 402,713
Total: 1,414,711 Total: 1,414,815

% of Total Budget: 3.60% % of Total Budget: 2.74%

II A. 8.
Protective
Services

Provide manpower and technical
assistance to local, state and federal
agencies protective assignments and
during natural disasters, emergency
situations and terrorist events.

State: 524,783 State: 441,955 See Category 7
Federal: 527,246 Federal: 2,269,294 Pgs. 43-58
Other: Other: 14,903
Total: 1,052,029 Total: 2,726,152

% of Total Budget: 2.68% % of Total Budget: 5.27%

II A 9.
Missing
Persons

Provide and distribute timely and
accurate information regarding
missing persons to local, state and
federal law enforcement agencies, in
an effort to recover missing persons.

State: 552,109 State: 646,219 See Category 7
Federal: Federal: Pgs. 43-58
Other: Other: 13,327
Total: 552,109 Total: 659,545

% of Total Budget: 1.40% % of Total Budget: 1.28%

SLED FY03-04 Accountability Report Page 13 of 58

Major Program Areas

Program Major Program Area FY 02-03 FY 03-04 Key Cross

Number Purpose Budget Expenditures Budget Expenditures
References

for

and Title (Brief)
Financial
Results*

II A. 10.
Support
Services

Provides computer crime analysis,
psychological profiling, prepares court
exhibits, computer aging and skull
reconstruction, conducts polygraph
examinations for criminal matters statewide,
provides tactical operations, insurance fraud
investigations and other related services.

State: 4,219,261 State: 3,281,753
See

Category 7
Federal: 1,386,635 Federal: 4,314,657 Pgs. 43-58
Other: 1,985,823 Other: 2,419,061
Total: 7,591,719 Total: 10,015,471

% of Total Budget: 19.31% % of Total Budget: 19.37%

B
Forensic
Services

Provide comprehensive laboratory
services, technical forensic assistance,
and expert witness testimony for local,
state, and federal law enforcement and
prosecution entities.

State: 4,116,931 State: 3,637,712
See

Category 7
Federal: 893,408 Federal: 874,993 Pgs. 43-58
Other: Other: 972,244
Total: 5,010,339 Total: 5,484,950

% of Total Budget: 12.74% % of Total Budget: 10.61%

C.
Crime
Information

Provide criminal justice information
needed to prevent crime, solve cases,
recover property, and identify and
apprehend criminals.

State: 4,132,679 State: 2,804,351
See

Category 7
Federal: 705,670 Federal: 2,216,434 Pgs. 43-58
Other: 943,977 Other: 2,973,485
Total: 5,782,326 Total: 7,994,271

% of Total Budget: 14.71% % of Total Budget: 15.46%

D.
Regulatory

Responsible for the control and regulation
of security and private detective
licensing, licenses and regulates retail
firearms dealers, issues weapons permits,
and state constable commissions.

State: 1,097,836 State: 896,475
See

Category 7
Federal: Federal: 43,959 Pgs. 43-58
Other: 663,733 Other: 464,853
Total: 1,761,569 Total: 1,405,288

% of Total Budget: 4.48% % of Total Budget: 2.72%

III
Employer
Contribution

Provide health insurance and retirement
benefits to SLED employees.

State: 6,426,595 State: 6,267,880
Federal: 44,746 Federal: 95,589
Other: 175,430 Other: 246,915
Total: 6,646,771 Total: 6,610,383

% of Total Budget: 16.91% % of Total Budget: 12.79%

SLED FY03-04 Accountability Report Page 14 of 58

 Remainder of Expenditures: State: State:
 Distribution to other agencies(homeland security) Federal: Federal: $5,673,762
 Conviction Surcharge (new program) Other: Other:
 Total: Total: $5,673,762
 % of Total Budget: % of Total Budget: 10.97%
* Key Cross-References are a link to the Category 7 - Business Results. These references indicate a chart number in the 7th section of this document.

Below: List any programs not included above and show the remainder of expenditures by source of funds.

SLED received pass through money $5,673,762 from Federal Homeland Security Program to distribute to other agencies in FY03-04.

SLED FY03-04 Accountability Report Page 15 of 58

5. Key Customers
Key customers of the South Carolina Law Enforcement Division are the Governor, Attorney General, local,
state, federal law enforcement and judicial agencies, other state and federal agencies, citizens of South Carolina,
elected officials, and our employees. However, each department has specific customers in each respective area
outlined below:

Forensic Services Laboratory - All laboratory departments serve local, state, and federal criminal justice
agencies, coroners and solicitors. A significant function of laboratory departments also involves the support of
other laboratory and non-laboratory departments at SLED.
Criminal Justice Information System (CJIS) – Police and Prosecutors are the primary CJIS customers, and are
the group that created initial demand for CJIS services. Local, state, and federal law enforcement and other
criminal justice agencies, including corrections and probation agencies; military and civilian agencies involved
with national defense or security; academic, regulatory, and licensing agencies; and private citizens use CJIS
services and products.
Investigative Services – The major external customers include, but are not limited to elected officials, the
Governor, Attorney General, Sheriffs, Chiefs of Police, Coroners, Prosecutors, Judges, and citizens of South
Carolina.
Community Services – Major customers include local, state, and federal law enforcement and other criminal
justice agencies, including the Department of Revenue, the South Carolina Department of Corrections and
South Carolina Department of Probation, Pardon and Parole Services, and the South Carolina Department of
Alcohol and Other Drug Abuse Services (DAODAS); and SLED employees; elected officials, and; businesses
applying for new and renewal commissions, licenses, permits and registrations.
Office of Counter Terrorism and the Office of Homeland Security Grants– Major customers include, but are not
limited to, local, state, and federal law enforcement agencies, first responder agencies, emergency managers, the
South Carolina Department of Health and Environmental Control, state and regional counter terrorism
coordinating councils, US Department of Energy, US Attorney, Attorney General, elected officials, private
sector partners, the citizens of South Carolina and other entities critical to the success of counter terrorism
initiatives and homeland security.

6. Key Suppliers
Key suppliers of the State Law Enforcement Division are the Governor, the Attorney General, local, state, and
federal law enforcement and judicial agencies, sister state and federal agencies, citizens of South Carolina,
elected officials, and our employees. However, each department has specific suppliers that are outlined below:

Forensic Services Laboratory - The key suppliers of the SLED Forensic Services Laboratory are local, state,
and federal criminal justice agencies and coroners who utilize these services.
Criminal Justice Information System (CJIS) - The key suppliers of the SLED Criminal Justice Information
System are local, state, and federal law enforcement and other criminal justice agencies, including courts,
corrections, and probation agencies.
Investigative Services -The key suppliers of the SLED Investigative Services due to the nature of law
enforcement, are the same as the major external customers.
Community Services - The key suppliers of the SLED Community Services Unit include, but are not limited to,
local, state, and federal law enforcement and other criminal justice agencies, including the SC Department of
Revenue, the South Carolina Department of Corrections, the South Carolina Department of Probation, Pardon
and Parole Services, and the South Carolina Department of Alcohol and Other Drug Abuse Services
(DAODAS), SLED employees, elected officials, businesses applying for new and renewal commissions,
licenses, permits and registrations; and the citizens of South Carolina.
Office of Counter Terrorism - Key suppliers are local, state, and federal law enforcement agencies, first
responder agencies, emergency managers, the Department of Health and Environmental Control, state and
regional counter terrorism coordinating councils, US Department of Energy, US Attorney, SC Attorney

SLED FY03-04 Accountability Report Page 16 of 58

General, elected officials, private sector partners, the citizens of South Carolina and other entities critical to the
success of homeland security and counter terrorism initiatives.

7. Description of Major Products and Services
Forensic Services Laboratory is composed of nine departments that assist criminal justice agencies, maintain
equipment, process evidence, provide laboratory reports, and/or furnish court testimony in matters related to
laboratory work. Services are provided only for criminal and not civil matters.

DNA/Serology – performs serological and DNA analysis of biological evidence, maintains Combined
DNA Indexing System Database (CODIS).

 Drug Analysis – analyzes non-biological evidence for controlled substances.
 Evidence – receives and processes evidence for the laboratory.

Firearms – examines firearms, tools, and related evidence, maintains Integrated Ballistic Identification
System (IBIS).

 Implied Consent – maintains breath alcohol testing devices and videotaping systems.
Latent Prints – develops and identifies latent fingerprints and processes crime scenes, contributes to the
Automated Fingerprint Identification System (AFIS) database.
Questioned Documents/Photography – examines authenticity of documents in question and provides
photographic services to SLED and other agencies.

 Toxicology – analyzes biological fluids/tissues for alcohol, drugs, and poisons.
Trace Evidence/Arson Analysis – analyzes fibers, paints, gunpowder/gunshot residue, and explosives;
analyzes fire debris for the presence of petroleum accelerants.

Criminal Justice Information System (CJIS) - Major processes and services produced by CJIS include:
fingerprints, both rolled and flat, and personal identifying data taken from subjects following arrest, correctional
commitment, or supervision; corresponding records of offenses and dispositions; records of persons who are
convicted sex offenders or violent predators, including photographs; records of persons wanted for criminal
offenses; records of stolen property; records of orders of protection from domestic abuse; and records of
criminal organizations.

Investigative Services - The departments and units that comprise Investigative Services are separated into
functional areas in order to provide specialized services. The general capabilities of each unit are as follows:

Investigative Services’ major products and services include:

The Arson/Bomb Unit maintains technical equipment and specialized K-9's to detect accelerants and
explosives and provides bomb and explosive disposal services.
The Forensic Art Unit prepares court exhibits and sketches composites, conducts computer aging, and
provides skull reconstruction.
The Intelligence/Missing Persons/Case Files Unit provides and distributes timely and accurate information
regarding missing persons to local, state and federal law enforcement agencies; transportation agencies;
broadcasters; the emergency alert system; etc. in an effort to recover missing and abducted children and
vulnerable adults.
The Polygraph Section conducts polygraph examinations for criminal matters statewide.
The Behavioral Science Unit provides psychological profiling and threat assessments.
The Tactical Units provide tactical support upon request. The Tactical Unit includes Bloodhound
tracking, a SWAT Team, and Aviation support.
The four Regional Investigative Units include field investigations of major felony crimes and child
fatalities, fugitive investigations, computer crimes, special event assistance and sequestered jury security
details. The Computer Crime Center investigates computer related crimes, including Internet child
pornography, telecommunications fraud, and credit card fraud/theft. This unit has recently drafted a plan
for response to cyber-terrorism incidents; any such response would take place in coordination with the

SLED FY03-04 Accountability Report Page 17 of 58

agency’s critical incident response plan.

Community Services – Community Services Units have the capabilities and services to reach all communities in
the state through the areas of alcohol enforcement/licensing/training for businesses and local law enforcement,
victim/witness assistance, chaplain services, and the internship program. The units also investigate applications
for and issues state constable commissions; investigates and acts on violations of law and policy by
commissioned constables, licensed businesses and registered individuals for private security and private
investigation businesses; investigates applications for, and issues and maintains records of Concealable
Weapons Permits; issues, maintains records of, and regulates activities of firearms dealers; issues and maintains
records of Special Weapons Permits and investigates applications for alcohol sales licenses and permits as
requested by the South Carolina Department of Revenue; conducts covert investigation of illegal activities
pertaining to the interdiction of narcotics and other illicit substances; and operates a firearms tracing program
to aid criminal investigations by federal, state, and local law enforcement agencies.

Office of Counter Terrorism - The Office of Counter Terrorism is charged with the responsibility for planning
and making law enforcement specific preparations relating to natural disasters, coordinating security for
transportation of hazardous materials shipments, and coordinating security for special events.

Office of Homeland Security – This section oversees the coordination Homeland Security initiatives to include
the distribution of federal grant funds received from the U.S. Department of Homeland Security; completion of
the State's 2003 Homeland Security Strategy and Assessment; and timely award and reimbursement of
Homeland Security grant funds to local and state entities.

8. Organizational Structure (see Section II, item 1 – pg. 13)

SLED FY03-04 Accountability Report Page 18 of 58

Section III - Elements of Malcolm Baldridge Award

Category 1 – Leadership

The SLED philosophy creates an organizational environment in which its mission is realized through excellence
in leadership. This environment is created through implementation of the mission statement. The South
Carolina Law Enforcement Division requires that its leaders provide organizational vision to agency members
and the people they serve through a positive attitude and an unparalleled desire to fulfill their mission and goals
and which are demonstrated by continuous commitment to improvement of the agency and the services they
provide; hands-on, day-to-day leadership which allows closeness to the essential activities of the agency and to
the people performing them; and, professionalism and dedication that provides reinforcement and support to
those individuals who offer contributions to a work environment that reflects dedication to agency values.

The SLED leadership team creates an enthusiastic and dedicated commitment within their fellow employees
toward accomplishing the agency mission by promoting the desire in all department members to put forth their
best effort by recognizing and celebrating their individual contributions; and, recognizing that more can be
accomplished when individual actions are taken cooperatively rather than separately.

The senior leadership team at SLED maintains fiscal, legal, and regulatory accountability by:

• Reviewing agency policies regularly to ensure compliance
• Holding routine meetings to share department progress and concerns
• Reviewing financial reports internally and informally auditing to validate internal controls
• Reviewing provisos annually to certify applicability
• Meeting with Captains periodically to update agents on law enforcement matters and changes in policies
• Conducting periodic internal inspections prior to formal review for re-certification to meet national

CALEA standards
• Seeking procurement re-certification annually to show compliance in procurement procedures
• Performing personnel evaluations on all personnel as directed by state HRS standards
• Encouraging continuing education training, as allowed by budgetary constraints
• Use of electronic communication methods for efficient communications
• Weekly review of case management to address current issues
• Review of legal matters by Chief of Staff
• One hundred percent review of all purchase requests

The primary responsibility of the leadership team is to provide law enforcement and support services to the
people they serve by acknowledging the needs of those they serve, by demonstrating a willingness to be of
service and, by ensuring that all members of the agency understand the importance of their individual roles
towards the accomplishment of the agency’s mission. The leadership team within the South Carolina Law
Enforcement Division is very involved in guiding the organization in setting direction, seeking future
opportunities, and monitoring performance excellence.

Chief Robert Stewart has been the director since 1988 and has been with the agency as an agent since 1975.
Senior staff consists of Chief Robert Stewart, Chief of Staff /Legal Counsel Major Mark Keel; Majors
McKinley Weaver - Community Services, Carlton Medley- Investigative Services, Joseph Vaught - Forensic
Services and Carlotta Stackhouse - Criminal Justices Information System; Counter Terrorism Coordinator,
Major Benjamin Thomas; Director of Administration, Rosetta Johnson; Inspectors Richard Hunton and Stacy
Drakeford; and the Executive Assistant for Counter Terrorism Grants and Policy, Stan McKinney. This group
provides leadership and direction needed to carry out the mission, goals, objectives, strategic plan, and resource

SLED FY03-04 Accountability Report Page 19 of 58

management initiatives for SLED. Senior leadership within the South Carolina Law Enforcement Division is
intimately involved in guiding the organization in setting direction, seeking future opportunities, and monitoring
performance excellence. Senior leadership is responsible for ensuring that SLED remains one of the Nation’s
premier law enforcement agencies, receiving and maintaining the coveted accredited status for both the forensic
laboratory and the agency as a whole. The agency was first accredited by CALEA in 1994, re-accredited in
1999 and 2002, and will undergo re-accreditation again in 2005. In addition, the SLED Forensic Services
Laboratory was accredited by ASCLD/LAB in 1994 and in 1999, and will undergo re-accreditation again in
2004. The DNA Department has maintained compliance with DNA Advisory Board (DAB) standards since
October 19, 1998. The agency and the employees are required to establish, implement, and comply with
approximately 330 written standards to achieve and retain CALEA accreditation and approximately 145 criteria
to achieve and retain ASCLD/LAB accreditation. SLED must undergo extensive scrutiny by outside inspection
teams that audit agency maintenance, implementation, and compliance with all standards. If the agency fails to
meet these strict standards, accredited status is lost. Re-accreditation by these organizations requires a complete
review of the agency and laboratory, respectively, including on-site inspections by the inspection teams.

Accreditation provides objective evidence from external peers of an agency’s commitment to excellence in
leadership, resource management, and service delivery resulting in governmental officials being more confident
in the agency’s ability to operate efficiently and meet community needs.

Senior leadership reviews written directives, policy, procedures, and practices with agency personnel on an
ongoing basis. The process for ensuring agent understanding and knowledge of agency policy and procedures
has been in place since 1994. In addition, continuous training is provided to ensure agents are updated with
court rulings and statutory changes. Further training is required to maintain proficiency levels in the areas of
tactical response, interpretation of law, vehicle operations, and forensic sciences. Empowering employees with
critical information allows them to make informed decisions regarding agency mission, operations, principles,
policies, practices, goals, and objectives.

SLED continues to work with other state law enforcement agencies to increase inter-agency coordination. This
facilitates a team-oriented approach to statewide law enforcement initiatives, reduces duplication of services,
and ensures maximum use of the state’s limited resources. This combined cooperative effort creates a positive
environment for increased efficiency.

Senior leadership at SLED supports the accreditation initiative statewide and nationally by providing staff
assistance to other law enforcement agencies seeking accreditation. SLED has 13 trained accreditation experts
on staff that travels throughout South Carolina and the nation to provide accreditation evaluation. These
individuals are trained to provide assistance to those agencies seeking CALEA and ASCLD/LAB accreditation

SLED also partners with law enforcement associations both statewide and nationally. Our collaboration with
state partners includes the South Carolina Sheriffs’ Association; South Carolina Police Chief's Association, and
the South Carolina Law Enforcement Officer’s Association. In addition, SLED continues to work with the
South Carolina Victims Assistance Network (SCVAN) and Mothers Against Drunken Driving (MADD) to
implement preventive measures. SLED works closely with other state governmental agencies which include,
but are not limited to, the Budget and Control Board, Department of Revenue, Department of Alcohol and Other
Drug Abuse Services, the Department of Corrections, the Department of Probation, Parole and Pardon Services,
the Department of Education, the Department of Natural Resources, the Attorney General, the Adjutant
General, the Department of Public Safety, the Department of Social Services, the Department of Health and
Environmental Control, the Department of Juvenile Justice and the Department of Transportation. Chief
Stewart is a member of many state and federal law enforcement committees and commissions directed at
increasing coordination, cooperation, and sharing of information and expertise. Those committees,
commissions, councils, and advisory boards include:

SLED FY03-04 Accountability Report Page 20 of 58

• Governor’s Security Council;
• State First Responders Advisory Committee;
• South Carolina Counter Terrorism Coordinating Council
• South Carolina Law Enforcement Training Council;
• South Carolina Law Enforcement Officer Safety Review Task Force;
• South Carolina Safe School Task Force;
• Child Fatality Advisory Board;
• Governor’s Committee on Criminal Justice, Crime and Delinquency;
• South Carolina Prosecution Coordination Commission;
• South Carolina Commission on Racial Relations;
• South Carolina Law Enforcement Hall of Fame Committee;
• South Carolina Sentencing Guidelines Commission;
• State Emergency Response Commission
• South Carolina Public Safety Coordinating Council;
• Federal Law Enforcement Coordinating Committee;
• Federal Drug Task Force District Coordinating Committee;
• South Carolina Advisory Victim Services Coordinating Committee;
• South Carolina Attorney General’s Task Force on Victimization;
• National White Collar Crime/Cyber-crime Advisory Board;
• Violent Crime Task Force Executive Coordinating Committee;
• Regional Expert, Technology Transfer Program, Office of National Control Policy, Counter-drug

Technology Assessment Center;
• Governor's Council on Substance Abuse Prevention and Underage Drinking Task Force; and,
• South Carolina Department of Education’s Persistently Dangerous Schools Committee.

Category 2 – Strategic Planning

SLED developed a strategic plan which outlined major challenges and strategies, both short and long-term, for
addressing these issues. Specifically, since September 11, 2001 complex demands for services and declining
public resources have required that the South Carolina Law Enforcement Division carefully research
operational alternatives and methodically assess the need for limited resources. Key action plans are outlined in
the Strategic Planning chart which starts on page 26.

SLED has a current multi-year plan which includes long-term goals and operational objectives, anticipated
workload and population trends, anticipated personnel levels, anticipated capital improvements and equipment
needs, and provisions for review and revision as needed. The planning process and its end product are essential
to effective agency management. The agency has a clear written articulation of goals and objectives and a plan
for achieving them. The strategic plan covers successive years beyond the current budget year and contains
provisions for frequent updating.

Development of the SLED strategic plan, action objectives, and performance measures includes bidirectional
flow of information from both internal and external customers. Information received by senior leadership is
incorporated into these items, as appropriate, and as economically feasible. Communication and deployment of
these objectives, plans, and measures is accomplished through written policies and procedures, regular meetings
with sworn and non-sworn personnel, formal and informal training activities, and with written memoranda, as
appropriate.

CALEA directs that the agency must have a system for evaluating the progress made toward the attainment of

SLED FY03-04 Accountability Report Page 21 of 58

goals and objectives. Further, a written directive requires the formulation and annual updating of written goals
and objectives for the agency and for each organizational component within the agency. SLED requires the
formulation, annual updating, and distribution of the written goals and objectives to members of SLED. The
responsibility for the final preparation of goals and objectives rests with the Chief of Staff/Legal Counsel with
input from all personnel levels. Once per year, the leadership of the agency offers all members the opportunity
to contribute ideas or suggestions pertaining to goals and objectives, which are then reviewed and evaluated for
inclusion. A final copy of the goals and objectives is available for all members to examine. An annual
evaluation stating the progress made toward the attainment of goals and objectives is required from each
functional area and is reported to the Chief.

In development of the strategic plan, SLED solicits and uses input from its customers when setting its course for
agency services and resource allocation. Information collected from our primary customers through our survey
and routine discussions is used to identify demand, and determine strengths and weaknesses of agency services.
With this information, the leadership of the agency is best able to develop a strategic plan with realistic goals
and objectives that sets agency direction, ensures proper resource allocation, and targets opportunities for
improvement. Providing quality services and tactical assistance to other law enforcement agencies is not only
the primary mission of SLED but also allows the agency, in conjunction with other local, state, and federal law
enforcement agencies, to work diligently toward the overall goal of ensuring that citizens are confident in the
safety of their surroundings.
In planning for the 21st century, the leadership of SLED is developing a strategic plan covering fiscal years
2003-2004 through 2006-2007. Our current public safety environment and the actions the agency plans to take
in anticipation of future changes to this environment are included in our strategic plan. SLED’s strategic
direction includes the use of technology to give our customers the best possible crime information and evidence
analysis, the targeting of investigative resources to solve and prevent crimes, and involvement of the criminal
justice community, as well as the public, in developing quality training for SLED officers.

SLED Strategic Planning

Program Number
and Title

Supported Agency
Strategic Planning

Goal/Objective

Related FY 03-04 Key
Agency Action

Plan/Initiative(s)

Key Cross References for
Performance Measures

Counter Terrorism
II.A.(8)

Provide timely, efficient,
and quality coordination
and management of state
counterterrorism
resources; provide
manpower and technical
assistance to local, state
and federal agencies
during natural disasters,
emergency situations and
terrorist events.

Equip staff with
computer software and
related items; Acquire
GIS capability and
training for staff and
other units critical to
Counter/Terrorism/W
MD response; equip
staff with Power Point
tools.

350 Agents trained in
CounterTerrorism;
specialized training to 37
agents; 10 CBRNE
exercises; 10 nuclear plant
reviews; 50 meetings; 50
speaking engagements; over
100 special events

SLED FY03-04 Accountability Report Page 22 of 58

Missing Persons
II.A.(9)

Provide and distribute
timely and accurate
information regarding
missing persons to local,
state and federal law
enforcement agencies;
transportation agencies;
broadcasters; the
emergency alert system;
etc. in an effort to
recover missing and
abducted children and
vulnerable adults.

Continue to provide
missing persons
information for
dissemination; and
provide statewide
AMBER Alert
triggering mechanism

To date, four (4) AMBER
alerts have been triggered
with recovery of the
children in all cases.

 Investigative Services
II.A.(1)(6)

Provide timely, efficient
and quality manpower
and technical assistance
for local, state, and
federal law enforcement,
prosecutorial and judicial
entities.

Review salary structure
in comparison with
other state law
enforcement agencies
in Southeast; Develop
in-house training
programs to meet
critical needs and
enhance job
performance; Explore
no cost or low cost
educational
opportunities; Explore
cost of professional
organization
membership in key
specialty fields.
Determine cost to
digitize existing case
files and investigative
records for the
Division. Conduct an
assessment in the
component areas of
Investigative Services;
re-assign agents to
identified areas of
need; and pending
funds, hire into
vacancies if necessary.
Conduct survey to
determine customer
need and satisfaction

SLED Investigative Services
– responded to
approximately 4,000
requests for criminal
investigations statewide;
including 146 fugitive
cases, arresting 118
fugitives, and to date over
2,200 investigations and
requests for service
involving computer related
crimes. Assisted in over
120 special events requiring
substantial numbers of
manpower assets and
technical support using
communications and
aviation resources.

Arson/Bomb unit –
investigates an average of
$4.5 million in property
losses each year. The unit
strives to continue to
exceed the national average
for arson cases cleared by
arrest. During FY03-04, this
unit conducted a total of
608 arson/bomb
investigations, of which
over 40% were cleared by
arrests; this is over double
the national average of
16%. The Bomb unit
continues to rapidly respond
to requests (24/7) to defuse
explosive devices.

SLED FY03-04 Accountability Report Page 23 of 58

State Grand Jury and
Insurance Fraud Unit –
opened or investigated over
585 state grand jury or
insurance fraud
investigations; 98
convictions and 55 civil
remedies resulted from the
insurance fraud unit's
investigations (ranking 2nd
nationally in convictions);

Tactical Units - In FY03-
04, the Tracking Team
responded to 96 calls and
32 persons were
apprehended. The Fugitive
Task Force opened 146
cases and arrested 118
fugitives. The SWAT Team
responded to 43 calls in
2003. The Aviation Unit
made 445 flights.

Special Operations -
conducted 845 polygraph
tests in FY03-04; 85
requests for psychological
profiling were received (of
which 50 were threat
assessments). The Forensic
Art unit prepared 144
composite sketches, 3 facial
reconstructions, and
generated 23 graphics for
criminal
prosecution/courtroom
presentation purposes.

Forensic Services II.B Provide timely, efficient
and quality manpower
and technical forensic
assistance and expert
witness testimony for
local, state, and federal
law enforcement and
prosecutorial entities.

Procure and install
upgraded computers,
related equipment and
software because
current computers are
not completely
compatible with newly
acquired systems.
Achieve re-
accreditation from the
American Society of

The Forensic Services
Laboratory is nationally
accredited by the American
Society of Crime
Laboratories/Laboratory
Accreditation Board
(ASCLD/LAB). In addition
to the ASCLD/LAB
accreditation, the DNA
Department continues to
maintain compliance with

SLED FY03-04 Accountability Report Page 24 of 58

Crime Laboratory
Directors/Laboratory
Accreditation Board
(ASCLD/LAB).
Equipment that is not
suitable for continued
use will be replaced
and enhanced versions
of some existing
equipment will be
procured, if possible.
Develop capital
permanent
improvement plan;
seek funding to provide
additional workspace
in Drug ID, Latent
Prints, Toxicology and
Firearms.

the DNA Advisory Board
standards. During
September 2004 the
Laboratory will undergo an
extensive inspection
process by ASCLD/LAB to
determine if it meets
standards for re-
accreditation. Action taken
during the last fiscal year to
reorganize the Forensic
Quality Assurance/Safety
Department and to create
Technical Leader positions
in six (6) departments has
greatly enhanced the
laboratory quality program.
The Laboratory’s effective
use of federal grant funds
has provided external
training for the laboratory
Criminalist and equipped
various departments with
state-of-the-art
instrumentation.
Criminalists are actively
involved in providing
training to personnel from
local, state and federal law
enforcement agencies to
include the National
Advocacy Center.

Drug Analysis Department
– A program, initiated in
conjunction with solicitors
and law enforcement
agencies, has led to a
significant reduction in case
back log. The department
trained and certified 122
local law enforcement
officers as marijuana
analysts and re-certified 55
analysts.

Evidence Department – The
Evidence Department
received 4,609 submissions,
each containing multiple

SLED FY03-04 Accountability Report Page 25 of 58

items of evidence. The
Department’s processing
section completed 561 cases
that were forwarded to
other departments within
the laboratory for further
examination.

Firearms Department –
Entries into the Integrated
Ballistic Identification
System (IBIS) increased to
over 2,600 items. The IBIS
produced three hits between
unrelated cases within the
state.

Implied Consent
Department – During the
past fiscal year, a program
was initiated to upgrade the
existing DataMaster breath
testing instruments with the
latest software and
improvements.

Latent Prints (and Crime
Scene Processing)
Department – The
department responded to
285 crime scenes, 65% of
which were death
investigations. Four
officers from local law
enforcement agencies each
completed a three-week
internship program in crime
scene processing.

Questioned
Documents/Photography
Department – The
department prepared 1,481
photographic line-ups for
local law enforcement
agencies.

Serology/DNA Department
– The Combined DNA
Indexing System (CODIS)

SLED FY03-04 Accountability Report Page 26 of 58

database now contains
approximately 27,000
profiles. To date, this
system linked 31 previously
unrelated cases and
identified 77 suspects.
Federal grants were
awarded and will be used to
analyze no suspect cases
and reduce DNA case
backlog.

Toxicology Department –
The Toxicology
Department has maintained
the ability to complete
traffic fatality cases within
3 to 4 weeks and most death
investigations in less than
three months. Two
toxicologists are on the
Forensic WMD Response
Team and have responded
to three scenes of possible
WMD events. These
toxicologists have analyzed
evidence from over 30
cases for possible
WMD/terrorist evidence.
Toxicology received 3,964
cases and completed 3,231
cases.

Trace Analysis – The Trace
Analysis department is now
fully integrated with the
Arson Analysis laboratory,
and efforts to cross train all
personnel are complete.
During FY03-04, personnel
in this section received
1,079 cases and completed
1,059 cases.

Criminal Justice
Information Services
II.C

Provide timely, efficient
and quality operation of
the statewide criminal
justice information
system in support of
local, state, and federal

Agency Conversions
and Encryption.
Business Continuity
and Disaster Recovery.
Core network
Infrastructure Upgrade.

Customers of the Criminal
Justice Information System
(CJIS) are provided
immediate access to
criminal history
information, warrant files,

SLED FY03-04 Accountability Report Page 27 of 58

law enforcement,
prosecutorial and judicial
entities.

Legacy Database
Modernization.
Migration to Open
Systems. South
Carolina Integrated
Criminal Justice
Systems.

sex offender information,
etc. through electronic
information sharing. In
FY03-04, CJIS had over
9,000 terminals accessing
its information; 85,000
daily electronic
transactions; 1,552 incident
and arrest reports were
processed daily; over 830
fingerprint cards were
received for processing
daily; and over 1,500
criminal history records
were processed daily for
custody, dispositions,
expungements, deaths,
consolidations, and deletes.
The SLED Automated
Fingerprint Identification
System (AFIS) terminal
was responsible for 81
"hits" in FY03-04. Total
electronic submission and
distribution of information
is a priority; electronic
reporting increased from
approximately 45% last
year to approximately 90%
this year. The number of
agencies submitting
fingerprints electronically
increased during the past
twelve months with
implementation of 13
livescans. Also during
FY03-04, 1100 new
National Crime Information
Center (NCIC) operators
were certified by SLED
personnel. The CJIS core
network infrastructure was
upgraded with new
hardware and software
designed to provide
enhanced levels of
reliability and performance.

Community Services
II.A.(4), (1); II.D

Provide timely, efficient
and quality manpower
and technical assistance

Conduct staff
inspections and audits.
Provide an opportunity

Ensure appropriate law
enforcement and non-law
enforcement training is

SLED FY03-04 Accountability Report Page 28 of 58

for local, state, and
federal law enforcement.
This unit houses the
South Carolina Law
Enforcement Assistance
Program (SCLEAP)
which is responsible for
responding to and
providing counseling
services to all requesting
law enforcement
agencies and
departments in the state
that have experienced
deaths or other tragedies
involving law
enforcement officers or
other employees. The
inspections unit conducts
annual audits of
evidentiary property and
unannounced inspections
of evidence storage
areas; trains personnel on
administrative
procedures regarding
OSHA/Safety, vehicle
accidents, workers'
compensation and
evidence procedures;
trains SLED personnel
on various subject
matters, provide training
for various law
enforcement
qualifications and
certifications. Provide
timely, efficient and
quality manpower and
technical
Narcotics/Alcohol
Enforcement/Gaming
(VICE), and Vehicle
Crimes assistance for
local, state, and federal
law enforcement and
prosecutorial entities.
Provide timely, efficient
and quality technical
assistance to licensee and

for the development of
practical skills required
in the inspection
process. Provide
Personnel Early
Warning System
(PEWS) training to
managers, supervisors
and employees.
Conduct mock and on-
site assessments for
State PAC - when
possible. Improve the
process for recording,
registering and
controlling IA
investigations and
complaints; Conduct
and review IA
complaints against
agency personnel.
Develop and write
safety programs.
Process and review
vehicle accidents;
submit the findings of
the accident review
board to chief and
other supervisory
personnel. Promote
Safety throughout the
agency and improve
safety programs.
Process Workers'
Compensation claims
to the State Accident
Fund accurately and
timely. Construct
Range. Expand pre-
service and in-service
training through
upgrading skills and
knowledge levels of
participants and staff.
Additionally, and
upgrade visual and
audio training aids.
Coordinate State
Response to CT/WMD
Event through

provided for and received
by agency personnel;
maintain records of such
training; conduct
inspections as followup.
During FY03-04, 209
community relations
requests were assigned;
1,372 SCLEAP services
were provided; and, 16,369
hours of training were
provided.

VICE unit – conducted over
15,500 alcohol/tobacco
locations
checks/inspections; made
580 narcotics arrests; made
1,773 alcohol related
arrests; seized over 1,000
illegal gaming devices; and,
conducted over 40 lottery
related investigations. Over
$34,800,000 in drugs were
purchased/seized. The
Technical Services Unit
received over 1,700
requests for assistance.

Vehicle Crime unit –
conducted over 380
investigations; made over
270 arrests; and, recouped
approximately $1.9 million
in stolen property.

Regulatory unit – licenses
over 19,000 security guards,
security companies, private
detectives, private detective
companies, and pistol
dealers; and issues over
38,000 concealed weapons
permits. During FY03-04,
over 2,500 investigations
were conducted; over
16,800 licenses were
issued; and, over 9,800
concealed weapons permits
(CWPs) were issued.

SLED FY03-04 Accountability Report Page 29 of 58

permit holders. specialized training.
Administration I Provide timely, efficient,

and quality
administrative support to
internal and external
customers.

Consolidate pagers,
cell phones and
Nextel's into a single
paging and cell phone
device for the division;
upgrade SLED UHF
two-way radio system;
Install communications
center in the OD;
upgrade all repeaters;
purchase 800 portable
units to aid in
interoperability with
local and other state
agencies. Re-
implement the
progressive pay plan as
funds become
available. Examine pay
adjustments for sworn
personnel after pay
study completed by
B&CB as directed by
General Assembly -
due January 2005.
Purchase typing test
software to allow
typing tests for
administrative support
positions to be
administered internally
and avoid complaints
regarding high volume
of in-take from State
Job Information Center
and eliminate time
delays in contacting
candidates; use
TV/VCR to implement
new mandate of SC
Retirement program
options. Develop
alternative resources to
fund SLED operations;
pursue additional
funding for Insurance
Fraud Unit; pursue a
proviso to eliminate the
Retiree Assessment on

SLED has consistently
received positive approval
ratings from its customers.
Customer satisfaction
surveys have been
completed over the last
decade whereby the
agency's performance has
been highly rated. The
agency continues to receive
good audit reports, positive
compliance reviews, and
has been nationally
accredited and reaccredited
through two separate
organizations: Commission
on Accreditation for Law
Enforcement Agencies
(CALEA) and the American
Society of Crime
Laboratory
Directors/Laboratory
Accreditation Board
(ASCLD/LAB). The agency
has met all federally
imposed timeframes for
Homeland Security
initiatives and funding
priorities. SLED is
administering $68 million
in Homeland Security
Grants to local and state
entities to address counter
terrorism needs and has
completed a new statewide
homeland security
assessment and strategy.

SLED FY03-04 Accountability Report Page 30 of 58

law enforcement
agencies rehiring
retirees; pursue
legislation and funding
for drawing DNA
samples for all felony
offenders; Child
Advocacy Center
legislation-pending;
child enticement
legislation; Meth Lab
legislation (NC model);
free pour; Codify Open
Records language
currently in
Appropriations Bill;
address authority to
retain applicant prints.
Develop and
Implement Best
Practices and Output
measurements
consistent with the
Governor's Overall
goals for South
Carolina. Research the
possibility of
purchasing workspace
using current level of
funding used to lease
space; Consolidation of
current leased space:
Midlands Office,
Arson/Bomb,
Computer Crime and
Counter-Terrorism and
Homeland Security
Grants Operation.
Develop and
Implement a new Five
Year Strategic Plan.
Pursue Continued
Grant Funding for
Laboratory; Computer
Crime Center; Criminal
Justice Information
Center; Critical
Incident Response;
and, Homeland
Security. Once current

SLED FY03-04 Accountability Report Page 31 of 58

printers become
obsolete. Update PC
Software that will
provide flawless
communication within
program areas

Pass Through Funds I
(Homeland Security
Grants)

Ensure timely award and
reimbursement of
Homeland Security grant
funds to local and state
entities. Oversee
implementation and
funding of the State's
2003 Homeland Security
Strategy and
Assessment.

Complete Assessment
and Strategy within
timeframes established
by ODP. Award 2003
and 2004 Grant funds
within timeframes
established by ODP

Meet Department of
Homeland Security
requirements for
disbursement of funds. In
2004, South Carolina
received a total of $35
million in the 2004
Homeland Security Grant
Program. SLED serves as
the State Administrative
Agency (SAA) for these
grant funds. Thus far,
SLED has met every
timeframe established by
DHS. SLED was
recognized by the US Dept.
of Homeland Security in its
Report from the Task Force
on State and Local
Homeland Security Funding
published June 2004 as one
of five states nationally
recognized for use of
innovative and "best
practices" regarding
implementing homeland
security measures.

Category 3 – Customer Focus
SLED has an ongoing communications program whereby the management team systematically visits and/or
calls Sheriffs, Chiefs of Police, and Solicitors. Any concerns and/or complaints raised during visits or
conversations are handled immediately by the leadership of the agency. As a result, SLED customer surveys
have been very positive. In addition, the management team attends annual statewide association meetings with
the Sheriffs, Chiefs, and Solicitors, as well as other local law enforcement associations.

The South Carolina Law Enforcement Division conducts a triennial customer satisfaction survey of external
users.

• 2001 – Because of the national crisis involving terrorist activities and the budget limitations placed upon the

South Carolina Law Enforcement Division, it became imperative for the agency to prioritize services. In
November of 2001, Chief Stewart conducted a need assessment survey requesting Solicitors, Sheriffs, and
Chiefs of Police to comment on SLED services to determine the level of use and importance of specific
services. The survey resulted in very positive feedback, which was instrumental in the Division’s

SLED FY03-04 Accountability Report Page 32 of 58

prioritization of services and reorganization effort.
• 2004 – This customer satisfaction survey shows broad support by police chiefs, sheriffs, and solicitors

regarding the services SLED is providing to their departments and agencies.

A systematic approach of addressing complaints on personnel, services, and/or products has been developed and
implemented. The system is set up to receive and review complaints about the actions and performance of all
Division personnel. Providing the highest level of quality law enforcement service to all citizens is paramount.

Ongoing communications with Sheriffs, Chiefs of Police, Solicitors, Fire Chiefs, and other first responders
continues. In addition, the SLED management attends many annual statewide association meetings with the
Sheriffs, Chiefs, and Solicitors as well as other local law enforcement and first responder associations. Further,
SLED Captains are encouraged to routinely visit with local law enforcement officials in order to maintain a
close working relationship. Any concerns and/or complaints raised during visits or conversations are handled
immediately by the Chief and the leadership of the agency. The success of this effort is demonstrated by the
positive feedback received through SLED customer surveys.

The leadership and membership of SLED are aware of the important responsibilities and duties of being public
servants. SLED operates under the constitutional guarantees afforded to everyone and under the laws that
govern us. Therefore, the courteous receipt of complaints, thorough and impartial investigation, and just
disposition are important in maintaining the confidence of our citizens. SLED distributes complaint process
brochures for use by those having a complaint against the Division. The agency requires that investigations of
complaints be completed within 180 days with the Chief of SLED receiving the results. The individual making
the complaint is consulted for input and is notified of the disposition of the complaint. If dissatisfied with the
finding, the complainant may make an appointment with the SLED Assistant Director for Community Services
or Internal Affairs to discuss the case.

SLED is open to external assessment by the public. As a part of the accreditation process, the agency is required
to solicit comments from the public for input towards improvement in operations and attainment of expectation
levels. SLED publishes a notice in the newspaper that invites comment through a toll free number monitored
by our external inspectors. SLED has received positive comments since the inception of the program.

SLED continues to update information on the Internet for easy access by the public. Frequently asked questions
are outlined and answered; Counter Terrorism links have been established; Amber Alert information is
available; Concealed Weapon Permit laws, reciprocity, and other information is available; the Sex Offender
Registry is readily available for review; Criminal History Checks are available on-line; detailed Crime Statistics
are provided; Implied Consent Data and other information relating to the SLED breath alcohol testing program;
and, other agency information is made available on the SLED website. SLED continues to address access
issues in an effort to provide the citizens with timely and useful crime information.

SLED continues to focus on customer conveniences, service delivery, and wait-time reduction in the Forensic
Services Laboratory, Criminal Justice Information System, Investigative Services, and Community Services.
Customer wait-time is an issue; therefore, SLED continues to monitor and work toward ways and means of
improvement.

Category 4 – Information and Analysis
1. How do you decide which operations, processes and systems to measure? (Explain how management in
each program area selects the data to be tracked and monitored. Concentrate on the data that is crucial to the
decision making process.)

Forensic Services Laboratory - Operations, processes, and systems are selected for measurement based on the

SLED FY03-04 Accountability Report Page 33 of 58

functions of a particular program. Since all departments, except the Implied Consent Department, work on
laboratory cases, measurements are made laboratory wide for the number of cases and service requests assigned
and completed. A case involves all analyses performed by a given department for a collection of evidence.
Service requests are the analyses performed on the case. Cases have varied number of service requests. The
Latent Prints Department also monitors crime scenes processed since this task is vital to its mission.

The mission of the Implied Consent Department involves the maintenance of breath alcohol testing devices and
videotaping systems. Therefore, specialized data relating to these functions is maintained.

In addition, data is collected concerning the quality of the laboratory’s output. While the amount of work
produced is important, it is equally critical that the work performed is of the highest quality. SLED's laboratory
has a Laboratory Quality Manager who oversees data collection for the quality assurance process. Testimony of
each employee is monitored yearly. Laboratory accreditation requires SLED Forensic Services to comply with
approximately 145 criteria to retain accredited status with ASCLD/LAB. Further, Forensic Services units have
passed all applicable standards including the DNA analysis standards set by the DNA Advisory Board.

Criminal Justice Information System (CJIS) - At the heart of all CJIS functions and purposes is the need to
ensure data that is accurate, complete, and timely. The reliability and utility of CJIS processes, products, and
services are diminished when any of these elements (i.e., accuracy, completeness, or timeliness) is missing and
the liberty and safety of citizens could be compromised without good data. Therefore, CJIS monitors
measurements that best correspond to the accuracy, completeness, and timeliness of data and records that it
processes, stores, and exchanges.

Investigative Services - Investigative Services uses performance-based measurements as well as accreditation
standards to form a base line for management decisions. The set of standards established by the Commission on
the Accreditation of Law Enforcement Agencies (CALEA) is an important tool to assess the services, methods,
and products as they relate to other law enforcement agencies. Performance-based measurements are a direct
reflection of the work product generated by the components that make up Investigative Services. Feedback
from our customers, as well as the number of cases assigned and completed, is essential to the decision making
process that management uses to measure component performance.

Investigative Services uses trend analysis for projecting and planning resource allocation for routine
caseload/requests and inquiries as well as for peak work periods such as the annual hurricane season and Myrtle
Beach and the Atlantic Beach bike weeks. When the agency is able to predict workload, adequate resource
allocation and deployment is relatively straightforward, and the agency is able to use historical information to
assist in determining potential resource allocation. However, unpredictable situations, including protests,
marches, complex murder investigations, public corruption investigations, SWAT calls, bomb calls, natural
disasters and other acute efforts are not easily predicted. Therefore, it was necessary for the agency to develop
systems that provide the leadership with extensive flexibility for resource allocation and deployment. This
allows leadership to efficiently re-prioritize agency operations and reallocate resources during these events.

The daily reporting and overtime reporting systems are used to determine workload and resource allocation.
Management personnel monitor caseload and overtime to determine proper staffing levels in each functional
area. If warranted, staffing levels are changed when substantive change occurs in workload and/or overtime.

Because Investigative Services is customer driven it has become paramount to use any and all data available to
re-allocate and re-prioritize agents and programs to meet the challenge of the dynamics involved in responding
to requests by our customers.

Community Services – The Community Services Units use performance-based measurements as well as

SLED FY03-04 Accountability Report Page 34 of 58

accreditation standards to form a base line for management decisions. The standards established by the
Commission on the Accreditation of Law Enforcement Agencies (CALEA) are an important tool to access the
services, methods, and products as they relate to other law enforcement agencies. Performance-based
measurements are a direct reflection of the work product generated by the components that make up
Community Services. Feedback from our customers, the number of investigations assigned and completed, and
the number of requests received and completed are essential to the decision making process that management
personnel use to measure component performance. Background investigation reports and site inspection reports
for businesses applying for licenses and permits are monitored for timeliness and reviewed for quality. If
acceptable timeframes and quality of reporting standards are not met, a review is conducted to determine where
improvements can be made.

Office of Counter Terrorism - The heart of the Counter Terrorism mission is information sharing, intelligence
analysis, and linking of data. This is accomplished by participation on the South Carolina Joint Terrorism Task
Force (JTTF), and use of intelligence received from the US Department of Homeland Security and various other
sources. SLED intelligence agents analyze the data and generate intelligence products, which are shared with
our counter terrorism partners. This information is used in an attempt to detect, prevent, prepare for, protect
against, and respond to violence or threats of violence from terrorist activities.

2. What are your key measures?

Forensic Services Laboratory - Various key measures are used to gauge performance in accomplishing the
laboratory’s mission. One significant measure of mission accomplishment involves laboratory accreditation.
The laboratory has been accredited since 1994 by the American Society of Crime Laboratory
Directors/Laboratory Accreditation Board (ASCLD/LAB). These accreditation standards currently include 145
criteria of which 78 are “Essential” criteria. Accredited laboratories must achieve 100% compliance with
“Essential” criteria. Compliance is measured both during external inspections conducted every five years and
annual internal inspections. The laboratory has 100% compliance with “Essential” criteria.

The laboratory is also subject to various standards of the Commission on Accreditation of Law Enforcement
Agencies (CALEA). The laboratory is in compliance with all necessary CALEA standards. The DNA
Laboratory has also met all criteria set forth by the DNA Advisory Board (DAB), a standards unit coordinated
by the FBI.

A measure of mission accomplishment involves the laboratory cases assigned and closed by a department for a
given time period. During the past fiscal year, the laboratory received 16,269 cases and completed 13,835
cases. It should be noted that some completed cases in the table below were submitted in prior years. Another
important factor to note is that simple and less cumbersome cases may be completed within shorter timeframes;
however, more complex cases requiring extensive testing may take substantially longer. The length of time
required to complete a case is dependent on many factors, some of which are not controlled by the laboratory
(e.g. number of analysis requested per case, complexity of each case, submission of proper subject standards,
etc.).

In addition, the number of service requests per department is monitored. Each laboratory case may involve
multiple service requests. During the previous fiscal year, the laboratory received 70,101 service requests and
completed 68,241 service requests. It should be noted that the length of time to complete a service request can
vary greatly and depends on many factors. A service request may be held pending submission of appropriate
standards from the submitting agency or completion of analysis by another laboratory department.

Criminal Justice Information System (CJIS) - key measures for CJIS are best represented by the number of user
agencies and secure devices with approved connectivity to our Intranet and the ability of citizens to access

SLED FY03-04 Accountability Report Page 35 of 58

important data. Without access, the data are not used and serve no purpose. The use of wireless devices and the
Internet reflect two technology changes by the Federal Bureau of Investigation Criminal Justice Information
Systems (FBI CJIS) approved to access NCIC data. Internet access to NCIC data has been in use by SLED
CJIS since April 2003. The use of the “thin client” application is for agencies to gain secure access for limited
criminal justice purposes. This access primarily accounts for the tremendous rise in system use for the FY 2003,
especially to agencies that never had primary access before. The number of criminal justice agencies accessing
the network by frame relay connections as primary or secondary access sites and using third party vendors or
LEMS.WEB is 506. The number of criminal justice agencies accessing the network through the Internet only
is 78 whereas there are 11 criminal justice agencies with dual Internet and intranet connections. Public access
for non-criminal justice purposes via the Internet is limitless. In FY 2003, the agency conducted 298,233
criminal record background checks, which generated $5,868,142.00. In FY 2004, the agency conducted
335,699 criminal record background checks and generated $6,377,225.00. The total number of fingerprint cards
submitted to the SLED State Bureau of Identification for the FY 2003 is 206,147 fingerprint cards, received
both by mail and from livescan devices. There were 378,646 criminal history records processed for custody,
dispositions, expungements, deaths, consolidations, and deletes. There are currently a total of 1,219,083 record
subjects in the criminal history database. Eight agencies are currently submitting fingerprints electronically and
14 agencies are submitting latent prints for evaluations to the Forensic Crime Laboratory’s Latent Prints
Section. Mission accomplishment is best represented by the number of user agencies and devices with
approved connectivity to the SLED Intranet and the ability of citizens to access important data. Without access,
the data is not used and serves no purpose. The use of wireless devices and the Internet reflect two technology
changes embraced by CJIS but only recently authorized for use. Together they help account for a tremendous
rise in system use that will increase in FY 2003. Criminal justice agencies accessing the network include 7,141
terminal devices, 494 agencies, 82 local area networks, 4 wide area networks, and 1,313 wireless devices.
Public access for non-criminal justice purposes via the Internet is virtually limitless. Beginning in FY 2003,
CJIS plans to roll out a thin client application that will allow secure access for limited criminal justice purposes
via the Internet and full function access via an Intranet. This should prove to expand access even further. There
are fingerprints for approximately 1,155,427 subjects stored on AFIS. In the year 2003, 200,232 fingerprint
cards were received and in excess of 635,676 total criminal history records were processed as additions, arrests,
adjudications, expungements, and correctional commitments.

Investigative Services – key measures for Investigative Services are focused on customer request fulfillment,
and include the following achievements in 2003: the Arson/Bomb Unit responded to 608 calls for assistance; of
those calls, 40.23% of the Arson calls were cleared by arrest. This percent is more than double the national
average of 16%. The Computer Crime Center investigated 425 cases involving computer related crimes,
including Internet child pornography, telecommunications fraud, and credit card fraud/theft. This unit has
recently drafted a plan for response to cyber-terrorism incidents; any such response would take place in
coordination with the agency’s critical incident response plan. The Forensic Art Unit was requested to prepare
a total of 144 composites, 3 facial reconstructions, 2 post mortem drawings, 3 age progressions and 23 graphics
for courtroom presentation. The Intelligence/Missing Persons/Case Files Unit handled 2,775 requests for
assistance. The Polygraph Section scheduled 1,233 tests, conducted 845 tests, and found deception in 313 of
those tests. The Behavioral Science Unit opened 85 cases, 50 of those were threat assessments. The Tactical
Units provide immediate support. The Tracking Team responded to 96 calls and 32 persons were apprehended.
The Fugitive Task Force opened 146 cases and arrested 118 fugitives. The SWAT Team responded to 43 calls
in 2003. The Aviation Unit made 445 flights. The Insurance Fraud Unit opened 184 cases in 2003 with the total
number of 571 cases being worked. The four Regional Investigative Units responded to requests, including
criminal investigations, child fatality investigations, jury sequestration, and special events. Statewide special
event planning, including marches, high profile conferences, and natural disaster management require
coordination between the Emergency Preparedness Unit and the other units of Investigative Services, especially
the Regional Investigative Units. In the year 2003, units of Investigative Services responded to 127 special
events requiring the deployment of large numbers of manpower assets, and provided technical support using

SLED FY03-04 Accountability Report Page 36 of 58

communications and aviation resources.

Community Services - key measures are determined with a number of metrics including quantifiable reduction
in the number of establishments selling alcohol/tobacco to minors and a measurable increase in enforcement
efforts of minors in possession of alcohol. During FY 2003-2004, VICE was responsible for over 2,379 arrests,
10,506 inspections and approximately $34,880,493 in drugs purchased / seized. The unit continues to actively
enforce laws governing alcohol sales to minors. Compliance by businesses regarding sale of alcohol to minors
continues to increase. Additional goals for this department included timely action on applications and CWP
permit processing; meeting CALEA and the South Carolina Criminal Justice Academy standards for training
and re-certification requirements; providing requested counseling to the statewide law enforcement community
statewide as it relates to critical incidents; timely response and adequate resource allocation to requests for
services; routinely auditing compliance with CALEA standards, SLED policy and procedures, statutes,
regulations; and other requirements; all of these were accomplished.

Office of Counter Terrorism – key measures for the Office of Counter Terrorism include the use of comparative
data furnished by various federal and state agencies. This data is used to compare the Office of Counter
Terrorism programmatic performance against other federal and state initiatives. Leadership is trained to detect,
and authorized to correct any noted deficiencies. Additional key measures include examination of performance
levels by review of work products, success of projects administered, and customer satisfaction. The State
Counter Terrorism strategy is based on assessments and guidance from the State and Regional Counter
Terrorism Coordinating Councils and the U. S. Department of Homeland Security. The Office of Counter
Terrorism utilizes the state strategy to judge unit performance.

3. How do you ensure data integrity, timeliness, accuracy, security, and availability for decision-making?
(How does each program area ensure the data is valid? What quality control measures are used to verify the
final data?)

Forensic Services Laboratory - Much of the laboratory data is maintained in the SLED Laboratory Information
Management System (SLIMS). The SLED Information Technology Department and Forensic Services
Laboratory personnel periodically verify selected data. Any problems with data encountered are reported and
each case is investigated to determine if other data may be involved, and to determine a path for corrective
action. Data problems are discussed during the laboratory staff meetings so all departments can be aware of
these issues. The Laboratory Quality Manager distributes a quarterly departmental quality report that is verified
by the department supervisors.

Criminal Justice Information System (CJIS) - System users are trained and certified to promote data quality.
Certain NCIC record entries require second party verification. Records are retained in the system in accordance
with FBI established schedules and must be periodically validated. Agents conduct investigations of federal
law and user agreements as it pertains to the integrity of data. Information security requirements address
personnel issues, and physical and technical security. Staff members review NCIC, and sex offender registry
records based on questions from customers and citizens, and conduct periodic audits of all suppliers. In
addition, operating rules require confirmation of records regarding wanted persons and property prior to making
an arrest or seizing property. Staff members also monitor the quality of fingerprints submitted to the state
identification bureau through human verification of both automated and non-automated submissions. State
regulations promulgated by SLED control and provide a process for resolving record disputes or challenges.
Records are corrected as soon as an error is identified, and records are expunged based on proper orders from
courts of competent jurisdiction.

Investigative Services - Investigative Services utilizes a computer-based program to track case assignments.
Each case is assigned a case number and is tracked by a supervisor until it has been properly composed,

SLED FY03-04 Accountability Report Page 37 of 58

organized, completed, and closed. Investigative Services has implemented necessary procedures and related
forms specifically used by agents and case supervisors to ensure completeness, thoroughness, and timeliness of
each investigation. Casework is reviewed throughout the investigative process to ensure a quality product. The
number of cases assigned to a particular agent is managed through this system to ensure an equitable
distribution of work. Monthly reports from departments are prepared and disseminated to the Assistant Director
in charge of Investigative Services. These reports are reviewed for evidence of trends or significant changes. A
significant change is analyzed for indications that departments/personnel may be experiencing variations in
workload or other problems. If a deficiency is noted as a result of this analysis, agents are asked to take
corrective action.

Community Services – Clearly outlined policy and procedures are used to receive, review, and maintain data
affecting the final work product. Management personnel use data generated by the unit, along with customer
feedback, to determine performance criteria. When necessary, adjustments are made to improve any identified
work product or delivery issue.

4. How do you use data/information analysis to provide effective support for decision-making? (How does
management in the program areas use the data in the decision-making process?)

Forensic Services Laboratory -The use of data/information analysis allows the laboratory to determine the
relationship between the number of work requests received and the amount of work produced. To accomplish
this purpose, the number of laboratory cases and individual service requests are monitored by department and
by individual employees. For the Implied Consent Department, the number of maintenance calls is tracked for
the department and also for each employee. This data/information analysis allows management to determine if
equipment and personnel are properly allocated. This data also demonstrates the amount of work performed by
each employee and analysis of this data assists the departmental supervisor in management and supervision of
the department. Departmental supervisors, the Laboratory Quality Manager, and Forensic Administration
personnel routinely review quality information. A yearly quality system review is performed. During this
review, laboratory management personnel review quality audits and other pertinent information. Based on this
review, appropriate actions and/or decisions are made.

Criminal Justice Information System (CJIS) - In mission critical areas, monthly reports are prepared and
disseminated to the assistant director in charge of CJIS and the Chief of SLED. These reports are reviewed for
evidence of trends or significant changes. A significant change is analyzed for indications that suppliers may be
experiencing variations in workload or processes, may be having production problems, or may not be
complying with reporting requirements. If a deficiency is noted as a result of this analysis, suppliers are asked
to take corrective action.

Investigative Services - Monthly reports from departments are prepared and disseminated to the Assistant
Director in charge of Investigative Services. These reports are reviewed for evidence of trends or significant
changes. Any significant changes are analyzed for indications that departments/personnel may be experiencing
variations in workload or other problems. If a deficiency is noted as a result of this analysis, agents are asked to
take corrective action.

 Community Services - The Community Services Units use clearly outlined policy and procedures for receiving,
reviewing, and maintaining data affecting work product. Management personnel use data generated by the unit,
along with customer feedback, to determine performance and make adjustments as deemed appropriate.

Office of Counter Terrorism - monitors reports, intelligence processes, and planning documents to ensure that
quality services are provided. Leadership who is skilled and trained to recognize operational and administrative
deficiencies reviews all work products. In the event an error is noted, agents are requested to take corrective

SLED FY03-04 Accountability Report Page 38 of 58

actions. The work products are measured against known standards for content, operability, and administrative
correctness.

5. How do you select and use comparative data and information? (What data sets do the management of each
program area compare and what is the purpose of this comparison? What data trends are monitored and why
are they monitored?)

Forensic Services Laboratory - Analysis includes trends, projections, comparisons, and cause-effect
correlations intended to support performance reviews and the setting of priorities for use of resources. Analysis
draws upon many types of data including customer related, financial, mission requirements, operational,
competitive, and others. (Results are reported in Category 7.) Sets of laboratory production data for various
time periods are compared to each other. Comparison of data over months or even years can demonstrate
whether case backlogs are being reduced or created. The numbers of laboratory cases and service requests are
monitored for all departments, except Implied Consent, and trends are noted. For the Implied Consent
Department, trends in the number of service calls are important in deciding allocation of resources.
Comparative analysis is performed on quality assurance data to determine if the quality of the work produced is
maintained at a high level. Additionally, SLED Forensic Services units are subject to standards set forth by the
American Society of Crime Laboratory Directors/Laboratory Accreditation Board (ASCLD/LAB). Forensic
Services units have passed all applicable standards including the DNA analysis standards set by the DNA
Advisory Board (DAB).

Criminal Justice Information System (CJIS) - Comparative data is identified through membership in
professional bodies such as SEARCH the consortium for criminal justice information and statistics. SEARCH
regularly contracts with the United States Department of Justice to survey and analyze similar functions in all
states. Such comparisons indicate strengths and areas that require attention.

Investigative Services - Comparative data is identified through membership in professional associations
throughout the investigative arena allowing the various units to draw on critical information. Investigative
Services is also subject to the standards of the Commission on Accreditation of Law Enforcement Agencies
(CALEA). Investigative Services units have passed all necessary CALEA standards.

Community Services - Comparative data is identified through membership in professional bodies which provide
trend analysis, projections, comparisons, and cause-effect correlation intended to support performance reviews
and the setting of priorities for resource use. Analysis draws upon many types of data including customer
related, financial, mission requirements, operational, competitive, and others.

Office of Counter Terrorism - The Office of Counter Terrorism uses comparative data furnished by various
federal and state agencies. This data is used to compare the Office of Counter Terrorism programmatic
performance against other federal and state initiatives. Leadership is trained to detect, and authorized to correct
any noted deficiencies.

Category 5 – Human Resources
This Category describes how your organization enables employees to develop and utilize their full potential,
aligned with the organization’s objectives. It also describes how work environment and organizational climate
improvement efforts are used to ensure full employee participation, growth, and satisfaction.

1. How do you and your managers/supervisors encourage and motivate employees (formally and/or informally)
to develop and utilize their full potential? (Describe any motivational initiatives that are used at a program
area level.)

SLED FY03-04 Accountability Report Page 39 of 58

Human Resource Focus: SLED has an organizational structure and job design that promotes flexibility through
cross-training personnel; multi-layering of systems for customer service; multi-shifts to ensure access; and a
stringent hiring and promotion policy which is geared toward hiring, promoting, and retaining excellent
employees. Implementation of a promotional track for SLED agents to move through a pay plan based on
performance and tenure has also been effected. After six years of being an Agent, the agent is eligible to move
to an Agent II and after 10 years to an Agent III. Once an Agent III, the individual is eligible for a supervisory
position within the agency. As for Criminalists, after three years they are eligible to become a Criminalist II
and after five years, a Criminalist III; Criminalist IIIs then become eligible for supervisory positions. The
promotional track has been in place for approximately 12 years and is currently suspended due to budgetary
constraints.

The agency director relays budget updates to supervisory SLED agents in an effort to allay any fear of lay offs,
furloughs, or pay reductions. He also assures employees that he will continue to work very hard to protect
them, their families, and the agency through these difficult budgetary times. A retirement incentive program for
was developed and implemented. As of June 2004, more than fifty SLED agents have retired under SLED's
Retirement Incentive initiative. As a result, the agency has realized substantial financial savings.

Employee compensation is important to the leadership of SLED. Parity with our southeastern counterparts and
among other state level law enforcement agencies regarding compensation is extremely important to recruiting,
hiring, and retention. The Division is committed to its dedicated employees, as well as to attracting well-trained
and experienced officers. Chief Stewart has implemented several approaches toward attaining this goal. SLED
developed and established a stringent hiring and promotion policy, which is geared toward hiring, promoting,
and retaining excellent employees. SLED, in conjunction with the Budget and Control Board, Office of Human
Resources, routinely reviews agency hiring and promotion policies and procedures for any improvements. The
Division continuously updates policies and procedures in an effort to streamline, reduce subjectivity, and
increase integrity of the process.

During the FY04-05 appropriations process, the General Assembly called for a law enforcement personnel
salary review to be conducted by the State Budget and Control Board. SLED requests that the results of this
study be funded as much as possible. This is especially important to assist with the agency’s retention efforts.

A well-being program called “Project Readiness” is designed to ensure that all agents receive a medical
screening on an annual basis. Many agents have benefited as a result of this health program. Numerous health-
related issues that would not have been detected without this program have been recognized and appropriate
measures taken. Further, the program is utilized by several other law enforcement agencies; these include, DPS,
DNR, and staff members of the House and Senate Sergeant at Arms. Due to budgetary constraints, this
program has been put on hold.

A Chaplaincy program whereby the South Carolina Law Enforcement Division coordinates response to
counseling services for all requesting law enforcement agencies and departments in the state which have
experienced deaths or other tragedies involving law enforcement officers or other employees has been
enhanced. This program provides critical incident support services for all South Carolina law enforcement
agencies and departments upon their request. The Chaplaincy program is established statutorily (S.C. Code
Section 23-3-65) as the South Carolina Law Enforcement Assistance Program (SCLEAP). Legislation to allow
all eligible taxpayers to designate contributions to SCLEAP on their income tax forms was added and signed
into law on 6-26-03.

Because morale, loyalty, commitment, dedication, and innovation are critical to the success of SLED, the Chief
established an Awards Program to recognize individual accomplishments, both for our internal and external
customers. SLED expects and receives a high level of commitment from all of its employees. The agency

SLED FY03-04 Accountability Report Page 40 of 58

recognizes employees that serve the state with longevity, integrity, distinction, and innovation. SLED provides
for Service Awards, Superior Accomplishment Awards, the Distinguished Associate Award, and Meritorious
Service Awards. Each award is designed to recognize an individual for specific accomplishments. A special
awards committee was established in 1994 and is composed of 12 members, appointed by the Chief for a term
of two years. The committee reviews all “Letters of Recommendation for the Superior Accomplishment
Award”. The committee makes recommendations to the Chief for recognizing excellence in performance.
Also, SLED recognizes individuals that are not employed by SLED for significant contributions to SLED or to
the law enforcement community. These coveted awards include the “Distinguished Associate Award” and
“Meritorious Service Award”.

Attraction and retention of quality employees in an economically diverse environment continues to be difficult.
The Division must continue to attract both law enforcement and civilian personnel who possess unique skills
and talents. Law enforcement officers need additional computer expertise to meet criminal and operational
challenges for the future. Information technology, forensic, and psychological personnel, and other highly
trained and experienced individuals, must be continually recruited and offered adequate benefits in order for the
agency to compete in a high-tech arena. Salaries and benefits of both law enforcement and civilian employees
must be continuously monitored as we compete with industry, government, and other law enforcement agencies
for top quality employees. Ensuring our workforce is representative of the citizens we serve will continue to be
a top priority.

Forensic Services Laboratory - The management of the Forensic Services Laboratory uses the SLED Awards
Program to recognize extra effort and/or achievement by laboratory employees. During heavy workload times
such as accreditation inspection years, many employees may be recognized. Awards are typically given to
individual employees, but some departments themselves have also been recognized for their outstanding
collective efforts.

Special achievement is also noted through the use of memoranda and recognition during staff meetings. In
addition, laboratory management encourages the use of informal commendations for exceptional performance
of employees. The SLED Assistant Director for Forensic Services sends handwritten notes to acknowledge
exceptional work.

Forensic Services Laboratory employees also sponsor holiday luncheons and other events that are held for
laboratory employees at no cost to the agency. These gatherings foster better communication among employees
throughout the laboratory. Forensic administration is present and available for informal discussions.

Criminal Justice Information System (CJIS) – CJIS management personnel practice situational leadership in
which each action or inaction is evaluated on its own merits and the readiness of the subordinate employee to
act independently. Employees that require more direction are given proper assistance, but are constantly
monitored for opportunities to delegate greater decision-making authority. Generally, this approach resonates
with employees who respond accordingly and begin to achieve their potential. Since this program includes
technical responsibilities, training is essential for employees to remain proficient and continue to develop.
Further, daily staff meetings, which last no longer than five minutes, require each responsible supervisor to
report any issue that affects another supervisor’s area of assignment. Monthly group lunches, occasionally
prepared on-site, have also been effective for morale. The greatest motivating factor has been grant money that
enables employees to accomplish the agency’s mission.

Investigative Services - The agents assigned to Investigative Services are its greatest assets. Customer
satisfaction by superior work product is a testament to the agents and associates assigned to this department.
The different components that make up the Investigative Services department allows for employee growth and
diversity. In some cases, agents with little or no law enforcement experience may be hired and assigned to

SLED FY03-04 Accountability Report Page 41 of 58

departments to develop the skills necessary to become a SLED investigator. In other cases experienced agents
(such as retired FBI Agents) may be hired for positions such as those assigned to the State Grand Jury
Corruption Unit. This diversity allows Investigative Services to maintain a cadre of experience coupled with
the exuberance of youth. This formula has worked well to fuel development of agents. The agency rewards
initiative and encourages innovation through our recognition, reward, and compensation system. SLED has
also implemented a stringent hiring and promotion policy, which is geared toward hiring, promoting, and
retaining excellent employees. The establishment of a progressive pay plan enables eligible officers to move
through a pay program based on performance and tenure. After four years of being an Agent I, the agent is
eligible to move to an Agent II; after 10 years the agent is eligible to move to an Agent III. Once an Agent II,
the individual is eligible for a supervisory position within the agency. Additionally, every supervisor is
encouraged to prepare each employee under him/her to become the next supervisor.

Community Services – Managers and supervisors motivate their employees to reach their full potential by
encouraging participation in dialog and feedback. Meetings, both formal and informal, are scheduled with
employees on a regular basis. Managers and employees have an opportunity to discuss goal setting, career
paths, training opportunities, and other employment related objectives.

Office of Counter Terrorism - Leadership encourages employees to participate in decision-making processes by
offering of opinions and information pertinent to our overall operational mission. Unit and individual meetings
are held where career development, opportunity, training needs and problems are discussed. The employees of
the counter terrorism unit and their job satisfaction are vital to the counter terrorism mission.

2. How do you identify and address key developmental and training needs, including job skills training,
performance excellence training, diversity training, management/leadership development, new employee
orientation and safety training? (Describe any training issues at a program area level.)

Forensic Services Laboratory - New employees are assigned to a laboratory training officer who is responsible
for their scientific training. There is also a checklist to ensure that new laboratory employees receive needed
policies, equipment, etc. General employee development courses are largely handled through the use of courses
provided by the SLED Training Department. Supervisors and employees are encouraged to attend these
training opportunities. Supervisors, in consultation with their employees, are responsible for identifying the
specific courses that are needed by each employee. In-house and outside training opportunities are used. An in-
house class on courtroom testimony is held once or twice each year. Grant funded training is used whenever
available. The laboratory also has a monthly forensic seminar in which departments provide updates and
individual case studies in their areas of responsibility.

All safety training required by Occupational Health and Safety Administration (OSHA), such as bloodborne
pathogens, is provided regularly. Specialized safety training is provided for employees with certain job duties
(e.g. hazardous materials training for clandestine laboratory response team). Each department has a safety
officer and the laboratory strives to provide them with added safety training opportunities. The safety officer is
responsible for relaying this information to his/her department.

Criminal Justice Information System (CJIS) - Managers base training needs on functional requirements. Basic
training is conducted for new employees during the probationary period of employment and consists of both
informal on the job training and formal training with a structured curriculum given in a classroom setting. If the
employee works with NCIC, they must attend NCIC training and become certified as an NCIC operator. If the
employee is assigned to the state identification bureau, he or she must attend instruction in receiving and
processing fingerprints. Training must also follow or precede technology refreshment with particular attention
to specific new skill sets required. This training is normally obtained from commercial schools or a contractor.
Training for technical staff is extensive and is funded through federal grants.

SLED FY03-04 Accountability Report Page 42 of 58

Investigative Services - Chief Stewart ensures that all personnel, sworn and non-sworn receive training as
needed. He has implemented in-service training to include legal and enforcement updates, weapons and vehicle
qualification. Other employee training includes: Operational and Management - Training for sworn and non-
sworn personnel to include skills training, supervisory training, customer service, quality training, interviewing
techniques, policy and procedures updating, etc. and are received by personnel through the training program
established by the SLED Human Resource Office. SLED uses a train-the-trainer approach when possible.
This method allows the agency to receive training at a reduced cost by sending a limited number of personnel to
attend classes and then return to the agency to teach to others. Chief Stewart also solicited assistance from the
National Guard to train personnel in quality training (Baldridge Criteria). SWAT training - The SWAT team
is a specialized rapid response tactical unit consisting of approximately 40 sworn agents. These agents receive
additional tactical training necessary to address critical incidents and WMD incidents. This training has been
accelerated after the Terrorist Attack on September 11, 2001. Aviation training - SLED pilots continuously
train with aviation equipment to remain certified. This training is in addition to in-service training. Tracking
training for personnel and animals - Tracking team continuously trains with the bloodhounds to keep skills
current. Bomb Squad training - The Arson/Bomb squad at SLED is extensively trained to provide arson and
arson-related investigative assistance and to respond to requests involving explosive devices. Further, the
SLED Bomb Squad is the first civilian bomb squad in the United States to be invited to attend the British Bomb
School located at the Banbury Army Installation in Oxford, England. This year represents SLED’s fourth year
of training in England. Other training includes the Naval School of Explosive Ordnance Disposal, Counter
Terrorism, Law Enforcement Response to WMD Incidents, and Hazardous Materials. Training is critical to
safety.

Community Services – Key training and developmental needs are identified through job performance
evaluations (EPMS), field observations, regularly scheduled meetings, routine review of unit reports, line
inspections, and staff inspections. This information is compiled and submitted to the SLED Training Council
for their consideration and analysis.

Office of Counter Terrorism - identifies training needs through review of reports and other work products,
performance evaluations, and regularly scheduled unit and individual meetings. Fast changing and specialized
law enforcement requirements dictate training frequency and proficiency levels.

3. What formal and/or informal assessment methods and measures do you use to determine employee well
being, satisfaction, and motivation? (Describe any assessment methods used at a program area level.)

Forensic Services Laboratory - Departmental supervisors are mainly responsible for determining the well being,
satisfaction, and motivation of employees. These supervisors typically use informal conversations in
developing this information. In addition, Forensic Administration personnel make unofficial visits throughout
the laboratory to determine the well being, satisfaction, and motivation of employees.

Criminal Justice Information System (CJIS) - Mostly informal methods are used to assess employee well being.
The CJIS staff is small enough that managers know when conditions influence employees either favorably or
adversely. As the annual report on goals and objectives is updated, there is a specific effort for outreach to
employees to obtain their input in this process. This opportunity alone may reveal both positive and negative
feedback to identify areas where satisfaction exists and improvements can be made.

Investigative Services - Employees are encouraged to take advantage of both horizontal and vertical lines of
communications. The doors to all supervisors, up to and including the Chief, are always open. This provides
an informal mechanism for employees to express concerns and gives management a direct conduit to
employees.

SLED FY03-04 Accountability Report Page 43 of 58

Community Services – Formal and informal assessment methods and measures are used to determine employee
well being, satisfaction, and motivation. Supervisors receive both formal and informal complaints and concerns
from employees. These concerns are usually handled at the supervisory level, and when necessary, through the
upper management team. The doors to all supervisors, up to and including the Chief, are always open. This
provides an informal mechanism for employees to express concerns and gives management a direct conduit to
employees.

Office of Counter Terrorism - The Office of Counter Terrorism uses performance evaluations and individual
meetings to address employee well being, job satisfaction, and motivation issues.

4. How do you maintain a safe and healthy work environment? (Describe any safety programs used at a
program area level.)

Forensic Services Laboratory – The SLED laboratory employs a Laboratory Safety Manager and a technician
that assists the Safety Manager. The Safety Manager and technician work solely with the Quality and Safety
Programs and are not involved in casework analysis. Additionally, one analyst in each department is charged
with being the safety officer, and is given the added responsibility of monitoring departmental safety issues.
The Safety Manager and departmental safety officers meet formally together on a quarterly basis to discuss
safety issues. The Safety Manager and departmental safety officers regularly disseminate safety information.

Criminal Justice Information System (CJIS) - Line and staff inspections present the opportunity to report any
health or safety issues that may affect employees. CJIS participates fully in all agency safety programs and all
employees can avail themselves of state wellness programs.

Investigative Services - Safety is always a concern as any law enforcement agent, by the nature of the job, may
be put in harms way at a moment’s notice. Training is critical to safety. Through workplace safety training
programs and supplemental health services, SLED provides a comprehensive health and safety program for all
personnel.

Community Services - A safe and healthy work environment is maintained through safety training and
inspections of facilities. Also, the Inspections Unit located in the Community Services Section is responsible
for ensuring that employees adhere to all OSHA/safety standards. Several Headquarters personnel have been
trained to operate a centrally located automated external defibrillator (AED).

Office of Counter Terrorism - The Office of Counter Terrorism addresses safety needs through training and
ensuring that employees are informed and adhere to all agency provisions relating to workplace safety. All
employees participate in agency safety and wellness programs.

5. What is the extent of your involvement in the community? (List any community involvement at a program
area level.)

Forensic Services Laboratory - Due to the high workload of the Forensic Services Laboratory, community
involvement is limited to training essential to law enforcement, medical and other personnel who are involved
in forensic cases. When workloads permit, forensic personnel assist the SLED Community Services
Department with outreach programs.

Criminal Justice Information System (CJIS) - CJIS participates fully with national and state justice data and law
enforcement communities on behalf of CJIS. CJIS maintains active membership in a justice information
committee that is comprised of numerous criminal justice organizations from both the state and local levels.

SLED FY03-04 Accountability Report Page 44 of 58

CJIS participates in the NCIC advisory process and represents the State of South Carolina in the SEARCH
organization, the criminal justice information and statistics consortium, and the NCIC. In addition, each user
agency is required to designate a “terminal agency coordinator” to act as a liaison between CJIS and the user
agencies. Periodic meetings are held with these groups and these meetings represent excellent opportunities for
CJIS to receive community input. A CJIS user group conference was implemented for FY 2003. Finally, the
SLED SIB maintains frequent contact with “qualified entities”; these are governmental entities authorized under
U.S. Public Law 92-544 to receive the results of national criminal history record checks. These qualified
entities include these in the education, assisted living, and legal communities.

Investigative Services - SLED participates in various training exercises/schools for law enforcement agencies
and personnel, forensic scientists, licensees, and permit holders. SLED has developed a program for providing
Officer Survival Schools for local, state and federal level law enforcement (in-state and out-of-state).

Child Fatality training programs for medical personnel, attorneys, and law enforcement personnel representing
approximately 300 are trained annually regarding child abuse, child neglect and child death investigations;
Polygraph training for law enforcement personnel to receive or maintain certification representing
approximately 75 personnel trained/served annually; an internship program in coordination with the University
of South Carolina on an annual basis, representing approximately 15 interns annually; Bloodhound Tracking
training for local law enforcement agencies representing approximately 5 tracking teams trained annually. A
Cadet Academy (one week in summer) for 60-70 rising high school seniors annually (the academy/camp is used
to provide awareness regarding law enforcement and careers in law enforcement); law enforcement
presentations to Palmetto Boys State participants each summer; Behavioral Sciences provides training for
psychological profilers nationwide and worldwide. SLED’s two Behavioral Scientists are part of the current
curriculum for Behavioral Sciences in training through the International Criminal Investigative Analysts
Fellowship. Training provided for local law enforcement officers at the Criminal Justice Academy on an annual
basis; psychological profiling training provided for prosecutors on an annual basis (100 per year); training
SLED officers annually on psychological profiling techniques; training to state agencies to include: Department
of Social Services (DSS); Health and Human Services (HHS); and the Attorney General’s Office regarding
financial exploitation of vulnerable adults; providing reciprocal management and supervisory training to a
variety of state agencies; providing training to other states regarding Child Abuse and Homicide representing
approximately 100 officers trained; and, Forensic Art training for officers at the FBI Academy in Quantico,
Virginia; lecturing at the University of South Carolina and the Medical University of South Carolina on an
annual basis.

Community Services – The Community Services Section is heavily involved in the community by providing law
enforcement services to federal, state, and local agencies, and direct services to the civilian community. Much
of the community involvement includes providing training on law enforcement matters; providing counseling
during and after critical incidents; providing crowd control assistance during marches and other demonstrations.

Office of Counter Terrorism - The Office of Counter Terrorism agents make numerous presentations in local
community venues regarding public awareness of terrorism and initiatives of the South Carolina Counter
Terrorism program.

Category 6 – Process Management
1. What are your key design and delivery processes for products/services, and how do you incorporate new
technology, and changing customer and mission-related requirements into these design and delivery processes
and systems? (Explain how key services in each program area are provided. In addition, explain any recent
changes in how these services are provided (e.g. use of technology).

SLED FY03-04 Accountability Report Page 45 of 58

The Forensic Services Laboratory continuously looks for ways to utilize technology to assist in the delivery of
services. The laboratory has utilized a Laboratory Information Management System (LIMS) since 1993.
Replacement of the existing LIMS is being evaluated. The cost of replacement will be provided through the
use of a federal grant administered by the National Institute of Justice (NIJ).

The Forensic Services Laboratory has also expanded its use of the SLED web site within the past years.
Increased use of the web site streamlines information delivery for our customers and allows laboratory
employees to spend more time on casework analysis. The Implied Consent Department maintains records for
breath alcohol testing devices and videotaping systems on the web site. This action has greatly reduced the
number of Freedom of Information Act (FOIA) requests for this department, thereby allowing this department
to concentrate on other duties. The laboratory intends to continue the expanded use of the SLED web site.
Possible future projects include capabilities/services for each department and an on-line evidence submission
manual.

The Implied Consent Department continues to use remote access capabilities to assist in maintenance of breath
alcohol testing devices. Remote access is often used to diagnose the condition of the devices and to perform
remote inspections.

The laboratory has kept pace with technological advancements in laboratory instrumentation through the use of
federal grants. Old instrumentation has been replaced and new technologies such as Enzyme-Linked
Immunosorbant Assay (ELISA) have been integrated into the capabilities of the forensic laboratory.

Criminal Justice Information System (CJIS) - The key design and delivery processes used by CJIS are not
developed independently but are established either by long standing discipline standards or by federally
mandated protocols. In the state identification bureau, manual classification follows a standard that is
established within the field of fingerprint identification known as the “Henry” system. While most police
agencies in the United States subscribe to the Henry system, for all intents and purposes, an automated process
that follows the American National Standards Institute and National Institute of Standards and Technology
(ANSI-NIST) standards has replaced the manual system of classification. These standards control identification
product design. Because criminal history records are maintained in a distributed system with local agencies
reporting to a state identification bureau (SIB) in each state and SIBs reporting to the FBI, the delivery system is
mandated from the top down. The FBI sets the initial requirement and SLED CJIS passes it down to its
customers. The same is true with crime reporting. The FBI sets national standards in its National Incident
Based Reporting System (NIBRS) and the CJIS Uniform Crime Reporting (UCR) section passes it down to its
suppliers/customers. This is also true for the CJIS JCOM data network. JCOM is an independent network, but
it has interfaces with national systems (NLETS and NCIC) that drive the design and delivery processes.
Changes are developed through a membership group with NLETS and an advisory process for NCIC. Once
approved through these processes, CJIS begins to implement the changes through programming and technology
enhancements. Simultaneously, our suppliers/customers are informed of the changes; quality assurance and
training staff members then work to implement these changes in the field.

Investigative Services - The use of computers in the field has increased productivity by allowing agents to type
reports, memos to file, and complete forms in less time and without additional administrative support. This
greatly enhances our ability to deliver a timely product to our customers.

By upgrading radio communications, providing cellular telephone/pager combinations, the agency has increased
its ability to quickly respond to critical incident, investigative, and crime scene requests, as well as streamlining
internal communications. This system has also provided management with the flexibility to realign resources
during emergencies.

SLED FY03-04 Accountability Report Page 46 of 58

Also, Investigative Services has revised how case reports and files are generated and presented to customers.
Based on this review, a comprehensive report format is being developed as a guideline for each component of
Investigative Services. Additionally, cost saving measures such as inserting attachment pages instead of
tabbing pages, and printing a case cover instead of using loose-leaf notebooks are being implemented. These
measures will save money as well as standardize case files in an aesthetic and practical package.

Additionally, management review continues to ensure that key performance requirements are met. All
investigative functions are subject to continuous monitoring and extensive management review. Tactical units
are constantly training to ensure that operational requirements are safely met.

Community Services - The Community Services Units provide services to local, state, and federal law
enforcement agencies and to the community and businesses upon request. Requests are received, reviewed, and
assigned to appropriate personnel. Reports are generated and data collected to assess resource needs to
determine adequate resource allocation.

Office of Counter Terrorism - utilizes systems and technologies, which are in compliance with standards set
forth by the FBI, Department of Homeland Security (DHS) and other federal, state and local entities charged
with oversight responsibilities. New technologies are thoroughly researched and approved for use prior to
implementation. Customers are informed of new technologies and often participate in evaluation and
implementation process.

2. How does your day-to-day operation of key production/delivery processes ensure meeting key performance
requirements? (How do program areas ensure efficient operation on a daily basis?)

Forensic Services Laboratory - Many initiatives are used to ensure efficient delivery of daily services. The use
of SLIMS and increased use of laboratory automation aids greatly in this pursuit. The laboratory uses analytical
instrumentation that allows for automated operation (e.g. auto samplers). This automated operation means the
instrumentation performs analyses while the examiner is performing other casework and can produce data to be
reviewed at a later time. Another initiative involves the assignment of cases. New cases are typically rotated
among examiners, but due to the specific demands of drug analysis, examiners are assigned cases by county.
Each department evaluates the best methods to deliver services in the most efficient manner. The Toxicology
Department now has a rotation system to improve turnaround times for traffic fatality samples. On a daily
basis, the quality of reports is verified through the use of administrative and technical reviews.

Criminal Justice Information System (CJIS) - operates a 24-hour by 7-day control room to monitor network
activity. Since local law enforcement cannot efficiently or safely perform most of its duties without CJIS, our
customers immediately notify the control room of any network or system difficulties. Keeping the system
operating at acceptable levels requires contractor maintenance for hardware and software, and system
monitoring.

Investigative Services – Service delivery ranges from immediate response by tactical units resulting in capture
and arrest to major case investigations lasting months and possibly years. Response times by tactical units have
been made more efficient through the use of Aviation services. With SLED’s helicopters, depending on the
mission, tracking or SWAT units can be air lifted to distant parts of the State in minutes rather than hours.
Also, the use of Forward Looking Infrared (FLIR) and “night sun” devices significantly increase the capabilities
of our aircraft. Integration of new technology into the tactical units has increased our ability to safely
apprehend suspects or locate missing persons. In 2003, Aviation incorporated a rescue hoist to our heavy lift
helicopter.

SLED FY03-04 Accountability Report Page 47 of 58

Community Services – This department is directed to provide law enforcement services whenever requested by
local, state, and federal law enforcement, and to the community and businesses. The Community Services Units
monitor and assess cutting edge service delivery methods and techniques for potential use. Two such methods
are used in the SLED Vice Unit. During FY03-04, VICE was responsible for over 2,379 arrests, 10,506
inspections and over $34,880,493 in drugs purchased or seized. The unit continues to actively enforce laws
governing alcohol sales to minors.

Office of Counter Terrorism - delivers day-to-day service depending on threat levels and intelligence
conditions. Operational methods, services, and techniques are determined by constantly changing conditions.
Leadership closely monitors these conditions and responds in accordance with recognized law enforcement
standards which maximize our ability to ensure key performance requirements are met.

Category 7 – Results
This Category describes your organization’s performance and improvements in customer satisfaction, product
and service performance, financial, mission accomplishment, employee results, supplier and partner results, and
operational performance. Information is typically displayed by the use of performance measures.

1. What are your performance levels and trends for the key measures of customer satisfaction? (Mention
factors such as the numbers of commendation letters from customers or awards received in the program areas.
If possible, provide specific data.)

Forensic Services Laboratory - During the last year, laboratory personnel received numerous commendation
letters from various elements of the criminal justice community. These letters name employees’
professionalism and scientific expertise along with other desirable qualities. Another measure of customer
satisfaction involves court testimony reviews. Accreditation standards of the American Society of Crime
Laboratory Directors/Laboratory Accreditation Board (ASCLD/LAB) require that each employee who testifies
be monitored. The laboratory has designed a form to evaluate the quality of the expert witness testimony
provided. These forms are completed by SLED personnel, but also are completed by other criminal justice
personnel (prosecutors, defense attorneys, etc.). The person testifying is given an overall rating of excellent,
satisfactory, or needs improvement. These completed forms, both internal and external, consistently rate the
performance of our employees as excellent.

Criminal Justice Information System (CJIS) - The most critical measure of customer satisfaction is the response
time for messages moving through the two primary network interfaces. When a trooper, deputy sheriff, or
police officer approaches a suspicious vehicle or other dangerous situation, it is imperative that the system is in
operation and is operating efficiently. The central site processor is in “up” condition nearly 100% of the time
and the message response time is 3 to 5 seconds for both intrastate and interstate messages. While changes at
the interface sites can affect interstate times, they are beyond the control of CJIS. CJIS functions and products
are essential to the law enforcement community. The last approval ratings for CJIS, as taken from a survey
conducted every two or three years, are sheriffs, 97%; chiefs of police, 99%; and solicitors, 100%.

Investigative Services - Customer satisfaction is first measured by the outstanding work product produced. In
the year 2003, agents assigned to Investigative Services components received approximately 50 letters of
commendation from our customers. Additionally, letters from Solicitors regarding case review for prosecution
often mention the thoroughness of case reports.

Community Services – Performance levels and trends for key measures for customer satisfaction is knowing that
all complaints and requests for service are dealt with in a timely and professional manner. Also, repeat requests
for services are a measure of customer satisfaction. Approximately 26 letters of commendation and satisfaction
were received last year.

SLED FY03-04 Accountability Report Page 48 of 58

Office of Counter Terrorism - The Office of Counter Terrorism has received letters of commendation for
services rendered to customers. The key measures of customer satisfaction are contained within the Counter
Terrorism Coordinating Councils’ ability to complete its mission. This is accomplished with logistical support
supplied by the Office of Counter Terrorism. The trend, as noted thus far, is that customer satisfaction is at a
high level.

2. What are your performance levels and trends for the key measures of mission accomplishment? (At the
program level, what are your performance measurements and what has been the recent trend in this data?
Where applicable, accreditation information should be included. If possible, provide specific data.)

Forensic Services Laboratory - Various measures are used to gauge performance in accomplishing the
laboratory’s mission. One significant measure of mission accomplishment involves laboratory accreditation.
The laboratory has been accredited since 1994 by the American Society of Crime Laboratory
Directors/Laboratory Accreditation Board (ASCLD/LAB). These accreditation standards currently include 145
criteria of which 78 are “Essential” criteria. Accredited laboratories must achieve 100% compliance with
“Essential” criteria. Compliance is measured both during external inspections conducted every five years and
annual internal inspections. The laboratory has 100% compliance with “Essential” criteria.

ASCLD/LAB
ESSENTIAL
CRITERIA –

1999
PERCENTAGE

PASSED

ASCLD/LAB
ESSENTIAL
CRITERIA –

2000
PERCENTAGE

PASSED

ASCLD/LAB
ESSENTIAL
CRITERIA –

2001
PERCENTAGE

PASSED

ASCLD/LAB
ESSENTIAL
CRITERIA –

2002
PERCENTAGE

PASSED

ASCLD/LAB
ESSENTIAL
CRITERIA –

2003
PERCENTAGE

PASSED
100 100 100 100 100

The laboratory is also subject to various standards of the Commission on Accreditation of Law Enforcement
Agencies (CALEA). The laboratory is in compliance with all necessary CALEA standards. The DNA
Laboratory has also met all criteria set forth by the DNA Advisory Board (DAB), a standards unit coordinated
by the FBI.

A measure of mission accomplishment involves the laboratory cases assigned and closed by a department for a
given time period. During the past fiscal year, the laboratory received 16,269 cases and completed 13,835
cases. It should be noted that some completed cases in the table below were submitted in prior years. Another
important factor to note is that simple and less cumbersome cases may be completed within shorter timeframes;
however, more complex cases requiring extensive testing may take substantially longer. The length of time
required to complete a case is dependent on many factors, some of which are not controlled by the laboratory
(e.g. number of analysis requested per case, complexity of each case, submission of proper subject standards,
etc.).

DEPARTME
NT

CASES
RECEIVED
2001-2002

CASES
RECEIVED
2002-2003

CASES
RECEIVED
2003-2004

CASES
COMPLE

TED
2001-2002

CASES
COMPLE
TED 2002-

2003

CASES
COMPLE
TED 2003-

2004
Arson 309 299 * 330 271 *
Drug Analysis 7,939 6,917 5,888 8,381 6,889 5,336
Evidence 577 565 561 476 414 443

SLED FY03-04 Accountability Report Page 49 of 58

Firearms 660 621 602 435 443 324
Latent Prints 2,511 2,474 2,027 2,120 2,126 1,955
Photography 571 534 ** 657 631 **
Questioned
Documents

186 142 601 149 97 595

Serology/DN
A

1,573 1,609 1,550 634 631 892

Toxicology 4,040 4,266 3,964 3,738 4,151 3,231
Trace
Evidence

890 848 1,079 859 751 1,059

Totals 19,256 18,275 16,269 17,779 16,404 13,835
 *Department combined with the Trace Evidence Department
 **Department combined with the Questioned Document Department

In addition, the number of service requests per department is monitored. Each laboratory case may involve
multiple service requests. During the previous fiscal year, the laboratory received 70,101 service requests and
completed 68,241 service requests. It should be noted that the length of time to complete a service request can
vary greatly and depends on many factors. A service request may be held pending submission of appropriate
standards from the submitting agency or completion of analysis by another laboratory department.

DEPARTMENT REQUESTS

RECEIVED
2001-2002

REQUESTS
RECEIVED
2002-2003

REQUESTS
RECEIVED
2003-2004

REQUESTS
COMPLET

ED
2001-2002

REQUESTS
COMPLET

ED
2002-2003

REQUESTS
COMPLET

ED 2003-
2004

Arson 896 888 * 977 900 *
Drug Analysis 10,618 9,910 8,964 11,279 11,037 8,542
Evidence 3,180 3,508 4,609 3,827 3,294 4,814
Firearms 3,620 3,174 3,167 2,916 2,940 2,589
Latent Prints 16,439 15,495 14,803 14,824 15,146 15,076
Photography 5,244 5,904 ** 7,679 7,993 **
Questioned
Documents

5,788 5,275 11,277 3,917 3,797 13,214

Serology/DNA 11,701 12,226 12,200 7,815 8,209 9,390
Toxicology 11,228 12,000 11,949 10,879 12,106 10,943
Trace Evidence 2,769 2,241 3,132 2,880 2,234 3,673
Totals 71,483 70,801 70,101 66,993 67,727 68,241

 *Department combined with the Trace Evidence Department
 **Department combined with the Questioned Document Department

The Latent Prints Department is responsible for the laboratory’s crime scene responses. Other departments
assist this department when added manpower or specialized expertise is needed. SLED Latent Prints personnel
are able to respond to requests for this service throughout the state 24 hours a day, 7 days a week. On-call
personnel must begin response within 30 minutes of the call. Time expended to process crime scenes depends
upon the complexity and the necessity to collect many types of evidence; some may take only a few hours while
the majority takes many hours to process. During the fiscal year 2004, the Latent Prints Department responded
to 285 local and state requests for crime scene assistance.

SLED FY03-04 Accountability Report Page 50 of 58

LATENT PRINTS DEPARTMENT – CRIME SCENE RESPONSES
FY2001 FY2002 FY2003 FY 2004
 330 325 293 285

For the Implied Consent Department, statistics concerning DataMaster maintenance, inspection, and
certification records are maintained. This department does not receive laboratory cases, but maintains breath
alcohol testing devices (154 BAC DataMasters) and breath site videotaping systems (154 VDS-2s) at 115
certified breath alcohol testing sites through the state. During the last year, 14,317 implied consent breath
alcohol tests were administered throughout the state. Most equipment servicing is provided at the field
locations; however, the department does conduct some remote inspections via use of a computer modem. This
department handles all aspects of support for the BAC DataMasters, while it only handles inspections and
certifications for the VDS-2s. Maintenance of the VDS-2s is currently contracted with the W.H. Platts
Company; however, SLED conducts numerous inspections to verify this company’s work.

BAC DATA MASTER
MAINTENANCE VISITS

BAC DATAMASTER
CERTIFICATION

BAC DATAMASTER
REMOTE INSPECTIONS

FY 01 FY 02 FY 03 FY 04 FY 01 FY 02 FY 03 FY 04 FY 01 FY 02 FY 03 FY 04
1,057 1,068 968 980 6 14 14 11 150 16 17 91

VDS-2 ON-SITE INSPECTIONS VDS-2 CERTIFICATIONS
FY 01 FY 02 FY 03 FY 04 FY 01 FY 02 FY 03 FY 04

853 991 866 717 51 14 14 11

The SLED Drug Analysis Department trains non-SLED criminal justice personnel to conduct marijuana testing.
One measure of the Drug Analysis Department’s mission accomplishment is the number of marijuana analysts
certified and re-certified. This arrangement results in a reduced workload for SLED and improved response
time for the customers.

MARIJUANA ANALYSTS CERTIFIED MARIJUANA ANALYSTS
RECERTIFIED

FY 01 FY 02 FY 03 FY 04 FY 01 FY 02 FY 03 FY 04
100 88 105 122 56 33 57 55

Another measure of the forensic laboratory service’s mission accomplishment is the number of expert witness
requests provided by SLED forensics laboratory personnel.

DEPARTMENT COURT

TESTIMONIES
COURT

TESTIMONIES
COURT

TESTIMONIES
COURT

TESTIMONIES
 2000-2001 2001-2002 2002-2003 2003-2004
Arson 12 12 2 *
Drug Analysis 51 37 61 46
Evidence 40 22 17 13
Firearms 40 48 31 48
Forensic Admin. 6 0 0 2
Implied Consent 6 10 9 13

SLED FY03-04 Accountability Report Page 51 of 58

Latent Prints 57 56 38 24
Photography 2 1 0 **
Questioned Docs. 5 2 5 10
Serology/DNA 85 54 42 33
Toxicology 33 28 64 22
Trace Evidence 43 35 27 35
Total 380 305 296 246
 *Department combined with the Trace Evidence Department
 **Department combined with the Questioned Document Department

An additional measure of mission accomplishment is the number of training opportunities attended by
laboratory employees. Because of the nature of forensic laboratory work, on-going training is crucial. This
training includes both scientific and non-scientific courses. During the last year, the average employee attended
eight training opportunities. Due to budget constraints, every effort is made to attend free or low cost training.
Grants are extensively used along with in-house training efforts. Very often, laboratory employees are involved
in providing training classes for other laboratory employees. For example, during each month, a department
will present a forensic seminar and seminars are regularly attended by a majority of laboratory employees.

DEPARTMENT TRAINING
EVENTS

ATTENDED
2000-2001

TRAINING
 EVENTS

ATTENDED
2001-2002

TRAINING
EVENTS

ATTENDED
2002-2003

TRAINING
EVENTS

ATTENDED
2003-2004

Arson 19 10 7 *
Drug Analysis 113 79 76 17
Evidence 66 64 38 1
Firearms 69 59 38 4
Forensic
Administration

155 88 42 10

Implied Consent 88 40 31 6
Latent Prints 163 141 82 31
Photography 24 11 14 **
Questioned Documents 49 18 21 25
Serology/DNA 113 162 116 44
Toxicology 178 152 107 13
Trace Evidence 36 17 24 1
Total 1,073 841 596 152

 *Department combined with the Trace Evidence Department
 **Department combined with the Questioned Document Department

In addition to training made available to laboratory employees, SLED Forensic Services personnel provide
extensive training to local, state, and federal law enforcement officers and to court officials on a frequent basis.
Due to the nature of many forensic topics, the bulk of the training is provided in person, however, we have been
able to maximize delivery efficiency of some training topics via videotape production and dissemination.

Forensic Services Training to Outside
Agencies

2000-2001 2001-2002 2002-2003 2003--2004

Training Hours Provided to Outside
Agencies

25,128 32,020 6,993 8,082

SLED FY03-04 Accountability Report Page 52 of 58

 *Contact Hours = (No. Students) X (No. Hours of Instruction) X (No. Instructors)

Criminal Justice Information System (CJIS) - Mission accomplishment is best represented by the number of
user agencies and secure devices with approved connectivity to our Intranet and the ability of citizens to access
important data. Without access, the data are not used and serve no purpose. The use of wireless devices and the
Internet reflect two technology changes by the Federal Bureau of Investigation Criminal Justice Information
Systems (FBI CJIS) approved to access NCIC data. Internet access to NCIC data has been in use by SLED
CJIS since April 2003. The use of the “thin client” application is for agencies to gain secure access for limited
criminal justice purposes. This access primarily accounts for the tremendous rise in system use for the FY 2003,
especially to agencies that never had primary access before. The number of criminal justice agencies accessing
the network by frame relay connections as primary or secondary access sites and using third party vendors or
LEMS.WEB is 506. The number of criminal justice agencies accessing the network through the Internet only
is 78 whereas there are 11 criminal justice agencies with dual Internet and intranet connections. Public access
for non-criminal justice purposes via the Internet is limitless. In FY 2003, the agency conducted 298,233
criminal record background checks, which generated $5,868,142.00. In FY 2004, the agency conducted
335,699 criminal record background checks and generated $6,377,225.00. The total number of fingerprint cards
submitted to the SLED State Bureau of Identification for the FY 2003 is 206,147 fingerprint cards, received
both by mail and from livescan devices. There were 378,646 criminal history records processed for custody,
dispositions, expungements, deaths, consolidations, and deletes. There are currently a total of 1,219,083 record
subjects in the criminal history database. Eight agencies are currently submitting fingerprints electronically and
14 agencies are submitting latent prints for evaluations to the Forensic Crime Laboratory’s Latent Prints
Section. Mission accomplishment is best represented by the number of user agencies and devices with
approved connectivity to the SLED Intranet and the ability of citizens to access important data. Without access,
the data is not used and serves no purpose. The use of wireless devices and the Internet reflect two technology
changes embraced by CJIS but only recently authorized for use. Together they help account for a tremendous
rise in system use that will increase in FY 2003. Criminal justice agencies accessing the network include 7,141
terminal devices, 494 agencies, 82 local area networks, 4 wide area networks, and 1,313 wireless devices.
Public access for non-criminal justice purposes via the Internet is virtually limitless. Beginning in FY 2003,
CJIS plans to roll out a thin client application that will allow secure access for limited criminal justice purposes
via the Internet and full function access via an Intranet. This should prove to expand access even further. There
are fingerprints for approximately 1,155,427 subjects stored on AFIS. In the year 2003, 200,232 fingerprint
cards were received and in excess of 635,676 total criminal history records were processed as additions, arrests,
adjudications, expungements, and correctional commitments.

Investigative Services - responses to customer requests resulted in the following achievements in the year 2003:

• The Arson/Bomb Unit responded to 608 calls for assistance; of those calls, 40.23% of the Arson calls
were cleared by arrest. This percent is more than double the national average of 16%.

• The Computer Crime Center investigated 425 cases involving computer related crimes, including
Internet child pornography, telecommunications fraud, and credit card fraud/theft. This unit has
recently drafted a plan for response to cyber-terrorism incidents; any such response would take place
in coordination with the agency’s critical incident response plan.

• The Forensic Art Unit was requested to prepare a total of 144 composites, 3 facial reconstructions, 2
post mortem drawings, 3 age progressions and 23 graphics for courtroom presentation.

• The Intelligence/Missing Persons/Case Files Unit handled 2,775 requests for assistance.
• The Polygraph Section scheduled 1,233 tests, conducted 845 tests, and found deception in 313 of those

tests.
• The Behavioral Science Unit opened 85 cases, 50 of those were threat assessments.
• The Tactical Units provide immediate support. The Tracking Team responded to 96 calls and 32

persons were apprehended. The Fugitive Task Force opened 146 cases and arrested 118 fugitives. The
SWAT Team responded to 43 calls in 2003. The Aviation Unit made 445 flights. The Insurance Fraud

SLED FY03-04 Accountability Report Page 53 of 58

Unit opened 184 cases in 2003 with the total number of 571 cases being worked.
 The four Regional Investigative Units responded to requests, including criminal investigations, child

fatality investigations, jury sequestration, and special events. Statewide Special Event planning,
including marches, high profile conferences, and natural disaster management requires coordination
between the Emergency Preparedness Unit and the other units of Investigative Services, especially the
Regional Investigative Units. In the year 2003, units of Investigative Services responded to 127 special
events requiring the deployment of large numbers of manpower assets, and provided technical support
using communications and aviation resources.

Investigative Services 2000-2001 2001-2002 2002-2003 2003-2004
Requests for Criminal Investigations
and assistance

3,810

3,563

3,943

3,299

Requests for Bloodhound Tracking 134 146 127 96
Aviation Services Flights 359 385 413 445
SWAT Team calls 44 18 31 43
Fugitive Task Force Investigations 178 209 205 146
Arson/Bomb Investigations 558 604 597 608
Totals 5,083 4,925 5,316 4,637

Because SLED is an assisting agency, the investigations and services aforementioned are usually a result of
supplier, partner, and customer participation. SLED should be viewed as an extension of the customer’s assets.

Community Services – Mission accomplishment is determined by a measurable reduction in the number of
establishments selling alcohol/tobacco to minors and a measurable increase in enforcement efforts of minors in
possession of alcohol. During FY 2003-2004, VICE was responsible for over 2,379 arrests, 10,506 inspections
and approximately $34,880,493 in drugs purchased / seized. The unit continues to actively enforce laws
governing alcohol sales to minors. Compliance by businesses regarding sale of alcohol to minors continues to
increase. Additional goals for this department included timely action on applications and CWP permit
processing; meeting CALEA and the South Carolina Criminal Justice Academy standards for training and re-
certification requirements; providing requested counseling to the statewide law enforcement community
statewide as it relates to critical incidents; timely response and adequate resource allocation to requests for
services; routinely auditing compliance with CALEA standards, SLED policy and procedures, statutes,
regulations; and other requirements; all of these were accomplished.

VICE Enforcement 1999-2000 2000-2001 2001-2002 2002-2003 2003-2004
Admin. Violations (alcohol) 1,446 1,414 1,347 1,073 1,060
Admin.
(video poker)

1,024

0

0

0

0

Admin. Warnings Issued 631 1,089 1,174 924 298
Arrests 2,202 2,681 2,435 1,903 1,780
Admin. Inspections Conducted 32,604 12,005 12,192 10,456 10,506
Admin. Orders Processed 90 39 12 12 48

Complaints Investigated 762 543 530 756 627
Alcohol Locations Checked 2,720 3,699 3,837 3,879 4,734
Alcohol Violations Detected 952 841 915 721 785
Lottery Complaints N/A N/A 185 200 213
Lottery Arrests N/A N/A 46 40 19
Narcotics Complaints (unavailable) (unavailable) 195 119 118

SLED FY03-04 Accountability Report Page 54 of 58

Narcotics Arrests (unavailable) (unavailable) 370 496 580
Tobacco Locations Checked N/A 775 1,459 1,555 321
Tobacco Violations Detected N/A 185 357 360 48

Liquor Stills Destroyed 3 2 1 0 0
Requests for Technical Services (unavailable) (unavailable) 1,018 744 1,717
Video Gaming Cases made after
7/1/00 (seized)

N/A

48

216

185

1,025

Totals 44,579 24,806 24,475 23,423 23,819

Charges – Alcohol
Enforcement

1999-2000 2000-2001 2001-2002 2002-2003 2003-2004

Use of Altered ID 16 16 6 1 23
Use of Another’s ID 130 219 78 57 44
Poss. Of Liquor under 21 134 231 120 99 72
Use of Fake ID 71 72 34 37 25
Poss. Of Beer under 21 679 746 497 332 299
Unlawful Sales 586 952 915 721 785
Totals 1,6l6 2,236 1,650 1,247 1,248

Regulatory Services (CWP, Alcohol
Licensing, Private Detectives,
Security)

1999-2000 2000-2001 2001-2002 2002-2003 2003-2004

Investigations Conducted 29,890 29,858 32,499 2,888 2,539
Licenses Issued 16,839 15,106 17,609 19,293 16,849
Concealed Weapons Permits Issued 5,531 11,725 13,740 10,962 9,820
Totals 52,260 56,689 63,848 33,143 29,208

Community Services 1999-2000 2000-2001 2001-2002 2002-2003 2003-2004
Community/Race Relations Issues 108 268 140 123 30
Community Relations Speeches 252 10 27 65
Alcohol Training/Seminars 100 45 75 76 91
Career Days/Fairs 67 208 117 17 25
Conferences 8 62 19 2 8
Security Details 5 67 48 53 30
Victim/Witness 54 11 4 14
Victim Support (Presentations) 25 5 3 7
Interns/Volunteers 104 66 34 0 37
Support/Special Details 1
Totals 392 1,047 459 305 308

SLED FY03-04 Accountability Report Page 55 of 58

SCLEAP Program 2002-2003 2003-2004
Public Events Attended 9 12
Emergency Call-Outs 33 34
Pastoral Visitation of
Employees/Family

44

114

Number of Persons Cared for 693 1301
Public Speaking/In-Service/Prayers 43 45
Incidents Where Volunteers Were Used *470 **45
Funerals Attended 20 25
Total 1,312 1,576

 *Represents count of persons present **Incident count only

Training Department 1999-2000 2000-2001 2001-2002 2002-2003 2003-2004
Training Provided for SLED Agents
by SLED Instructors (hours)

22,619

18,114

21,453

13,622

13,267
Training Provided for Other Law
Enforcement Agencies (hours)

4,306

4,324

3,572

268

1,182

WMD/Counter Terrorism Training 7,744 1,920
Total Training Hours Provided 26,925 22,438 25,025 21,634 16,369
CWP Instructor Lesson Plans
Approved

22

83

88

60

49

Vehicle Crimes 2003-2004
Investigations Conducted 389
Arrests 273
Approx. value of recovered property $1,973,000

Office of Counter Terrorism - measures performance levels by review of work products, success of projects
administered, and customer satisfaction. The State Counter Terrorism strategy is based on assessments and
guidance from the State and Regional Counter Terrorism Coordinating Councils and the U. S. Department of
Homeland Security. The Office of Counter Terrorism utilizes the state strategy to judge unit performance.

3. What are your performance levels and trends for the key measures of employee satisfaction, involvement and
development? (At the program level, what are your performance measurements that related to the employees
and what has been the recent trend in this data? If possible, provide specific data.)

Forensic Services Laboratory - All employees are encouraged to voice any comments, suggestions, and/or
complaints through several mechanisms. Comments are encouraged on the Employee Personnel Management
System (EPMS) evaluations. In addition, departmental supervisors and laboratory administration maintain an
open door policy for employees. The laboratory also has a suggestion box that is checked regularly.
Indications from these areas demonstrate a high level of employee satisfaction and involvement.

The development of each employee is promoted through training opportunities. These opportunities involve

SLED FY03-04 Accountability Report Page 56 of 58

training by SLED personnel and also outside entities. Each departmental supervisor evaluates the training
needed for the employees under his/her supervision and attempts to obtain such training. Due to budgetary
constraints, grants are used extensively to fund training needs. The Laboratory Quality Manager maintains an
employee development book on each laboratory employee. Accreditation criteria of the American Society of
Crime Laboratory Directors/Laboratory Accreditation Board (ASCLD/LAB) address the employee
development program.

Criminal Justice Information System (CJIS) - Employee satisfaction is reflected in anecdotal information
expressing gratitude for the opportunity to improve the CJIS system and their level of training. Both
improvements have been made possible with grant funding and are necessary in order to continue access to
NCIC and NLETS. Every member of the CJIS IT communications and applications units received formal
training during FY 2003. This is a level of training that must be sustained to realize progress and accomplish
goals.

Investigative Services – Employee satisfaction is first measured by the outstanding work product produced. In
the year 2003, agents assigned to Investigative Services components received over 50 letters of commendation
from SLED customers. Additionally, letters from solicitors regarding case review for prosecution often
mention the thoroughness of case reports. The retention of and loyalty of agents to the Division is a direct
reflection of employee satisfaction.

Community Services - Formal and informal assessment methods and measures are used to determine employee
satisfaction. Management personnel are available to employees to assist them when necessary. This provides
an informal mechanism for employees to express concerns and gives management a direct conduit to
employees.

Office of Counter Terrorism – Formal and informal assessment methods and measures are used to determine
employee satisfaction. Leadership maintains close interaction with employees who are encouraged to express
concerns and to participate in problem resolution.

4. What are your performance levels and trends for the key measures of regulatory/legal compliance and
citizenship? (List any significant statutes or regulations affecting any departments within the program areas
and define our level of compliance. Explain how our compliance level is measured. If possible, provide specific
data.)

Forensic Services Laboratory - Due to the nature of forensic laboratory work, many regulatory and legal
aspects are involved. In Chapter 73 of the South Carolina Code of Regulations, the following laboratory
departments have regulations: Drug Analysis, Implied Consent, Serology/DNA, and Toxicology. In addition,
many statutes concerning drug and alcohol testing affect the work of the Implied Consent and Toxicology
Departments. The main statutes are Sections 23-3-15(A)(2), 17-7-80, 23-31-410, 50-21-114, 55-1-100, 56-1-
10, 56-1-286, 56-1-2130, 56-5-2941, 56-5-2950, and 56-5-2953. The Serology/DNA Department continues to
comply with the effect of Section 23-3-600 (DNA Database Act). More offenders are now required to submit
samples for inclusion in the DNA database.

Criminal Justice Information System (CJIS) - Federal privacy laws and FBI rules distinguish between NCIC
access for criminal justice purposes and access for non-criminal justice purposes. Access for non-criminal
justice purpose is limited. These restrictions are enforced through use of a closed network, requirements to
certify the purpose of each inquiry, and other controls. Audits are conducted to ensure compliance with
requirements, and investigations are conducted following complaints. If improper or illegal use is identified,
sanctions range from a warning to termination of access or even prosecution in extreme instances. SLED CJIS
conducts audits of criminal justice agencies, their vendors. Beginning in the FY 2004, non-criminal justice

SLED FY03-04 Accountability Report Page 57 of 58

agencies with limited access to NCIC data were added to the audit cycle of every two years. In FY 2003, 94
audits of law enforcement agencies were conducted. The audit section of UCR conducted five policy violation
investigations. 1,100 new NCIC operators were certified bringing the total of 8,002 NCIC certified operators
for South Carolina. In FY 2003, 1,730 operators were reaffirmed.

In 1991, South Carolina became one of the first states to implement the National Incident Based Reporting
System (NIBRS) developed by the FBI to capture crime data and other information gathered by municipal and
county law enforcement agencies. Crime data are classified according to standard definitions used throughout
the nation. By using standards, it is ensured that offenses with different titles under the laws of the various
states are appropriately classified and counted under the UCR programs. SLED forwards this statistical crime
information to the FBI on a monthly basis for inclusion in the FBI’s annual publication. For FY 2003, 395,492
incident reports and 246,644 arrest reports were process by SLED UCR. There were172 agencies submitting
electronically to SLED UCR for FY 2003; this is a substantial increase from the previous year (82 last year).
Federal privacy laws and FBI rules distinguish between NCIC access for criminal justice purposes and access
for non-criminal justice purposes. Access for a non-criminal justice purpose is limited. These restrictions are
enforced through use of a closed network, requirements to certify the purpose of each inquiry, and other
controls. Audits are conducted to ensure compliance with requirements, and investigations are conducted
following complaints. If improper or illegal use is identified, sanctions range from a warning to termination of
access or even prosecution in some extreme instances. SLED CJIS conducts audits of its customers and
suppliers, and the FBI audits SLED CJIS. In the year 2003, CJIS conducted 96 audits of law enforcement
agencies; performed 3 access integrity investigations, and certified 1,996 people as NCIC operators.
Additionally, 6,930 persons were recertified for NCIC.

Investigative Services - Investigative Services provides a wide range of services to our customers. The statutory
authority to conduct investigations on behalf of the State are as follows: Section 23-3-10 establishes authority
for the creation of the South Carolina Law Enforcement Division; Section 23-3-15 through 23-3-160 provides
that SLED shall have specific and exclusive jurisdiction and authority statewide, on behalf of the State, in
matters including but not limited to the following functions and activities: investigation of organized criminal
investigations, arson investigation and emergency event management pertaining to explosive devices; the
maintenance and operation of a statewide comprehensive forensic sciences laboratory; covert investigation of
illegal activities pertaining to and the interdiction of narcotics and other illicit substances; operation and
maintenance of a central, statewide criminal justice data base and data communication system; establishment
and operation of highly specialized, rapid response law enforcement units within the division; operation and
regulation of state polygraph examination services; Section 20-7-5905 establishes the Department of Child
Fatality within the South Carolina Law Enforcement Division; Section 38-55-550 establishes the Insurance
Fraud Unit within the Attorney General’s Office and requires SLED to investigate matters of insurance fraud
referred to the agency by the Attorney General.

SLED retirees who conducted backgrounds on the following assisted Investigative Services: 545 backgrounds
were completed on applicants who applied for the South Carolina Bar Association. Also, 61 backgrounds were
completed on Judicial Applicants, 23 backgrounds were completed on potential SLED employees including
sworn and non-sworn personnel, 10 backgrounds were completed on State Grand Jury interns and Law Clerks.
SLED also has retirees also assisted the Division by working several sequestered juries.

Investigative Services Administrative Assistant completed the following: 245 criminal histories were conducted
for the following agencies: Court Administration, S.C. Judicial Department, S.C. Senate, Legislative Screening
Committee (Board of Trustees of S.C. Colleges & Universities). She also completed 114 criminal histories for
the Governor’s Office for Award presentations and 894 criminal histories and credit reports for the Governor’s
Office for applicants applying to Boards and Commissions.

SLED FY03-04 Accountability Report Page 58 of 58

Community Services - Section 23-3-10 establishes authority for the creation of the South Carolina Law
Enforcement Division; Sections 23-3-15 through 23-3-160 provide that SLED shall have specific and exclusive
jurisdiction and authority statewide, on behalf of the State, in matters including but not limited to covert
investigation of illegal activities pertaining to and the interdiction of narcotics and other illicit substances;
regulation, enforcement, and inspection under Title 61 (alcoholic beverage control laws) and such other
activities as are not inconsistent with the mission of the division or otherwise proscribed by law; Sections 12-
21-2703 through 12-21-2804; and 16-19-50; establish South Carolina’s video gaming laws which are enforced
by the Alcohol Enforcement Unit; Section 23-31-110 through 23-31-150 authorizes SLED to regulate pistol
purchases through implementation of a permitting program; Sections 23-31-205 through 23-31-235 created the
“Law Abiding Citizens Self Defense Act of 1996” authorizing SLED to issue Concealed Weapons Permits
(CWP) upon positive completion of a background investigation; Section 23-1-65 outlines appointment of
deputies, constables, security guards and detectives to assist with the detection of crime; SLED is responsible
for ensuring that state constables, security guards, and detective appointees have received adequate training and
meet the standards required for appointment; Section 40-17-10 through 40-17-170 outlines the powers and
duties of the Chief of the South Carolina Law Enforcement Division regarding private security businesses or
private detectives.

The Community Services Units ensure community wellness through quality-oriented community relations
programs; promote interaction between law enforcement and the public through community awareness
programs, and improve communications among all parties affected by law enforcement activities; assist local
agencies in the development of community relations programs; pursue compliance with rigorous accreditation
standards and compliance with statutes, rules and regulations, and agency policy through the continuous
inspections of agency practices; continue to assess and monitor agency personnel training needs to ensure
appropriate training is received; and, aggressively pursue increased volunteer participation in the SCLEAP
program.

Office of Counter Terrorism - The Office of Counter Terrorism receives its operational and functional authority
from South Carolina Code Section 23-3-15 (A)(8), and includes: coordination of counter terrorism efforts,
including prevention against, preparation for, response to, and crisis management of acts of terrorism, in or
affecting this State; coordination of federal grants associated with homeland security; creation of councils
appropriate to its mission; and service as the Governor's representative to the United States Department of
Homeland Security.

	2003-2004 Annual Accountability Report
	The Honorable Mark Sanford, Governor
	ACCOUNTABILITY REPORT (2003-2004)
	Section I - Executive Summary
	 Volunteerism and collaboration working well. The South Carolina Law Enforcement Assistance Program (SCLEAP) was developed as a partnership between SLED, the South Carolina Department of Natural Resources (SCDNR), the South Carolina Department of Pu...
	 Safe environments and healthy work places monitored. The SLED Inspections Unit conducted 14 annual audits of evidentiary property and four unannounced inspections of evidence storage areas; and, trained 600 personnel on administrative procedures r...
	 Underage drinking and smoking being addressed. The SLED VICE Unit continues to actively enforce laws governing alcohol and tobacco sales to minors.

	Office of Counter Terrorism – supports the South Carolina Counter Terrorism initiative through planning, research and development of strategy, and coordination of programs, resources, and operational functions essential to the counter terrorism missio...
	Accountability Report Appropriations/Expenditures Chart Example
	Base Budget Expenditures and Appropriations
	
	Major
	 Budget Categories
	Section III - Elements of Malcolm Baldridge Award
	Category 3 – Customer Focus
	Category 4 – Information and Analysis
	Office of Counter Terrorism - The heart of the Counter Terrorism mission is information sharing, intelligence analysis, and linking of data. This is accomplished by participation on the South Carolina Joint Terrorism Task Force (JTTF), and use of int...
	Community Services – Clearly outlined policy and procedures are used to receive, review, and maintain data affecting the final work product. Management personnel use data generated by the unit, along with customer feedback, to determine performance c...
	Investigative Services - Monthly reports from departments are prepared and disseminated to the Assistant Director in charge of Investigative Services. These reports are reviewed for evidence of trends or significant changes. Any significant changes ...
	Community Services - The Community Services Units use clearly outlined policy and procedures for receiving, reviewing, and maintaining data affecting work product. Management personnel use data generated by the unit, along with customer feedback, to...

	Category 5 – Human Resources
	Community Services – This department is directed to provide law enforcement services whenever requested by local, state, and federal law enforcement, and to the community and businesses. The Community Services Units monitor and assess cutting edge se...

	Category 7 – Results
	LATENT PRINTS DEPARTMENT – CRIME SCENE RESPONSES

