

DATE	September 2013
JOB CODE	
FLSA	NON-EXEMPT
EEO	

JOB TITLE: Deputy Marshal

DEPARTMENT/DIVISION: Municipal Court

REPORTS TO: Court Administrator

SUMMARY: Responsible for performing Bailiff responsibilities and investigates, locates, apprehends, and documents individuals with outstanding warrants. Processes overnight arrests and transfers defendants from other holding locations to the City. Work is performed with limited supervision.

ESSENTIAL JOB FUNCTIONS:

- Investigates, locates, apprehends, documents, and arrests subjects throughout the County with outstanding warrants. Transports and books prisoners into jail.
- Processes overnight warrant arrests made by other law enforcement agencies for subjects with warrants issued by the City of Carrollton. Tracks subjects being held in other city, county, and state jails on behalf of the City. Transports prisoners from other law enforcement agency jails to the Carrollton jail.
- Provides security at the court, which includes: locking and unlocking the facility; handling disturbances at the Court Specialist window; making arrests in the lobby; serving as a presence as a law enforcement official in uniform for the purpose of deterring crime and/or other incidents; and/or, performing other related activities.
- Serves as a back-up to the Police Patrol Division with regard to warrants and/or other calls for assistance.
- Audits a variety of information to eliminate potential false arrests, which may include: daily confirmation paperwork, regional warrants, daily warrant recall lists, and/or other related items.
- Prepares proposals for new equipment. Solicits bids from vendors. Secures and maintains purchased equipment, including assigned City-owned vehicle.
- Provides administrative assistance at the Municipal Court, which may include: entering
 warrants into applicable database; filing; clearing warrants from regional database;
 stocking supplies; addressing unruly customers; and/or, performing other related
 activities.
- Performs other duties as assigned.

SUPERVISORY/BUDGET RESPONSIBILITIES:

• None.

Deputy Marshal Page 1 of 3

KNOWLEDGE, SKILLS, AND ABILITIES:

- Knowledge of investigative procedures;
- Knowledge of applicable laws, rules, regulations, policies, and procedures;
- Knowledge of warrant requirements, processes, and procedures;
- Knowledge of safe work methods;
- Knowledge of courtroom security principles and practices;
- Skilled in apprehending and detaining individuals;
- Skilled in filing documents following prescribed procedures;
- Skilled in maintaining order and security in a courtroom setting;
- Skilled in mitigating hostile situations;
- Skilled in conducting negotiations;
- Skilled in applying independent judgment, personal discretion, and resourcefulness in interpreting circumstances and making decisions in major areas where there is uncertainty in approach, methodology, and interpretation;
- Skilled in maintaining sensitive and confidential information;
- Skilled in providing customer service;
- Skilled in operating a computer and related software applications;
- Skilled in communicating effectively with a variety of individuals.

MINIMUM QUALIFICATIONS:

- High School Diploma or G.E.D.
- Some college coursework in criminal justice studies.
- Four years law enforcement experience.
- Requires Peace Officer Certification issued by the State of Texas.

PREFERENCES:

• Average to above-average typing skills

WORKING CONDITIONS:

- Frequent reaching, sitting, standing, stooping, kneeling, crouching, walking, talking, seeing, hearing, smelling, and manual dexterity.
- Occasional lifting and carrying of over 100 pounds.
- Work is typically performed in both standard office and outdoor environments, with potential exposure to adverse weather conditions.
- Work is occasionally performed in close quarters.
- Potential exposure to fumes and airborne particles, infectious diseases, criminal suspects, and prison inmates.

Deputy Marshal Page 2 of 3

CONDITIONS OF EMPLOYMENT:

- Must pass pre-employment drug test
- Must pass criminal history check
- Must pass motor vehicle records check

Deputy Marshal Page 3 of 3