

Multijurisdictional Drug Task Forces in Idaho

1993

Department of Law Enforcement
Richard L. Cade, Director

**MULTIJURISDICTIONAL
DRUG TASK FORCES
IN
IDAHO**

by

Roberta K. Silva, Research Analyst Senior

Vern Borchert, Research Analyst

James Kennedy, Research Data Technician

*Idaho Department of Law Enforcement
Support Services Bureau*

1993

ACKNOWLEDGEMENT

This publication was supported by federal grant #92DBCX0016 awarded by the Bureau of Justice Assistance, U.S. Department of Justice to the Idaho Department of Law Enforcement and subgranted to the Evaluation Unit #PE-57-92.

This publication is based on information obtained from reports and survey data from Multijurisdictional Drug Task Forces in Idaho. Readers should be cautious in drawing conclusions, especially of a comparative or causal nature, about the data. Points of view or opinions stated in this publication are those of the authors and do not necessarily represent the official position of the United States Department of Justice.

Costs associated with this publication are available from the Idaho department of Law Enforcement, Support Services Bureau, in accordance with I.C. Section 60-202, June, 1993, first printing, funding code # 330, 300 copies.

144537

**U.S. Department of Justice
National Institute of Justice**

This document has been reproduced exactly as received from the person or organization originating it. Points of view or opinions stated in this document are those of the authors and do not necessarily represent the official position or policies of the National Institute of Justice.

Permission to reproduce this ~~copyrighted~~ material has been granted by
Public Domain/BJA

U.S. Department of Justice

to the National Criminal Justice Reference Service (NCJRS).

Further reproduction outside of the NCJRS system requires permission of the ~~copyright~~ owner.

TABLE OF CONTENTS

INTRODUCTION

Methodology	1
Descriptions of Task Forces	2
Multijurisdictional	
Task Force Map	20
Data Summary	22
Arrests, convictions, and seizures	
Drug of Choice	24
Offender Profile	24
Drug Seizures by Task Force	28
Financial Resources	31

TASK FORCE ARREST and CONVICTION CASE DATA

Bannock County	2
Bingham County	3
Blaine County	4
Boise/Ada	5
Bonner/Boundary	6
Bonneville County	7
Canyon County	8
Cassia County	9
Elmore County	10
Kootenai County	11
Lewiston	12
Madison County	13
Meridian/Garden City	14
Payette County	15
Pocatello PD	16
Teton County	17
Twin Falls	18
Valley County	19

CHARTS

#1 Total Arrests by Drug	24
#2 Total Arrests by Offense	25
#3 Total Convictions by Drug	26
#4 Total Convictions by Offense	27
#5 Federal Funding Passthrough	32

TABLES

# 1 Task Forces Ranked by Square Miles	21
# 2 Task Forces Ranked by Population	21
# 3 Total Arrest Comparison	22
# 4 Total Conviction Rate	22
# 5 Total Drug Seizures	22
# 6 Method of Initiation	23
# 7 Other Agencies Involved	23
# 8 Other Case Involvement	23
# 9 Total Arrests by Drug	24
#10 Total Arrest by Offense	25
#11 Total Convictions by Drug	26
#12 Total Conviction by Offense	27
#13 Task Force Personnel	30
#14 Federal Funding	32

APPENDIXES

Appendix A - Task Force Case Data Reporting Form	35
Appendix B - Task Force Quarterly Evaluation Report	37

Introduction

The Bureau of Justice Assistance, Office of Justice Programs, within the U.S. Department of Justice under the Edward Byrne Memorial State and Local Assistance Program, as authorized by the Anti-Drug Abuse Acts of 1986 and 1988, has provided Idaho with federal discretionary and formula grant funds for drug enforcement and criminal justice system improvement projects. In 1988 Idaho law enforcement agencies started working together through task force efforts to fight drug crime. Currently, Idaho has 18 multijurisdictional task forces covering 30 of the 44 counties. As of 1993 ten (10) task forces are receiving federal grant funds, the remainder are operating with local funding (see page 34).

The multijurisdictional task force concept has enabled law enforcement agencies to draw on multi-regional resources to coordinate drug law enforcement activities which include: investigating, arresting, and prosecuting both street level and upper level drug offenders.

This document presents summary information on task force operations and activities for the calendar years 1988, 1989, 1990, 1991, and 1992. All arrest, conviction and drug seizure case data is as reported through the end of December, 1992 by the task force operations. The average months of reporting for calendar 1992 is 11 months, therefore the 1992 case data represents 92% of the activity for the year.

Methodology

Task force data collection and reporting was initiated in the Fall of 1989. Task force data displayed in this publication was obtained from the following sources: Individual Case Reports, Quarterly Evaluation Reports, Quarterly Reports, Annual Project Reports (see copies of reporting forms in Appendix A and B), survey data and Idaho's Uniform Crime Reports.

Readers are cautioned to be careful in making comparisons among task forces and drawing conclusions concerning the task force productivity from the data presented. There are substantial differences in both the organization and management of task forces, as well as their objectives. Many of the task force projects did not operate for a full twelve months in calendar years 1988 and 1992. Project start dates vary along with geographical area served, population served and the number of assigned task force personnel.

It is the intent of this publication to show the impact of the multijurisdictional task force concept on the drug problem in Idaho as a whole.

TASK FORCE PROFILES

BANNOCK COUNTY "PROJECT CRACKDOWN"

This task force includes the following counties: **Bannock, Bear Lake, Caribou, Franklin, Oneida, and Power**. Also participating are the following: Law enforcement agencies and prosecutors from the city police departments of **American Falls, Chubbuck, Montpelier, Pocatello, Preston and Soda Springs**. The population served by this task force is **98,883**, ranking third in population served by an Idaho task force. The area covered in square miles is **7,308**.

PREVIOUS FUNDING

GRANT NUMBER	BEGIN	END	AWARD AMOUNT
ADA-TF-01-87	01/01/88	02/04/89	\$129,652.00
ADA-TF-05-88	02/05/89	01/31/90	57,387.00
ADA-TF-01-89	02/01/90	12/31/90	57,387.00
ADA-TF-01-90	01/01/91	12/31/91	129.652.00
ADA-TF-15-92	01/01/92	12/31/92	32,000.00

FUNDING PER PERSON BASED ON POPULATION

Population Served	1987	1988	1989	1990
102,600	\$1.26	.56	.56	1.26

ARREST TOTALS BY OFFENSE TYPE

	Arrest Totals	Possession	Distribution	Cultivation Manufacture	Other
1988	52	17	26	5	4
1989	45	10	26	2	7
1990	64	20	35	5	4
1991	66	7	51	3	5
1992	27	10	11	2	2

CONVICTION TOTALS BY OFFENSE TYPE

	Conviction Totals	Possession	Distribution	Cultivation Manufacture	Other
1988	28	10	14	2	2
1989	17	4	11	0	2
1990	30	9	13	4	4
1991	34	7	21	1	5
1992	8	4	4	0	0

BINGHAM COUNTY DRUG TASK FORCE

This task force includes Bingham County Sheriff's Office, the Bingham County Prosecutor's Office, Blackfoot P.D., Shelley P.D., Firth P.D., Aberdeen P.D., and Fort Hall Tribal Police. The population served by this task force is 37,583. The area covered in square miles is 2,123.

PREVIOUS FUNDING

GRANT NUMBER	BEGIN	END	AWARD AMOUNT
ADA-TF-02-87	02/01/88	01/31/89	\$ 45,000.00
ADA-TF-06-88	02/01/89	01/31/90	21,143.00
ADA-TF-02-89	02/01/90	01/31/91	21,143.00
ADA-TF-02-90	02/01/91	01/31/92	45,000.00
ADA-TF-16-91	02/01/92	01/31/93	30,000.00

FUNDING PER PERSON BASED ON POPULATION

Population Served	1988	1989	1990	1991	1992
37,583	\$1.16	.54	.54	1.16	.80

ARREST TOTALS BY OFFENSE TYPE

	Arrest	Possession	Distribution	Cultivation Manufacture	Other
1988	4	1	3	0	8
1989	83	45	30	3	14
1990	31	4	12	2	13
1991	46	17	20	2	7
1992	26	16	8	2	0

CONVICTION TOTALS BY OFFENSE TYPE

	Conviction Totals	Possession	Distribution	Cultivation Manufacture	Other
1988	1	1	0	0	0
1989	16	2	13	0	0
1990	10	5	2	1	2
1991	18	7	11	0	0
1992	1	1	0	0	0

BLAINE COUNTY DRUG TASK FORCE

This task force is unique in that it consists of three small town law enforcement agencies and a county sheriff's office, which are working an international resort area. The task force participants include: **Blaine County, Ketchum P.D., Hailey P.D., and Sun Valley P.D.** The population being served by this task force is **13,552 plus** approximately **10,000** influx of tourist to the resort area. The area covered by this task force is **2,655** square miles.

PREVIOUS FUNDING

GRANT NUMBER	BEGIN	END	AWARD AMOUNT
ADA-TF-03-87	03/01/88	07/31/89	\$ 40,350.00
ADA-TF-07-88	08/01/89	12/31/89	9,061.00
ADA-TF-03-89	01/01/90	12/31/90	25,000.00
ADA-TF-03-90	01/01/91	12/31/91	50,000.00
ADA-TF-17-91	01/01/92	12/31/92	10,000.00

FUNDING PER PERSON BASED ON POPULATION

Population Served	1988	1989	1990	1991	1992
13,200 *	\$3.06	.69	1.89	3.79	1.32

ARREST TOTALS BY OFFENSE TYPE

	Arrest	Possession	Distribution	Cultivation Manufacture	Other
1988	26	5	17	3	1
1989	22	2	17	0	3
1990	25	9	10	3	3
1991	30	16	9	1	4
1992	6	3	1	1	1

CONVICTION TOTALS BY OFFENSE TYPE

	Conviction Totals	Possession	Distribution	Cultivation Manufacture	Other
1988	21	6	14	1	0
1989	4	2	2	0	0
1990	8	3	1	0	4
1991	8	6	1	0	1
1992	4	3	1	0	0

* Additional population due to Tourist Resort Area (Sun Valley)

BOISE CITY / ADA COUNTY "BANDIT" TASK FORCE

This task force is made up of the following: Ada County Sheriff's Narcotic Unit, Boise P.D. Vice and Narcotic Unit, and Ada County Prosecutor's Office, with one full time grant funded prosecutor. The population served by this task force is the largest served by any Idaho task force, 205,775. The area in square miles is 1,051.

On July 1, 1992 this Task Force combined with the Garden City and Meridian Task Force.

PREVIOUS FUNDING

GRANT NUMBER	BEGIN	END	AWARD AMOUNT
ADA-TF-04-90	06/01/90	05/30/91	\$199,644.00
ADA-TF-18-91	06/01/91	05/30/92	102,984.00
ADA-TF-33-92	06/01/92	05/30/93	90,000.00

FUNDING PER PERSON BASED ON POPULATION

Population Served	1990	1991	1992
182,348	\$1.09	.56	.49
205,775*			.44

* After combining with Meridian and Garden City Task Forces

ARREST TOTALS BY OFFENSE TYPE

	Arrest	Possession	Distribution	Cultivation Manufacture	Other
1990	56	1	47	5	3
1991	150	5	109	15	21
1992*	90	9	67	9	5

CONVICTION TOTALS BY OFFENSE TYPE

	Conviction Totals	Possession	Distribution	Cultivation Manufacture	Other
1990	29	1	23	4	1
1991	67	6	50	7	4
1992	22	2	15	3	1

BONNER / BOUNDARY DRUG TASK FORCE

This task force covers a diverse portion of Idaho. It includes a resort town, a large rural area, and is the only task force in Idaho with an international border. The participants of this task force are: Boundary County, Bonner County, Bonners Ferry P.D., Priest River P.D., Sandpoint P.D., and Bonner County Prosecutor's Office. The prosecutor participates, but is not grant funded. The population served by this task force is 34,954. The task force area in square miles is 3,195.

PREVIOUS FUNDING GRANT NUMBER	BEGIN	END	AWARD AMOUNT
ADA-TF-15-87	03/01/89	09/30/89	\$ 17,250.00
ADA-TF-10-89	10/01/89	10/01/90	25,000.00
ADA-TF-13-90	10/01/90	09/30/91	50,000.00
ADA-TF-24-91	10/01/91	09/30/92	52,500.00

FUNDING PER PERSON BASED ON POPULATION

Population Served	1989	1990	1991	1992
34,954	\$.49	.72	1.43	1.50

ARREST TOTALS BY OFFENSE TYPE

	Arrest	Possession	Distribution	Cultivation Manufacture	Other
1989	59	39	16	2	2
1990	4	17	9	13	4
1991	43	7	17	5	6
1992	35	1	3	0	2

CONVICTION TOTALS BY OFFENSE TYPE

	Conviction Totals	Possession	Distribution	Cultivation Manufacture	Other
1989	46	33	8	15	1
1990	7	4	0	2	0
1991	2	1	0	1	0
1992	0	0	0	0	0

BONNEVILLE COUNTY DRUG TASK FORCE

This task force includes: **Bonneville County and Bonneville County Prosecutor's Office**, including one full time grant funded prosecutor. The population served is **72,207**. The area covered in square miles is **1,897**.

PREVIOUS FUNDING

GRANT NUMBER	BEGIN	END	AWARD AMOUNT
ADA-TF-05-90	07/01/90	06/30/91	\$134,593.00
ADA-TF-19-91	07/01/91	06/30/92	118,178.00
ADA-TF-31-92	07/01/92	06/30/93	87,000.00

FUNDING PER PERSON BASED ON POPULATION

Population Served	1990	1991	1992
72,207	\$1.86	1.64	1.20

ARREST TOTALS BY OFFENSE TYPE

	Arrest	Possession	Distribution	Cultivation Manufacture	Other
1990	16	1	10	3	2
1991	29	3	23	0	3
1992	11	4	7	0	0

CONVICTION TOTALS BY OFFENSE TYPE

	Conviction Totals	Possession	Distribution	Cultivation Manufacture	Other
1990	5	0	2	3	0
1991	6	1	5	0	0
1992	0	0	0	0	0

CANYON COUNTY " CITY COUNTY NARCOTICS " DRUG TASK FORCE

This task force includes the following: Canyon County, Canyon County Prosecutor (grant funded full time), Owyhee County, Nampa P.D., and Caldwell P.D. The total population served is 98,883. The area in square miles is 8,269.

PREVIOUS FUNDING

GRANT NUMBER	BEGIN	END	AWARD AMOUNT
ADA-TF-10-87	01/01/88	01/14/89	\$ 98,728.00
ADA-TF-13-88	01/15/89	01/15/90	39,265.00
ADA-TF-08-89	01/14/90	09/30/90	39,265.00
ADA-TF-11-90	10/01/90	09/30/91	110,000.00
ADA-TF-23-91	10/01/91	09/30/92	80,260.60

FUNDING PER PERSON BASED ON POPULATION

Population Served	1988	1989	1990	1991	1992
98,883	\$1.00	.40	.40	1.11	.81

ARREST TOTALS BY OFFENSE TYPE

	Arrest	Possession	Distribution	Cultivation Manufacture	Other
1988	61	6	50	2	3
1989	169	37	113	5	14
1990	129	23	78	7	21
1991	140	45	75	7	13
1992	124	30	60	11	23

CONVICTION TOTALS BY OFFENSE TYPE

	Conviction Totals	Possession	Distribution	Cultivation Manufacture	Other
1988	41	5	33	1	2
1989	101	30	67	1	3
1990	90	22	56	4	8
1991	78	23	46	2	7
1992	37	14	18	2	3

CASSIA COUNTY " TRI-COUNTY " DRUG TASK FORCE

This task force is composed of law enforcement agencies from Cassia, Minidoka, and Twin Falls Counties. The specific agencies involved include Cassia County L.E., Minidoka County S.O., Twin Falls County S.O., Twin Falls P.D., Buhl P.D., Filer P.D., Heyburn P.D., Rupert P.D., Kimberly P.D., and Hansen P.D. Twin Falls, Minidoka, and Cassia County Prosecutors participate with the task force, but are not grant funded. The Cassia County Task Force serves a population of 94,000 + a large seasonal influx of seasonal migrant farm workers, and includes an area of 5,262 square miles.

PREVIOUS FUNDING

GRANT NUMBER	BEGIN	END	AWARD AMOUNT
ADA-TF-32-92	08/01/92	07/31/93	\$ 70,000.00

FUNDING PER PERSON BASED ON POPULATION

Population Served	1992
94,000	\$.74

ARREST TOTALS BY OFFENSE TYPE

	Arrest	Possession	Distribution	Cultivation Manufacture	Other
1992	10	4	4	2	0

CONVICTION TOTALS BY OFFENSE TYPE

	Conviction Totals	Possession	Distribution	Cultivation Manufacture	Other
1992	3	0	2	1	0

ELMORE COUNTY DRUG TASK FORCE

This task force includes: Elmore County, Mountain Home P.D., and Mountain Home Air Force Base, Office of Special Investigations. The Elmore County Prosecutor's Office participates, but is not grant funded. The population served by this task force is 21,205. The area covered in square miles is 3,103.

PREVIOUS FUNDING

GRANT NUMBER	BEGIN	END	AWARD AMOUNT
ADA-TF-06-87	01/01/88	12/31/88	\$ 48,350.00
ADA-TF-08-88	01/01/89	12/31/89	18,122.00
ADA-TF-05-89	01/01/90	12/31/90	18,122.00
ADA-TF-07-90	01/01/91	12/31/91	48,350.00

FUNDING PER PERSON BASED ON POPULATION

Population Served	1988	1989	1990	1991
21,205	\$2.28	.85	.85	2.28

ARREST TOTALS BY OFFENSE TYPE

	Arrest	Possession	Distribution	Cultivation Manufacture	Other
1988	94	62	19	1	12
1989	60	39	13	2	6
1990	52	39	8	4	1
1991	*	*	*	*	*

CONVICTION TOTALS BY OFFENSE TYPE

	Conviction Totals	Possession	Distribution	Cultivation Manufacture	Other
1988	47	33	4	0	10
1989	7	7	0	0	0
1990	20	18	0	0	2
1991	*	*	*	*	*

*Data not provided or available

KOOTENAI COUNTY JOINT AGENCY DRUG TASK FORCE

This task force also serves a resort community. Due to the geographic location of this task force a cooperative agreement has been made between Kootenai County and the State of Washington's Narcotics Investigators. This task force includes: **Kootenai County, Kootenai County Prosecutor's Office**, including a grant funded Prosecutor, **Coeur d'Alene P.D.**, and **Post Falls P.D.** The population served is **69,795**. The total area covered in square miles is **1,310**.

PREVIOUS FUNDING

GRANT NUMBER	BEGIN	END	AWARD AMOUNT
ADA-TF-05-87	01/05/88	01/05/89	\$151,964.00
ADA-TF-09-88	01/06/89	12/31/89	69,469.00
ADA-TF-04-89	01/01/90	12/31/90	69,469.00
ADA-TF-06-90	01/01/91	12/31/91	151,964.00
ADA-TF-20-91	01/01/92	12/31/92	58,000.00

FUNDING PER PERSON BASED ON POPULATION

Population Served	1988	1989	1990	1991	1992
69,795	\$2.18	1.00	1.00	2.18	.83

ARREST TOTALS BY OFFENSE TYPE

	Arrest	Possession	Distribution	Cultivation Manufacture	Other
1988	119	62	29	9	19
1989	161	86	41	4	30
1990	173	112	33	7	21
1991	253	164	35	10	44
1992	308	257	29	6	16

CONVICTION TOTALS BY OFFENSE TYPE

	Conviction Totals	Possession	Distribution	Cultivation Manufacture	Other
1988	29	9	17	3	0
1989	60	18	31	11	0
1990	60	17	34	3	6
1991	91	39	20	19	13
1992	71	42	16	9	4

LEWISTON "QUAD CITY" DRUG TASK FORCE

This task force includes the following: (Idaho) Nez Perce County, Nez Perce County Prosecutor's Office, grant-funded part-time, Lewiston P.D., and Moscow P.D.. Due to the proximity of the Washington border the following Washington agencies are also included: Sutton County, Garfield County, Whitman County, Pullman P.D., and Clarkston P.D. The total population served by this task force is 98,000. The area covered in square miles is 5,373.

PREVIOUS FUNDING

GRANT NUMBER	BEGIN	END	AWARD AMOUNT
ADA-TF-08-87	02/01/88	01/30/89	\$ 90,000.00
ADA-TF-11-88	02/01/89	01/31/90	30,204.00
ADA-TF-06-89	02/01/90	01/30/91	30,204.00
ADA-TF-08-90	02/01/91	02/01/92	90,000.00
ADA-TF-21-91	02/01/92	02/01/93	66,020.00

FUNDING PER PERSON BASED ON POPULATION

Population Served	1988	1989	1990	1991	1992
98,000	\$.92	.31	.31	.92	.67

ARREST TOTALS BY OFFENSE TYPE

	Arrest	Possession	Distribution	Cultivation Manufacture	Other
1988	29	9	17	3	0
1989	60	18	31	11	0
1990	60	17	34	3	6
1991	91	39	20	19	13
1992	71	42	16	9	4

CONVICTION TOTALS BY OFFENSE TYPE

	Conviction Totals	Possession	Distribution	Cultivation Manufacture	Other
1988	28	10	14	2	2
1989	17	4	11	0	2
1990	30	9	13	4	4
1991	34	7	21	1	5
1992	8	4	4	0	0

MADISON COUNTY "UPPER VALLEY" DRUG TASK FORCE

This task force covers the largest geographical area of any Idaho task force, The participating counties include: **Lemhi, Custer, Clark, Butte, Jefferson, Fremont, Madison, and Teton.** The population served by this task force is **69,305.** The total area in square miles is **17,433.**

PREVIOUS FUNDING

GRANT NUMBER	BEGIN	END	AWARD AMOUNT
ADA-TF-09-87	03/15/88	03/15/89	65,000.00
ADA-TF-12-88	03/15/89	12/31/89	18,122.00
ADA-TF-07-89	01/01/90	12/31/90	18,122.00
ADA-TF-09-90	01/01/91	12/31/91	65,000.00

FUNDING PER PERSON BASED ON POPULATION

Population Served	1988	1989	1990	1991
69,305	.93	.26	.26	.93

ARREST TOTALS BY OFFENSE TYPE

	Arrest	Possession	Distribution	Cultivation Manufacture	Other
1988	15	9	6	0	0
1989	36	2	31	2	1
1990	5	0	5	0	0
1991	1	1	0	0	0

CONVICTION TOTALS BY OFFENSE TYPE

	Conviction Totals	Possession	Distribution	Cultivation Manufacture	Other
1988	7	4	3	0	0
1989	13	1	10	0	0
1990	2	0	2	0	0
1991	0	0	0	0	0

MERIDIAN/GARDEN CITY TASK FORCE

This task force is located within Ada County. This task force includes: Meridian P.D. and Garden City P.D. They anticipate cooperation between themselves and Boise P.D. and Ada County law enforcement agencies, although they are not officially "participants" in this grant. The population of the two cities served is 15,965. The area is all within the cities of Meridian and Garden City, and totals 9 square miles.

*Task Force combined with Boise/Ada (BANDIT) Task Force, per Idaho Criminal Justice Council recommendation, in July of 1992.

PREVIOUS FUNDING

GRANT NUMBER	BEGIN	END	AWARD AMOUNT
ADA-TF-10-90	07/01/90	06/14/91	\$ 55,149.00
ADA-TF-22-91	07/01/91	06/14/92	54,600.00

FUNDING PER PERSON BASED ON POPULATION

Population Served	1990	1991
15,965	\$3.45	3.42

ARREST TOTALS BY OFFENSE TYPE

	Arrest	Possession	Distribution	Cultivation Manufacture	Other
1990	44	4	13	7	20
1991	29	3	9	2	15
1992	6	2	1	2	1

CONVICTION TOTALS BY OFFENSE TYPE

	Conviction Totals	Possession	Distribution	Cultivation Manufacture	Other
1990	13	6	1	2	4
1991	0	0	0	0	0
1992	0	0	0	0	0

PAYETTE COUNTY DRUG TASK FORCE

This task force includes: **Payette County, Washington County, Payette P.D., and Weiser P.D.** Due to the proximity of the Oregon border, Payette County and the Malheur County, Oregon task forces have entered a mutual agreement to assist each other as the need arises. The Payette County prosecutor participates, but is not grant funded. The area in square miles for Malheur County, Oregon is **9,926**. The task force population served is **24,984**. The task force area in square miles is **1,885**.

PREVIOUS FUNDING

GRANT NUMBER	BEGIN	END	AWARD AMOUNT
ADA-TF-11-87	01/15/88	01/15/89	\$ 29,000.00
ADA-TF-14-88	01/15/89	01/15/90	18,122.00
ADA-TF-09-89	02/01/90	02/01/91	18,122.00
ADA-TF-12-90	02/01/91	02/31/92	18,122.00

FUNDING PER PERSON BASED ON POPULATION

Population Served	1988	1889	1990	1991
24,984	\$1.16	.73	.73	.73

ARREST TOTALS BY OFFENSE TYPE

	Arrest	Possession	Distribution	Cultivation Manufacture	Other
1988	18	6	12	0	0
1989	18	1	15	1	1
1990	19	1	11	1	6
1991	2	0	0	0	2
1992	0	0	0	0	0

CONVICTION TOTALS BY OFFENSE TYPE

	Conviction Totals	Possession	Distribution	Cultivation Manufacture	Other
1988	17	7	10	0	0
1989	5	1	3	1	0
1990	2	0	2	0	0
1991	0	0	0	0	0
1992	0	0	0	0	0

POCATELLO POLICE TASK FORCE - OPERATION STEP-UP

This task force includes the counties of Bannock, Bear Lake, Caribou, Franklin, Oneida, and Power. Agencies involved include Bannock County S.O., Bear Lake County S.O., Caribou County S.O., Franklin County S.O., Oneida County S.O., Power County S.O., Chubbuck P.D., Pocatello P.D., Soda Springs P.D., and American Falls P.D. A special prosecutor is affiliated with and trained through the drug task force, but is not grant funded. The task force serves a population of 104,000 and covers an area of 7,132 square miles.

PREVIOUS FUNDING GRANT NUMBER	BEGIN	END	AWARD AMOUNT
ADA-TF-35-92	07/01/92	07/01/93	\$ 140,488.00

FUNDING PER PERSON BASED ON POPULATION

Population Served 1992
 104,000 \$1.35

DATA REPRESENTS THE FIRST 6 MONTHS OF "MID-LEVEL" CASES

ARREST TOTALS BY OFFENSE TYPE

	Arrest	Possession	Distribution	Cultivation Manufacture	Other
1992	35	12	18	2	3

CONVICTION TOTALS BY OFFENSE TYPE

	Conviction Totals	Possession	Distribution	Cultivation Manufacture	Other
1992	9	4	1	0	4

TWIN FALLS "MAGIC VALLEY" DRUG TASK FORCE

The counties involved in this task force include: Twin Falls, Camas, Cassia, Gooding, Jerome, Lincoln and Minidoka. Other participants are Buhl P.D., Filer P.D., Gooding P.D., Hansen P.D., Jerome P.D., Kimberly P.D., Rupert P.D., Shoshone P.D., Twin Falls Department of Public Safety, and Wendell P.D. The Twin Falls County prosecutor participates, but is not grant funded. The population served by this task force is the second largest of all the Idaho task forces, 122,552. The total square miles covered by this task force is 7,113.

PREVIOUS FUNDING

GRANT NUMBER	BEGIN	END	AWARD AMOUNT
ADA-TF-12-87	01/01/88	12/31/88	\$ 80,000.00
ADA-TF-15-88	01/01/89	12/31/89	9,061.00
ADA-TF-11-89	01/01/90	08/01/90	18,212.00
ADA-TF-14-90	08/01/90	07/31/91	80,000.00
ADA-TF-26-91	08/01/91	07/31/92	40,000.00

FUNDING PER PERSON BASED ON POPULATION

Population Served	1988	1989	1990	1991	1992
122,552	\$.65	.07	.15	.65	.33

ARREST TOTALS BY OFFENSE TYPE

	Arrest	Possession	Distribution	Cultivation Manufacture	Other
1988	50	18	23	2	7
1989	58	20	28	2	8
1990	41	0	23	6	12
1991	104	31	55	2	16
1992	16	5	11	0	0

CONVICTION TOTALS BY OFFENSE TYPE

	Conviction Totals	Possession	Distribution	Cultivation Manufacture	Other
1988	34	15	15	1	3
1989	23	9	13	1	0
1990	8	4	1	2	1
1991	17	6	7	3	1
1992	5	0	2	3	0

VALLEY COUNTY " CENTRAL IDAHO " TASK FORCE

This task force includes the following four counties: **Idaho, Adams, Valley, and Boise**. Also participating, but not grant funded, are the **prosecuting attorney offices of these same counties**. This task force is also serving a resort town, and has some biker/gang related drug activity. (The Idaho based "Brother Speed" motorcycle gang, known for trafficking in stimulants, among others.) The total population served is **26,615**. The task force area in square miles is **15,484**.

PREVIOUS FUNDING

GRANT NUMBER	BEGIN	END	AWARD AMOUNT
ADA-TF-12-89	07/15/89	07/15/90	\$ 30,002.00
ADA-TF-17-90	08/01/90	07/31/91	17,000.00
ADA-TF-27-91	08/01/91	07/31/92	38,024.00

FUNDING PER PERSON BASED ON POPULATION

Population Served	1989	1990	1991
26,615	\$1.12	.64	1.43

ARREST TOTALS BY OFFENSE TYPE

	Arrest	Possession	Distribution	Cultivation Manufacture	Other
1989	6	0	0	4	2
1990	13	4	8	1	0
1991	10	1	6	3	0
1992	1	0	0	1	0

CONVICTION TOTALS BY OFFENSE TYPE

	Conviction Totals	Possession	Distribution	Cultivation Manufacture	Other
1989	21	6	10	5	0
1990	5	0	5	0	0
1991	2	0	1	1	0
1992	0	0	0	0	0

IDAHO TASK FORCE MAP

TASK FORCE RANKED BY SQUARE MILES

TABLE 1

1. TETON:	450
2. BOISE, ADA COUNTY:	1,051
3. KOOTENAI COUNTY:	1,310
4. PAYETTE COUNTY:	1,885
5. BONNEVILLE COUNTY:	1,897
6. BINGHAM COUNTY:	2,123
7. BLAINE COUNTY:	2,655
8. ELMORE COUNTY:	3,103
9. BONNER/BOUNDARY:	3,195
10. CASSIA:	5,262
11. LEWISTON:	5,373
12. TWIN FALLS:	6,036
13. POCATELLO:	7,132
14. BANNOCK COUNTY:	7,308
15. CANYON COUNTY:	8,269
16. VALLEY COUNTY:	15,484
17. MADISON COUNTY:	17,433

TASK FORCE RANKED BY POPULATION

TABLE 2

**1. TETON:	3,439
2. BLAINE COUNTY:	13,552
*3. MERIDIAN/GARDEN CITY:	15,965
4. ELMORE COUNTY:	21,205
5. PAYETTE COUNTY:	24,984
6. VALLEY COUNTY:	26,615
7. BONNER/BOUNDARY:	34,954
8. BINGHAM COUNTY:	37,583
**9. MADISON COUNTY:	69,305
10. KOOTENAI COUNTY:	69,795
11. BONNEVILLE COUNTY:	72,207
12. CASSIA COUNTY:	94,000
13. LEWISTON:	98,000
14. CANYON COUNTY:	98,468
15. BANNOCK COUNTY:	98,883
16. POCATELLO:	104,000
17. TWIN FALLS:	122,552
*18. BOISE/ADA COUNTY:	205,775

***, & **; areas served overlap**

DATA SUMMARY

Idaho's 18 multijurisdictional task forces cover 77,581 square miles and a population of 993,878 (for calendar year 1992, 13 task forces, 55,160 square miles and 881,823 population.) The following data presentation reflects the task force efforts that have affected the illegal drug abuse problem in Idaho:

TASK FORCE DRUG ARRESTS COMPARED TO TOTAL DRUG ARRESTS
TABLE 3

	TOTAL ARRESTS	TASK FORCE ARRESTS	PERCENT OF TOTAL
1988	1877	821	44%
1989	2246	1024	46%
1990	1753	1235	70%
1991	2062	1437	70%
1992	<u>2250</u>	<u>1182</u>	<u>53%</u>
TOTAL	10188	5699	56% AVERAGE

*Total Drug Arrest figures are from the Idaho Uniform Crime Report

TASK FORCE CONVICTIONS AND TASK FORCE CONVICTION RATE
TABLE 4

	TOTAL CONVICTIONS	PERCENT OF TOTAL ARRESTS
1988	369	45%
1989	264	26%
1990	410	33%
1991	388	27%
1992	135	11%

Notes: Conviction data is understated due to the judicial time component
*1992 Data covers an average of 11 months of operations for Task Forces

TASK FORCE DRUG SEIZURES
TABLE 5

	1988	1989	1990	1991	1992
MARIJUANA	312,249.52	3,983,373	57,739.91	75,662.76	90,119.95
PLANTS	0	0	2,486.00	1,689.00	6,650.00
SEEDS	0	0	197.00	101.20	101.20
COCAINE	1,612.92	6,254.07	5,870.07	16,200.01	16,200.01
HEROIN	0	60.26	68.49	0	0
HEROIN U	0	0	226.80	8.00	8.00
MET	51.76	737.99	192.47	1,245.25	1,245.25
MET LITERS MET	0	0	27.00	0	0
UNITS LSD	0	0	2.00	0	0
UNITS	1.00	86.00	1,251.16	3,031.50	3,031.50
MUSHROOMS	23.90	.55	26.15	2,113.34	2,113.34
OTHER UNIT	0	10,032.00	69.50	2,653.00	2,653.00
OTHER	0	1,247.80	1.45	686.74	686.74
OTHER GAL	0	0	7.13	160.00	160.00

Measured in grams unless noted

METHOD OF CASE INITIATION

TABLE 6

	1988	1989	1990	1991	1992
1 C.I. INFORMATION	111	231	257	290	179
2 OFFICER OBSERVATION	112	67	84	130	158
3 DRUG PURCHASE	91	193	100	86	39
4 DRUG INTERDICTION	83	70	45	7	6
5 TRAFFIC STOP	5	39	36	52	40
6 OTHER	30	119	21	27	29
7 SEARCH WARRANT/SEIZURE	15	8	33	35	66
8 OTHER AGENCY INFORMATION	7	21	32	30	51
9 ANONYMOUS CALL	0	4	35	32	22
10 FOLLOW UP ON ARREST	3	4	14	30	28
11 PAR/PROBATION VIOLATION	1	0	6	7	6
12 MARIJUANA ERADICATION	0	0	0	4	0
13 PHARMACY INFORMATION	1	0	2	8	2

OTHER AGENCIES INVOLVED IN CASES

TABLE 7

AGENCY	1988	1989	1990	1991	1992
State Dept. of Law Enforcement	117	194	97	149	88
Other Local Agency	119	224	88	246	135
Two or More Local Agencies	14	22	7	28	17
Federal DEA	7	12	19	19	14
U.S. Customs	0	33	0	2	2
State Tax Commission	1	20	8	24	21
IRS	3	5	2	3	5
Immigrations	1	0	4	11	3
FBI	1	2	0	1	0
Other State	0	1	16	30	25
U.S. Marshal	1	2	4	3	3

CASES WITH THE FOLLOWING INVOLVEMENT

TABLE 8

	1988	1989	1990	1991	1992*
GANG INVOLVEMENT	4	8	7	15	6
TRADITIONAL ORGANIZED CRIME	6	7	3	3	3
NON-TRAD ORGANIZED CRIME	1	5	54	25	8
IV DRUG USER	9	52	80	91	72
RAPE	1	0	2	1	0
SPOUSE ABUSE	0	1	3	7	3
CHILD ABUSE	1	1	3	4	7

* 1992 DATA COVERS AN AVERAGE OF 11 MONTHS OF OPERATIONS FOR TASK FORCES

OFFENDER PROFILE

Primary offenders over the age of 18 are 83% white - non hispanic, 15% hispanic, 1% black, and 1% native American. Primary offenders 18 and under are 88% white -non hispanic and 12% hispanic. Of all primary offenders, 21% are females over the age of 18 and 8% are minors, (6% males, 2% females). All ages combined are 84% white, non-hispanic, 15% hispanic and 1% black. Over the age of 65 there are 4 males and 1 female (age 72).

DRUG OF CHOICE

Cannabis is listed as the primary drug involved in over 50% of the drug case arrests. Over the last five years, cocaine charges have remained second, although use has declined each year. Amphetamines increased from 4% in 1988 to a high of 11% in 1989 and 1991. The following table represents the primary drug involved in the case arrests and the percentage of the total arrest for the indicated calendar year.

PRIMARY DRUG OF ARREST and PERCENTAGE OF TOTAL TASK FORCE ARREST
TABLE 9

	1988		1989		1990		1991		1992	
CANNABIS	289	56%	312	46%	379	51%	508	53%	538	72%
COCAINE	181	35%	227	33%	220	29%	270	28%	118	16%
AMPHETAMINE	23	4%	73	11%	64	9%	104	11%	36	5%
OPIATES	9	2%	14	2%	26	3%	3	0%	8	1%
OTHER	16	3%	55	8%	61	8%	74	8%	44	6%

* 1992 Data covers an average of 11 months of operations for Task Forces

CHART 1
TASK FORCE ARRESTS by DRUG

**DRUG ARREST BY OFFENSE
PERCENTAGE OF TOTAL TASK FORCE ARRESTS**

TABLE 10

	1988		1989		1990		1991		1992*	
	ARREST	%								
POSSESSION	232	44%	233	33%	235	27%	338	38%	397	53%
DISTRIBUTION/SALES	218	41%	357	51%	430	50%	363	41%	245	33%
CULTIVATION/MFG	29	6%	38	5%	65	8%	72	8%	48	6%
OTHER	40	8%	67	10%	54	6%	30	3%	6	1%
PURCHASE	1	0%	1	0%	46	5%	40	5%	7	1%
FREQUENTING	6	1%	4	1%	31	4%	46	5%	40	6%

* 1992 Data covers an average of 11 months of operations for Task Forces

CHART 2

TASK FORCE ARRESTS by OFFENSE

CONVICTIONS BY DRUG

TABLE 11

	1988	1989	1990	1991	1992*
CANNABIS	188	76	135	203	90
COCAINE	118	99	87	97	23
OPIATES	5	8	20	1	2
AMPHETAMINES	9	33	23	35	5
OTHER	16	7	7	6	2
HALLUCINOGENS	2	5	11	9	8
RxFRAUD	6	0	0	2	3

*1992 Data covers an average of 11 months of operations for Task Forces
 NOTE: Conviction data is understated due to the judicial time component.

CHART 3

DRUG CONVICTIONS 1988 - 1992

CONVICTION DATA BY OFFENSE

TABLE 12

	1988	1989	1990	1991	1992*
POSSESSION	171	56	103	145	66
DISTRIBUTION/SALES	137	144	134	169	45
CULTIVATION/MFG	13	5	27	21	11
FREQUENTING	10	2	17	23	13
OTHER	35	8	16	18	3

*1992 Data covers an average of 11 months of operations for Task Forces

TASK FORCE CASE CONVICTIONS BY OFFENSE

CHART 4

INDIVIDUAL TASK FORCE DRUG SEIZURES

The initial case data base collection system was set up for gram measurement, therefore in most cases during 1987 and 1988 marijuana plants were converted to grams. The following data is in gram measurement except for the plants and where "u" is noted to represent units.

PROJECT	MARIJUANA	PLANTS	COCAINE	HEROIN	AMPHETAMINES	LSD	MUSHROOMS	OTHER
Barnock								
1987	243,145.63		.03	.00	.10	.00	1.00	.00
1988	159,667.20		.32	.01	.00	.00	.00	.00
1989	148.07	17	35.93	.00	.00	13.00u	.00	33.50
1990	6,638.50	79	1,059.60	.00	2.00	208.00u	.00	1,001.00
Bingham								
1987	.00		.00	.00	.00	.00	.00	.00
1988	366,717.10		141.84	.00	.00	.00	.00	.00
1989	27.48		9.67	.00	.00	.00	.00	.00
1990	13.26	11	3.00	.00	.00	.00	.00	.00
Blaine								
1987	38,720.50		3,406.37	1.00	.00	.00	11.80	.00
1988	1,442.33		56.00	.00	.00	.00	.00	.00
1989	726.98		32.34	.00	.00	.00	3.54	.00
1990	261.69		101.18	.00	.00	25.00u	.00	.00
Boise/Ada								
1987								
1988								
1989								
1990	10,442.90	133	565.50	.00	214.95	50.00u	14.25	9.00
Bonner/Boundary								
1987	3,160.42		3.51	.00	.90	.00	4.30	.00
1988	N/F							
1989	988.40	838	7.09	.00	.00	9.00u	1.00	.00
1990	1,375.52	520	14.68	.00	.00	.00	324.01	.00
Bonneville								
1987	N/F							
1988	N/F							
1989	N/F							
1990	45.80		1,506.91	.00	.00	280.00u	.00	.00
Canyon								
1987	68,900.43		256.48	.25	1,148.60	10.00u	.00	.00
1988	170,023.85		138.93	4.50	159.72	6.00u	.00	32.00
1989	6,387.10	48	1,000.68	281.63	5.64	305.00u	.00	.00
1990	20,231.72	38	476.55	.00	43.37	.00	.00	330.00

INDIVIDUAL TASK FORCE DRUG SEIZURES

PROJECT	MARIJUANA	PLANTS	COCAINE	HEROIN	AMPHETAMINES	LSD	MUSHROOMS	OTHER
Kootenai								
1987	13,617.97		42.74	.00	.11	.00	.00	.00
1988	27,338.08		153.21	2.80	.50	155.00u	2.80	.00
1989	1,530.94	4	196.50	25.05	6.00	315.00u	17.55	43.50
1990	303.90	60	55.25	.00	12.03	.00	.00	11.00
Lewiston								
1987	21,093.85	65	504.80	.00	.25	.00	.00	.00
1988	10,910.38	1,780	489.98	28.35	.00	.00	.00	.00
1989	35,778.29	164	654.60	.00	32.66	458.00u	.00	.00
1990	1,208.50	17	4.25	.00	.00	.00	.00	.00
Madison								
1987	1,285.05		57.70	.00	.50	.00	.00	.00
1988	3,857.28		1,511.02	.00	.00	.00	.00	.00
1989	42.53		.00	.00	.00	.00	.00	.00
1990	3.54		.00	.00	.00	.00	.00	.00
Magic Valley								
1987	25,058.96		903.50	.00	35.11	.00	.00	.00
1988	3,737.64		96.38	.00	10.27	.00	39.50	.20
1989	65.60	559	1,073.00	.00	4.70	.00	16.10	.00
1990	3,339.62	6	403.70	1.10	136.00	27.00u	.06	.00
Meridian/Garden								
1987	N/F							
1988	N/F							
1989	N/F							
1990	110.20	6	218.98	.00	5.95	2.00u	1,690.00	187.00
Payette								
1987	17.90		.55	.00	5.65	.00	.00	.00
1988	1,210.70		2.55	.00	2.10	.00	.00	.00
1989	14.00		51.20	.00	3.00	.00	.00	.00
1990	189.70	14	15.50	.00	.00	.00	.00	.00
Valley								
1987	N/F							
1988	N/F							
1989	14,327.50		.00	.00	5.00	.00	.00	10,000.00
1990	.00		29.35	.00	.00	.00	.00	.00

TASK FORCE PERSONNEL
TABLE 13

TASK FORCE	POPULATION SERVED	FF/ FTE	PFTE	PROSECUTOR FUNDED	PROSECUTOR PARTICIPATE	ARRESTS 1989	ARRESTS 1990	ARRESTS 1991	ARRESTS 1992
1. BANNOCK	98,883	3.5	3.5	N	Y	42	65	66	26
2. BINGHAM	37,583	2	2	N	N	55	32	41	26
3. BLAINE	13,552	1	1	N	Y	22	25	35	6
4. BOISE\ADA	205,775	1.5	14.5	Y	Y	N/F	56	144	90
5. BONNER\BOUNDARY	34,954	2	2	N	Y	3	42	35	6
6. BONNEVILLE	72,207	1	2	N	Y	N/F	16	27	11
7. CANYON	98,468	3.5	3.5	Y	Y	185	142	141	124
8. CASSIA	94,000	2	0	N	N	N/F	N/F	N/F	10
9. ELMORE	21,205	1	1	N	Y	60	52	N/F	N/F
10. KOOTENAI	69,795	5	5.5	N	Y	161	177	253	308
11. LEWISTON	98,000	2	3	Y	Y	61	150	94	70
12. MADISON	69,305	2	2.5	N	N	36	5	1	N/F
13. MERIDIAN\GARDEN	15,965	2	2	N	N	N/F	44	29	5
14. PAYETTE	24,984	1	2	N	Y	18	19	2	N/F
15. POCATELLO	104,000	3	2	N	Y	N/F	N/F	N/F	35
16. TWIN FALLS	122,552	3.5	4.5	N	Y	52	41	113	2
17. VALLEY	26,615	1	5	N	Y	6	13	10	1

NOTE: FF/FTE= Federally Funded Full Time Employee; PFTE= Participating Full Time Employee
Participates - Personnel have entered into an agreement with the task force

FINANCIAL

TASK FORCE FUNDING RESOURCES

The 1987 and 1988 Federal Anti-Drug Abuse Act authorized the Edward Byrne Memorial State and Local Law Enforcement Assistance Program, through the Bureau of Justice Assistance, Office of Justice Programs, within the U.S. Department of Justice, which has played an active part in the establishment and expansion of drug task forces in Idaho. The federal funds provided a resource, in some cases a sole source, for task force operations. Idaho's legislature, committed to maintaining the high quality of life, has provided additional funding support of \$500,000 per year for 1990 and 1991, portions of which went to the task force operations throughout the State.

Table 14

Federal Year	Local Passthrough	Task Force Grant Awards	Percent funding Task Forces
1987	922,092	919,798	99%
1988	302,037	290,707	96%
1989	487,005	365,321	75%
1990	1,407,231	1,227,474	87%
1991	1,428,150	727,354	51%
1992	1,184,885	534,560	45%
1993	1,130,641	559,145	50%

PASSTHROUGH to TASK FORCES

SUBGRANT FUNDING DECISIONS

The Idaho Criminal Justice Council makes all decisions concerning subgrant project funding. The members of the Idaho Criminal Justice Council, appointed by the Governor, represent various facets of the criminal justice community, private security and the public. The Council is composed of the following representatives: the Attorney General, the Director of the Idaho Department of Law Enforcement, the Director of the Idaho Department of Corrections, two police chiefs, two sheriffs, two prosecuting attorneys, one representative of the juvenile justice system, Executive Director of the Governor's Commission on Alcohol and Drug Abuse, one representative of private security organizations and two citizens-at-large.

The Idaho Criminal Justice Council has developed specific policies and procedures regarding the application process and funding levels for the Anti-drug abuse grant funds. The Council interpreted the federal intent of the grant funds as "seed money", to start or enhance task force operations. In 1991 policies and procedures were implemented to proceed with the "seed money" concept: Task forces funded from local grant monies will be funded for a maximum of five years; funding would be 100% of the Council recommendation for the first year, then 80%, 60%, 40% and 20%. The task forces will be required to maintain their projects at the 100% level; as the federal portion reduces, the local contribution will increase.

LOCAL ASSUMPTION

Since the Anti-Drug Abuse funds have been subgranted to Task Forces in Idaho 19 operations have been started or enhanced. Fourteen task forces have continued operations after the federal funds have expired. Local assumption of the task force has required Police Chiefs and Sheriffs to go to the community for funding support. Idaho task forces have actively pursued civil seizures and forfeitures in drug related cases. Assets seized in investigations include weapons, vehicles, currency, household goods and real estate. Surveys of the task forces commanders showed that forfeiture revenue has increased over the last four years but the majority of the task forces could not count on the revenues to fund their task force operations solely. Law enforcement agencies have successfully gone to their local commissioners and legislators for funding as the federal dollars have decreased.

SURVEY RESULTS

In April of 1993 a telephone survey was conducted of all task force projects **previously funded** by the federal Anti-Drug Abuse Act funds. The primary focus of the telephone survey was to see if past subgrant projects have continued and at what programmic level compared to the original project. Of the 15 previously funded Multi-jurisdictional Drug Task Forces, 87% are continuing to operate; 53% at 100% or more, 33% at 50% -75%, 6% at below 50%, and 6% have discontinued operation.

SUCCESS

The following chart shows the years of federal funding, amount received, Yes or No if agency assumed cost, and level of continuing operation.

<i>Task Force (percent)</i>	<i>Years</i>	<i>Total Funds</i>	<i>Agency</i>	<i>Level</i>
<i>Original</i>	<i>Funded</i>	<i>Received</i>	<i>Assumed</i>	<i>of</i>
			<i>Funding</i>	<i>Funding</i>
Bannock County	5	424,078	Y	75%
Bingham County	5	162,286	Y	100%
Blaine County	5	134,411	Y	75%
Clearwater County	1	65,000	Y	100%
Coeur d' Alene PD	5	500,866	Y	100%
Elmore County	4	132,944	Y	110%
Kellogg PD	2	82,081	Y	30%
Lewiston PD	5	306,428	Y	130%
Madison County	4	101,244	Y	50%
Nampa PD	5	367,519	Y	100%
Payette County	4	83,366	Y	100%
Sandpoint PD	4	144,750	Y	75%
Teton County	1	44,788	N	00%
Twin Falls PD	5	227,273	Y	100%
Valley County	4	85,026	Y	66%
Meridian/Garden	2	109,749	*	100%

*Combined with Boise City/ Ada County Task Force.

APPENDIX A

DRUG CASE DATA REPORT

GENERAL CASE INFORMATION

1.Today's Date 2.GRANT NUMBER ADA-TF-
3.Task Force Location
4.Contact Name 5.Contact Phone
6.Date Case Initiated 7.CASE NUMBER
8.Major Method of Case Initiation

OTHER AGENCIES INVOLVED

9.Local Agency #1. Local Agency #2.
State DLE: State Tax Commission: IRS: FBI: DEA:
U.S.Marshals: INS: Customs: Other:

NARCOTIC(S) INVOLVED IN CASE

10.Drug Type 11.Amount Seized in Grams or Units:
#1 Drug: Amt.Seized:
#2 Drug: Amt.Seized:
#3 Drug: Amt.Seized:

OFFENDER PROFILE

12.Total Number of Offenders Arrested: (If more than 2, submit offender information on each)
13.Offender #1. Age Race Sex
Prior Offenses Against: Persons : Property : Drug Related
14.Offender #2. Age Race Sex
Prior Offenses Against: Persons : Property : Drug Related

15.Did this case involve the following:

Gang Involvement Y N Traditional Organized Crime Y N Non-Traditional Organized Crime Y N IV Drug Users? Y N
Rape? Y N Spouse Abuse? Y N Child Abuse? Y N

CHARGES For OFFENSE

16.OFFENDER #1.A. Offense: Drug: Counts: AA - Aiding & Abetting
B. Offense: Drug: Counts: CD - Conspiring to Deliver
C. Offense: Drug: Counts: CM - Cultivation & Manufacture
17.OFFENDER #2.A. Offense: Drug: Counts: CP - Conspiring to Possess
B. Offense: Drug: Counts: DS - Distribution & Sale
C. Offense: Drug: Counts: F - Frequenting
P - Possession
PP - Possession of Paraphernalia
Write in any Others

DISPOSITION

18.Grand Jury Indictment Date:#1.#2. Preliminary Hearing
Date:#1.#2. Trial Date For Offender #1.#2.

19.Offender #1 Disposition:Acquitted Dismissed Convicted Declined by Prosecutor Dismissed for
Defendant's Cooperation Other
20.Offender #2 Disposition:Acquitted Dismissed Convicted Declined by Prosecutor Dismissed for
Defendant's Cooperation Other

CONVICTIONS

21.Offender #1.A.Conviction: Drug: Counts:
B.Conviction: Drug: Counts:
C.Conviction: Drug: Counts:
22.Offender #2.A.Conviction: Drug: Counts:
B.Conviction: Drug: Counts:
C.Conviction: Drug: Counts:

SENTENCES (most severe first)

23.Offender #1.Conviction A Sentence: Length: Fine:
Conviction B Sentence: Length: Fine:
Conviction C Sentence: Length: Fine:
24.Offender #2.Conviction A Sentence: Length: Fine:
Conviction B Sentence: Length: Fine:
Conviction C Sentence: Length: Fine:

APPENDIX B

IDAHO TASK FORCE QUARTERLY EVALUATIONS REPORT

Date of Report _____ Quarter: (Circle One) Mar June Sept Dec

Dates of Quarter Covered: ___/___/___ to ___/___/___

Grant Number _____

Task Force Location _____

Prepared By _____ Telephone _____

INFORMATION FOR THIS QUARTER

DRUG CASE DATA		
CASES PENDING <u>THIS QUARTER ONLY</u>	CASES INITIATED <u>THIS QUARTER ONLY</u>	CASES DISCONTINUED OR CLOSED <u>THIS QUARTER ONLY</u>

ASSET SEIZURES		
ITEM	NUMBER	DOLLAR VALUE
CASH		
FINANCIAL INSTRUMENTS		
CARS/MOTORIZED VEHICLES		
BOATS/WATERCRAFT		
REAL PROPERTY - HOUSE, ETC.		
REAL PROPERTY - LAND		
AIRPLANES/OTHER		
BUSINESSES		
WEAPONS (DETAIL BELOW)		
OTHER (DETAIL BELOW)		
TOTALS		

ASSET FORFEITURES		
#PUT IN SERVICE	NUMBER	DOLLAR AMOUNT

Weapons Seized (type and quantity):

Comments:

QUARTERLY DRUG STATISTICS

***NOTE Unit of Measurement Enter quantity in GRAMS or UNITS
 28.53 grams = 1 oz 16 oz = 1 lb
 (1) Dose Unit = 1 Pill, Tablet, Capsule or Stamp

Give the **TOTALS** purchased and seized for each of the following drug categories.

***INFORMATION FOR THIS QUARTER ONLY**

DRUG	AMOUNT PURCHASED THIS QUARTER	AMOUNT PAID	AMOUNT SEIZED THIS QUARTER	STREET VALUE
OPIATE				
1. Heroin _____	_____	_____	_____	_____
2. Other _____	_____	_____	_____	_____
COCAINE				
1. Crack _____	_____	_____	_____	_____
2. HCL _____	_____	_____	_____	_____
3. Other _____	_____	_____	_____	_____
CANNABIS				
1. Marijuana _____	_____	_____	_____	_____
2. Hashish _____	_____	_____	_____	_____
3. Hash Oil _____	_____	_____	_____	_____
4. Plants _____	_____	_____	_____	_____
5. Other _____	_____	_____	_____	_____
HALLUCINOGENS				
1. LSD _____	_____	_____	_____	_____
2. Mushrooms _____	_____	_____	_____	_____
3. Other _____	_____	_____	_____	_____
STIMULANTS				
1. Methamphetamine _____	_____	_____	_____	_____
2. Amphetamine _____	_____	_____	_____	_____
3. ICE _____	_____	_____	_____	_____
4. Other _____	_____	_____	_____	_____

CLANDESTINE LAB INFORMATION

Type of Drug _____

Manufactured _____

LAB 1 _____
 LAB 2 _____

LAB 3 _____
 LAB 4 _____

Comments: _____

OFFICER INFORMATION

Number of situations where shots were fired by either party _____

Number of Officers injured during case activity _____