

4

ANNUAL REPORT

1973-74

014639
63910

STATE OF NEW HAMPSHIRE

DEPARTMENT OF SAFETY

DIVISION OF STATE POLICE

COLONEL PAUL A. DOYON, Director

- Annual Report,
1973-74

STATE OF NEW HAMPSHIRE
Department of Safety
Division of State Police
Concord, N. H. 03301

July 31, 1974

Commissioner Richard M. Flynn
Department of Safety
Concord, New Hampshire 03301

Dear Commissioner Flynn,

In accordance with RSA 106-B:16, I am pleased to submit the Annual Report of the activities of the Division of State Police.

This thirty-seventh year in the proud history of our division has been one of tremendous growth and achievement. All members of the division have worked diligently at their assigned tasks in the fulfilment of our mission - the protection of life and property.

While the past year was one of success, we all look forward to the challenges of the future with even greater hopes and expectations.

Respectfully submitted,

Colonel Paul A. Doyon

TABLE OF CONTENTS

Letter of Acknowledgment.....	i
Table of Contents.....	ii
Introduction.....	1
Enforcement.....	2
General Services.....	3
Criminal Investigations.....	4
Special Services	
Polygraph Unit.....	5
Photograph Unit.....	5
Criminal Laboratory.....	5
Records and Report Unit.....	6
Permit and License Unit.....	7
Communications.....	7
Training.....	7
Important Events.....	8
Summary.....	9
Table of Organization.....	10
Appendix	
Traffic Violations.....	12
Traffic Bureau Activity.....	13
General Services.....	14
Unmarked Cars.....	14
A.S.A.P.....	15
Accidents.....	16
Crime Classifications.....	18
Controlled Drug Report.....	19
Communications.....	20
Communications Maintenance.....	22

COLONEL PAUL A. DOYON
DIRECTOR

Introduction

June 30, 1974 signaled the end of the 37th year of the New Hampshire State Police, a year of unparalleled growth and achievement for the division. Perhaps the most notable accomplishment has been the continued decline of traffic fatalities. In the last two years, traffic fatalities have been reduced 35%. While current trends indicate that we will be hard pressed to continue such a dramatic decrease, the efforts of all members of the division are channeled towards this end. This year will also be remembered as the year of the energy crisis. Reduced speeds of police vehicles as well as motorists, long lines, and mandatory energy conservation measures were a requirement. Indications are that even more requirements will be in order in the future.

TRAFFIC FATALITIES

Enforcement

Traffic enforcement in the past year increased 33.5% from over 93,000 total traffic stops (summons, warnings, etc.) in 1973 to over 124,000 stops. (See Appendix I). The type of vigorous enforcement given by the State Police is evident by the 54.6% increase in the amount of summonses issued.

A significant increase of enforcement is noted in the areas of speeding and Driving While Intoxicated. More than twice as many people were summonsed this year for speeding. Arrests for DWI were up over 16% to a total of 2123 arrests. The ASAP Monitor Team (Alcohol Safety Action Project) accounted for 655 of these arrests.

General Services

Another important increase for the Traffic Bureau has been in the area of General Services. This type of called for services - ranging from blood relays to VIP Security to Training Instructors - has tripled in the past three years.

HOURS SPENT ON GENERAL SERVICE ACTIVITIES

Special Services

Various technical services within the division continued to serve the police community with professionalism and dedication. The polygraph (lie detector) continued to be increasingly used with 374 cases conducted for state and local police, an increase of 15.7% over the previous year

Polygraph Examinations

1974

280 Truthful and Cleared

78 Deceptive and confessions

16 Indefinite

374 Total Cases Examined

The Photographic Unit processed 2,649 negatives and 4,630 positives for the police and other agencies of state government, as well as assisting in videotaping correctional disturbances, homicide scenes, and introducing color photography to our capability.

The Criminal Laboratory, which conducts examinations for all police departments, increased its case load to 2,730 examinations. This 14% increase over the previous year consisted of 2140 examinations for drug identification and 590 forensic examinations.

Criminal Investigations

The number of criminal complaints (Class I and Class II Crimes as reported to the FBI) that were investigated by members of the division increased 8.4% up to 2012 investigations. In the category of class I Crimes, crimes against the person (violent crimes) increased 36.5% and crimes against property increased 35.6%. The Detective Bureau conducted felony investigations that required 66,164 manhours which resulted in 522 arrests. Crimes investigated by the division amounted to \$694,091 in stolen property with \$367,368 of that recovered.

CRIMINAL INVESTIGATIONS

NUMBER OF EXAMINATIONS BY CRIMINAL LABORATORY

The Records and Reports Unit processed 13,398 fingerprint cards, 28,118 court returns, and almost 30,000 requests for criminal record checks. The increased emphasis on security and privacy in the past year has required strict controls on the processing and dissemination of this sensitive information.

ACTIVITY BY RECORDS AND REPORTS UNIT

The Permit and License Unit, which is responsible for the administration of the explosives and pistol permits, and the private detective and security guard licenses, processed 1616 permits and 339 licenses.

Another area of growth in the division, communications, saw increases in both the Communications Centers and in Communication Maintenance. The Communications Center at Headquarters handled over 778,000 transmissions, plus over 1/2 million transactions on the National Crime Information Center (NCIC) network. Communications Maintenance installed or serviced 5,337 units for the division as well as for local police and other state departments.

The State Police continued to place great emphasis in the fields of training and education. From the Training Schools conducted for certification of all police officers in the state, to the yearly In-Service Training, Weapons Qualification, and Crowd Control Seminars, to advanced education for key staff personnel at the New England Institute of Law Enforcement Management, the division continually strives to upgrade itself and its personnel. Notable in our training this year was the inception of the Police Defensive Pursuit Driving Course. This week long, practical course in defensive driving for police was developed in conjunction with the Sports Car Club of America. This school has successfully trained 64 Troopers and is gaining national acclaim.

Important Events

In September, the division was enlarged by the transfer of 22 Motor Vehicle Inspectors from the Division of Motor Vehicles. These men became Trooper-Investigators, were given full police powers, and continued their primary function of inspections, exams, and other administrative work of the Division of Motor Vehicles. With the formation of this new troop, Troop I, all members of the Department of Safety with police powers are now working for the State Police.

The establishment of a formal K-9 Unit signaled the beginning of another specialized service of the division. Twelve trained Troopers and German Shepherds comprise this unit. Late in the year, this unit was increased by the addition of two bloodhounds, Felix and Oscar, the "Odd Couple."

The most demanding function of the year occurred in June at the annual Motorcycle Races. Every resource of the division was utilized to their fullest in this potentially explosive situation. The cost to the division was high. Fortunately, no one was seriously hurt. Hopefully, this year marked the end of these expensive and highly dangerous races.

Two notable retirements occurred during the year. CPT George McKeagney, Commander of the Northern Area, retired after 33 years of dedicated service to the State Police, and TR John Fuller retired, because of a service connected disability, after 17 years of work.

Legislative approval of pay raises and a 20 Year Retirement were welcomed by all members of the division.

Summary

Nineteen seventy-four, a year of growth for the division, saw increases in almost every area of work. As we enter our 38th year, we look forward to continued service to the citizens and police of the state. While we will continue to perform our present services and responsibilities in an increasingly efficient manner, we look forward to a year of many new challenges. The energy crisis will effect us again this year requiring strict budgetary and operational controls. The development of a Uniformed Crime Reporting Program and the implementation of the first stages of a Criminal Justice Information System for New Hampshire pose interesting problems. Finally, the design of a new headquarters facility in a proposed Department of Safety building will be a much looked forward to project. While our 37th year was one of increased activity, the entire force eagerly awaits the challenges of our 38th year.

NEW HAMPSHIRE STATE POLICE

Table of Organization

Appendix I

Traffic Violations

	Courts		Warnings	
	1973	1974	1973	1974
Hazardous Moving Violations:				
Speeding	9,429	19,272	8,178	8,740
Right of Way	139	128	272	342
Traffic Signs and Signals	785	838	958	913
Turning Movements	435	215	211	206
Failure to Keep Right	300	238	420	448
Following to Close	114	120	316	309
Failure to Signal	33	10	122	100
Passing	1,604	2,363	1,524	1,450
Pedestrians	110	248	212	580
Motorcycles	173	216	76	144
all others	2,135	2,436	2,728	2,740
Other Violations:				
Vehicles	4,197	5,065	4,235	5,229
Motorcycles	235	359	203	278
Parking	43	15	84	24
Trucks	1,306	1,675	754	776
Licenses	1,054	1,328	1,539	1,681
Registrations	862	1,282	1,345	1,487
Accidents	271	108	29	30
all others	1,289	1,301	9,846	1,309
Total	24,514	37,900	33,064	27,242

Appendix II

Traffic Bureau Activity

	1972	1973	1974
Miles Traveled	4,045,309	4,454,920	4,886,729
Hours on patrol	214,482	216,842	239,742
Court Summonses	22,954	24,514	37,900
Warnings Issued	17,049	33,064	27,242
Checkups	6,972	16,558	37,126
Suspensions	1,027	1,193	594
DE Tags	15,429	17,702	21,353
Accidents Investigated	2,767	3,005	2,332
Hours on Accidents	6,520	6,006	5,481
Aids Rendered	21,097	24,797	27,632
Hours in Court	10,318	10,931	11,898
Hours with Radar	2,626	1,659	3,035
Special Details	1,640	1,722	1,050
Hours Special Detail	21,138	22,713	17,008
Hours Criminal Invest.	16,209	9,636	12,367
Criminal Arrests	1,797	1,492	1,440
Hours Supervision	23,370	26,714	36,852
Hours Training	13,549	27,280	21,259
Hours Communications	5,567	2,762	2,886
General Services	4,938	9,867	6,598
Hours General Service	5,449	9,857	16,285

Appendix III

General Services

Total number of hours spent in activities not specifically related to direct traffic activity or criminal investigation.

	<u>1973</u>	<u>1974</u>
General Police	2294	3497
Traffic Assistance	2227	5199
Criminal Assistance	2438	2432
Emergencies	475	1750
Special Activities	1355	1723
Technical Assistance	1068	1684
total	9857	16285

Appendix IV

Unmarked Vehicle Activity

<u>Prior Convictions</u>	<u>Residency</u>		<u>total</u>
	<u>in state</u>	<u>out of state</u>	
none	1,321	1,103	2,424
1	455	151	606
2	272	51	323
3	160	25	185
4	129	15	144
5	83	9	92
6 or more	146	13	159
total	2,566	1,367	3,933

Appendix V

ASAP Monitor Team

Activity:	<u>Courts</u>	<u>Warnings</u>	<u>Suspensions</u>
Violations Involving Alcohol:			
Driving While Intoxicated	655		139
Operating After Drinking		601	19
Illegal Transportation			
Hazardous Moving Violations	179	437	
all others	401	1043	
Total number of Checkups -	2563		
Total number of DE tags -	2314		

Arrests for DWI by ASAP

93% are men
 Average age - 34½
 Average BAC*-.17

7% are women
 Average age - 31
 Average BAC*-.16

88% of those arrested are found Guilty

* Blood Alcohol Content

Appendix VI

Traffic Accidents

Accidents occurred on the following days:

<u>Day</u>	<u># Fatal Accidents</u>	<u># Prop. Dmg & Per. Inj.</u>
Monday	4	253
Tuesday	7	217
Wednesday	5	223
Thursday	7	250
Friday	8	307
Saturday	12	382
Sunday	9	306

Troop Coverage of accidents:

<u>Troop</u>	<u>Fatal</u>	<u>PI</u>	<u>PD</u>
A	10	119	231
B	6	52	84
C	4	81	148
D	10	81	113
E	7	72	128
F	8	94	200
G	7	153	382

The prevention of accidents is a main concern of all Troopers.

Troop Areas

Appendix VII

Crime Classification

	<u>1973</u>	<u>1974</u>
Class I Crimes:		
Homicide	8	5
Rape	12	16
Robbery	10	12
Assault	52	79
Burglary	486	580
Larceny	187	250
Auto Theft	22	45
Class II Crimes:		
Other Assaults	20	19
Arson	17	19
Forgery	1	10
Fraud	5	2
Embezzlement	1	1
Stolen Property	21	29
Malicious Damage	65	103
Weapons	19	9
Prostitution	4	1
Sex Offenses	14	20
Drug Laws	296	400
Gambling	7	2
Offenses v. Family	3	4
Liquor Laws	205	16
Drunk	114	67
Disorderly Conduct	9	47
all others	277	276
Total	1855	2012

Appendix VIII

Controlled Drugs

In calendar year 1973, the following drug offenses were investigated by members of the division:

Possession	511
Sale	226
Manufacture	16
Knowingly Being Present	201
Conspiracy	26

These investigations involved the following types of drugs:

Marijuana	810
Amphetamine	65
LSD	34
Hashish	23
Barbituate	10
Cocaine	8
Heroin	5
others	25

Appendix IX

Communications

<u>Location</u>	<u>Activity</u>	
Headquarters	Radio Transmissions	538,692
	Telephone Calls	83,071
	Teletype Items	156,828
Troop A	Radio Transmissions	181,300
	Telephone Calls	67,692
Troop E	Radio Transmissions	80,217
	Telephone Calls	14,492
Troop F	Radio Transmissions	113,478
	Telephone Calls	45,464
Grand Total Radio Transmissions		913,687
Grand Total Telephone Calls		284,476

The National Law Enforcement Teletype Network
Terminal, State Police Headquarters, Concord, NH

Appendix X

Communications Maintenance

	<u>1973</u>	<u>1974</u>
Section Activity (in man-hours):		
Repair	5334	6273
Preventative Maintenance	383	327
New Construction	4155	4564
FCC Measurements	528	641
Shop Time	1008	1199
Travel Time	1707	1693
Departments Serviced:		
Department of Safety	2520	2735
Local Police	1635	1371
Public Works	630	652
D.R.E.D.	381	299
Fish and Game	267	217
others	45	63

prepared by:

Planning and Research Unit
New Hampshire State Police
Concord, NH 03301

END