

ANNUAL REPORT

ON THE

ORGANIZATION

AND

ADMINISTRATION

OF THE

ROYAL POLICE FORCE

OF

ANTIGUA

FOR THE YEAR

1976

44808
80844

TABLE OF CONTENTS

PART I

General Report - Survey of the year

	<u>Para.</u>	<u>No.</u>
Command & Personnel		1
Object of the Force		2
Functions of the Force		3
Other responsibilities		4
Telecommunication		5
Recruitment		6
Major Disasters		7
Crimes		8
Traffic and the Traffic Department		9
Appointments		10
Police Service Commission		11
Delegation of Powers		
Visit of Her Majesty's Ships and Important Persons to the State		12
Honours and Awards		13
Establishment Increase		14
Change in Nomenclature		15
Establishment		16
Duties and Responsibilities of the Deputy Commissioner of Police		17
New Building		18
Cost of running the Police Force & Fire Services		19

NCJRS

JAN 23 1978

ACQUISITIONS

Fire Services

PART II

Organization and Administration

Command	20
Police Service Commission	21
Health of Personnel	22
Casualties	23
Discipline	24
Composition of the Force	25
Divisional Command	26
Length of Service	27
Clerical Staff	28
Finance - Force and Fire Services	29
Transport	30
Vehicles in working condition	31
Vehicles undergoing repairs	

PART III

	<u>Para.</u>	<u>No.</u>
Recruit Training		33
Selection of Recruits		34
Training General		35
Overseas Courses		36

PART IV

Command		37
Crimes		38
Legal Department		39
Crime Prevention		40
Criminal Record Office		41
Fingerprint and Photography		42
Scientific Aid		43
Dangerous Drugs		44
Important Cases		45
Juveniles		46
The Collator System		47
Smuggling		48
Sudden Deaths		49
Gazettes		50
Court Process		51

PART V

TRAFFIC

Organization and Establishment		52
Traffic Problems		53
Contraventions		54
Road Safety Measures		55
Training		56
Motor Cycles		57
Sign Posting		58
Motor Vehicles Newly Registered		59
Types of Motor Vehicles Registered		60
Road Accidents		61
Road Casualties		62
Traffic Offences		63
Testing of Drivers		64
Vehicles Examined		65

TRAFFIC CONT'D

Para. No.

Court Fines

66

PART VI

WELFARE AND RECREATION

Police Sports Club	67
Police Choir	68
Police Canteen	69
Police Week	70
Police Welfare Association	71
Christmas Party	72
Police Magazine	73
Christmas Cards	74
Police Sports Grounds	75
Government Grant	76

PART VII

OTHER SPECIALIZED BRANCHES

Special Branch	77
Harbour and Marine Branch	78
Women Police	79
Local and Special Constables	80
Quartermaster Stores	81
Communication	82
Telephones	83
The Police Band	84

PART VIII

FIRE BRIGADE

Fire Brigade Establishment	85
Vacancies	86
Location of Fire Stations	87
Fire Appliances and Vehicles	88
Postings	89
St. John's Fire Station	90
Barbuda	91
Fire Appliances and Equipments	92

PART VIII

	Para.	No.
Promotions		93
Enlistment		94
Dismissals		95
Resignations		96
Annual Leave		97
Sick Reports		98
Transfers		99
Discipline		100
Appliances and other vehicles		101
Serviceable Appliances		102
Communications		103
Fire Hydrants		104
Notified Inspections		105
Visits		106
Fire Calls		107
Aircraft Accidents		108
Emergency Standby		109
Lectures and Drills		110
Demonstration and Competition - Police Week		111
Fire Prevention Inspection		112
Ambulance Service		113
Overseas Training		114
Injury and Deaths caused by Fire		115

PART IX

Immigration		116
Weights and Measures		117
Police Adviser - Regional		118
Police Training Officer		119
Police/Public Relations		120
Uniform Allowance		121
Probation		122
Resignations		123
Rest Day		124
Annual Leave		125
Gratuity		126
Housing		127
Medical and Dental Treatment		128
Conclusion		129

ANNUAL REPORT

OF THE

ROYAL POLICE FORCE OF ANTIGUA

FOR

THE YEAR ENDING 31st DECEMBER, 1976

PART I

GENERAL REPORT AND SUMMARY OF THE YEAR

COMMAND AND PERSONNEL

1. Mr. Wright F. George was in command of the Force except on two (2) occasions when Deputy Commissioner - Donald Philip acted as Commissioner of Police while Mr. George was away on Official Duties.

OBJECT OF THE FORCE

2. The Force is responsible for all aspects of Police Duties including the Fire Services, Immigration and any other duties which may be assigned to it from time to time by the Government. The total land area policed by the Force include the island of Antigua with Barbuda with an area of approximately one hundred and seventy (170) square miles and a population of about 72,000 inhabitants.

FUNCTIONS OF THE FORCE

3. The primary functions of the Force are prescribed under Section 23 of Chapter 187 of the Revised Laws of Antigua, 1962 Edition. They are as follows:

- (a) The prevention and detection of crimes and the repression of internal disturbances.
- (b) The defence of the State against external aggression.
- (c) The service and execution of Court Processes
- (d) Generally, the performance of all duties appertaining to the office of a Constable.

OTHER RESPONSIBILITIES

4. (a) Fire Fighting
- (b) Registration and Licensing of Motor Vehicles, Drivers Licences, Firearms, Radio and Television Licences and Dog Licences.
- (c) Verification of Weights and Measures
- (d) Immigration Control.
- (e) Collection of Extension Fees
- (f) Prevention and Detection of Smuggling and Drug Trafficking.
- (g) All other Crime Prevention measures required by law.

TELECOMMUNICATION

5. The Radio network continued to improve its service which provides the very vital link in our communication network. All our Radio Equipment, Standby Plants and related gadgets were for the most part maintained by Police Personnel.

RECRUITMENT

6. The recruitment of new entrants into the service continued and the response from applicants was satisfactory.

MAJOR DISASTER

7. There was no major disaster during the period under review.

CRIMES

8. The figures for crimes in the State are set out in Appendices 'D' - 'I'.

TRAFFIC AND THE TRAFFIC DEPARTMENT

9. During the period under review this Department continued to give very valuable service to the motoring public and pedestrians, Emphasis was placed on alleviating the parking problem in the busy areas of St. John's; while the desired effect had not been achieved, there was marked improvement.

APPOINTMENTS

10. Power to appoint persons to hold or act in offices in the Police Force (including appointments on promotion and transfer and confirmation of appointments) and to remove and exercise disciplinary control over persons holding or acting in such offices vest in the Police Service Commission. Provision for this is made by the Antigua Constitution Order 1967 - No. 225 Section 89 Sub-section (1).

POLICE SERVICE COMMISSION - DELEGATION OF POWERS

11. The proviso of Subsection (1) of Section 89 of the Antigua Constitution makes provision for the Police Service Commission, with the approval of the Honourable Premier to delegate any of its powers to any one or more of its members or to the Commissioner of Police or to any other officer of the Police Force, subject to such conditions as he may think fit.

VISITS OF HER MAJESTY'S SHIPS AND IMPORTANT PERSONS TO THE STATE

12. (a) HER MAJESTY'S SHIPS

H.M.S. Bulldog visited from	8.1.76	-	12.1.76
H.M.S. Bulldog visited from	22.1.76	-	26.1.76
H.M.S. Bulldog visited from	27.2.76	-	2.3.76
H.M.S. Bulldog visited from	12.3.76	-	16.3.76
H.M.S. Beagle visited from	8.1.76	-	12.1.76
H.M.S. Beagle visited from	22.1.76	-	26.1.76
H.M.S. Beagle visited from	27.2.76	-	2.3.76
H.M.S. Beagle visited from	12.3.76	-	16.3.76
H.M.S. Eskimo visited from	13.5.76	-	17.5.76
H.M.S. Tartar visited from	20.10.76	-	26.10.76

(b) IMPORTANT PERSONS

27.1.76	-	Hornyold, Anthony	-	Br. Diplomat to Trinidad
26.2.76	-	Britton, Theodore	-	U.S. Ambassador to Barbados
26.2.76	-	Dreorian, Bill	-	U.S. Diplomat
27.2.76	-	Bishop, Dorothy	-	Barbados Diplomat
1.3.76	-	Richard, Gerard	-	Canadian Diplomat
8.3.76	-	Bramble, Austin	-	Chief Minister - Montserrat
22.3.76	-	Vogeler, Wilfred	-	German Ambassador to Trinidad
4.4.76	-	Baches, Walter	-	Ambassador Australia
6.4.76	-	Hornyold, Anthony	-	Representative - Diplomat Trinidad
8.4.76	-	Mills, Charles	-	Minister of Government, St. Kitts
18.4.76	-	Letoque, Eric	-	Br. Government Representative
22.4.76	-	Matthews, Norman	-	Diplomat - U.K.
24.4.76	-	Britton, Theodore	-	U.S. Ambassador to Barbados
5.5.76	-	Simms, John	-	Diplomat - U.S.
9.5.76	-	Greatbatch, Bruce (Sir)	-	Civil Servant - U.K
10.5.76	-	Berridge, Neville	-	High Court Judge
18.5.76	-	Jenkins, John	-	Diplomat - U.K.
11.6.76	-	Southwell, Faul	-	Deputy Premier - St. Kitts
16.6.76	-	Peltier, Alex	-	United Kingdom Entry Certificate Officer

(b) IMPORTANT PERSONS (CONT'D)

21.6.76	- Pagan, David	- Government Official U.K.
19.9.76	- Bramble, Austin	- Chief Minister - Montserrat
7.7.76	- John, Patrick	- Premier, Dominica
7.7.76	- Riviere, Victor	- Finance Minister, Dominica
21.7.76	- McKenzie, Murdo	- Regional Police Adviser
19.9.76	- Webster, Ronald	- Chief Minister of Anguilla
19.9.76	- Lebreton, David	- Diplomat, U.K.
30.9.76	- Mallet, George	- Minister of Government Panama
3.10.76	- DeLabastide, Karl	- Retired Judge - Trinidad
4.10.76	- Koelsh, D.E.	- German Diplomat
25.10.76	- Cardenas, Osvaldo	- Cuban Diplomat
25.10.76	- Montero, Enrique	- Cuban Diplomat
28.10.76	- Bramble, Percival A.	- Chief Minister - Montserrat
3.11.76	- Wood, Edgar	- Canadian Diplomat
9.11.76	- Santos, Salon	- Diplomat - Venezuela
9.11.76	- DeVeer, Johannis	- Diplomat - Venezuela
9.11.76	- Arnaldo, Medina	- Diplomat - Venezuela
9.11.76	- Puttock, Thomas	- Diplomat, Venezuela
11.11.76	- Moore, Lee	- Attorney General - St. Kitts
29.11.76	- McKenzie, Murdo	- Regional Police Adviser
17.12.76	- Colin, George	- Her Majesty's Diplomatic Service
22.12.76	- Bramble, Austin P.	- Chief Minister of Montserrat
26.12.76	- Jones, William	- Diplomat - U.S.

HONOURS AND AWARDS

13. Her Majesty's the Queen has been graciously pleased to award the Colonial Police Long Service Medal (CP.M.) to the under mentioned member of the Royal Police Force of Antigua:

Mr. Joseph Alexander Teague
Assistant Superintendent of Police

ESTABLISHMENT INCREASE

There was an increase in the Establishment of the Force during the year. (See Paragraph 16).

CHANGE IN NOMENCLATURE

15. There was no change. The title of the head of the Force remained Commissioner of Police.

ESTABLISHMENT

16. The following table shows the Establishment and Strength of the Force for the period under review:

PERSONNEL	1975		1976	
	Estab.	Strength	Estab.	Strength
Commr. of Police	1	1	1	1
D/Commr. of Police	2	2	2	1
Superintendents	-	-	3	-
Asst. Supts of Police	8	8	8	6
Inspectors	12	12	12	11
F/Inspectors	1	1	1	1
S/Sergeants (M)	14	13	14	13
S/Sergeants (F)	1	1	1	1
Sergeants (M)	30	28	30	29
Sergeants (F)	4	4	4	4
Corporals (M)	71	70	71	70
Corporals (F)	6	6	6	6
Constables (M)	243	208	243	217
Constables (F)	24	21	24	22
TOTAL	417	375	420	382

DEPUTY COMMISSIONERS OF POLICE

17. Their duties and responsibilities are:

(a) Deputy Commissioner of Police - Administration

The Deputy Commissioner of Police - Administration is responsible to the Commissioner of Police for the following:

1. Finance
1. Finance and Budgeting
2. Stores
3. Arms and Ammunition
4. Personnel
5. Annual Reports, Force Orders, Circulars
6. Police Band
7. General and Staff Offices

(b) The Deputy Commissioner of Police - Operations

The Deputy Commissioner of Police - Operations is responsible to the Commissioner of Police for the following:

1. A, B, C and D Divisions
2. The Criminal Investigation Department
3. Traffic and Licensing Department
4. Transport and Telecommunication
5. Marine Division (Launches etc.)
6. Court and Court Process
7. Military Drill, Parades, Musketry.

NEW BUILDING

18. Construction work on the New Police Headquarters, Administrative Block, Barracks and Recreational Facilities was completed by the end of 1976 and furnishing of the building began.

COST OF RUNNING THE POLICE FORCE AND FIRE SERVICES

19. The overall cost of running the Force and Fire Services for the year 1976 was two million seven hundred and eight thousand eight hundred and sixty three dollars (\$2,708,863.00)

PART II

ORGANIZATION AND ADMINISTRATION

COMMAND

20. The Commissioner of Police is responsible to the Honourable Minister of Legal Affairs for the efficiency and overall operations of the Police Force in the State.

POLICE SERVICE COMMISSION

21. The Police Service Commission is comprised of:

Mr. Calvin Rogers	- Chairman
Mr. Joseph Vanderpoole	- Deputy Chairman
Rev. Fr. Vincent Samuel	- Member
Mr. Alexon Roberts	- Member
Mr. Ottley Alexander	- Member
Mr. Samuel Benjamin	- Member
Mrs. Millicent Percival	- Member

HEALTH OF PERSONNEL

22. An average of nine (9) Working Days per man were lost due to illness.

CASUALTIES

23. Casualties during the period were as set out hereunder:

Casualties	Gazetted Officers	Insp.	S/Sergt.	Sergts.	Corpls.	Constables	
						M.	F.
Retired	1	-	-	-	-	-	-
Dismissed	-	-	-	1	-	7	-
Resigned	1	-	1	-	-	14	-
Died	-	-	-	-	-	-	-
TOTAL	2	-	1	1	-	21	-

DISCIPLINE

24. The following Table shows the number and type of Disciplinary Offences (Breaches) committed against the Regulations and the punishment meted out to the offenders:

(a) Breaches

Insubordination	24
Neglect of Duty	65
Late for Duty	12
Absence without Leave	32
Discreditable Conduct	32
Disobedience to Orders	23
Breaking out of Barracks	2
Idling on Duty	1
Falsehood	3
TOTAL	194

(b) Punishment

Fined	78
Reduction in Rank	-
Dismissed from the Force	14
Reprimanded	45
Warned	35
Acquitted	7
Withdrawn	8
Pending	7
TOTAL	194

COMPOSITION

25. The members comprising the Force are all West Indians. The breakdown is as follows:

Antigua	246	Montserrat	6
Anguilla	1	Nevis	4
Barbados	4	St. Kitts	7
Dominica	31	St. Vincent	29
Grenada	39	St. Lucia	3
Guyana	9	England of West	
Netherland Antilles	?	Indian Parentage	1

DIVISIONAL COMMAND

26. For the purpose of Administration, the Force is divided into Divisions as shown hereunder:-

1. Headquarters Division:

This includes the office of the Commissioner of Police, Deputy Commissioners of Police, other Headquarters Officers, Immigration and Special Branch.

2. 'A' Division:

This includes St. John's and Grays Farm Police Stations.

3. 'B' Division:

This includes Parham, Coolidge, Willikies, Mill Reef. and Freetwon Police Stations.

4. 'C' Division:

This includes All Saints, Liberta and Dockyard Police Stations.

5. 'D' Division:

This includes Bolans, Brookes and Barbuda Police Stations.

A Gazetted Officer of the rank of Assistant Superintendent of Police was at all times incharge of each Division and was therefore responsible to the Commissioner of Police for its administration.

LENGTH OF SERVICE

27. The following table shows the length of service of members of the Force.

<u>Service</u>	<u>Officers</u>	<u>Insp.</u>	<u>S/Sergt.</u>	<u>Sergts</u>	<u>Corpls</u>	<u>Const</u>
20 years and over	7	8	8	1	-	-
Over 15 years & under 20	-	4	5	16	2	-
Over 10 years and under 15	-	-	1	11	20	5
Over 5 and under 10	-	-	-	5	51	43
Under 5 years	1	-	-	-	3	191
<u>TOTAL</u>	<u>8</u>	<u>12</u>	<u>14</u>	<u>33</u>	<u>76</u>	<u>239</u>

CLERICAL STAFF

28. (a) One (1) Senior Clerk

(b) Two (2) Junior Clerks

FINANCE - FORCE AND FIRE SERVICES

29. The cost of running the Force for the period under review was \$2,220,561.00 while that of the Fire Service was \$488,302.00 (See Appendix 'B' for expenditure).

TRANSPORT

30. The undermentioned table shows the number and type of vehicles in the Force and the Departments to which they were allotted. There was an increase over 1975.

Department	Cars	Land Rovers	Trucks	Bus	Wrecker	Motor Cycles	Remarks
Headquarters	6	-	-	-	-	-	-
Special Branch	1	-	-	-	-	-	-
C.I.D.	1	-	-	-	-	-	-
Traffic	1	-	-	-	-	6-	-
'A' Div.	3	2	2	1	1	-	-
'B' Div.	-	1	-	-	-	-	-
'C' Div.	1	-	-	-	-	-	-
Tr. School	-	1	-	-	-	-	-
Govt. House	2	-	-	-	-	-	-
S.P. Group	1	-	-	-	-	-	-
Barbuda	-	-	-	-	-	-	-
'D' Div.	-	-	-	-	-	-	-
TOTAL	16	4	2	1	1	6	-

31. The following table shows vehicles in working condition on 31.12.76

Department	Cars	Land Rovers	Trucks	Bus	Wrecker	Motor Cycles	Remarks
Headquarters	5	-	-	-	-	-	-
Special Branch	1	-	-	-	-	-	-
C.I.D.	1	-	-	-	-	-	-
Traffic	1	-	-	-	-	-	-
'A' Div.	2	1	1	-	1	-	1 car taken from 'A' to 'B' Division
'B' Div.	1	-	-	-	-	-	-
'C' Div.	1	-	-	-	-	-	-
'D' Div.	-	-	-	-	-	-	-
Tr. School	-	-	-	-	-	-	-
Govt. House	2	-	-	-	-	-	-
S.P. Group	1	-	-	-	-	-	-
Barbuda	-	-	-	-	-	-	-
TOTAL	15	1	1	-	1	2	1

32. The table as set out hereunder shows the number of vehicles undergoing repairs as of 31.12.76.

Department	Cars	Land Rovers	Trucks	Bus	Wrecker	Motor Cycles	Remarks
Headquarters	1	-	-	-	-	-	Insurance write off
Special Branch	-	-	-	-	-	-	-
C.I.D.	-	-	-	-	-	-	-
Traffic	-	-	-	-	-	4	-
'A' Div.	1	1	1	1	-	-	Insurance write off
'B' Div.	-	1	-	-	-	-	-
'C' Div.	-	-	-	-	-	-	-
'D' Div.	-	-	-	-	-	-	-
Tr. School	-	1	-	-	-	-	-
Govt. House	-	-	-	-	-	-	-
S.P. Group	-	-	-	-	-	-	-
Barbuda	-	-	-	-	-	-	-
TOTAL	2	3	1	1	-	4	-

PART III

RECRUIT TRAINING

33. Training of recruits continued at Langfords Police Training School. During the period thirty (30) new entrants were passed out as fully fledged Police Officers.

The required standard for enlistment are as follows:

- (a) Good Character
- (b) Physical Fitness
- (c) Between the ages of 18 and 35 years
- (d) Not less than 5 feet 8 inches in height
- (e) Elementary or Post Primary Education and the ability to read and write intelligently and to pass a qualification test set by the Ministry of Education.
- (f) Persons possessing the General Certificate of Education 'O' Level are enlisted with added advantage of an additional increment.

SELECTION OF RECRUITS

34. The majority of recruits selected for training during this period were Antiguan.

TRAINING GENERAL

35. There were no refresher courses during this period, but instruction classes were held for all ranks of the Force, in

TRAINING GENERAL (CONT'D)

Criminal Procedure, General Police Duties, Drills and Employment of Arms.

OVERSEAS COURSES

36. The following overseas courses were attended by Personnel during the year:

- a. Fingerprint and Photography Course - Metropolitan Police Detective Training School, Hendon, London, England - 5th January, 1976 to 2nd April, 1976

No. 242 Corporal Langlais - A. attended a course in Fingerprint and Photography at the Metropolitan Police Detective Training School, Hendon, London.

- b. Immigration Course - British Home Office - London, England April, 4 to 7th May, 1976

Inspector Southwell - Walter - M. attended a Home Office Immigration Course for Overseas Officers at the Home Office in England.

- c. Administrative Course - United Kingdom - 23rd April, 1976 9th May, 1976.

Mr. Donald L. Philip - Deputy Commissioner of Police - Administration attended an Administrative Course in the United Kingdom.

- d. Fire Fighting Course - United Kingdom - 24th March, 1976 to 4th August, 1976

No. 89 Sergeant Joseph - L. and No. 61 Sergeant Philip - C. attended a Course in Fire Fighting in the United Kingdom.

- e. Radio Telecommunication Course at Pye - Cambridge - England and Marconi - 1st January to 5th March, 1976.

No. 147 Constable Schouten - F. attended a Course in Telecommunications at Pye - Cambridge and Marconi in the United Kingdom for a period of fourteen (14) months. This course began in 1975.

- f. Commissioners of Police Conference in Barbados - 15th to 19th December, 1976

Mr. Wright F. George - Commissioner of Police attended a Commissioners of Police Conference in Barbados.

- g. Heads of Special Branch Conference in Tortola - 30th November, to 3rd December, 1976

Mr. Donald L. Philip - Deputy Commissioner of Police - Administration attended a Head of Special Branch Conference in Tortola.

PART IV

CRIMINAL INVESTIGATION

COMMAND

37. The Criminal Investigation Department had a number of changes in its command. Nevertheless, the general output of work was satisfactory.

CRIMES

38. The number of crimes reported to the Police during 1976 were 1,674 in comparison with 1,722 in 1975. This shows a decrease of 48 or 2.78 per cent.

Although the Department achieved some degree of success in the detection of crimes, breakings and larcenies were very pronounced in the city and outskirts. It was later discovered that a new team of breakers had evolved and embarked upon certain business places in the City of St. John's. This made the task of detection somewhat difficult, because even though at some scenes of crime, fingerprint impressions were found, these could not be traced as the culprits prints were not on file.

Most of the breakings involved the theft of radios and stereo equipments. Information revealed that these were clandestinely shipped overseas in exchange for drugs (Cannabis). Another new feature which showed a remarkable increase and was of some interest to the Criminal Investigation Department was the frequent theft of motor vehicles. In most cases, these were found either stripped, wrecked or burnt.

LEGAL DEPARTMENT

39. The Legal Department, headed by the Director of Public Prosecutions Mr. Cecil Kennard was responsible for the vetting, advising and presentation of all indictable cases, and in some summary matters where legal argument had to be pursued.

CRIME PREVENTION

40. The Police continued to educate the general public along the lines of what crime preventative measures are to be taken thereby making it difficult if not impossible for Criminals to penetrate.

CRIMINAL RECORD OFFICE

41. The Criminal Record Office maintained records of all known Criminals in Antigua and some of the neighbouring islands. It is also responsible for the custody of court exhibits, lost and found property, records of summonses, warrants, summary case files and recorded statistics of all crimes and offences in the State.

During the period under review, the Criminal Record Office issued a total of 1,328 Police Certificate of Character for which the amount of \$1,328.00 was collected. These certificates were issued on request by persons seeking employment or travelling abroad.

FINGERPRINT AND PHOTOGRAPHY

42. This Branch of the Force continued to play a very important role in the detection of crimes. The Staff of three (3) comprising of one (1) Inspector and two (2) Corporals was responsible for the examination of scenes of crime and serious Traffic Accidents. During the year a total of 232 scenes were visited; latent impressions were found at 187 scenes, 47 of which positive identification were made. There were 306 new sets of prints taken bringing the nominal index up to 7754. An album of known criminals has also been kept up - to - date.

SCIENTIFIC AID

43. The only means of Scientific Aid in the detection of crimes was the Fingerprint System. The Government Chemist, assisted in the analysis of Cannabis Sativa and other Dangerous Drugs.

DANGEROUS DRUGS

44. There were fifty six (56) cases of Drug Abuse detected by the Police. Among these was a very important case of the importation and possession of forty five (45) pounds of cocaine by five (5) Columbians. The other cases were Cannabis Sativa and were disposed of in the following manner:

Convicted	40
Acquitted	1
Withdrawn	5
Pending	<u>10</u>
TOTAL	<u>56</u>

Among these were four cases of importation and four for cultivating. Four (4) of the convicted persons were non - Antiguan. Apart from fines being imposed, there were terms of imprisonment ranging from one month to nine months. The amount of \$119,250.00 was paid as fines.

IMPORTANT CASES

45. During the year 1976 - there were three (3) noteworthy trials in the State; two (2) of which were trials in the Supreme Court, while the other was a Summary Trial. Those at the Supreme Court were - a murder, a robbery with violence. Both were convicted. The convicted murderer Patrick Davis appealed and his case was sent back for a re-trial in the January Assizes 1977. The summary case was that of the importation and possession of cocaine. The four (4) defendants (All Columbians) were convicted and a fine of \$20,000.00 E.C. was paid.

JUVENILES

46. The Criminal Investigation Department was faced with a problem when a number of Juveniles engaged in a series of break-ins and thefts around the city of St. John's. There were twenty four (24) cases of breaking in which Juveniles were involved. Most of the Juveniles are inmates of the Boys Training School, while the others were either in need of care and protection or left their homes to become delinquents.

COLLATOR SYSTEM

47. The Collator System which was introduced just one year ago has proven to be of vital importance to the Criminal Investigation Department. Five hundred and twenty seven (527) persons were processed and information relating to their criminal activities are recorded for future assistance in the detection of crimes.

SMUGGLING

48. The trade of smuggling of alcoholic beverages and tobacco has not been very prevalent. There were no seizures for the year 1976. The frequent patrols being carried out by the Police Launch could well be a contributory factor.

SUDDEN DEATHS

49. A total of forty nine (49) cases of Sudden Deaths were reported to the Police. There were no suspicious circumstances surrounding these deaths.

GAZETTE

50. A monthly Gazette was prepared by the Criminal Investigation Department and distributed to various Forces in the Associated States.

COURT PROCESS

(a) Warrants

A total of 1,556 warrants in default were received during the year and were disposed of in the following manner.

Executed	1595
Returned to Court	22
Unexecuted	<u>39</u>
Total	<u>1656</u>

Fines amounting to \$11,022.20
 Cost amounting to 3,401.00
 Compensation collected on warrants executed \$38,172.05

(b) Summonses

During the year 1976, 3,297 summonses were received by the Police and 611 of these were returned to Court for a variety of reasons.

PART V

TRAFFIC

52. The establishment on the Traffic Department was increased during the earlier part of the year by eleven (11) females. This increase has helped considerably to cope with the daily duties but by the end of the year, four (4) males and four (4) females were transferred to other departments of the Force.

TRAFFIC PROBLEMS

53. Parking is the major problem in the City of St. John's. Motorists insist on parking at the places not provided for this purpose, thus causing much inconvenience to other road users. With a view of alleviating this situation extensive foot patrols were carried out and many motorists were prosecuted for parking offences.

CONTRAVENTIONS

54. Over the past year the number of contraventions has increased due to vigilant foot and mobile patrols in the City and Country Areas. Regular night patrols were carried on the major highways on foot. These patrols were designed to be a deterrent to motorists travelling at extensive speed.

ROAD SAFETY MEASURES

55. School children and members of the public throughout the State were educated on 'Road Safety' through:

- a. The new media
- b. By means of lectures given by members of the Traffic Department.

Foot patrols around the schools have been increased and these have proven to be of much assistance to the road users on foot and have also reduced considerably the accident rate involving children.

TRAINING

56. No overseas training was given to any member of this Department during the past year, though regular instruction classes were held by Senior members of the Traffic Department.

MOTOR CYCLES

57. Most of the mobile patrols were carried out by these vehicles. Regrettably, a number of these vehicles were out of use due to defective parts which were not available in the State and when ordered, took long periods to arrive. The presence of these vehicles on the roads deter motorists from contravening the Road Traffic Regulations.

SIGN POSTING

58. Over the past year, numerous warning signs have been erected in various areas throughout the State by the Department. It has become noticeable that motorists through carelessness have damaged traffic signs, and left them uprooted without informing the appropriate authority with a view of having these signs replaced. Another bad feature is that members of the public maliciously interfere with or deface Traffic Signs. This malpractice poses danger to other road users. This Department is doing all in its power to trace the offenders.

MOTOR VEHICLE NEWLY REGISTERED AND
TOTAL NUMBER OF VEHICLES LICENSED

59.

YEAR	NEWLY REGISTERED	TOTAL LICENSED
1973	1083	6091
1974	606	5978
1975	427	5790
1976	484	5727

60. TYPE OF VEHICLES REGISTERED

YEAR	P/CARS	H/CARS	OMNI BUSES	OTHER VEHICLES TO INCLUDE M/LORRIES	MOTOR CYCLES	TRACTORS
1973	4464	1129	206	1561	408	263
1974	4596	1077	210	1590	398	240
1975	4799	1022	215	449	401	226
1976	5051	982	204	1258	390	228

61. ROAD ACCIDENTS

YEAR	NUMBER OF ACCIDENTS
1973	437
1974	489
1975	548
1976	532

62. ROAD CASUALTIES

YEAR	TOTAL	SERIOUS	MINOR
1973	130	52	78
1974	106	35	71
1975	111	46	65
1976	191	57	134

63. TRAFFIC OFFENCES

<u>YEAR</u>	<u>NUMBER OF OFFENCES</u>
1973	788
1974	771
1975	1106
1976	1321

64. TESTING OF DRIVERS

<u>YEAR</u>	<u>NUMBER OF PERSONS TESTED</u>
1973	728
1974	547
1975	497
1976	665

65. VEHICLES EXAMINED

<u>YEAR</u>	<u>NUMBER OF VEHICLES EXAMINED</u>
1973	6189
1974	6360
1975	6481
1976	6154

COURT FINES

66. Fines amounting to seven thousand eight hundred and fifty one dollars (\$7,851.00) were imposed on Traffic Offenders in the Court during the period.

PART VI

WELFARE AND RECREATION

POLICE SPORTS CLUB

67. The Police Sports Club was very active during the year. The Cricket and Football Teams participated in the local competitions. A few of its members visited other Caribbean Islands where they took part in Sporting Activities.

POLICE CHOIR

68. The Police Choir performed creditably during the year 1976. The following are some of the noteworthy events:-

- (a) Performing at various church services throughout the State at Eastertide.
- (b) Participating in the Wedding Ceremony of one of its male members.
- (c) Being engaged in a Variety Concert held during Police Week.
- (d) Serenading during the Yuletide Season, bringing cheer and goodwill to inmates of Institutions and several private hours. This was climaxed with a Television Appearance by the group.

POLICE CANTEEN

69. There was a change in management of the Police Canteen when Inspector Haynesworth Buckley relieved Deputy Commissioner of Police James T. Bailey who was on leave. An improvement in business transaction was noted.

POLICE WEEK

70. Police Week 1976 was celebrated from 5th to 10th September, 1977. There was a series of social, sporting and Athletic Events. The week opened with a Divine Service at the Ebenezer Methodist Church and culminated with a Dance at Jolly Beach Hotel. The programme included Aquatic Sports, Fire Display, The Beating of the Retreat, Old Timers Cocktail Party and Officers Mess Dinner at the Anchorage Hotel.

POLICE WELFARE ASSOCIATION

71. The Police Welfare Association continued to function during the year. The duty of the Association is to consider and make representation to the Commissioner of Police or the Government regarding all matters affecting the General Welfare and efficiency of all members. The Association represents members of the Force from the rank of constables to Inspectors.

CHRISTMAS PARTY

74. The Force provided Christmas Cards. Several serving members made purchases which were sent to friends and relatives at home and abroad. Some of the cards were distributed to other Forces in Commonwealth Countries.

SPORTS GROUNDS

75. The Police Grounds have been maintained as in the past. During the year 1976 the Police Grounds Committee with strenuous effort, erected a lavatory at the north western end of the grounds.

Apart from Cricket Matches, other Social Activities were held on the Grounds for Police Officers, their families and friends. In most cases, these events were successful.

SPORTS GROUNDS (CONT'D)

Plans are in progress for the commencement of the erection of a Players Pavillion.

GOVERNMENT GRANT

76. The Government Grant for Recreational Facilities in the Force is \$600.00 annually.

PART VII

SPECIALISED BRANCHES

HARBOUR AND MARINE BRANCH

77. Both Police Launches were not at all times fully operational throughout 1976. They underwent periodical repairs.

WOMEN POLICE

78. The female members of the Force are included in almost all aspects of Police work and have performed satisfactorily.

LOCAL AND SPECIAL CONSTABLES

79. Local and Special Constables were almost non-existent in the Force during the year.

QUARTERMASTER STORES

80. A Quartermaster Stores attached to Force Headquarters was maintained throughout the period. The issue of clothing and necessaries to the members of the Force continued as in the past.

COMMUNICATION

81. Radio Communication Network within the Force remained the same as previously stated.

TELEPHONE

82. The telephone system which is operated on the P.B.X. System from a main control room was very defective during the period. However, technicians assisted in keeping it operational.

THE POLICE BAND

83. The Police Band attached to Force Headquarters is comprised of two (2) sections, the Military Section and the Jazz Section. The Military Section provides music for all Police Official Functions and Official State Functions; also for charitable organizations and institutions. The Jazz Section provides music for social events.

PART VIII

FIRE BRIGADE

FIRE BRIGADE ESTABLISHMENT

84. The Fire Brigade is an integral part of the Police Service and its establishment and strength are shown in the following table:

PERSONNEL	1974		1975		1976	
	Est.	Str.	Est.	Str.	Est.	Str.
Superintendent of Police	-	-	-	-	-	-
Asst. Supt. of Police	1	1	1	1	1	1
Inspectors	2	2	2	2	2	2
Senior Sergeants	2	2	2	2	2	1
Sergeants	4	3	4	3	4	3
Corporals	16	16	16	16	16	16
Constables	54	39	54	44	54	46
Clerical Assistant	1	1	1	1	1	1
Junior Clerk	-	-	-	-	-	-
TOTAL	80	64	80	69	81	69

VACANCIES

85. The vacancies existing in the Fire Service were one Corporal and thirteen constables.

LOCATION OF FIRE STATIONS

86. There are two (2) main Fire Stations in Antigua. One (1) in the City of St. John's and the other at Coolidge International Airport. There is also a small sub - station on the ward island of Barbuda.

FIRE APPLIANCES AND VEHICLES

87. The undermentioned table shows the breakdown of the vehicles and appliances of the Fire Brigade at the end of the period.

Fire Tenders	-	10
Ambulances	-	1
Utility Land Rovers	-	1
Portable Pumps	-	3
Air/Sea Rescue Boat	-	1 (unserviceable)
TOTAL		<u>16</u>

POSTINGS

88. Personnel in the Fire Brigade were posted as follows:

COOLIDGE FIRE STATION

<u>PERSONNEL</u>	<u>1976 Est.</u>	<u>1976 Str.</u>	<u>Vacancies</u>
Assistant Supt. of Police	1	1	-
Inspector	1	1	-
Senior Sergeants	1	1	-
Sergeants	2	2	-
Corporals	12	11	1
Constables	37	25	12
Clerical Assistant	1	-	-
Junior Clerk	-	1	-
Total	55	42	13

89.

ST. JOHN'S FIRE STATION

<u>PERSONNEL</u>	<u>1976 Est.</u>	<u>1976 Str.</u>	<u>Vacancies</u>
Assistant Supt. of Police	-	-	-
Inspector	1	1	-
Senior Sergeants	1	1	-
Sergeants	2	2	-
Corporals	4	4	-
Constables	17	16	1
TOTAL	25	24	1

90.

BARBUDA POLICE STATION

<u>PERSONNEL</u>	<u>1976 Est.</u>	<u>1976 Str.</u>	<u>Vacancies</u>
Corporal	1	1	-
TOTAL	1	1	-

FIRE APPLIANCES AND EQUIPMENT

91. At the end of the year the following appliances and equipment were attached to the various Fire Stations:

<u>Coolidge Fire Stn.</u>	<u>St. John's Fire Stn.</u>	<u>Barbuda Fire Stn.</u>
(a) Six (6) Fire Tenders	(a) 3 Fire Tenders	(a) 1 Land Rover Tender
(b) 1 Ambulance (wrecked)	(b) 2 Portable Pumps	(b) 1 Portable Fire Pump
(c) 1 Land Rover (Utility)	-	(c) 500 gallons water tank mounted on a trailer.
(d) 1 Air/Sea Rescue Boat (unserviceable).	-	-

PROMOTIONS

92. No. 27 Sergeant Hicks was promoted to the rank of S/Sergeant, No. 42 Corporal McKay and No. 89 Corporal Joseph were promoted to the rank of Sergeant while No. 104 Constable Daniel and No. 185 Constable George were promoted to the rank of Corporal.

ENLISTMENT

93. There was no enlistment in the Fire Service during the reviewed period.

DISMISSAL

94. There was no dismissal.

RESIGNATION

95. There were two (2) resignations during 1976.

ANNUAL LEAVE

96. During the period twenty three (23) men applied for and were granted Annual Leave which amounted to 636 Working Days. They were three (3) Sergeants, three (3) Corporals and seventeen (17) Constables.

SICK REPORTS

97. There were three hundred and eight (308) Sick Reports amounting to a loss of 1,333 Working Days. This included all ranks.

TRANSFERS

98. A total of twenty three (23) transfers were made between St. John's and Coolidge Fire Station.

DISCIPLINE

99. Four (4) Disciplinary Charges were heard and determined against members of the Fire Brigade and fines totalling \$59.00 were imposed on the offenders.

APPLIANCES AND OTHER VEHICLES

100. There was no increase in the number of Fire Appliances and/or other vehicles during the year.

SERVICEABLE APPLIANCES

101. At the end of December 1976 the following vehicles were serviceable:

- Three (3) Thornycrofts
- Three (3) Bedford Fire Tenders
- Two (2) Land Rover Fire Tenders
- One (1) Land Rover Utility Jeep
- Three (3) Portable Fire Pumps

COMMUNICATIONS

102. At Coolidge Fire Station there is a fixed transmitting /Receiving Set in the Watch Room. This set had been defective for sometime, but International Aeradio Ltd. assisted in effecting some repairs. There were also some defects in the three mobile sets which are installed on the appliances. Technicians from Force Headquarters carried out some minor repairs. The telephone system was in working condition.

FIRE HYDRANTS

103. The Annual Hydrant Inspection was carried out during the last quarter of the period under review. A large number of these hydrants were still defective especially in the Villa Area and the high risked area of the City. This is due to vandalism and the re - surfacing of roads. Some repairs were, however, carried out in certain areas such as Clare Hall and Grays Farm which added some improvement.

NOTIFIED INSPECTION

104. One Notified Inspection was carried out in the Fire Service and it was conducted by Assistant Superintendent of Police - Raymond Barnes - The Officer incharge.

VISITS

105. Visits were made by the following persons:-

- (a) The Commissioner of Police
- (b) The Deputy Commissioner of Police
- (c) The Police Service Commission
- (d) Members of the Red Cross Society
- (e) School Children and their Teachers.

FIRE CALLS

106. A total of 290 Fire Calls were received and responded to by the St. John's Fire Service and Coolidge Fire Service. The breakdown is as follows:

(a) St. John's Fire Service

House	54
Vehicles	42
Electrical	9
A/C Standby	2
False Alarm	29
Tree Fire	9
Ship Fire	3
Oil	2
Grass	77
Rubbish	<u>26</u>
TOTAL	<u>253</u>

(b) Coolidge Fire Service

Grass	21
House	5
Vehicles	6
Smoke	1
Oil	1
Rubbish	2
Boat	<u>1</u>
TOTAL	<u>37</u>

AIRCRAFT ACCIDENTS

107. There were no aircraft accidents during this period.

EMERGENCY STANDBY

108. The Brigade was alerted for emergency standbys on seven (7) occasions. In all cases, the aircrafts landed safely.

LECTURES AND DRILLS

109. Lectures and Drills were held with Fire Brigade Personnel, Youth Organizations and members of the Public on the role of the Fire Service, Fire Prevention, Fire Protection and Extinction.

DEMONSTRATION AND COMPETITION

110. The Coolidge and St. John's Fire Brigade demonstrated and competed for the Khaufman Cup after a general salute was given to the Honourable Attorney General - Mr. Cosmos Phillips - Minister of Legal Affairs and the Commissioner of Police. The St. Joan's Team won the competition.

FIRE PREVENTION INSPECTION

111. The Fire Department carried out a series of Fire Prevention Inspection during the year. Among the premises visited were all Government Buildings, Hotels, Aircraft Hangers, Business Premises, Bulk Installations and Gasoline Service Stations.

AMBULANCE SERVICE

112. During the period under review the Department functioned without the services of the ambulance. This was due to a Road Traffic Accident which completely wrecked the ambulance.

OVERSEAS TRAINING

113. As at Paragraph 35 (d)

INJURY AND DEATHS CAUSED BY FIRE

114. There were no known injury or death caused by Fire in 1976.

PART IX

IMMIGRATION

115. The Commissioner of Police as Chief Immigration Officer continued to be responsible for all matters pertaining to Immigration.

There was a decrease in the passenger flow at the various ports of entry.

The Department worked in collaboration with the Ministry of Labour in respect of Non Belongers who sought employment in the State.

WEIGHTS AND MEASURES

116. The Annual Inspection of Weights and Measures was carried out during the year. An Inspector of Police was appointed Inspector of Weights and Measures.

POLICE ADVISER - REGIONAL

117. A Regional Police Adviser for the Associated States and Grenada is based in Barbados at the Overseas Development Division. He visits Antigua several times throughout the year for the purpose of inspecting British Aid Project for the Police and other administrative aspects of the Force.

POLICE TRAINING OFFICER

118. The Administrative Support and Training Officer who was recruited by the British Overseas Development Ministry assisted in the usual way throughout the year.

UNIFORM ALLOWANCE

119. A uniform allowance of \$420.00 per annum was paid to Gazetted Officers. Inspectors, Subordinate Police Officers and Constables received free uniforms.

POLICE/PUBLIC RELATIONS

120. The Police maintained a good standard of relationship with members of the public throughout the year.

PROBATION

121. The period of probation for new entrants into the service remained two (2) years.

RESIGNATION

122. Members of the Force were allowed to resign with the approval of the Police Service Commission, having given one (1) month's notice.

REST DAY

123. Members of the Force were granted one Rest Day per week.

ANNUAL LEAVE

124. There has been no change regarding the granting of Annual Leave to members of the service. The structure is as follows:

<u>Salary Bracket</u>	<u>Leave Entitlement for each year - Working Days</u>	<u>Leave which may be accumulated each year.</u>
\$7,392.00 & Over	27	18
\$4,692.00 - \$7,056.00	21	14
Up to \$4,446.00	15	10

GRATURITY

125. Gratuity is paid to members of the Force in accordance with the Provisions of the Police Act (Chapter 187). In addition, a Social Security Scheme became effective in 1973 when each member of the Force pays a 3% of his salary towards the scheme.

HOUSING

126. Free Barracks accomodation of the Force continued to be part of the condition of service for Officers below the rank of Inspector.

MEDICAL AND DENTAL TREATMENT:

127. All members of the Force received Medical and Dental Treatment throughout the year.

CONCLUSION:

128. 1976 was a year of very hard work for the Police Force. It was the year of a General Election and the various events leading up to and even the Post Election period made it necessary for the Administration to mobilize and properly deploy all its resources.

In that year too, there was a slight increase in the Establishment of Force. A few new vehicles were acquired and this enabled us to increase our mobile patrols, thus curtailing the movement of certain criminals. We were also able to continue a good Police/Public relationship and our image was not blurred.

Crimes generally, and Road Traffic Offences were fairly well controlled, and there were no serious industrial unrest.

PREPARED BY:

WRIGHT F. GEORGE
COMMISSIONER OF POLICE

APPENDIX 'A' - DISTRIBUTION OF STRENGTH

PERSONNEL	CofP	D/CofP	SoFP	A.S.P.	INSP.	S/SGT	SGT.	CPL.	CONST.	W.P.C.	TOTAL
Headquarters	1	1	-	1	-	-	-	2	1	-	6
Div. Headquarters	-	-	-	1	-	1	-	2	-	-	4
Special Branch	-	-	-	1	1	-	-	3	3	-	8
Stores	-	-	-	-	-	-	1	-	2	-	3
Immigration	-	-	-	-	1	1	3	4	-	5	14
Government House	-	-	-	-	-	-	-	1	1	-	2
C.I.D. & S.P.G.	-	-	-	-	2	3	6	13	14	1	39
G.R.O.	-	-	-	-	-	-	1	-	2	-	3
Court & Prosecution	-	-	-	-	-	-	-	1	2	-	3
Telecommunication	-	-	-	1	-	-	1	1	3	8	14
Licensing	-	-	-	-	-	-	2	2	-	2	6
Traffic	-	-	-	-	1	-	-	3	10	4	18
Port Services	-	-	-	-	-	1	-	-	1	-	2
Police Launch	-	-	-	-	-	1	1	2	3	-	7
Training School	-	-	-	1	-	-	3	2	30	-	36
Transport	-	-	-	1	-	-	1	1	6	-	9
Grays Farm	-	-	-	-	1	-	1	1	3	-	6
Coolidge	-	-	-	-	1	-	1	1	5	-	8
Parham	-	-	-	-	-	1	-	3	9	-	13
Willikies	-	-	-	-	-	-	-	1	2	-	3
Freetown	-	-	-	-	-	-	-	1	2	-	3
Mill Reef	-	-	-	-	-	-	-	1	-	-	1
All Saints	-	-	-	-	-	2	1	1	4	1	9
Liberta	-	-	-	-	-	-	-	1	1	-	2
Dockyard	-	-	-	-	-	-	1	1	2	-	4
Bolans	-	-	-	-	1	-	1	1	3	-	6
Brookes	-	-	-	-	-	-	-	1	2	-	3
Barbuda	-	-	-	-	-	1	-	-	4	-	5
St. John	-	-	-	1	1	2	9	10	56	1	80
TOTAL	1	1		7	9	13	33	60	171	22	317

APPENDIX 'B'
ESTIMATED COST OF POLICE - 1976
'A' POLICE

NO.	PAY	ESTIMATES
1.	Personal Emoluments	\$1,718,865.00
	<u>Other Charges</u>	
2.	Leave Passage, Transport & Subsistence	65,000.00
3.	General Office Expenses	15,000.00
4.	Clothing & Necessaries	90,000.00
5.	Arms, Ammunition and Rifle Range	12,000.00
6.	Operation & Maintenance of Vehicles	40,000.00
7.	Detective & Special Services	15,000.00
8.	Payment to Witnesses	2,000.00
9.	Upkeep of Stations	30,000.00
10.	Police Band	7,000.00
11.	Drugs, Medical and Dental Treatment	20,000.00
12.	Grant to Recreation Room	600.00
13.	Legal Cost & Compensation	1,000.00
14.	Local Constables	5,000.00
15.	Special Branch Services	8,000.00
16.	Traffic Signs	8,000.00
17.	Operation, Maintenance of Radio Equipment	10,000.00
18.	Expenses - Weights & Measures	200.00
19.	Immigration	2,500.00
20.	Upkeep of Police Launch	20,000.00
21.	Rental of Quarters	2,400.00
22.	Allowance to Launch Crew	2,136.00
23.	Allowance to Examining Mechanic	3,600.00
24.	Special Assignment	5,000.00
25.	Upkeep of Dogs	150.00
26.	Search and Rescue	2,000.00
27.	Allowance to Band Cadets	5,400.00
28.	Special Assistance to Injured Constable	2,800.00
29.	Official Entertainment	1,200.00
30.	Retainers Fee for Band Tutor and Trainer	6,000.00
	<u>'B' POLICE TRAINING SCHOOL</u>	
40.	Domestic Staff	12,500.00
41.	Upkeep of Premises and Equipment	3,000.00
42.	Messing Expenses	35,000.00
43.	General Office Expenses	1,500.00
44.	Running of Vehicles	1,500.00
45.	Recreational Facilities	300.00
46.	Expenses - Visiting Lecturer	200.00
47.	Passing Out Parade Expenses	2,000.00
48.	Overseas Police Training	10.00
	<u>SPECIAL EXPENDITURE</u>	
75.	Purchase of Typewriters	1,500.00
76.	Purchase of Calculator (Adding Machine)	600.00
77.	Purchase of Bicycles	2,400.00
78.	Purchase of Two Riwosa Metal Detectors	1,300.00
79.	Expenses - Funding Scheme - Mechanical Workshop	25,000.00
80.	Purchase of Crash Barrier	5,000.00
81.	Purchase of Investigation Kit	1,300.00
82.	Special Investigation - Sarah Thompson Murder Case	33,000.00
	TOTAL	<u>\$ 2,220,561.00</u>

APPENDIX 'C'

<u>Heads of Revenue</u>	<u>Amt. Collected</u>
Dog Licences	\$ 1,700.60
Firearm Licences	8,435.00
Radio & T.V. Licences	17,847.00
Driving Licences	118,885.00
Proters & Waterman Licences	
Loudspeakers & advertising	470.00
Reimbursement of Messing Charges	13,988.00
Reimbursement of Salaries	1,800.00
Inspection of Weights & Measures	675.65
Police Certificates	1,330.00
Motor Vehicle Licence	345,170.25
Motor Vehicle Fees	1,956.00
Immigration	14,295.00
 	<hr/>
TOTAL	\$526,522.50

APPENDIX 'D'

TABLE I - CASES OF CRIMES REPORTED TO THE POLICE
FROM 1ST JANUARY, 1976 TO 31ST DECEMBER, 1976

'A' NUMBER OF CASES

CRIME	CODE	Total Cases known or reported to the Police	Cases not accepted		DISPOSAL OF ACCEPTED CASES								
			Complaint due to mistake of law or fact	F frivolous Vexatious of False Com-plaint	Total Accepted Cases	Accused dead or insane	Acquitted or discharged	Nolle Prosequi or withdrawn before prosecution started	Convicted	Cases proved and order made without conviction	Closed undetected	PENDING	
												Trial	Investigation
<u>AGAINST LAWFUL AUTHORITY</u>													
Against Public Order	601	1	-	-	1	-	-	1	-	1	1	-	
Perjury	611	-	-	-	-	-	-	-	-	-	-	-	
Escape and Rescue	621 & 631	6	-	-	6	-	-	1	3	-	2	2	
Other													
<u>AGAINST PUBLIC MORTALITY</u>													
Rape & Indecent Assault	151	13	-	1	12	-	-	2	1	-	1	6	2
Unnatural Offences	161	-	-	-	-	-	-	-	-	-	-	-	-
Other	152 & 154	-	-	-	-	-	-	-	-	-	-	-	-
<u>AGAINST THE PERSON</u>													
Murder and Manslaughter	101 & 103	6	-	-	6	-	1	-	2	-	-	3	-
Attempted Murder and Suicide	102 & 111	-	-	-	-	-	-	-	-	-	-	-	-
Grievous Harm, Woundings and Serious Assault	121	360	25	124	211	1	20	23	54	-	-	42	71
Other	104, 132 & 149	-	-	-	-	-	-	-	-	-	-	-	-
<u>AGAINST PROPERTY</u>													
Thefts & other Stealings	301 305 & 312	509	4	49	436	-	12	19	57	-	107	32	229
Robbery & Extortion	201 & 211	14	-	4	10	-	-	-	1	-	1	3	5

APPENDIX 'D' CONT'D

CRIME	CODE	Total cases known or reported to the Police	Cases not accepted		DISPOSAL OF ACCEPTED CASES								
			Complaint due to mistake of law or fact	Trivolous Vexation of False complaint	Total Accepted cases	Accused dead or insane	Acquitted or discharged	Wolle Prose-qui or withdrawn before prosecution started	Convicted	Cases proved and order made without conviction	Closed un-detected	PENDING	
												Trial	Investi- gation
<u>AGAINST PROPERTY CONT'D</u>													
Burglary, House-breaking & Store-breaking	202 & 203	574	-	28	546	-	1	5	14	-	120	49	357
False Pretence, Cheating & Fraud tec.	331 & 399	13	-	-	13	-	-	2	1	-	-	10	-
Receiving Stolen Property	321	9	-	-	9	-	1	2	-	-	-	6	-
Arson	401	9	-	-	9	1	-	-	-	-	4	-	4
Prædial Larceny	302	19	-	3	16	-	1	-	10	-	2	1	-
Other 299 - 319 - 411	499	71	3	15	53	-	6	10	10	-	4	9	14
<u>OTHER OFFENCES AGAINST THE PENAL CODE</u>													
Forgery and Coinage	501 & 511	-	-	-	-	-	-	-	-	-	-	-	-
Other	599	-	-	-	-	-	-	-	-	-	-	-	-
Dangerous Drugs		70	-	-	70	-	3	6	53	-	-	8	-
TOTAL		1674	32	224	1418	2	45	72	206	-	239	172	682

APPENDIX 'E'

TABLE 11 - CASES REPORTED TO THE POLICE
FROM 1ST JANUARY, 1976 TO 31ST DECEMBER, 1976

'B' NO. OF PERSONS

	Total Arrested or summoned to Court	Acquitted or discharged	Nolle Prosequi	TOTAL		DISPOSAL OF ACCEPTED CASES																DEATH						
						IMPRISONMENT				CORPORAL PUNISHMENT				FINES				OTHER PENALTIES					PENDING COURT					
				Adult		Juv.		Adult		Juv.		Adult		Juv.		Adult		Juv.		Adult			Juv.		Adult		Juv.	
				M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F		M	F	M	F	M	F
<u>AGAINST LAWFUL AUTHORITY</u>																												
Against Public Order	601	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
Perjury	611	1	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-			
Escape and Rescue	699	6	-	1	5	-	-	-	2	-	-	-	-	-	-	-	-	-	-	-	-	2	-	-	-			
Other	621 & 631	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
<u>AGAINST PUBLIC MORALITY</u>																												
Rape & Indecent Assault	151	22	-	2	20	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	19	-	-			
Unnatural Offences	161	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
Other	152 & 154	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
<u>AGAINST THE PERSON</u>																												
Murder & Manslaughter	101 and 103	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
Attempted Murder and Suicide	102 & 111	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
Greivous Harm, woundings and serious assaults	121	144	20	25	70	26	3	-	5	3	-	-	-	-	-	-	21	2	-	-	18	4	3	26	17			
Other	104 - 132 & 149	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
<u>AGAINST PROPERTY</u>																												
Thefts & Other Stealings	301 - 305 & 312	142	13	20	95	3	10	1	14	-	2	-	-	-	-	-	33	2	-	-	15	-	3	1	33	1	5	

Cont'd/

APPENDIX 'E' CONT'D

	Total arrested or summoned to Court	Acquitted or discharged	Nolle Prosequi	TOTAL				DISPOSAL OF ACCEPTED CASES																DEATH				
								IMPRISONMENT				CORPORAL PUNISHMENT				FINES				OTHER PENALTIES					PENDING COURT			
				Adult		Juv.		Adult		Juv.		Adult		Juv.		Adult		Juv.		Adult		Juv.			Adult		Juv.	
				M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F		M	F	M	F
Robbery & Extortion 201 and 211	4	-	-	4	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	3	-	-	-	-	
Burglary, House-breaking & Store-breaking 202 & 203	95	1	5	60	-	27	2	-	-	14	-	-	-	1	-	3	-	-	-	1	-	2	1	55	-	10	1	-
False Pretence, Cheating Fraud etc. 331 & 399	14	-	2	6	6	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-	-	-	5	6	-	-	-	
Receiving Stolen Property 231	11	1	4	6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	6	-	-	-	-	
Arson 401	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Praedial Larceny 302	24	1	2	15	1	5	-	1	-	-	-	-	-	-	-	8	-	-	-	5	1	5	-	1	-	-	-	
Other 299, 319, 411 & 499	39	6	12	21	-	-	-	3	-	-	-	-	-	-	-	3	-	-	-	4	-	-	-	11	-	-	-	-
<u>OTHER PENALTIES AGAINST THE PENAL CODE</u>																												
Forgery & Coinage 501 and 511	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Other 599	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Dangerous Drugs 811	84	3	9	71	1	-	-	5	-	-	-	-	-	-	-	48	-	-	-	4	1	-	-	14	-	-	-	-
TOTAL	592	46	82	379	37	45	3	35	3	16	-	-	-	1	-	118	4	-	-	47	6	13	3	179	24	15	1	-

APPENDIX 'F'

TABLE 111 - CASES OF CRIMES REPORTED TO THE POLICE

FROM 1ST JANUARY, 1976 TO 31ST DECEMBER, 1976

'C' AGE GROUP OF CONVICTED PERSONS

CRIME	CODE	TOTAL FOUND GUILTY			MALES BY AGE GROUP					FEMALES BY AGE GROUP				
		M	F	Juvs	7 and under	14 and under	16 and under	21 and under	30 and over	7 and under	14 and under	16 and under	21 and under	30 and over
					14	16	21	30	14	16	21	30		
<u>AGAINST LAWFUL AUTHORITY</u>														
Against Public Order	601	-	-	-	-	-	-	-	-	-	-	-	-	-
Perjury	611	-	-	-	-	-	-	-	-	-	-	-	-	-
Escape & Rescue	699	3	-	-	-	-	2	1	-	-	-	-	-	-
<u>AGAINST PUBLIC MORTALITY</u>														
Rape & Indecent Assault	151	1	-	-	-	-	1	-	-	-	-	-	-	-
Unnatural Offences	161	-	-	-	-	-	-	-	-	-	-	-	-	-
Other	152 & 154	-	-	-	-	-	-	-	-	-	-	-	-	-
<u>AGAINST THE PERSON</u>														
Murder & Manslaughter	101 & 103	2	-	-	-	-	2	-	-	-	-	-	-	-
Attempted Murder & Suicide	102 & 111	-	-	-	-	-	-	-	-	-	-	-	-	-
Grievous harm, Woundings and serious assaults	121	44	9	3	-	3	9	21	14	-	-	1	6	2
<u>AGAINST PROPERTY</u>														
Thefts & other Stealings	301, 305 & 312	62	2	6	-	5	19	30	13	-	1	-	2	-
Robbery & Extortion	201 & 211	1	-	-	-	-	-	1	-	-	-	-	-	-
Burglary, House-breaking & Store-breaking	202 & 203	5	-	18	5	12	3	1	1	-	1	-	-	-
False Pretence, Cheating, Fraud etc.	331 & 399	1	-	-	-	-	-	1	-	-	-	-	-	-
Receiving Stolen Property	321	-	-	-	-	-	-	-	-	-	-	-	-	-
Arson	401	-	-	-	-	-	-	-	-	-	-	-	-	-
Praedial Larceny	302	14	1	5	2	3	4	10	-	-	-	-	1	-
Other	299 - 319 411 & 499	10	-	-	-	-	2	4	4	-	-	-	-	-

Cont'd/

APPENDIX 'F' CONT'D

CRIME	CODE	TOTAL FOUND GUILTY			MALES BY AGE GROUP					FEMALES BY AGE GROUP				
					7 and under	14 and under	16 and under	21 and over	30 and over	7 and under	14 and under	16 and under	21 and under	30 and over
		M	F	Juv.	14	16	21	30		14	16	21	30	
<u>OTHER OFFENCES AGAINST THE</u>														
<u>CRIMINAL CODE</u>														
Forgery and Coinage	501 & 511	-	-	-	-	-	-	-	-	-	-	-	-	-
Counterfeit	599	-	-	-	-	-	-	-	-	-	-	-	-	-
Dangerous Drugs	811	57	1	-	-	-	8	37	12	-	-	-	-	-
TOTAL		200	13	32	7	23	45	110	45	-	2	1	10	2

APPENDIX 'G'

TABLE 1V

CASES OF CRIMES REPORTED TO THE POLICE (a) 1976 A: Number of Cases

CRIME	CODE	Total cases known or reported to the Police	Cases not accepted Complaint due to Mistake of law/fact	Frivolous Vexations or false complaint	TOTAL	Accused dead or insane	acquitted or discharged	Wolle Prosecut or Withdrawn before prosecution started	CONVICTED	Cases proved and order made without conviction	Closed undetected	Pending Investigation or Trial	
												P.T.	P.I.
Against Traffic Ordinance	901 - 999	1321	215	325	777	-	28	27	259	3	-	145	315
Against Township Ordinance	891	-	-	-	-	-	-	-	-	-	-	-	-
Against Liquor Ordinance	845	-	-	-	-	-	-	-	-	-	-	-	-
Gambling	837	7	-	-	7	-	2	-	5	-	-	-	-
Other Offences Local Statute	801 - 835 341 - 843 847 - 899	-	-	-	-	-	-	-	-	-	-	-	-
Other Offences	701 - 719	4344	1	4023	320	5	25	5	133	-	-	132	20
	TOTAL	5672	216	4352	1104	5	55	32	397	3	-	277	335

APPENDIX 'H'

TABLE V

CASES OF CRIMES REPORTED TO THE POLICE - 1976 B: Number of Persons

OFFENCES	CODE	Total arrested or summoned to Court	Acquitted or discharged	Nolle Prosequi	Total		DISPOSAL OF ACCEPTED CASES																					
							IMPRISONMENT				CORPORAL PUNISHMENT				FINES				OTHER PENALTIES				PENDING CASES					
					Adult		Juv.		Adult		Juv.		Adult		Juv.		Adult		Juv.		Adult		Juv.		Adult		Juv.	
					M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F
Against Traffic Ordinance	901 - 999	462	28	27	384	23	-	-	-	-	-	-	-	-	-	247	12	-	-	3	-	-	-	134	11	-	-	
Against Township Ordinance	891	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Against Liquor Ordinance	845	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Gambling	837	7	2	-	5	-	-	-	1	-	-	-	-	-	-	4	-	-	-	-	-	-	-	-	-	-	-	
Other Offences against Local Statute	801, 835, 841, 843, 847, 899	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Other Offences	701 -719	305	12	3	359	31	-	-	-	-	-	-	-	-	-	109	6	-	-	19	-	-	-	132	2	-	-	
TOTAL		774	42	30	648	54	-	-	1	-	-	-	-	-	-	360	18	-	-	22	-	-	-	266	13	-	-	

APPENDIX 'I'

TABLE VI

AGE GROUP OF PERSONS CONVICTED IN RESPECT OF STATUTORY OFFENCES - 1976

OFFENCES	CODE	TOTAL FOUND GUILTY		MALES BY AGE GROUP					FEMALES BY AGE GROUP					Total Both Sexes
				7 and under	14 and under	16 and under	21 and under	30 and over	7 and under	14 and under	16 and under	21 and under	30 and over	
		M	F	14	16	21	30		14	16	21	30		
Against Traffic Ordinance	901 - 999	250	12	-	-	10	110	130	-	-	-	8	4	262
Against Township Ordinance	891	-	-	-	-	-	-	-	-	-	-	-	-	-
Against Liquor Ordinance	845	-	-	-	-	-	-	-	-	-	-	-	-	-
Gambling	837	5	-	-	-	-	-	5	-	-	-	-	-	5
Other Offences Against Local Statute	801, 835, 841 843, 847 889	-	-	-	-	-	-	-	-	-	-	-	-	-
Other Offences	402 & 719	128	6	-	-	-	74	54	-	5	-	1	-	134
TOTAL		383	18	-	-	10	184	189	-	5	-	9	4	401

APPENDIX 'J'

ACCIDENTS - MONTHLY

INJURY, NON-INJURY, FATAL - FOR YEAR ENDING DECEMBER 1976

January	February	March	April	May	June	July	August	September	October	November	December	
-	-	-	1	-	1	-	-	-	1	-	-	Fatal
9	11	6	11	14	10	15	7	10	21	12	21	Injury
19	29	29	26	30	27	38	35	27	23	37	62	Non-Injury
28	40	35	38	44	38	53	42	37	45	49	83	TOTAL

APPENDIX 'K'

CAUSE OF ACCIDENTS FOR 1976

Ser. No.	Cause	Number of Accidents	Approx. Percent Total	Number of Casualties		Killed
				Light	Serious	
1.	Fault of Drivers	469	88.16	7	4	-
2.	Fault of Motor Cyclists	3	.56	13	2	-
3.	Fault of Pedal Cyclists	3	.56	5	1	-
4.	Fault of Pedestrians	28	5.26	7	4	1
5.	Defective Vehicles	2	.38	15	9	-
6.	Road Conditioning	1	.19	15	4	-
7.	Drivers under influence of drink or drug	1	.19	9	4	1
8.	Pass, falling or alighting from vehicles	1	.19	10	4	-
9.	Dazzling Headlights	5	.94	7	2	-
10.	Boys on Roads	4	.75	20	3	1
11.	Animals on Roads	11	2.07	10	13	-
12.	Other Causes	4	.75	16	7	-
TOTAL		532	100.00	134	57	3

APPENDIX 'L'

1976 MONTHLY ARRIVALS AND LENGTH OF STAY BY AIR ONLY

Month	Overnight	Under 1 Week	Over 1 Week	Total
JANUARY	1,061	1,229	3,009	5,299
FEBRUARY	948	1,439	4,733	7,120
MARCH	1,062	1,551	3,493	6,106
APRIL	901	1,364	2,853	5,118
MAY	760	1,198	1,610	3,568
JUNE	729	1,068	1,155	2,952
JULY	1,161	1,910	3,193	6,264
AUGUST	965	1,608	2,187	4,760
SEPTEMBER	717	778	776	2,271
OCTOBER	884	1,001	1,000	2,885
NOVEMBER	802	1,256	2,042	4,100
DECEMBER	1,184	1,308	3,463	5,955
TOTAL	11,174	15,710	29,514	56,398

APPENDIX 'M'

MONTHLY TOURIST ARRIVALS - AIR AND SEA

MONTH	1975	1976
JANUARY	6,221	5,342
FEBRUARY	8,331	7,160
MARCH	7,336	6,153
APRIL	5,394	5,158
MAY	3,954	3,603
JUNE	3,361	3,008
JULY	5,795	6,425
AUGUST	5,597	4,822
SEPTEMBER	2,682	2,342
OCTOBER	3,047	2,977
NOVEMBER	5,150	4,191
DECEMBER	6,103	6,010
TOTAL	62,971	57,191

APPENDIX 'N'

TOTAL TRAFFIC AT COOLIDGE AIRPORT

Month	1976		1975	
	Arrivals	Departures	Arrivals	Departures
JANUARY	12,320	13,163	13,335	14,227
FEBRUARY	12,960	12,410	15,179	14,453
MARCH	12,594	12,952	15,423	15,986
APRIL	10,806	11,065	12,252	12,711
MAY	8,523	8,611	10,106	10,356
JUNE	7,777	7,639	9,250	8,739
JULY	14,247	9,811	13,777	11,093
AUGUST	11,721	14,802	13,388	15,984
SEPTEMBER	7,597	7,608	9,006	9,003
OCTOBER	7,172	6,839	8,126	7,809
NOVEMBER	8,506	8,180	10,004	9,294
DECEMBER	12,744	11,534	13,135	12,023
TOTAL	126,967	124,614	142,981	141,708

APPENDIX 'O'

ARRIVALS BY COUNTRY OF RESIDENCE

Country of Origin	AIR		SEA	
	1976	1975	1976	1975
UNITED STATES OF AMERICA	22,891	26,460	31	98
CANADA	8,066	9,947	13	21
UNITED KINGDOM	4,969	5,181	21	20
ASSOCIATED STATES AND MONTSEERRAT	7,478	8,514	666	576
FRENCH WEST INDIES	1,486	1,454	-	4
COMMONWEALTH COUNTRIES	1,319	1,513	1	9
GUYANA	559	385	2	2
JAMAICA	379	494	2	11
TRINIDAD & TOBAGO	2,081	2,220	2	20
SOUTH AMERICA	672	743	9	3
NETHERLANDS WEST INDIES	614	562	4	-
EUROPE	1,456	1,488	32	79
BARBADOS	2,041	2,336	1	7
ALL OTHER	2,387	817	9	7
TOTAL	56,398	62,114	793	857

APPENDIX 'P'

VISITORS ARRIVALS ONLY

	<u>1975</u>	<u>1976</u>
TOURIST ARRIVALS BY AIR	62,114	56,398
TOURIST ARRIVALS BY SEA	857	793
TOTAL	<u>62,971</u>	<u>57 191</u>
CRUISE SHIP CALLS	23,237	-

END