

Drug Enforcement Statistical Report

United States Department of Justice
Drug Enforcement Administration

Enforcement Activity
Drug Abuse Indicators
Organization & Training Data

Statistics Compiled
Through June 1979

63273

DRUG ENFORCEMENT STATISTICAL REPORT

PREFACE

This report, dealing with the statistics of drug law enforcement and the illicit drug problem, is prepared as a reporting vehicle. No attempt is made to project the future trends of any of the reported statistics. Each section of data is described, however, to insure that the reader is not confused by the various categories which are presented. Additionally, short narrative statistical capsules are also included. These are intended to clarify the figures and are not evaluations of either the drug problem or the programs involved.

The report is divided into three sections consisting of Enforcement Activity, Drug Abuse Indicators and Organization and Training Data. Each section reflects its data base by both fiscal and calendar year, when available. There are some categories, however, such as Personnel-on-Board, where it was felt that a double presentation would be redundant. When this is the case, the data is presented only by either fiscal or calendar year.

All data presented reflects the most recent compilations available. Therefore, the final column of each chart may reflect cumulative statistics of a partial year. For instance, a column headed 20 FY 79 would contain figures for the first six months of that fiscal year, not just the second quarter.

NCJRS

DEC 3 1979

ACQUISITIONS

**ENFORCEMENT
ACTIVITY**

ENFORCEMENT ACTIVITY TABLE OF CONTENTS

<u>Section</u>	<u>Page</u>
DEA Federal Domestic Drug Removals	2
DEA State and Local Task Force Removals	6
DEA/Foreign Cooperative Drug Removals	8
Ports and Borders Drug Removals	10
DEA Federal Arrests and Defendant Dispositions	14
DEA Initiated Task Force Arrests and Defendant Dispositions	16
DEA/Foreign Cooperative Arrests	18
Other Domestic Arrests and Clandestine Labs Seized	20
Compliance Investigations and Regulatory Actions	22
State and Local Drug Law Arrests	24
Laboratory Analyses Performed	26
Aliens Arrested Within the U.S. for a Drug Offense	28

ENFORCEMENT ACTIVITY TOTAL DEA DOMESTIC DRUG REMOVALS

DESCRIPTION OF DATA:

DEA domestic removal statistics represent a total of all drug deliveries and seizures made by DEA or cooperating law enforcement agencies as part of ongoing DEA Federal investigations. The source documents for these statistics are chemist analysis reports which are prepared on each drug exhibit received at DEA laboratories. The utilization of these reports insures correct identification of each exhibit as well as accurate tabulation of the amounts removed.

Removals of heroin, cocaine, marihuana, hashish and opium are reported in net weight (including any diluent present but not the weight of wrappings or packaging). Dangerous drug removals are usually shown in dosage units, however, when they involve powder and the chemist's analysis does not include potency of the exhibit, the net weight is reported with no conversion to dosage units attempted.

ANALYSIS OF DATA:

The heroin removal rate during CY 79 to date has decreased when compared to the previous two years. Heroin's decline can be attributed to its decrease in availability coupled with DEA's concentration on conspiracy cases.

Cocaine's rate of removal to date, though lower than the record set in 1978, is still well above removals of years prior to 1978.

Likewise, 1979 cannabis removals have been greater than all previous years with the exception of the record setting removals made in 1978.

The CY 1979 rate for dangerous drug removals increased slightly when compared to the previous two years. Stimulants seem to again be the drug of choice in 1979 unlike 1978 which found hallucinogen removals at their peak.

**ENFORCEMENT ACTIVITY
TOTAL DEA DOMESTIC DRUG REMOVALS**

	FY76	TQ FY76	FY77	FY78	3Q FY79
Opium (lbs.)	21	0	81	31	1
Heroin (lbs.)	693	149	610	430	216
Cocaine (lbs.)	430	153	434	663	751
Marihuana (lbs.)	325,848	13,202	406,883	1,038,191	721,392
Hashish (lbs.)	7,674	316	6,821	2,993	43,516
Hallucinogens (d.u.)	1,940,811	132,572	2,187,061	5,081,177	3,623,563
Depressants (d.u.)	817,068	165,703	770,364	414,153	842,589
Stimulants (d.u.)	5,739,955	953,437	5,935,988	3,187,828	4,605,520
Methadone (d.u.)	1,079	659	2,049	39	15,000

	CY75	CY76	CY77	CY78	2Q CY79
Opium (lbs.)	20	11	79	27	1
Heroin (lbs.)	603	645	488	442	105
Cocaine (lbs.)	447	512	399	1,009	311
Marihuana (lbs.)	234,116	290,909	335,452	1,117,422	598,777
Hashish (lbs.)	3,771	5,040	6,651	3,004	43,478
Hallucinogens (d.u.)	1,351,405	1,824,276	3,848,117	4,349,917	2,312,438
Depressants (d.u.)	385,404	907,029	867,960	311,044	780,758
Stimulants (d.u.)	6,242,105	4,975,021	5,917,767	2,901,948	4,045,325
Methadone (d.u.)	737	3,531	23	39	15,000

**ENFORCEMENT ACTIVITY
DEA DOMESTIC DRUGS REMOVED THROUGH SEIZURES**

	FY76	TQ FY76	FY77	FY78	3Q FY79
Opium (lbs.)	20	0	75	31	1
Heroin (lbs.)	615	124	528	374	189
Cocaine (lbs.)	385	147	401	624	719
Marihuana (lbs.)	325,824	13,202	406,440	1,038,154	718,664
Hashish (lbs.)	7,667	315	6,820	2,993	43,515
Hallucinogens (d.u.)	1,702,299	117,310	1,947,687	4,654,896	2,585,545
Depressants (d.u.)	707,782	155,643	627,832	396,675	802,051
Stimulants (d.u.)	5,147,354	919,253	5,055,961	2,553,665	3,864,023
Methadone (d.u.)	621	0	2,027	42	15,000

	CY75	CY76	CY77	CY78	2Q CY79
Opium (lbs.)	19	9	74	27	1
Heroin (lbs.)	533	549	410	396	87
Cocaine (lbs.)	362	482	363	973	287
Marihuana (lbs.)	234,094	290,456	335,440	1,114,699	598,735
Hashish (lbs.)	3,755	5,039	6,650	3,003	43,428
Hallucinogens (d.u.)	945,445	1,598,594	3,638,269	3,657,838	1,581,979
Depressants (d.u.)	324,119	805,941	736,100	289,436	746,771
Stimulants (d.u.)	5,214,756	4,449,195	4,825,958	2,509,023	3,381,947
Methadone (d.u.)	737	2,414	1	42	15,000

**ENFORCEMENT ACTIVITY
DEA DOMESTIC DRUGS REMOVED THROUGH DELIVERY**

	FY76	TB FY76	FY77	FY78	3B FY79
Opium (lbs.)	1	0	6	0	0
Heroin (lbs.)	78	25	82	56	27
Cocaine (lbs.)	45	6	33	39	32
Marihuana (lbs.)	24	0	443	37	2,728
Hashish (lbs.)	7	1	1	0	1
Hallucinogens (d.u.)	238,512	15,262	239,374	426,281	1,038,018
Depressants (d.u.)	109,286	10,060	142,532	17,478	40,538
Stimulants (d.u.)	592,601	34,184	880,027	634,163	741,497
Methadone (d.u.)	458	659	22	3	0

	CY75	CY76	CY77	CY78	2B CY79
Opium (lbs.)	1	2	5	0	0
Heroin (lbs.)	70	96	78	46	18
Cocaine (lbs.)	85	30	36	36	24
Marihuana (lbs.)	22	453	12	2,723	42
Hashish (lbs.)	16	1	1	1	0
Hallucinogens (d.u.)	405,960	225,682	209,848	692,079	730,459
Depressants (d.u.)	61,285	101,088	131,860	21,608	33,987
Stimulants (d.u.)	1,027,349	525,826	1,091,809	392,925	663,378
Methadone (d.u.)	0	1,117	22	3	0

ENFORCEMENT ACTIVITY DEA STATE AND LOCAL TASK FORCE DRUG REMOVALS

DESCRIPTION OF DATA:

DEA, in coordination with State and Local law enforcement agencies, participates in a Task Force program designed to effect the mid-level to street-level activities of drug dealers. Toward this end, combined DEA/State/Local teams of agents conduct independent investigations which lead to the removal of illicit drugs. Statistics reported as Task Force Removals are only those removals which are sent to DEA labs for analysis. Exhibits which are turned over to State or Local labs for analysis are not reported.

Removal quantities are the same weights or dosage units as reported on DEA removal charts, which were described previously.

ANALYSIS OF DATA:

DEA Task Force cocaine, stimulant and depressant removals for CY 79 to date are well above figures recorded for the previous two years. This removal rate is a product of the recent popularity of these drugs coupled with increased availability.

Heroin and marihuana, on the other hand, have declined from the figures recorded for the prior two years. This, however, was expected with the de-emphasis of the Task Force program. It should be noted that if the present rate continues marihuana removals for CY 79 will be at the lowest level since the inception of the Task Force program.

**ENFORCEMENT ACTIVITY
DEA STATE AND LOCAL TASK FORCE DRUG REMOVALS**

	FY76	TQ FY76	FY77	FY78	3Q FY79
Opium (lbs.)	2	5	2	2	0
Heroin (lbs.)	111	59	97	83	89
Cocaine (lbs.)	82	10	58	80	128
Marihuana (lbs.)	36,271	2,626	16,394	12,315	108,974
Hashish (lbs.)	15	1	153	246	6
Hallucinogens (d.u.)	738,853	18,255	228,798	895,071	332,150
Depressants (d.u.)	200,359	6,356	19,803	136,777	1,003,448
Stimulants (d.u.)	749,604	21,706	1,079,890	361,680	2,193,448
Methadone (d.u.)	25	1	59	771	0

	CY75	CY76	CY77	CY78	2Q CY79
Opium (lbs.)	0.5	8	2	2	0
Heroin (lbs.)	125	118	93	117	44
Cocaine (lbs.)	161	59	61	92	103
Marihuana (lbs.)	19,762	35,209	13,384	118,209	2,187
Hashish (lbs.)	29	57	108	247	5
Hallucinogens (d.u.)	1,126,201	83,762	244,419	964,880	194,885
Depressants (d.u.)	271,491	63,459	53,866	103,845	991,969
Stimulants (d.u.)	1,863,989	526,726	1,131,211	628,960	1,800,551
Methadone (d.u.)	4,377	34	114	716	0

ENFORCEMENT ACTIVITY DEA/FOREIGN COOPERATIVE DRUG REMOVALS

DESCRIPTION OF DATA:

DEA/Foreign Cooperative Drug Removals reflect the volume of drugs seized by foreign narcotics enforcement officials with the assistance of DEA. Unlike domestic drug removal statistics, which are verified by laboratory analysis, foreign removals represent the gross weight of each suspected drug.

ANALYSIS OF DATA:

The rate of foreign cooperative heroin removals through the first half of CY 1979 is well below the figures for the two preceding years. Similarly, removals of opium and hashish have declined.

Marihuana seizures, while not matching the record levels of 1978, also have fallen. This is due in part to reduced reporting from the U.S.-Mexico border.

Contrarily, cocaine and depressants have shown substantial gains this year. A single seizure of 990,000 dosage units of depressants in Mexico is responsible for a substantial part of that drug's total. Cocaine removals, likewise, continue to be heavily concentrated in South America.

**ENFORCEMENT ACTIVITY
DEA/FOREIGN COOPERATIVE DRUG REMOVALS**

	FY76	TQ FY76	FY77	FY78	2Q FY79
Opium (lbs.)	24,981	7,110	31,514	15,342	676
Morphine Base (lbs.)	934	12	151	588	424
Heroin (lbs.)	1,451	138	1,564	1,493	1,130
Cocaine (lbs.)	3,315	205	3,857	6,198	6,417
Marihuana (lbs.)	454,773	1,582	261,818	1,304,024	434,194
Hashish (lbs.)	29,734	396	24,714	73,781	20,381
Hashish Oil (qts.)	11	0	5	19	0
Hashish Oil (lbs.)	246	12	558	4	0
Hallucinogens (d.u.)	3,300	0	7	2	1,715
Hallucinogens (gross lbs.)	0	0	0	0	0
Depressants (d.u.)	15,105,721	0	989,256	2,120,841	1,010,134
Depressants (gross lbs.)	1,323	2	0	3,993	0
Stimulants (d.u.)	4,245,641	0	30	301,005	75,000
Stimulants (gross lbs.)	9	1	50	2	0

	CY75	CY76	CY77	CY78	2Q CY79
Opium (lbs.)	19,566	19,423	37,873	9,602	56
Morphine Base (lbs.)	451	565	226	656	274
Heroin (lbs.)	1,474	653	1,948	1,706	470
Cocaine (lbs.)	2,202	2,507	6,245	5,958	3,776
Marihuana (lbs.)	569,631	310,952	334,482	1,298,060	330,809
Hashish (lbs.)	33,026	14,263	29,321	88,982	194
Hashish Oil (qts.)	13	11	12	12	0
Hashish Oil (lbs.)	282	191	550	0	0
Hallucinogens (d.u.)	5,440	0	9	0	1,715
Hallucinogens (gross lbs.)	0	0	0	0	0
Depressants (d.u.)	37,141	15,098,985	3,029,790	80,432	1,010,000
Depressants (gross lbs.)	0	1,325	0	3,993	0
Stimulants (d.u.)	3,487,431	869,553	277,684	23,351	75,000
Stimulants (gross lbs.)	8	4	49	2	0

ENFORCEMENT ACTIVITY PORTS AND BORDERS DRUG REMOVALS

DESCRIPTION OF DATA:

Federal drug removals along the U.S. border and at ports of entry are reported to DEA by the Immigration and Naturalization Service and the U.S. Customs Service. While these agencies are responsible for the bulk of the removals, DEA frequently participates in investigations leading to the seizures. The data is tabulated from seizures analyzed by field tests performed at the time of the seizure. Dangerous drug seizures are not broken out into categories (e.g., stimulants, depressants, hallucinogens) but, rather, are considered as one category labeled "dangerous drugs" and reported in terms of five grain units.

ANALYSIS OF DATA:

With the exception of cocaine, all major categories of drug removals have declined in CY 79 when compared to rates set in CY 78. Though marijuana removals have decreased this year in comparison to 1978, they are still well above the removal rates set prior to CY 1978 which was a unique and record setting year.

**ENFORCEMENT ACTIVITY
CUSTOM SERVICE ILLICIT DRUG REMOVALS**

	FY76	TB FY76	FY77	FY78	3B FY79
Opium (lbs.)	38	4	20	20	25
Heroin (lbs.)	264	45	278	189	93
Cocaine (lbs.)	1,030	236	951	1,422	1,102
Marihuana (lbs.)	759,560	115,334	1,547,055	4,616,895	2,960,667
Hashish (lbs.)	13,307	470	15,922	22,659	8,697
Dangerous Drugs (d.u.)	21,418,652	2,114,245	7,811,733	7,687,348	12,685,216

	CY76	CY77	CY78	2B CY79
Opium (lbs.)	38	17	43	1
Heroin (lbs.)	253	240	192	43
Cocaine (lbs.)	1,068	1,142	1,339	726
Marihuana (lbs.)	822,340	1,633,774	4,961,480	1,926,321
Hashish (lbs.)	7,354	18,220	22,796	5,946
Dangerous Drugs (d.u.)	19,404,803	8,009,453	18,035,065	1,344,098

**ENFORCEMENT ACTIVITY
IMMIGRATION AND NATURALIZATION SERVICE ILLICIT DRUG REMOVALS**

	FY76	TQ FY76	FY77	FY78	3Q FY79
Opium (lbs.)	0	0	1	0	0
Heroin (lbs.)	151	10	73	1	18
Cocaine (lbs.)	39	1	26	41	68
Marihuana (lbs.)	186,525	64,993	180,959	177,488	100,525
Hashish (lbs.)	83	6	159	25	15
Dangerous Drug (d.u.)	920,642	6,135	146,370	57,679	29,476

	CY75	CY76	CY77	CY78	2Q CY79
Opium (lbs.)	1	0	0	0	0
Heroin (lbs.)	107	66	1	17	2
Cocaine (lbs.)	37	22	36	45	59
Marihuana (lbs.)	224,894	154,417	156,606	241,035	16,096
Hashish (lbs.)	56	157	25	40	0
Dangerous Drugs (d.u.)	91,492	147,050	54,017	59,525	23,964

**ENFORCEMENT ACTIVITY
COAST GUARD***

	CY76	CY77	CY78	2B CY79
Opium (lbs.)	0	0	0	0
Heroin (lbs.)	0	0	0	0
Cocaine (lbs.)	44	0	0	0
Marihuana (lbs.)	200,568	1,022,799	3,276,292	1,038,316
Hashish (lbs.)	0	0	0	41,580
Dangerous Drugs (d.u.)	0	0	500,000	0

*Drugs removed by the United States Coast Guard are, in most cases, turned over to other agencies for disposal after seizure. For this reason, the statistics reported above may also be included in the removal figures of other federal agencies. To avoid duplicate counting, the above figures should not be included in total domestic removal statistics.

ENFORCEMENT ACTIVITY DEA FEDERAL ARRESTS AND DEFENDANT DISPOSITIONS

DESCRIPTION OF DATA:

DEA Federal domestic arrests represent all those individuals detained by DEA within the United States. Arrest forms are submitted to Headquarters for compilation and as file records. These forms contain the drug involved in the violation as well as the charge made at the time of arrest.

DEA reviews all defendant dispositions to determine the final judicial status of each individual arrested. This provides information both for the timing of case termination as well as allowing for the examination of the quality of the cases. Included are both Federal and State court dispositions.

ANALYSIS OF DATA:

With the exception of heroin, all major categories of drug arrests increased during the first half of CY 1979 when compared with the past two calendar years. Most notable has been the 40% increase in the incidence of cocaine arrests and the 29% increase in cannabis arrests.

The decline in heroin arrests is the result of DEA's emphasize on developing high level conspiracy cases coupled with the recent decline in heroin availability.

To date, CY 79 convictions have decreased from CY 77 and 78 figures. Despite this, the conviction to acquittal ratio has remained constant.

**ENFORCEMENT ACTIVITY
DEA FEDERAL ARRESTS AND DEFENDANT DISPOSITIONS**

	FY76	TQ FY76	FY77	FY78	3Q FY79
Arrest Total	7,265	1,365	6,230	5,594	4,173
Heroin	2,971	729	2,981	2,079	964
Cocaine	1,799	297	1,216	1,416	1,335
Other Narcotics	29	1	24	27	19
Cannabis	1,239	135	1,079	1,180	979
Hallucinogens	423	78	326	379	260
Depressants	146	25	148	126	137
Stimulants	615	95	435	348	407
Other	43	5	21	39	72
Convictions					
Federal	5,121	1,009	4,043	5,559	2,673
State	936	170	930	1,509	709
Acquittals					
Federal	239	30	193	205	106
State	32	10	38	38	13
Dismissals					
Federal	787	121	618	751	167
State	177	26	155	212	38

	CY75	CY76	CY77	CY78	2Q CY79
Arrest Total	7,404	6,200	6,527	5,174	2,934
Heroin	2,800	2,942	2,981	1,650	620
Cocaine	2,082	1,335	1,337	1,466	933
Other Narcotics	33	15	28	20	19
Cannabis	1,292	906	1,128	1,189	727
Hallucinogens	420	332	404	320	202
Depressants	123	130	178	117	97
Stimulants	615	515	431	381	279
Other	39	25	40	31	57
Convictions					
Federal	3,107	5,467	4,542	4,933	1,797
State	404	1,086	984	1,449	491
Acquittals					
Federal	154	225	211	190	70
State	13	50	35	33	7
Dismissals					
Federal	524	724	713	601	103
State	62	198	166	180	30

ENFORCEMENT ACTIVITY DEA INITIATED TASK FORCE ARRESTS AND DEFENDANT DISPOSITIONS

DESCRIPTION OF DATA:

Records of Task Force arrests are maintained in the same manner as DEA arrests. Monitoring of Task Force defendant dispositions is carried on similarly to DEA defendant dispositions. Both Federal and State court dispositions are included.

ANALYSIS OF DATA:

DEA/Task Force arrests have decreased by more than 50% since CY 1975. This decrease, however, is in keeping with DEA's de-emphasis of the Task Force program and had been anticipated. Despite this, cocaine, stimulant and PCP arrests for CY 79 have not fallen proportionally when compared with total Task Force arrests. This variation is, in part, due to the recent popularity of these drugs coupled with their increased availability.

Likewise, as in preceding years dating back to 1975, Task Force dispositions continued to show a steady decline this year.

ENFORCEMENT ACTIVITY
DER INITIATED TASK FORCE ARRESTS AND DEFENDANT DISPOSITIONS

	FY76	TQ FY76	FY77	FY78	3Q FY79
Arrest Total	3,265	633	2,875	2,373	1,829
Heroin	1,342	278	1,219	805	555
Cocaine	790	146	364	622	634
Other Narcotics	18	0	33	12	1
Cannabis	576	116	558	434	217
Hallucinogens	146	18	148	202	194
Depressants	79	14	47	51	46
Stimulants	293	57	291	224	167
Others	21	4	15	23	15
Convictions					
Federal	1,072	229	759	713	355
State	1,447	330	1,339	1,186	531
Acquittals					
Federal	52	1	23	29	13
State	45	9	46	46	8
Dismissals					
Federal	118	48	92	35	14
State	318	78	233	86	20

	CY75	CY76	CY77	CY78	2Q CY79
Arrests Total	4,788	2,923	2,842	2,259	1,304
Heroin	1,851	1,230	1,142	766	358
Cocaine	1,094	670	567	634	475
Other Narcotics	23	20	25	10	1
Cannabis	948	506	580	361	173
Hallucinogens	308	109	165	228	124
Depressants	112	57	49	52	36
Stimulants	414	317	301	184	124
Others	38	14	13	24	13
Convictions					
Federal	1,170	927	819	647	205
State	1,712	1,402	1,221	1,024	330
Acquittals					
Federal	61	31	20	34	6
State	54	52	30	37	2
Dismissals					
Federal	159	133	86	27	12
State	404	313	218	39	13

ENFORCEMENT ACTIVITY DEA/FOREIGN COOPERATIVE ARRESTS

DESCRIPTION OF DATA:

DEA/Foreign Cooperative Arrests show the number of individuals arrested by foreign narcotic enforcement officers with the direct or indirect assistance of DEA. These arrests are reported and recorded by primary drug of violation.

ANALYSIS OF DATA:

Heroin and cocaine together accounted for 93% of the foreign cooperative arrests during the first half of CY 1979. This preponderance is caused by the sharp decline in marihuana arrests which began in 1976 and has continued through the present.

Nine of every ten cocaine arrests are reported from South America and half of the heroin arrests originate in Southeast Asia, the respective areas of greatest availability for the two drugs.

**ENFORCEMENT ACTIVITY
DEA/FOREIGN COOPERATIVE ARRESTS**

	FY76	TQ FY76	FY77	FY78	3Q FY79
Opium	102	13	36	56	17
Morphine Base	42	4	26	19	10
Heroin	346	72	212	305	181
Cocaine	608	142	522	586	513
Marihuana	265	9	160	122	26
Hashish	90	7	71	88	27
Hallucinogens	0	0	2	2	0
Stimulants	34	20	45	18	3
Depressants	7	2	0	2	11
Total	1,494	269	1,074	1,198	788

	CY75	CY76	CY77	CY78	2Q CY79
Opium	87	100	28	65	1
Morphine Base	46	27	17	25	4
Heroin	267	306	251	303	110
Cocaine	445	573	566	569	387
Marihuana	338*	221	142	104	12
Hashish	-	76	70	87	5
Hallucinogens	-	0	2	2	0
Stimulants	-	43	43	16	3
Depressants	-	7	0	2	11
Total	1,183	1,353	1,119	1,173	533

* Combined figure including all other drugs.

ENFORCEMENT ACTIVITY OTHER DOMESTIC ARRESTS AND CLANDESTINE LABS SEIZED

DESCRIPTION OF DATA:

DEA/State and Local Cooperative Arrests represent those violators detained as a result of a state or local investigation for a drug law violation in which DEA assistance was requested.

Customs and INS Referral Arrests reflect those individuals arrested by these agencies and subsequently turned over to DEA for processing and prosecution.

The number of clandestine laboratories seized represents those illicit manufacturing plants discovered and seized by DEA in the course of its domestic investigations.

ANALYSIS OF DATA:

Both DEA/State and Local Cooperative Arrests and Custom referral arrests remained stable during the first half of CY 79 when compared to CY 1978 figures. During this same time period, INS referral arrests have decreased by 38%.

The rate of illicit labs seized has increased by 34% since 1978. This is a result of increased methamphetamine and PCP lab seizures.

**ENFORCEMENT ACTIVITY
OTHER DOMESTIC ARRESTS AND CLANDESTINE LABS SEIZED**

	FY76	TB FY76	FY77	FY78	3B FY79
DEA/State and Local Cooperative Arrests	1,521	273	1,566	1,661	1,210
Customs Referral Arrests	1,925	448	1,713	1,045	603
INS Referral Arrests	734	188	766	411	103
Clandestine Labs Seized	71	18	114	143	145

	CY75	CY76	CY77	CY78	2B CY79
DEA/State and Local Cooperative Arrests	1,732	1,258	1,750	1,615	813
Customs Referral Arrests	2,092	1,822	1,614	916	425
INS Referral Arrests	942	775	769	264	83
Clandestine Labs Seized	57	77	127	154	103

ENFORCEMENT ACTIVITY COMPLIANCE INVESTIGATIONS AND REGULATORY ACTIONS

DESCRIPTION OF DATA:

DEA has the responsibility, under the Controlled Substances Act, to reduce the quantity of legally manufactured drugs diverted to illicit purposes. To accomplish this, a regulatory program has been established by which the DEA licenses and inspects legitimate handlers of controlled drugs. Inspections are performed on a scheduled or complaint basis and actions are administered according to the violation.

ANALYSIS OF DATA:

The rate of compliance investigations and actions during CY 1979 declined from the preceding year. Notably, there were some substantive shifts in activity by the category of registrant.

Investigations of pharmacies and practitioners fell by 61%, and related actions were down 37%. This is a direct result of the emphasis placed upon inspecting manufacturers, distributors and methadone maintenance programs which make up DEA's primary regulatory responsibility. Investigations of these wholesale level registrants were up 6% and actions increased 18% during the first half of CY 1979 as compared to CY 1978.

**ENFORCEMENT ACTIVITY
COMPLIANCE INVESTIGATIONS AND REGULATORY ACTIONS**

	FY76	TR FY76	FY77	FY78	TR FY79
Investigations	1,655	406	1,440	1,243	793
Manufacturer	157	37	117	181	124
Distributor	493	116	498	484	370
Pharmacy	244	82	210	172	52
Practitioner	177	33	149	86	33
Other	584	138	466	320	214
Administrative Actions	1,041	294	1,076	978	660
Manufacturer	103	24	94	119	75
Distributor	286	69	299	306	266
Pharmacy	246	89	291	213	99
Practitioner	161	42	203	153	81
Other	245	70	189	187	139
Arrests/Seizures	36	5	48	33	5
Manufacturer	5	0	0	4	0
Distributor	3	0	3	5	0
Pharmacy	12	1	22	11	3
Practitioner	15	0	18	13	1
Other	1	4	5	0	1

	CY75	CY76	CY77	CY78	TR CY79
Investigations	2,158	1,643	1,392	1,172	545
Manufacturer	210	154	133	159	92
Distributor	604	471	509	486	250
Pharmacy	230	301	172	160	25
Practitioner	292	150	131	73	21
Other	822	567	447	294	157
Administrative Actions	1,296	1,112	1,027	937	457
Manufacturer	126	97	102	102	57
Distributor	355	261	322	311	185
Pharmacy	204	332	232	212	56
Practitioner	192	167	188	137	54
Other	419	255	183	175	105
Arrests/Seizures	54	31	52	22	5
Manufacturer	2	4	0	4	0
Distributor	3	3	4	4	0
Pharmacy	15	12	20	8	3
Practitioner	26	7	23	6	1
Other	8	5	5	0	1

ENFORCEMENT ACTIVITY STATE AND LOCAL DRUG LAW ARRESTS

DESCRIPTION OF DATA:

These figures are obtained from State and Local jurisdictions which voluntarily submit arrest data to the Federal Bureau of Investigation. These arrests differ from DEA/State and Local Cooperative arrests in that they represent efforts by the State or Local law enforcement agencies alone and in cooperative activity.

The data has many limitations, the most significant being the inconsistency of drug emphasis between jurisdictions and the variance of the size of its data base from year to year.

ANALYSIS OF DATA:

Both the absolute number of arrests in CY 1977 and the arrest rate per 100,000 population increased in comparison with those of 1976.

By category, dangerous drug arrests decreased slightly in 1977. Marijuana arrests increased by more than 10%. Heroin and cocaine detention decreases noted in CY 1973 through 1976 have reversed and have increased substantially in CY 1977. Specifically, this category increased by approximately 50% from the 1976 figure.

**ENFORCEMENT ACTIVITY
STATE AND LOCAL DRUG LAW ARRESTS**

		CY73	CY74	CY75	CY76	CY77
Grand Total		484,242	454,948	508,189	500,540	569,293
Heroin/Cocaine	Possession Sale/Manuf.	67,794	71,882	66,573	50,054	52,375 22,772
Marihuana	Possession Sale/Manuf.	323,958	315,734	351,667	360,388	350,115 55,221
Dangerous Drugs	Possession Sale/Manuf.	92,490	67,332	89,949	90,098	63,192 25,618
Total	Possession Sale/Manuf.					465,682 103,611
Arrest Rate Per 100,000 Population		312.4	339.3	283.6	285.2	298.4

*As of CY 77 drug law arrests are broken out by sale/manufacture or possession.

ENFORCEMENT ACTIVITY LABORATORY ANALYSES PERFORMED

DESCRIPTION OF DATA:

The DEA laboratory system is composed of seven regional laboratories located throughout the continental United States and the Special Testing and Research Laboratory located in the Washington, D.C. area. The laboratories conduct qualitative and quantitative chemical analyses on controlled drug evidence. The data presented denotes exhibits of evidence submitted by DEA and DEA/ Task Force agents as well as those from state, local and other federal law enforcement agencies.

ANALYSIS OF DATA:

The decrease in the number of exhibits during 1975 and 1976 has leveled off to approximately 30,000 exhibits per year since 1977. The decrease is attributed to a shift in DEA's emphasis toward higher level drug traffickers and a simultaneous de-emphasis on DEA Task Force cases. During the same period, a number of new state and local laboratories were established which analyze exhibits of evidence previously submitted to the DEA laboratory system.

**ENFORCEMENT ACTIVITY
LABORATORY ANALYSES PERFORMED**

	FY76	TQ FY76	FY77	FY78	3Q FY79
DEA	20,459	4,015	17,369	16,505	13,692
State and Local	14,938	2,896	13,347	10,969	7,848
Other Federal Agencies	1,006	256	1,786	1,692	1,094
TOTAL	36,403	7,167	32,502	29,166	22,634

	CY75	CY76	CY77	CY78	2Q CY79
DEA	25,253	18,697	17,194	16,912	9,300
State and Local	13,608	14,925	11,827	11,341	5,310
Other Federal Agencies	943	1,016	1,733	1,822	714
TOTAL	39,804	34,638	30,754	30,075	15,324

ENFORCEMENT ACTIVITY ALIENS ARRESTED WITHIN THE U.S. FOR A DRUG OFFENSE

DESCRIPTION OF DATA:

These figures are obtained from the personal history form submitted for every defendant. The aliens represented by these statistics include DEA and Task Force defendants as well as those violators detained by other Federal agencies who were turned over to DEA for processing.

ANALYSIS OF DATA:

The rate of alien arrests during the first six months of CY 1979 increased by 12% from CY 1978. Mexicans, Colombians and Cubans together accounted for more than 75% of the arrests from CY 1975 through CY 1978.

There has been a significant decrease in Mexican arrests this year which was offset by an increase in Colombian and Cuban arrests. Their collective share is now 68%. Separately, Mexico's portion of the total has decreased from 69% in CY 1976 to 25% in 2Q CY 79 while Colombia's has increased from 10% to 32% and Cuba's from 4% to 11%.

**ENFORCEMENT ACTIVITY
ALIENS ARRESTED WITHIN THE U.S. FOR A DRUG OFFENSE**

	CY76	CY77	CY78	28 CY79
Albania	0	0	0	1
Algeria	1	0	2	0
Argentina	3	6	8	6
Australia	2	7	1	3
Austria	1	1	1	0
Bahamas	2	0	0	0
Bangladesh	0	0	3	0
Barbados	0	2	2	0
Belgium	0	1	0	0
Belize	0	1	1	1
Bolivia	8	1	10	2
Brazil	7	9	5	0
British Virgin Islands	0	0	1	0
British West Indies	0	0	0	4
Canada	64	63	54	18
Chile	5	7	5	3
China	0	1	1	0
Colombia	183	239	446	260
Costa Rica	5	3	2	2
Cuba	68	105	139	86
Cyprus	0	0	0	3
Czechoslovakia	1	0	0	0
Dahomey	1	0	0	0
Denmark	0	1	0	0
Dominican Republic	28	22	24	26
Ecuador	10	12	22	13
Egypt	0	0	3	0
El Salvador	2	5	1	1
France	5	7	5	0
Germany (West)	5	6	6	6
Ghana	6	0	4	0
Grand Caymon	0	1	0	0
Great Britain	12	18	7	12
Greece	2	0	5	7
Grenada	0	0	1	0
Guatamala	0	4	2	2
Guyana	0	1	1	0
Haiti	10	2	6	4
Honduras	1	5	2	13
Hong Kong	0	3	4	0
Hungary	0	1	1	0
India	1	3	3	0

ENFORCEMENT ACTIVITY
ALIENS ARRESTED WITHIN THE U.S. FOR A DRUG OFFENSE

	CY76	CY77	CY78	2Q CY79
Iran	4	0	8	3
Iraq	1	0	0	0
Ireland	2	2	0	0
Israel	1	4	1	3
Italy	5	6	8	4
Jamaica	9	13	11	27
Japan	2	1	2	3
Kenya	0	0	1	1
Korea	1	0	0	3
Laos	0	0	2	0
Lebanon	0	2	3	1
Luxembourg	0	0	1	0
Malaysia	0	0	2	0
Mexico	1,238	774	507	204
Morocco	0	0	1	2
Netherlands	1	4	10	0
New Zealand	0	1	3	0
Nicaragua	1	0	5	4
Nigeria	0	1	4	7
Norway	1	0	1	0
Pakistan	1	1	3	1
Panama	11	4	5	2
Peru	25	20	21	19
Phillippines	0	3	2	5
Poland	2	2	0	0
Portugal	1	0	0	1
Santo Domingo	0	0	4	0
Singapore	0	3	1	0
Soviet Union	0	1	0	1
Spain	4	4	3	4
Surinam	0	1	1	0
Sweden	0	2	0	0
Switzerland	2	0	1	0
Syria	1	0	0	2
Thailand	36	9	27	18
Trinidad	2	3	2	3
Turkey	4	1	1	4
Uruguay	1	0	3	3
Venezuela	5	20	12	5
Vietnam	0	0	1	0
Yemen	0	0	1	0
Yugoslavia	2	0	0	0
Total	1,796	1,419	1,435	804

**DRUG
ABUSE
INDICATORS**

DRUG ABUSE INDICATORS TABLE OF CONTENTS

<u>Section</u>	<u>Page</u>
Adjusted Heroin Price and Purity by Regional Distribution	32
National Illicit Drug Retail Prices	34
Drug Thefts by Geographic Regions	36
Drug Related Deaths Reported From Medical Examiners	38
Drug Related Injuries Reported From Hospital Emergency Rooms	40
Federally Funded Drug Treatment Admissions	42

DRUG ABUSE INDICATORS

ADJUSTED HEROIN RETAIL PRICE AND PURITY BY GEOGRAPHICAL DISTRIBUTION

DESCRIPTION OF DATA:

Heroin price and purity figures are based upon a systematic examination of the evidence exhibits removed from the illicit market by DEA. They are calculated utilizing an exclusion criterion which selects only those exhibits which fall within a certain range of values representative of the retail level of the illicit market.

The sensitivity of quarterly heroin price and purity statistics to the occurrence of potential data anomalies which could prejudice the sample group requires that a statistical smoothing process be utilized to limit the influence of these occurrences. Additionally, beginning with CY 78, a further system refinement was added whereby the clustering of a large number of transactions in one location is diffused. This is done by weighing regional means according to the intensity of the narcotic problem geographically prior to deriving a national figure.

Care should be taken to use this data only as a general trend indicator since the available data base is not considered large enough to produce information reflective of absolute price or purity.

ANALYSIS OF DATA:

The decrease of the retail purity noted in mid-1977 and 1978 appears to have leveled off during the first two quarters of 1979. Despite this, purity remains at the lowest point ever recorded since the inception of this system in 1971 and, when coupled with the continued increase in price, in most areas, indicates an ongoing shortage of heroin at the "street level".

DRUG ABUSE INDICATORS
ADJUSTED HEROIN RETAIL PRICE AND PURITY BY GEOGRAPHICAL DISTRIBUTION

<u>PRICE</u> - Per Milligram Pure		CY76	CY77	CY78	2Q CY79
National	- Purity Price	6.1% \$1.40	5.1% \$1.59	3.5 \$2.19	3.5% \$2.25
North Eastern	- Purity Price	5.9 1.39	4.5 1.73	2.8 2.05	3.4 2.17
North Central	- Purity Price	6.1 1.69	4.3 2.03	3.3 2.19	3.6 1.95
South Eastern	- Purity Price	6.0 1.59	5.6 1.62	3.8 2.70	3.0 N/D
South Central	- Purity Price	7.2 .94	5.1 1.28	4.4 1.97	3.9 2.15
Western	- Purity Price	6.2 1.37	6.4 1.44	5.1 3.23	4.7 2.36

DRUG ABUSE INDICATORS NATIONAL ILLICIT DRUG RETAIL PRICES

DISCRIPTION OF DATA:

Cocaine prices are derived from the cocaine retail price index based upon evidence exhibits purchased by DEA. Dangerous Drug prices are based upon quarterly reports submitted by DEA field offices in twenty-three large metropolitan areas.

ANALYSIS OF DATA:

Cocaine: The price of cocaine fell this quarter and is now slightly below the prices of last year. This confirms suggestions by other sources that the demand for cocaine, while still high, is leveling off.

Dangerous Drugs: The prices reflected in this section represent data compiled by a newly initiated collection effort which reflects transaction data at the retail level. For this reason, past year data is not being included to preclude the possibility of erroneously comparing figures from the new system with those reported previously. As with the past data, care should be taken to use this information only as trend indicators of retail value as the data base is not comprehensive enough to be utilized as an absolute indicator of availability.

**DRUG ABUSE INDICATORS
NATIONAL ILLICIT DRUG RETAIL PRICES**

	2Q CY79
Cocaine (gms.)*	650.00
Marihuana (gm.)	1.23
Hashish (gm.)	6.72
LSD (d.u.)	2.95
PCP (d.u.)	5.30
(gms.)	47.94
Barbiturates (d.u.)	2.53
Amphetamine (d.u.)	3.02

*Cocaine prices as of the end of: CY 75 - \$560;
CY 76 - \$530; CY 77 - \$640; CY 78 - \$650

DRUG ABUSE INDICATORS DRUG THEFTS BY GEOGRAPHIC REGIONS

DESCRIPTION OF DATA:

Registered handlers of controlled substances are required by the Controlled Substances Act to report the theft of all controlled drugs. This report includes the type of handler and the means of theft. The data presented herein summarizes by DEA region the number of thefts and volume of drugs stolen. The figures on the bottom half of the following page represent dosage units stolen in increments of a thousand.

ANALYSIS OF DATA:

The rate of drug thefts in the first half of 1979 was slightly greater than the previous year, reflected by a 9 percent increase in thefts reported from pharmacies. Despite this, there has been a decrease in manufacturer/distributor thefts and a reduction of other registrant thefts. The South Central Region runs counter to these national trends with pharmacy thefts declining and other categories increasing.

The volume of all drugs taken through June of this year, like theft incidents, was at a rate which exceeded the total for 1978. This increase is due, in large part, to a single loss of nearly 3.2 million dosage units of stimulants from a wholesaler. Narcotic thefts, likewise, have increased when compared to the average half year totals of the previous three years.

Although not detailed in these figures, diversion of the pharmaceutical narcotics Dilaudid and Oxycodone has become a serious problem at the pharmacy level within the past eighteen months.

DRUG ABUSE INDICATORS DRUG THEFTS BY GEOGRAPHIC REGIONS

Number of Thefts	CY76	CY77	CY78	2Q CY79
Pharmacies - Subtotal	5,937	7,062	7,604	4,150
North East	1,305	1,534	1,509	773
South East	1,472	1,927	2,008	1,148
North Central	1,563	1,631	1,858	970
South Central	774	944	952	613
West	823	1,026	1,277	646
Manuf./Distrib. - Subtotal	1,685	1,673	2,130	885
North East	379	519	679	219
South East	290	298	380	181
North Central	700	473	619	241
South Central	177	240	255	171
West	139	143	197	73
Other - Subtotal	1,252	1,339	1,296	615
North East	249	240	289	116
South East	292	288	244	117
North Central	357	387	365	168
South Central	143	162	163	93
West	211	262	235	121
Total	8,874	10,074	11,030	5,650

Volume Lost Dosage Units X 1000	CY76	CY77	CY78	2Q CY79
Narcotics - Subtotal	10,614	10,072	11,732	6,200
North East	3,891	2,572	3,222	1,500
South East	2,147	2,400	2,708	1,380
North Central	2,446	2,675	3,157	1,411
South Central	791	979	1,025	743
West	1,339	1,446	1,626	1,166
Stimulants - Subtotal	12,315	9,596	11,636	7,942
North East	5,731	2,863	5,011	4,889
South East	1,697	1,826	1,567	700
North Central	2,942	1,980	2,592	949
South Central	838	960	1,191	639
West	1,107	1,967	1,275	765
Depressants - Subtotal	43,512	24,601	23,349	11,552
North East	27,809	7,920	5,490	3,307
South East	4,454	5,293	4,747	2,236
North Central	6,515	5,658	7,537	3,060
South Central	1,965	2,500	2,398	1,167
West	2,769	3,230	3,177	1,782
Total	66,441	44,269	46,717	25,694

DRUG ABUSE INDICATORS DRUG RELATED DEATHS REPORTED FROM MEDICAL EXAMINERS

DESCRIPTION OF DATA:

In July 1973, DEA instituted a data collection system to capture death statistics related to drug use or abuse. This system involves the gathering of data from medical examiners in 21 major SMSA's throughout the continental United States and is part of the DEA/NIDA DAWN (Drug Abuse Warning Network) contract. Drug related deaths are reported by drug and age for all 21 SMSA's. Both overdoses and cases where drugs were found to be present but could not be affirmed as the cause of death are reported. Since heroin in the bloodstream quickly breaks down to a morphine base, the two drugs have been combined into one category. Statistics are reported according to a drug hierarchy reflected in the tables. When a death involving two or more drugs is reported, the statistic is shown only in the highest drug on the list. For example, if a death is related to heroin and amphetamines, it will be recorded only as a heroin death.

ANALYSIS OF DATA:

DAWN statistics on drug related deaths for the first quarter of CY 1979 are incomplete due to a lag in reporting deaths data. However, it can be noted that there has been a general decline in drug related deaths during the last two years for heroin/morphine, methadone, barbiturates, and stimulants.

Contrarily, deaths from other narcotics, amphetamines, cocaine, and hallucinogens increased in CY 1978 compared with CY 1977. This increase is believed to be a direct result of drug substitution created by the shortage of heroin which paralleled this period.

**DRUG ABUSE INDICATORS
DRUG RELATED DEATHS REPORTED FROM MEDICAL EXAMINERS**

Hierarchy

	CY75	CY76	CY77	CY78	18 CY79
Heroin/Morphine	1,789	1,597	608	501	69
Methadone	646	369	257	192	29
Other Narcotics	128	111	165	213	51
Barbiturates	967	840	825	749	147
Other Depressants	615	598	718	710	151
Amphetamines	21	34	42	43	5
Other Stimulants	132	133	174	200	45
Cocaine	16	16	29	41	15
Cannabis	1	1	5	19	2
Hallucinogens	9	18	35	76	15
Other Substances	136	117	117	81	10
Total	4,460	3,834	2,975	2,825	539

DRUG ABUSE INDICATORS

DRUG RELATED INJURIES REPORTED FROM HOSPITAL EMERGENCY ROOMS

DESCRIPTION OF DATA:

As with drug related deaths, injuries are reported from 21 major SMSA's. The statistics are compiled from hospital emergency room reports submitted to DAWN. In the case of injuries, however, the reports do not include age, only the drug of abuse.

Like deaths, injuries are reported according to a drug hierarchy and all injuries which involve more than one drug are shown only in the highest drug category.

ANALYSIS OF DATA:

Heroin injuries for the first two quarters of CY 1979 remained essentially equal to the decreased rate reported for CY 1978. Methadone injuries, however, have shown a significant decrease, falling 17% in CY 1979 to injuries reported for CY 1978.

Cocaine injuries for the second quarter of CY 1979 continued the upward trend noted in 1978. If the current rate continues, cocaine injuries for 1979 will be almost 15% higher than those reported for CY 1978.

Hallucinogen injuries are continuing to show increases similar to those reported for CY 1978, having risen almost 30% in the last six months. This increase in injuries can be attributed primarily to PCP abuse.

Amphetamine abuse has also increased slightly thus far in CY 1979. This increase, as well as the increased abuse of hallucinogens, would tend to support the rise in substitution of these drugs for heroin at the user level.

**DRUG ABUSE INDICATORS
DRUG RELATED INJURIES REPORTED FROM HOSPITAL EMERGENCY ROOMS**

	CY75	CY76	CY77	CY78	28 CY79
Heroin	17,942	18,576	11,605	8,878	4,420
Methadone	4,927	5,902	4,970	4,362	1,758
Other Narcotics	5,445	5,639	6,179	6,560	3,290
Barbiturates	12,397	12,186	10,960	9,044	4,335
Other Depressants	52,433	52,289	52,983	51,656	25,455
Amphetamines	2,114	2,106	2,050	2,106	1,137
Other Stimulants	2,693	3,286	3,774	3,901	1,954
Cocaine	855	1,215	1,519	1,829	1,014
Cannabis	2,254	2,719	3,626	4,509	2,284
Hallucinogens	2,931	2,976	4,338	8,032	4,610
Other Substances	2,680	2,992	2,792	2,494	1,069
Total	106,671	109,886	104,796	103,371	51,326

DRUG ABUSE INDICATORS FEDERALLY FUNDED DRUG TREATMENT ADMISSIONS

DESCRIPTION OF DATA:

All treatment facilities throughout the United States which receive all or part of their funding from the Federal Government are required to submit admission data to the National Institute of Drug Abuse as part of the Client Oriented Data Acquisition Process (CODAP). The data presented on the following page represents total national admissions to CODAP programs by drug in both absolute numbers and percentages. The drug categories listed reflect the primary substance being abused at the time of admission and are not necessarily the only drug being used by patients.

Please note that reporting of CODAP data is currently running about three months behind the date reflected on the cover of this report.

ANALYSIS OF DATA:

The rate of admission for heroin as the primary drug of abuse has continued to decline. In the first quarter CY 79, heroin abuse admissions represented 38.5% of total admissions as compared to 66.4% in 1976, 54.4% in 1977 and 43.0% in 1978. At the same time, admissions for drugs that are popular heroin substitutes such as dilaudid, oxycodone, ritalin, cocaine and PCP use are increasing. This reflects the continued shortage and poor quality of heroin available on the street.

It is felt that the high rate of primary marihuana admissions is due to young abusers who are now mixing PCP with marihuana. As a result, many admissions attributed to marihuana may, in fact, be resulting from the effects of PCP.

DRUG ABUSE INDICATORS
FEDERALLY FUNDED DRUG TREATMENT ADMISSIONS

Primary Drug Used at
Time of Admission

	CY76	CY77	CY78	1Q CY79
Heroin	152,577 (62.4%)	114,325 (54.4%)	94,969 (43.0%)	21,954 (38.5%)
Methadone	1,467 (.6%)	2,732 (1.3%)	3,475 (1.6%)	864 (1.5%)
Other opiates	5,135 (2.1%)	7,356 (3.5%)	10,392 (4.7%)	3,280 (5.8%)
Alcohol	17,360 (7.1%)	17,443 (8.3%)	19,362 (8.8%)	4,998 (8.8%)
Marihuana	21,273 (8.7%)	22,067 (10.5%)	27,758 (12.6%)	8,661 (15.2%)
Barbiturates	11,003 (4.5%)	10,508 (5.0%)	9,563 (4.3%)	2,309 (4.1%)
Tranquilizers	- nil	4,203 (2.0%)	5,707 (2.6%)	1,590 (2.8%)
Other Sedatives	6,601 (2.7%)	4,203 (2.0%)	4,239 (1.9%)	1,168 (2.1%)
Amphetamines	11,003 (4.5%)	10,928 (5.2%)	12,652 (5.7%)	3,434 (6.0%)
Cocaine	2,934 (1.2%)	3,783 (1.8%)	5,443 (2.5%)	1,878 (3.3%)
Hallucinogens	5,868 (2.4%)	7,776 (3.7%)	11,008 (5.0%)	3,405 (6.0%)
Inhalants	2,934 (1.2%)	2,942 (1.4%)	3,205 (1.5%)	756 (1.3%)
Over-the-Counter	489 (0.2%)	420 (0.2%)	613 (0.3%)	141 (0.2%)
Other	978 (0.4%)	1,472 (0.7%)	1,220 (0.6%)	444 (0.8%)
Missing Data	4,983 (2.0%)	0 (0.0%)	11,255 (5.1%)	2,081 (3.7%)
Total Admissions	244,515	210,158	220,861	56,963

ORGANIZATION
&
TRAINING
DATA

**ORGANIZATION AND TRAINING DATA
TABLE OF CONTENTS**

<u>Section</u>	<u>Page</u>
DEA Personnel and Field Offices	46
Domestic and Foreign Enforcement Training	48

ORGANIZATION AND TRAINING DATA DEA PERSONNEL AND FIELD OFFICES

DESCRIPTION OF DATA:

These statistics reflect all DEA offices and personnel including Special Agents, Compliance Investigators and support personnel.

ANALYSIS OF DATA:

At the beginning of FY 79, DEA went through an internal managerial re-organization. In effect, the 12 domestic regions were consolidated into a more workable number of five. Concurrently, new district offices were established where regional offices previously existed and resident offices established as a new office criteria for specified district offices.

**ORGANIZATION AND TRAINING DATA
DEA PERSONNEL AND FIELD OFFICES**

	CY75	CY76	CY77	CY78	2Q CY79
DEA Personnel					
Total On-Board	4,016	3,991	3,925	3,928	3,889
Special Agents On-Board	2,059	2,015	1,968	1,945	1,909
Domestic Regions	1,524	1,513	1,460	1,419	1,400
Foreign Regions	180	167	165	159	166
Basic Agent School	0	0	0	0	0
Other Training	1	0	4	17	7
Headquarters	202	221	224	140	138
Task Force	152	114	115	126	114
Security Field Office	-	-	-	42	41
Air Wing	-	-	-	34	35
Intelligence Center	-	-	-	8	8
Compliance Investigators					
On-Board	200	192	195	208	203
Domestic	193	186	188	194	191
Headquarters	7	6	7	14	10
DEA Offices					
Regional Offices	19	19	16	9	9
Domestic	13	13	12	5	5
Foreign	6	6	4	4	4
District/Resident	167	150	158	167	164
Domestic	113	99	102	115	115
Foreign	54	51	56	52	49

ORGANIZATION AND TRAINING DATA DOMESTIC AND FOREIGN ENFORCEMENT TRAINING

DESCRIPTION OF DATA:

DEA provides basic enforcement training for all of its own Special Agents and Compliance Investigators as well as specialized training for its Intelligence Analysts.

DEA conducts training for municipal, county, state, and foreign enforcement officers, both in the field and at Headquarters. DEA offers a ten week academy program for domestic officials and a five-week program for foreign officials. The agency also conducts two-week law enforcement training schools both in Washington, D.C. and in locations throughout the U.S. and overseas. These schools provide law enforcement officers with the basic knowledge required to conduct narcotics and dangerous drug investigations.

In addition, programs in drug intelligence analysis, drug intelligence collection, conspiracy investigations and other special programs are conducted for state, local, and other federal officers. A number of academy building programs such as joint enforcement, criminal information research, and methods of instruction schools are also being conducted for foreign officials.

ANALYSIS OF DATA:

Basic training requirements for DEA personnel vary in accordance with changes in authorized new positions and attrition rates.

State, local and foreign training programs have, in general, been modified in favor of reducing class sizes in order to upgrade the overall effectiveness of the programs.

**ORGANIZATION AND TRAINING DATA
DOMESTIC AND FOREIGN ENFORCEMENT TRAINING**

	FY76	TQ FY76	FY77	FY78	3Q FY79
Drug Enforcement Admin.					
Special Agents	35	0	36	31	32
Compliance Investigators	13	0	16	0	30
Intelligence Analysts	109	0	91	73	25
State and Local					
Ten Week Academies	106	16	68	90	43
Two Week Schools	3,290	678	3,183	3,427	2,506
Chemist Seminars	79	13	89	47	46
International					
Advanced Schools (D.C.)	131	0	138	153	78
In-Country Schools	1,156	199	955	1,238	782
Executives	47	3	31	74	19

	CY75	CY76	CY77	CY78	2Q CY79
Drug Enforcement Admin.					
Special Agents	85	0	36	63	0
Compliance Investigators	13	0	16	30	0
Intelligence Analysts	121	69	101	50	25
State and Local					
Ten Week Academies	102	101	93	41	43
Two Week Schools	3,002	3,186	3,071	3,253	1,934
Chemist Seminars	77	83	65	67	13
International					
Advanced Schools (D.C.)	153	119	129	144	50
In-Country Schools	1,618	923	1,159	1,052	538
Executives	31	46	35	62	17

END