

U.S. Department of Justice
Drug Enforcement Administration

Drug Enforcement Statistical Report

Enforcement Activity Drug Abuse Indicators Organization & Training Data

Statistics Compiled Through September 1979

64804

memorandum

64804

DATE: JAN 28 1980
REPLY TO Chief
ATTN OF: Statistical and Data Services Division
SUBJECT: Drug Enforcement Statistical Report

TO: DISTRIBUTION
(Page 2)

This edition of the Drug Enforcement Statistical Report presents a cumulative compilation of all DEA statistics through September, 1979.

To avoid confusion or erroneous reporting, all outdated editions should be withdrawn from general circulation and either disposed of or filed.

D.F. Wainer

NCJRS

FEB - 4 1980

ACQUISITIONS

Buy U.S. Savings Bonds Regularly on the Payroll Savings Plan

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 2Q FY 79 would contain figures for the first six months of that fiscal year, not just the second quarter.

NCJRS

FEB - 4 1980

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 FY 79 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 during FY 1979 is well above removal rates of prior years. This is indicative of cocaine's continued popularity.

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

The FY 1979 rate for dangerous drug removals increased 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. In total, dangerous drug removals have increased by 66% during FY 79.

**ENFORCEMENT ACTIVITY
TOTAL DEA DOMESTIC DRUG REMOVALS**

	FY76	TQ FY76	FY77	FY78	FY79
Opium (lbs.)	21	0	81	31	4
Heroin (lbs.)	693	149	610	430	248
Cocaine (lbs.)	430	153	434	663	1,064
Marihuana (lbs.)	325,848	13,202	406,883	1,038,191	918,501
Hashish (lbs.)	7,674	316	6,821	2,993	43,165
Hallucinogens (d.u.)	1,940,811	132,572	2,187,061	5,081,177	6,771,794
Depressants (d.u.)	817,068	165,703	770,364	414,153	1,084,762
Stimulants (d.u.)	5,739,955	953,437	5,935,988	3,187,828	6,609,346
Methadone (d.u.)	1,079	659	2,049	39	15,000

	CY75	CY76	CY77	CY78	3Q CY79
Opium (lbs.)	20	11	79	27	4
Heroin (lbs.)	603	645	488	442	137
Cocaine (lbs.)	447	512	399	1,009	624
Marihuana (lbs.)	234,116	290,909	335,452	1,117,422	795,886
Hashish (lbs.)	3,771	5,040	6,651	3,004	43,127
Hallucinogens (d.u.)	1,351,405	1,824,276	3,848,117	4,349,917	5,460,669
Depressants (d.u.)	385,404	907,029	867,960	311,044	1,022,931
Stimulants (d.u.)	6,242,105	4,975,021	5,917,767	2,901,948	6,049,071
Methadone (d.u.)	737	3,531	23	39	15,000

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

	FY76	TQ FY76	FY77	FY78	FY79
Opium (lbs.)	20	0	75	31	4
Heroin (lbs.)	615	124	528	374	212
Cocaine (lbs.)	385	147	401	624	1,020
Marihuana (lbs.)	325,824	13,202	406,440	1,038,154	915,772
Hashish (lbs.)	7,667	315	6,820	2,993	43,164
Hallucinogens (d.u.)	1,702,299	117,310	1,947,687	4,654,896	5,691,574
Depressants (d.u.)	707,782	155,643	627,832	396,675	1,027,666
Stimulants (d.u.)	5,147,354	919,253	5,055,961	2,553,665	5,787,338
Methadone (d.u.)	621	0	2,027	42	15,000

	CY75	CY76	CY77	CY78	3Q CY79
Opium (lbs.)	19	9	74	27	4
Heroin (lbs.)	533	549	410	396	110
Cocaine (lbs.)	362	482	363	973	588
Marihuana (lbs.)	234,094	290,456	335,440	1,114,699	795,843
Hashish (lbs.)	3,755	5,039	6,650	3,003	43,127
Hallucinogens (d.u.)	945,445	1,598,594	3,638,269	3,657,838	4,688,008
Depressants (d.u.)	324,119	805,941	736,100	289,436	972,386
Stimulants (d.u.)	5,214,756	4,449,195	4,825,958	2,509,023	5,305,262
Methadone (d.u.)	737	2,414	1	42	15,000

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

	FY76	TQ FY76	FY77	FY78	FY79
Opium (lbs.)	1	0	6	0	0
Heroin (lbs.)	78	25	82	56	36
Cocaine (lbs.)	45	6	33	39	44
Marihuana (lbs.)	24	0	443	37	2,729
Hashish (lbs.)	7	1	1	0	1
Hallucinogens (d.u.)	238,512	15,262	239,374	426,281	1,080,220
Depressants (d.u.)	109,286	10,060	142,532	17,478	57,096
Stimulants (d.u.)	592,601	34,184	880,027	634,163	822,008
Methadone (d.u.)	458	659	22	3	0

	CY75	CY76	CY77	CY78	TQ CY79
Opium (lbs.)	1	2	5	0	0
Heroin (lbs.)	70	96	78	46	27
Cocaine (lbs.)	85	30	36	36	36
Marihuana (lbs.)	22	453	12	2,723	43
Hashish (lbs.)	16	1	1	1	0
Hallucinogens (d.u.)	405,960	225,682	209,848	692,079	772,661
Depressants (d.u.)	61,285	101,088	131,860	21,608	50,545
Stimulants (d.u.)	1,027,349	525,826	1,091,809	392,925	743,809
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:

With the exception of hashish, DEA Task Force removals for FY 79 are well above figures recorded for the previous two years. This removal rate is a product of the resurgence in popularity of many of these drugs coupled with increased availability.

It should be noted that the removal rate for stimulants, depressants, and hallucinogens are all time highs for any recorded fiscal year. Within the last two years, the removal rate for dangerous drugs in the task force program alone has increased five-fold.

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

	FY76	TQ FY76	FY77	FY78	FY79
Opium (lbs.)	2	5	2	2	0
Heroin (lbs.)	111	59	97	83	137
Cocaine (lbs.)	82	10	58	80	199
Marihuana (lbs.)	36,271	2,626	16,394	12,315	122,607
Hashish (lbs.)	15	1	153	246	52
Hallucinogens (d.u.)	738,853	18,255	228,798	895,071	3,530,621
Depressants (d.u.)	200,359	6,356	19,803	136,777	1,013,573
Stimulants (d.u.)	749,604	21,706	1,079,890	361,680	3,283,327
Methadone (d.u.)	25	1	59	771	0

	CY75	CY76	CY77	CY78	3Q CY79
Opium (lbs.)	0.5	8	2	2	0
Heroin (lbs.)	125	118	93	117	92
Cocaine (lbs.)	161	59	61	92	174
Marihuana (lbs.)	19,752	35,209	13,384	118,209	15,820
Hashish (lbs.)	29	57	108	247	50
Hallucinogens (d.u.)	1,126,201	83,762	244,419	964,880	3,393,356
Depressants (d.u.)	271,491	63,459	53,866	103,845	1,002,094
Stimulants (d.u.)	1,863,989	526,726	1,131,211	628,960	2,890,430
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:

Foreign cooperative drug removals for FY 1979, with the exception of cocaine, were well below the figures for the preceding year. Cocaine's increase was created in part by South American removals which occurred at record levels. Cocaine removals were 44% greater than those of FY 1978.

One of the sharpest decreases was that of opium removals, which declined by 95% this fiscal year. However, it should be noted that, since FY 1977, Afghanistan has accounted for almost all of the reported foreign cooperative opium seizures and any fluctuations may be the effect of reporting changes on their part.

Reduced marihuana seizures were, in part, the result of decreased reporting from the U.S.-Mexico border.

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

	FY76	TQ FY76	FY77	FY78	FY79
Opium (lbs.)	24,981	7,110	31,514	15,342	697
Morphine Base (lbs.)	934	12	151	588	438
Heroin (lbs.)	1,451	138	1,564	1,493	1,251
Cocaine (lbs.)	3,315	205	3,857	6,198	8,940
Marihuana (lbs.)	454,773	1,582	261,818	1,304,024	443,663
Hashish (lbs.)	29,734	396	24,714	73,781	20,384
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	TQ CY79
Opium (lbs.)	19,566	19,423	37,873	9,602	77
Morphine Base (lbs.)	451	565	226	656	288
Heroin (lbs.)	1,474	653	1,948	1,706	591
Cocaine (lbs.)	2,202	2,507	6,245	5,958	6,299
Marihuana (lbs.)	569,631	310,952	334,482	1,298,960	340,278
Hashish (lbs.)	33,026	14,263	29,321	88,982	197
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 and dangerous drugs, all major categories of drug removals have declined in FY 79 when compared with rates set in FY 78. Though marijuana removals have decreased this year in comparison to 1978, they are still well above the removal rates set prior to FY 1978 which was a unique and record setting year.

**ENFORCEMENT ACTIVITY
CUSTOM SERVICE ILLICIT DRUG REMOVALS**

	FY76	TQ FY76	FY77	FY78	FY79
Opium (lbs.)	38	4	20	20	26
Heroin (lbs.)	264	45	278	189	123
Cocaine (lbs.)	1,030	236	951	1,422	1,438
Marihuana (lbs.)	759,560	115,334	1,547,055	4,616,895	3,583,555
Hashish (lbs.)	13,307	470	15,922	22,659	9,173
Dangerous Drugs (d.u.)	21,418,652	2,114,245	7,811,733	7,687,348	15,912,218

	CY76	CY77	CY78	TQ CY79
Opium (lbs.)	38	17	43	3
Heroin (lbs.)	253	240	192	73
Cocaine (lbs.)	1,068	1,142	1,339	1,062
Marihuana (lbs.)	822,340	1,633,774	4,961,480	2,542,209
Hashish (lbs.)	7,354	18,220	22,796	6,422
Dangerous Drugs (d.u.)	19,404,803	8,009,453	18,035,065	4,571,101

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

	FY76	TB FY76	FY77	FY78	FY79
Opium (lbs.)	0	0	1	0	0
Heroin (lbs.)	151	10	73	1	0
Cocaine (lbs.)	39	1	26	41	94
Marihuana (lbs.)	186,525	64,993	180,959	177,488	105,423
Hashish (lbs.)	83	6	159	25	17
Dangerous Drug (d.u.)	920,642	6,135	146,370	57,679	31,921

	CY75	CY76	CY77	CY78	3B CY79
Opium (lbs.)	1	0	0	0	0
Heroin (lbs.)	107	66	1	17	2
Cocaine (lbs.)	37	22	36	45	85
Marihuana (lbs.)	224,894	154,417	156,606	241,035	20,994
Hashish (lbs.)	56	157	25	40	2
Dangerous Drugs (d.u.)	91,492	147,050	54,017	59,525	26,409

**ENFORCEMENT ACTIVITY
COAST GUARD***

	CY76	CY77	CY78	3Q 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	2,048,000
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 and hallucinogens, all major categories of drug arrests increased during FY 1979 when compared with the last two fiscal years. Most notable has been the 34% increase in the incidence of cocaine arrests and the 17% increase in the incidence of cannabis arrests.

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

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

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

	FY76	TB FY76	FY77	FY78	FY79
Arrest Total	7,265	1,365	6,230	5,594	5,306
Heroin	2,971	729	2,981	2,079	1,190
Cocaine	1,799	297	1,216	1,416	1,632
Other Narcotics	29	1	24	27	29
Cannabis	1,239	135	1,079	1,180	1,267
Hallucinogens	423	78	326	379	318
Depressants	146	25	148	126	196
Stimulants	615	95	435	348	558
Other	43	5	21	39	116
Convictions					
Federal	5,121	1,009	4,043	5,559	3,266
State	936	170	930	1,509	874
Acquittals					
Federal	239	30	193	205	125
State	32	10	38	38	21
Dismissals					
Federal	787	121	618	751	209
State	177	26	155	212	49

	CY75	CY76	CY77	CY78	3B CY79
Arrest Total	7,404	6,200	6,527	5,174	4,067
Heroin	2,800	2,942	2,981	1,650	846
Cocaine	2,082	1,335	1,337	1,466	1,230
Other Narcotics	33	15	28	20	29
Cannabis	1,292	906	1,128	1,189	1,015
Hallucinogens	420	332	404	320	260
Depressants	123	130	178	117	156
Stimulants	615	515	431	381	430
Other	39	25	40	31	101
Convictions					
Federal	3,107	5,467	4,542	4,933	2,390
State	404	1,086	984	1,449	656
Acquittals					
Federal	154	225	211	190	89
State	13	50	35	33	15
Dismissals					
Federal	524	724	713	601	145
State	62	198	166	180	41

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 approximately 30% since FY 1976. This decrease, however, is in keeping with DEA's de-emphasis of the Task Force program and had been anticipated. However over time, cocaine, stimulant and PCP arrests have not fallen proportionally when compared with the total decline of Task Force arrests. This variation is, in part, due to the recent popularity of these drugs coupled with their increased availability.

Likewise, as in preceeding years dating back to FY 1976, Task Force dispositions continued to show a steady decline this year.

ENFORCEMENT ACTIVITY
DEA INITIATED TASK FORCE ARRESTS AND DEFENDANT DISPOSITIONS

	FY76	TB FY76	FY77	FY78	FY79
Arrest Total	3,265	633	2,875	2,373	2,560
Heroin	1,342	278	1,219	805	796
Cocaine	790	146	364	622	870
Other Narcotics	18	0	33	12	2
Cannabis	576	116	558	434	337
Hallucinogens	146	18	148	202	228
Depressants	79	14	47	51	60
Stimulants	293	57	291	224	229
Others	21	4	15	23	38
Convictions					
Federal	1,072	229	759	713	454
State	1,447	330	1,339	1,186	649
Acquittals					
Federal	52	1	23	29	13
State	45	9	46	46	10
Dismissals					
Federal	118	48	92	35	15
State	318	78	233	86	33

	CY75	CY76	CY77	CY78	3B CY79
Arrests Total	4,788	2,923	2,842	2,259	2,035
Heroin	1,851	1,230	1,142	766	599
Cocaine	1,094	670	567	634	711
Other Narcotics	23	20	25	10	2
Cannabis	948	506	580	361	293
Hallucinogens	308	109	165	228	158
Depressants	112	57	49	52	50
Stimulants	414	317	301	184	186
Others	38	14	13	24	36
Convictions					
Federal	1,170	927	819	647	304
State	1,712	1,402	1,221	1,024	448
Acquittals					
Federal	61	31	20	34	6
State	54	52	30	37	4
Dismissals					
Federal	159	133	86	27	13
State	404	313	218	39	26

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:

DEA foreign cooperative arrests declined 6% from FY 1978 to FY 1979. The most significant decreases were for marihuana and hashish, both reaching the lowest level in the last five years. Cocaine arrests, however, were the notable exception to this downward trend, rising 26% during the year.

The traditional concentration of drug arrests by geographic area continued in FY 1979 as 87% of the cocaine arrests were from South America, and the majority of heroin arrests from Asia and the Orient.

Dangerous drug arrests were insignificant, accounting for only 1% of total foreign cooperative arrests.

**ENFORCEMENT ACTIVITY
DEA/FOREIGN COOPERATIVE ARRESTS**

	FY76	TQ FY76	FY77	FY78	FY79
Opium	102	13	36	56	29
Morphine Base	42	4	26	19	17
Heroin	346	72	212	305	274
Cocaine	608	142	522	586	736
Marihuana	265	9	160	122	27
Hashish	90	7	71	88	34
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	1,131

	CY75	CY76	CY77	CY78	3Q CY79
Opium	87	100	28	65	13
Morphine Base	46	27	17	25	11
Heroin	267	306	251	303	203
Cocaine	445	573	566	569	610
Marihuana	338*	221	142	104	13
Hashish	-	76	70	87	12
Hallucinogens	-	0	2	2	0
Stimulants	-	43	43	16	3
Depressants	-	7	0	2	11
Total	1,183	1,353	1,119	1,173	876

* 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:

DEA/State and Local Cooperative Arrests remained stable during FY 79 when compared to the previous two years' figures. During this same time period, INS referral arrests and Custom referral arrests have decreased by 72% and 28% respectively.

The number of illicit lab seizures increased by 39% between FY 1978 and FY 1979. This was a result primarily of increased methamphetamine lab seizures.

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

	FY76	TQ FY76	FY77	FY78	FY79
DEA/State and Local Cooperative Arrests	1,521	273	1,566	1,661	1,592
Customs Referral Arrests	1,925	448	1,713	1,045	749
INS Referral Arrests	734	188	766	411	115
Clandestine Labs Seized	71	18	114	143	199

	CY75	CY76	CY77	CY78	3Q CY79
DEA/State and Local Cooperative Arrests	1,732	1,258	1,750	1,615	1,195
Customs Referral Arrests	2,092	1,822	1,614	916	571
INS Referral Arrests	942	775	769	264	95
Clandestine Labs Seized	57	77	127	154	157

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:

Compliance investigative activity has undergone a fundamental reorientation over the past three years. A substantial reduction in the total number of investigations has resulted from this as primary emphasis is now placed upon inspecting manufacturers, distributors and narcotic treatment programs. Between FY's 1976 and 1979 inspections of those registrants increased from 39% to 62% of all annual investigations, while the pharmacy and practitioner categories fell from 26% to 10% of investigations.

Actions during these years, while fewer in number, were, like inspections, more heavily concentrated among the wholesale level registrants who constitute DEA's primary regulatory responsibility.

**ENFORCEMENT ACTIVITY
COMPLIANCE INVESTIGATIONS AND REGULATORY ACTIONS**

	FY76	TQ FY76	FY77	FY78	FY79
Investigations	1,655	406	1,440	1,243	1,042
Manufacturer	157	37	117	181	146
Distributor	493	116	498	484	502
Pharmacy	244	82	210	172	62
Practitioner	177	33	149	86	42
Other	584	138	466	320	290
Administrative Actions	1,041	294	1,076	978	839
Manufacturer	103	24	94	119	86
Distributor	286	69	299	306	353
Pharmacy	246	89	291	213	116
Practitioner	161	42	203	153	98
Other	245	70	189	187	186
Arrests/Seizures	36	5	48	33	17
Manufacturer	5	0	0	4	1
Distributor	3	0	3	5	3
Pharmacy	12	1	22	11	9
Practitioner	15	0	18	13	3
Other	1	4	5	0	1

	CY75	CY76	CY77	CY78	TQ CY79
Investigations	2,158	1,643	1,392	1,172	794
Manufacturer	210	154	133	159	114
Distributor	604	471	509	486	382
Pharmacy	230	301	172	160	35
Practitioner	292	150	131	73	30
Other	822	567	447	294	233
Administrative Actions	1,296	1,112	1,027	937	636
Manufacturer	126	97	102	102	68
Distributor	355	261	322	311	272
Pharmacy	204	332	232	212	73
Practitioner	192	167	188	137	71
Other	419	255	183	175	152
Arrests/Seizures	54	31	52	22	17
Manufacturer	2	4	0	4	1
Distributor	3	3	4	4	3
Pharmacy	15	12	20	8	9
Practitioner	26	7	23	6	3
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. They differ from DEA/State and Local Cooperative arrests in that they represent efforts by the State or Local law enforcement agencies both 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 the data base from year to year.

ANALYSIS OF DATA:

Despite an increase in the absolute number of arrests in 1978, the arrest rate per 100,000 population decreased by 3% when compared to the rate of 1977.

By category, dangerous drug arrests increased slightly in 1977 and marijuana arrests increased by approximately 4%. Heroin and cocaine detention decreases noted through 1976 substantially increased in 1977 and increased again in 1978 by 5%. This category has increased by more than 50% since the 1976 figure.

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

		CY74	CY75	CY76	CY77	CY78
Grand Total		454,948	508,189	500,540	569,293	596,940
Heroin/Cocaine	Possession	71,882	66,573	50,054	52,375	56,709
	Sale/Manuf.				22,772	22,087
Marihuana	Possession	315,734	351,667	360,388	350,115	365,925
	Sale/Manuf.				55,221	57,306
Dangerous Drugs	Possession	67,332	89,949	90,098	63,192	66,857
	Sale/Manuf.				25,618	28,056
Total	Possession				465,682	489,491
	Sale/Manuf.				103,611	107,449
Arrest Rate Per 100,000 Population		339.3	283.6	285.2	298.4	288.3

*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 FY 76 and FY 77 has leveled off to approximately 30,000 exhibits per year since FY 78. 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	TD FY76	FY77	FY78	FY79
DEA	20,459	4,015	17,369	16,505	18,680
State and Local	14,938	2,896	13,347	10,969	9,586
Other Federal Agencies	1,006	256	1,786	1,692	1,500
TOTAL	36,403	7,167	32,502	29,166	29,766

	CY75	CY76	CY77	CY78	TD CY79
DEA	25,253	18,697	17,194	16,912	14,288
State and Local	13,608	14,925	11,827	11,341	7,048
Other Federal Agencies	943	1,016	1,733	1,822	1,120
TOTAL	39,804	34,638	30,754	30,075	22,456

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 nine months of CY 1979 increased slightly over that of CY 1978. Together, Mexicans, Colombians and Cubans have accounted for more than 70% of all arrests since CY 1976.

Mexican arrests continued to decrease this year, a change which was offset by an increase in Colombian and Cuban arrests. Separately, Mexico's portion of the total has decreased from 69% in CY 1976 to 28% in the third quarter of CY 1979 while Colombia's has increased from 10% to 31% and Cuba's from 4% to 12%.

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

	CY76	CY77	CY78	3Q CY79
Albania	0	0	0	2
Algeria	1	0	2	0
Argentina	3	6	8	6
Australia	2	7	1	4
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	2
Bolivia	8	1	10	3
Brazil	7	9	5	1
British Virgin Islands	0	0	1	0
British West Indies	0	0	0	4
Canada	64	63	54	34
Chile	5	7	5	8
China	0	1	1	1
Colombia	183	239	446	345
Costa Rica	5	3	2	2
Cuba	68	105	139	133
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	29
Ecuador	10	12	22	16
Egypt	0	0	3	0
El Salvador	2	5	1	1
France	5	7	5	2
Germany (West)	5	6	6	11
Ghana	6	0	4	0
Grand Caymon	0	1	0	0
Great Britain	12	18	7	14
Greece	2	0	5	8
Grenada	0	0	1	0
Guatamala	0	4	2	2
Guyana	0	1	1	1
Haiti	10	2	6	4
Honduras	1	5	2	15
Hong Kong	0	3	4	2
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	3Q CY79
Iran	4	0	8	8
Iraq	1	0	0	0
Ireland	2	2	0	0
Israel	1	4	1	4
Italy	5	6	8	7
Jamaica	9	13	11	34
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	313
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	21
Phillippines	0	3	2	6
Poland	2	2	0	0
Portugal	1	0	0	2
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	21
Trinidad	2	3	2	4
Turkey	4	1	1	5
Uruguay	1	0	3	3
Venezuela	5	20	12	6
Vietnam	0	0	1	0
Yemen	0	0	1	0
Yugoslavia	2	0	0	0
Total	1,796	1,419	1,435	1,118

**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 also 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 first noted in late 1976 appears to have leveled off during the first half of 1979 as the third quarter heroin retail purity increased by 2/10 of 1%. While this increase could be the first signal of the resurgence of Asian heroin, it may merely be a mathematical asperity which indicates a "bottoming out" of street level purities. Despite this slight increase, the continued low purity, when coupled with continued high prices, indicates an ongoing shortage of heroin at the "street level."

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

		CY76	CY77	CY78	3Q CY79
<u>PRICE</u> - Per Milligram Pure					
National	- Purity	6.1%	5.1%	3.5	3.7
	Price	\$1.40	\$1.59	\$2.19	2.24
North Eastern	- Purity	5.9	4.5	2.8	3.7
	Price	1.39	1.73	2.05	1.90
North Central	- Purity	6.1	4.3	3.3	3.0
	Price	1.69	2.03	2.19	2.90
South Eastern	- Purity	6.0	5.6	3.8	3.4
	Price	1.59	1.62	2.70	2.44
South Central	- Purity	7.2	5.1	4.4	5.0
	Price	.94	1.28	1.97	1.84
Western	- Purity	6.2	6.4	5.1	4.6
	Price	1.37	1.44	3.23	2.01

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**

	3Q CY79
Cocaine (gms.)*	610.00
Marihuana (gm.)	1.29
Hashish (gm.)	6.58
LSD (d.u.)	2.97
PCP (d.u.)	5.92
(gms.)	62.39
Barbiturates (d.u.)	2.56
Amphetamine (d.u.)	2.51

*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:

Drug thefts were reported through the first nine months of 1979 at a rate approximately equal to that for 1978. Pharmacy losses rose by 6 percent while thefts from manufacturers, distributors and other registrants declined. Reductions in the North East and West regions were offset by substantial increases in the South East and South Central regions.

When projected to an annual rate, the volume of drugs taken through September of this year equalled the 1978 level. Significant differences among subtotals included an 11 percent rise in stimulant thefts and a 6 percent decrease in depressant diversions.

Although not detailed in these figures, losses of opium and methadone, respectively, were 82 percent and 66 percent above the 1978 levels.

**DRUG ABUSE INDICATORS
DRUG THEFTS BY GEOGRAPHIC REGIONS**

Number of Thefts	CY76	CY77	CY78	3Q CY79
Pharmacies - Subtotal	5,937	7,062	7,604	6,043
North East	1,305	1,534	1,509	965
South East	1,472	1,927	2,008	1,786
North Central	1,563	1,631	1,858	1,457
South Central	774	944	952	910
West	823	1,026	1,277	925
Manuf./Distrib. - Subtotal	1,685	1,673	2,130	1,403
North East	379	519	679	325
South East	290	298	380	298
North Central	700	473	619	401
South Central	177	240	255	273
West	139	143	197	106
Other - Subtotal	1,252	1,339	1,296	900
North East	249	240	289	154
South East	292	288	244	188
North Central	357	387	365	256
South Central	143	162	163	131
West	211	262	235	171
Total	8,874	10,074	11,030	8,346

Volume Lost Dosage Units X 1000	CY76	CY77	CY78	3Q CY79
Narcotics - Subtotal	10,614	10,072	11,732	8,985
North East	3,891	2,572	3,222	1,864
South East	2,147	2,400	2,708	2,169
North Central	2,446	2,675	3,157	2,176
South Central	791	979	1,025	1,010
West	1,339	1,446	1,626	1,766
Stimulants - Subtotal	12,315	9,596	11,636	9,705
North East	5,731	2,863	5,011	5,261
South East	1,697	1,826	1,567	1,055
North Central	2,942	1,980	2,592	1,443
South Central	838	960	1,191	879
West	1,107	1,967	1,275	1,067
Depressants - Subtotal	43,512	24,601	23,349	16,445
North East	27,809	7,920	5,490	4,383
South East	4,454	5,293	4,747	3,552
North Central	6,515	5,658	7,537	4,249
South Central	1,965	2,500	2,398	1,800
West	2,769	3,230	3,177	2,461
Total	66,441	44,269	46,717	35,135

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 24 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 24 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.

Beginning 3Q CY 79, the number of SMSA's included in these statistics has increased by 3 to 25.

ANALYSIS OF DATA:

The addition of three SMSA's to the statistics does not change the trends noted during the last two years. The 569 heroin related deaths in 1978 is only 1/3 of that reported in 1976. The heroin shortage noted in mid 1976 has caused a shift in abuser drug use to heroin substitutes such as Dilaudid and oxycodone. Death reports from these synthetic narcotics rose 64% in 1978 over 1976 figures.

Other popular heroin substitutes, such as stimulants, cocaine and PCP have also shown significant increases in abuse based on death reports. Further, it is felt that the sharp increase in cannabis related deaths reflects the extent to which marihuana is being laced with PCP.

There appears to be a small shift in the age of the drug abuser. Heroin historically attracted abusers in their 20's, while synthetic narcotics and other dangerous drugs attracted an older group. Between 1976 and 1978 death reports of abusers in the 20-29 age range has fallen by 5% while reports of abuser deaths in the 50 and over range has increased by 4%.

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

	CY76 *	CY77	CY78	2Q CY79**
Heroin	1,705	718	569	209
Methadone	286	380	276	69
Other Narcotics	154	208	253	111
Barbiturates	975	926	846	296
Other Depressants	770	868	781	339
Amphetamines	35	39	48	14
Other Stimulants	183	229	220	107
Cocaine	23	33	42	24
Cannabis	1	7	19	6
Hallucinogens	19	55	79	29
Other Substances	129	115	87	32
Total	4,289	3,578	3,220	1,236
<u>AGE</u>				
0-9	0	2	2	0
10-19	252	201	170	60
20-29	1,878	1,448	1,207	459
30-39	889	748	723	268
40-49	516	433	416	166
50 and over	740	739	693	283
Unknown	14	7	9	0
Total	4,289	3,578	3,220	1,236

*The Norfolk SMSA began participation in the DAWN system as of 7/1/79.
**Preliminary Data.

DRUG ABUSE INDICATORS DRUG RELATED INJURIES REPORTED FROM HOSPITAL EMERGENCY ROOMS

DESCRIPTION OF DATA:

As with drug related deaths, injuries are reported from 24 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:

The rate of heroin injuries appears to be leveling off as figures through the third quarter CY 79 are proportionate to those reported in CY 1978. These figures are about half the number recorded in 1976.

Hallucinogen related injuries, for three quarters of CY 79, are at a rate slightly higher than that reported in 1978. The CY 1978 increase, about three times the numbers reported in 1976, and the 1979 numbers are due almost entirely to PCP abuse.

Cocaine injuries continue to increase significantly each year. At its current rate, the number of cocaine related injury reports will almost double the numbers reported in 1976.

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

	CY76	CY77	CY78	3Q CY79
Heroin	19,118	12,301	9,494	7,116
Methadone	6,011	5,082	4,544	2,737
Other Narcotics	5,928	6,848	7,455	5,764
Barbiturates	12,627	11,967	10,166	7,070
Other Depressants	55,059	57,863	56,861	41,772
Amphetamines	2,012	2,073	2,291	1,944
Other Stimulants	3,785	4,424	4,395	3,193
Cocaine	1,247	1,588	1,917	1,684
Cannabis	2,801	3,887	4,844	3,688
Hallucinogens	3,143	4,997	9,450	7,325
Other Substances	3,141	2,963	2,657	1,757
Total	114,872	113,993	114,074	84,050

*The Norfolk SMSA began participation in the DAWN system as of 7/1/76.

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 continued to decline. In the first half CY 79, heroin abuse admissions represented 39.5% 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	2Q CY79
Heroin	152,577 (62.4%)	114,325 (54.4%)	94,969 (43.0%)	43,218 (39.5%)
Methadone	1,467 (.6%)	2,732 (1.3%)	3,475 (1.6%)	1,660 (1.5%)
Other Opiates	5,135 (2.1%)	7,356 (3.5%)	10,392 (4.7%)	6,286 (5.7%)
Alcohol	17,360 (7.1%)	17,443 (8.3%)	19,362 (8.8%)	9,342 (8.5%)
Marihuana	21,273 (8.7%)	22,067 (10.5%)	27,758 (12.6%)	16,409 (15.0%)
Barbiturates	11,003 (4.5%)	10,508 (5.0%)	9,563 (4.3%)	4,229 (3.9%)
Tranquilizers	- nil	4,203 (2.0%)	5,707 (2.6%)	3,018 (2.8%)
Other Sedatives	6,601 (2.7%)	4,203 (2.0%)	4,239 (1.9%)	2,298 (2.1%)
Amphetamines	11,003 (4.5%)	10,928 (5.2%)	12,652 (5.7%)	6,682 (6.1%)
Cocaine	2,934 (1.2%)	3,783 (1.8%)	5,443 (2.5%)	3,614 (3.3%)
Hallucinogens	5,868 (2.4%)	7,776 (3.7%)	11,008 (5.0%)	6,532 (6.0%)
Inhalants	2,934 (1.2%)	2,942 (1.4%)	3,205 (1.5%)	1,462 (1.3%)
Over-the-Counter	489 (0.2%)	420 (0.2%)	613 (0.3%)	268 (0.2%)
Other	978 (0.4%)	1,472 (0.7%)	1,220 (0.6%)	785 (0.7%)
Missing Data	4,983 (2.0%)	0 (0.0%)	11,255 (5.1%)	3,640 (3.3%)
Total Admissions	244,515	210,158	220,861	109,443

**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	3Q CY79
DEA Personnel					
Total On-Board	4,016	3,991	3,925	3,928	4,140
Special Agents On-Board	2,059	2,015	1,968	1,945	1,925
Domestic Regions	1,524	1,513	1,460	1,419	1,420
Foreign Regions	180	167	165	159	171
Basic Agent School	0	0	0	0	0
Other Training	1	0	4	17	5
Headquarters	202	221	224	140	133
Task Force	152	114	115	126	112
Security Field Office	-	-	-	42	41
Air Wing	-	-	-	34	34
Intelligence Center	-	-	-	8	9
Compliance Investigators					
On-Board	200	192	195	208	197
Domestic	193	186	188	194	189
Headquarters	7	6	7	14	8
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	163
Domestic	113	99	102	115	114
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	FY79
Drug Enforcement Admin.					
Special Agents	35	0	36	31	66
Compliance Investigators	13	0	16	0	30
Intelligence Analysts	109	0	91	73	82
State and Local					
Ten Week Academies	106	16	68	90	43
Two Week Schools	3,290	678	3,183	3,427	3,176
Chemist Seminars	79	13	89	47	46
International					
Advanced Schools (D.C.)	131	0	138	153	99
In-Country Schools	1,156	199	955	1,238	987
Executives	47	3	31	74	23

	CY75	CY76	CY77	CY78	3Q CY79
Drug Enforcement Admin.					
Special Agents	85	0	36	63	34
Compliance Investigators	13	0	16	30	30
Intelligence Analysts	121	69	101	50	82
State and Local					
Ten Week Academies	102	101	93	41	43
Two Week Schools	3,002	3,186	3,071	3,253	2,604
Chemist Seminars	77	83	65	67	13
International					
Advanced Schools (D.C.)	153	119	129	144	71
In-Country Schools	1,618	923	1,159	1,052	738
Executives	31	46	35	62	21