

National Criminal Justice Reference Service

ncjrs

This microfiche was produced from documents received for inclusion in the NCJRS data base. Since NCJRS cannot exercise control over the physical condition of the documents submitted, the individual frame quality will vary. The resolution chart on this frame may be used to evaluate the document quality.

MICROCOPY RESOLUTION TEST CHART
NATIONAL BUREAU OF STANDARDS-1963-A

Microfilming procedures used to create this fiche comply with the standards set forth in 41CFR 101-11.504.

Points of view or opinions stated in this document are those of the author(s) and do not represent the official position or policies of the U. S. Department of Justice.

National Institute of Justice
United States Department of Justice
Washington, D. C. 20531

2/2/84

NEW MEXICO STATE POLICE

1982 ANNUAL REPORT

91303

New Mexico State Police

P.O. BOX 1628
SANTA FE, NEW MEXICO 87501

TONY ANAYA
GOVERNOR

MAURICE L. CORDOVA
CHIEF

August 22, 1983

The Honorable Toney Anaya, Governor
Members of the Legislature
Members of the State Police Board
Citizens of New Mexico

91303

I am pleased to submit the 1982 Annual Report for the New Mexico State Police.

On behalf of all the Department's employees, I would like to thank Governor Anaya, members of the Legislature, State Police Commissioners, and New Mexico citizens for the support you have given the State Police. Your support has enhanced our accomplishments and enabled us to be more responsive to the law enforcement needs of this State.

Respectfully submitted

CHIEF MAURICE L. CORDOVA
NEW MEXICO STATE POLICE

MLC:dcv

U.S. Department of Justice
National Institute of Justice

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

Permission to reproduce this copyrighted material has been granted by

New Mexico State Police

to the National Criminal Justice Reference Service (NCJRS).

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

IN MEMORIAM

This Annual Report is dedicated in memory of five Department employees, three officers and two civilians.

OFFICER JOHN E. SMITH

Officer John E. Smith, appointed April 1, 1958, passed away on April 15, 1982, of cancer.

LIEUTENANT JAMES SAUNDERS

Lieutenant James Saunders, appointed March 1, 1956, passed away on September 15, 1982, of injuries received in a traffic accident.

SERGEANT JOSEPH EVETTS

Sergeant Joseph Evetts, appointed on June 2, 1966, passed away on December 24, 1982, of a heart attack.

MISS ANNA CHRISTINE PRICE

Miss Anna Christine Price, appointed August 26, 1982, passed away on October 6, 1982, of injuries received in an automobile accident.

MISS MONICA LUCERO

Miss Monica Lucero, appointed on June 1, 1981, passed away on November 9, 1982, of leukemia.

Table of Contents

Office of the Chief	
Governor's Security Division	1
Inspections and Internal Affairs	1
Legal Division	2
Planning Division	3
Administrative Assistant's Office	
Budget Division	5
Financial Management Division	6
Personnel Management Division	6
Criminal Investigation Bureau	
Criminal Division	8
Intelligence Division	9
Narcotics Division	9
Services Bureau	
Automated Data Processing Division	11
Communications Division	14
Crime Laboratory Division	16
Property Division	18
Weapons Management Section	20
Records Division	22
Training Division	23
Uniformed Bureau	
Aircraft Division	25
Search and Rescue	28
Search and Recovery Team	29
Tactical Team	32
District One through Fourteen	32
Statistical Tables	
Officer Duty Status and General Administrative Time	75
Civilian Duty Status Time	76
Traffic Law Enforcement Time and Activities	77
Criminal Law Enforcement Time and Activities	78
Special Services and Services Time and Activities	79
1982 Activity Time Report by Districts	80
1982 Citations by District	81
1982 Speeding Violations	82
Speeding Citations by Month	83
1982 Traffic Accidents	84
Table of Organization Listing	85
Authorized Full-Time Equivalent Positions	86
1982 Communications Re-Cap	87
Report of Communications Statistical Unit - 1982	89
Records Division Report - Fingerprint cards, etc. processed and filed	90
Telephone Directory	91

NCJRS
OCT 9 1982
ACQUISITIONS

OFFICE OF THE CHIEF

GOVERNOR'S SECURITY DIVISION

During 1982, the Governor's Security Division operated with five Officers and worked a total of 15,984 man hours during the year.

The 15,984 working hours were as follows:

1. One Officer was at the Governor's mansion every night, working a 14 hour shift.
2. One Officer was assigned to the Governor and another Officer to Mrs. King for at least ten hours per day. Usually, more than ten hours were required for each of the assigned Officers.
3. One Officer was assigned to the Governor's Office when the Governor was out of town.

The Division traveled with the Governor and Mrs. King on 86 in-state trips and 20 out-of-state trips. On at least 15 of the in-state trips, the Governor or Mrs. King stayed overnight. The Governor or Mrs. King stayed at least one night on 15 of the 20 out-of-state trips.

INSPECTIONS AND INTERNAL AFFAIRS DIVISION

The purpose of the Inspections and Internal Affairs Division is to maintain the honesty and integrity of the Department, to ensure public confidence in the Department and to ensure responsible conduct by Department employees by conducting full and impartial investigations into all complaints of alleged misconduct by Department employees.

The Division is under the Office of the Chief. All assignments done by the Division are at the direction of the Chief and reports and findings are submitted directly to the Chief.

The Division's four major functions are to:

1. Investigate allegations of breaches of police integrity made against Department employees. Ensure that Rules and Regulations, directives, policies and procedures are carried out in the spirit for which they were designed.
2. Inspect personnel, vehicles, equipment, facilities and supplies used by the Department to ensure that a proper Department image is maintained and that all vehicles, equipment, facilities and supplies are used properly and/or maintained in a satisfactory condition.
3. Investigate all reports of lost or stolen property to determine if the employee was negligent and the degree of negligence, if any.
4. Conduct an investigation in every instance when an Officer discharges a firearm other than at approved target practice.

During 1982, the Division had one full-time Officer and one Officer assigned on a part-time basis for several months.

The Division works closely with the Legal Division, with the work of each Division complementing that of the other.

In 1982, the Division conducted 38 administrative investigations for which case reports were submitted to the Chief. In conducting these investigations, Division Officers were out of the District for 526 hours and spent 288 hours of travel time. Thirteen thousand, seven hundred and forty-five (13,745) miles travel time were logged on Division business during the year.

Because of the increase in personnel, the increase in internal problems and an increase in external complaints, the Division had a back log of about 15 cases throughout the year. Due also to the heavy workload and limited personnel, the Division has been unable to fulfill the mandated function of inspections.

The Division Commander attended three training courses during the year:

February, 1982 - Civil Liabilities for Law Enforcement Administrators, Santa Fe, New Mexico - one week.

April, 1982 - Police Civil Liabilities and the Defense of Citizen Misconduct Complaints, sponsored by Americans for Effective Law Enforcement, San Francisco, California - three days.

July, 1982 - Internal Affairs Deadly Force Workshop, Southwestern Law Enforcement Institute, University of Texas, Dallas, Texas - four days.

LEGAL DIVISION

The Legal Division, which has been in existence since 1968, has increased in staff from one Attorney and one Secretary to the current complement of two Attorneys, one Legal Assistant and one Legal Secretary.

The principal duties of the Division are to represent the Department and its members in ongoing litigation and also to provide day-to-day advice to the Chief and, generally, to all State Police Officers in the performance of their duties, to advise the New Mexico State Police Board on legal matters, and to assist the various Divisions with the legal aspects of their business.

There are currently approximately 30 pending lawsuits regarding claims including allegations of racial discrimination, false arrests, wrongful death as the result of a shooting incident, civil rights violations, negligence in terms of selection, training, supervision, and retention, claims for damages for State Police vehicles, forfeiture actions of money, vehicles, and property for violation of the New Mexico Controlled Substances Act, and numerous "threatened lawsuits" of similar nature.

The Legal Division has been instrumental in the collection of nearly \$10,000 owed to the New Mexico State Police for fleet vehicle accidents where someone other than the State Police operator was at fault. The Division is currently in the process of obtaining

judgements in an approximate amount of \$3,600 due the Department as the result of fleet accidents.

The Legal Division is continuing its efforts with the New Mexico Mounted Patrol to establish uniform personnel and training files for members of the Patrol.

The Legal Division also assists the New Mexico Search & Rescue Board in an advisory capacity regarding policies and procedures which would affect this Department as the controlling agency.

The Legal Advisor and Assistant Legal Advisor are also called upon throughout the year to instruct on various matters during the New Mexico Recruit Training School, In-Service Training School, and, at times, members of the Law Enforcement Academy's Basic Training Course. Topics of instruction include civil liability, search and seizure procedures, etc.

The Legal Division has been involved in several cases challenging the statute of limitations used in claims filed pursuant to the New Mexico Tort Claims Act and the federal civil rights act, especially 42 U.S.C. Section 1983. The Department has filed amicus curiae ("friend of the court") briefs in those matters and is currently involved in an appeal, concerning changing the limitations period from four years to two years, to the United States Court of Appeals for the Tenth Circuit which could affect several actions pending against this Department and its members.

During the Legislative Session, the Legal Division is required to draft and audit proposed legislation which will directly or indirectly affect the Department. The Legal Advisor is often required to appear before Legislative Committees to provide testimony on behalf of the Department.

The trend toward increased litigation involving law enforcement agencies has continued and, more than likely, will continue to increase through the years. It is anticipated that, eventually, it will be necessary to hire an additional Attorney and support personnel to continue to provide the Department with the most efficient and thorough representation possible.

PLANNING DIVISION

In 1982, the Planning Division worked on a variety of projects.

The Division initiated a survey on Communication Specialists to determine the feasibility of uniforms and to gain information on other working conditions that could stand improvement. A questionnaire was sent to all Communication Specialists and Communication Supervisors. The responses were tabulated and a report was sent to the Chief with recommendations for changes.

The Traffic Procedures Manual was completed. It was the result of a federal grant. The manual was distributed to all officer personnel.

The Division developed a questionnaire on Officer's salaries and other forms of compensation. The questionnaire was sent to state law enforcement agencies in the western states. Responses were compiled into a report that showed the salaries of New Mexico State Police Officers, by rank, in comparison to officers in other state

law enforcement agencies. The report also showed the types and amounts of compensation received by Officers. This included such things as uniform allowance, subsistence, remote duty pay, longevity pay, shift differential, overtime and supplemental pay. The report was submitted to the Chief.

The Division completed work on the revision of the Rules and Regulations. The Series 200 and 400 on personnel and property were completed and adopted by the Board. Complete sets of the Rules were printed and distributed to all employees.

The Division prepared a proposal for a Selected Traffic Enforcement Program (STEP). The Traffic Safety Bureau approved the proposal and awarded \$59,520 to the Department for operation of a STEP Program beginning October 1, 1982. The project began operations in six districts.

An Employee Handbook, designed for new employees, was prepared by the Division. A copy of the Handbook was sent to each District and Division.

In addition to the above projects, the Division worked on numerous other smaller projects or assignments from the Chief.

ADMINISTRATIVE ASSISTANT'S OFFICE

BUDGET DIVISION

The New Mexico State Police, over the last three years, has been very prosperous. This year is no exception, making it the fourth straight year that we have managed most successfully in securing sufficient appropriations for additional staff and for the designing, constructing and equipping of four Headquarter facilities.

Again, funds have been secured for selected salary upgrades; for cost of living salary increases; for additional employee benefits as well as for the annual merit and longevity increases for those eligible employees.

Specifically, Chapter 4, Laws of 1982, appropriated to the Department \$22,503,500. The appropriation consists of \$21,697,900 for general operations; \$200,000 for the purchase of evidence and for storefront operations; \$456,400 for the cost of living salary increases; \$138,300 for the Exemplary Performance Award Program and \$10,900 for salary upgrades.

Expansion approved included nine additional civilian positions. The expansion positions authorized were:

- A Legal Secretary for the Legal Division;
- An Accounting Specialist 2 and a Clerk 4 for the Financial Management Division;
- An Auto Mechanic and a Clerk 3 for the Property Division;
- Two Fingerprint Specialists 2 for the Records Division;
- Two Lab Analysts for the Crime Lab (one in Serology and one in Latent Prints).

Other expansions authorized included funds to increase the stipend pay for Recruits from \$500 to \$1,000 per thirty (30) day period; funds to implement an insurance program (casualty coverage) for the Search and Rescue volunteers, as well as funds for training; and funding for upgrades of selected civilian classifications with the classified service of State Government.

The funding for general operations provides for a 5% productivity increase for eligible employees; longevity increase for tenured Officers; replacement of furniture and equipment as well as 96 police units and sufficient funds to cover inflationary increases.

The 35th Legislature, 2nd Session, enacted Chapter 80, Laws of 1982, wherein \$2,440,100 were appropriated for the design, construction and equipping of District Headquarter buildings at Espanola, Farmington and Socorro, as well as a Sub-District Headquarter building in Tucumcari.

FINANCIAL MANAGEMENT DIVISION

The Financial Management Division has been deeply involved in the design, implementation and development of a computerized accounting system comprising a comprehensive general ledger, which will be interfaced with several modules to form a basis for establishing a complete financial management system. These modules include budget, accounts payable, program/cost accounting, inventory and fixed assets, accounts receivable.

Items completed are the chart of accounts, organization table, description table and explosion table. These files form the basis of the account master file. The matching of forms to data entry formats has also been finalized. The components remaining to be done are comprehensive testing of all documents to each fund, design of explosion transactions to the internal service fund, training of Financial Management Division staff and creation of financial reports module. The financial core should be operational by July 1, 1983. The general ledger was designed so that the accounts receivable and inventory modules have been built into it. Incorporation of these particular modules will only require minor enhancements rather than a complete design.

The Financial Management Division processed 7,034 Vouchers, 122 Miscellaneous Encumbrance Documents, 1,631 Direct Purchase Orders, 307 Bulk Gas Requests, 58 Emergency Purchase Letters, 29 Relocations, 1,979 Contract Orders and 183 Requisition for Purchase Documents.

The ultimate goal of the Financial Management Division is to implement and operate a complete financial system for the Department.

PERSONNEL MANAGEMENT DIVISION

The year 1982 was a very progressive and productive year for the Personnel Management Division, resulting in the completion and implementation of various projects, studies and programs.

One of the studies completed was the shift differential pay to be extended to Communication Specialists and Custodians. The study has been submitted for legislative approval and has been included in the Appropriation Request for the 72nd Fiscal Year (1983-84) Budget Request.

Shift differential pay and standby or call back time pay studies for Officer personnel, and a holiday pay study for Communication Specialists were also completed for future consideration.

A revised salary package for Officer personnel was completed and submitted to the Office of the Chief for review.

The New Mexico State Police was selected as pilot agency for the new payroll system implemented by the Department of Finance and Administration in February. This included getting familiar with the revised forms.

The eligibility listing and procedure for granting productivity increases was established and implemented, which has proved very beneficial and helpful to our payroll employees.

Procedures were implemented to include the Recruits in the payroll system. In the past, the Recruits had been paid on the 1st and 15th of each month and paid by voucher. This new procedure allows for payment to the Recruits on a biweekly basis.

A study involving 20 classification upgrades was completed. The upgrades affected 43 employees at a total cost of \$81,500. A study was also conducted on those employees affected by the deletion of Step 1 in the new Civilian Salary Schedule. A procedure was developed and implemented on July 1, 1982 and a total of 41 employees were affected by this change.

Civilian applicant files were again purged during the summer by our Student Aide and approximately 150 applications were destroyed.

A total of twelve desk audits were conducted resulting in one reclassification and two promotions.

A total of 117 civilian applicants were tested during the year; 32 were tested at Headquarters and 85 were tested in various districts.

A total of 17 Officer personnel resigned - a turnover of 4%. This figure includes three Officers who died, six who retired and eight who resigned. A total of 37 civilian personnel resigned - a turnover of 14%. This figure includes one employee who died and four who were terminated. Of the 37 employees, 24 were Communication Specialists.

On October 30, 1982, 31 Officers were commissioned, five were employed on a temporary status bringing the total strength to 386 Officers. During 1982, 40 civilian employees were hired - four temporary and one (1) term.

Thirty-two supervisory personnel attended and completed the Management by Responsibility Course conducted in Santa Fe in conjunction with the State Personnel Office. Five employees attended and completed a Leadership Strategies Course also conducted in Santa Fe. Twenty-one Communication Specialist Trainees attended and completed the Basic Radio Dispatchers Course, as required by law, at the Law Enforcement Academy during the year.

The following job specifications were revised, ratified by the New Mexico State Police Board and implemented:

Clerk 1, 2, 3 & 4	Procurement Specialist 1, 2 & 3
Clerk Specialist	Programmer
Clerk Specialist Supervisor	Programmer Analyst 1 & 2
Data Control Specialist 1 & 2	Secretary (Legal), 1, 2 & 3
Development Programmer 1 & 2	Typist 1, 2 & 3
Financial Specialist 1, 2, 3 & 4	Word Processor Trainee
Fingerprint Clerk Trainee	Word Processor
Fingerprint Clerk	Word Processor Supervisor
Fingerprint Specialist	Senior Word Processor

It is anticipated that at least 18 job specifications will be revised during the next year. The Automotive Mechanic series and the Aircraft Mechanic Supervisor were in the process of revision in December, 1982.

The first half of the 1982 Exemplary Performance Awards were granted in December. A total of 151 employees were recommended, 149 were approved - 83 commissioned employees and 66 civilian employees.

CRIMINAL INVESTIGATION BUREAU

CRIMINAL DIVISION

The Criminal Division's personnel consists of one Captain, one Lieutenant, Sergeants in Santa Fe and Roswell and 17 Agents assigned to Albuquerque, Clovis, Espanola, Grants, Hobbs, Las Cruces, Las Vegas, Roswell, Ruidoso, Santa Fe, Silver City and Taos. The Division's three (3) civilian support personnel include a Secretary II, Secretary I and a Clerk Specialist. The Secretary II and Clerk Specialist are located in Santa Fe, with the Secretary I located in Roswell.

Each Agent is assigned a geographical area of responsibility in which he is to maintain a supportive role to the Uniformed Bureau, prosecuting agencies, and other law enforcement entities.

During 1982, the Division initiated 277 cases encompassing all spectrums of major crimes as well as varying degrees of property crimes, political corruption and fraud. These investigations resulted in the arrest of 74 individuals for felonies, 5 for misdemeanors and the recovery of \$187,000 in stolen property. Only 42 cases are considered open at this time.

The Explosive Ordnance Team responded to 17 calls to destroy unstable explosives and chemicals. The items found included 300 pounds of black powder, 346 sticks of dynamite, petric acid, ether, flares, ammunition and explosive caps. Travel to destroy these explosives amounted to 4,800 miles or an average of 282 miles per trip.

The Division also conducted a "Sting" Operation. The recovery of \$10,000 in items and contraband (narcotic), and the solving of approximately 300 burglaries, was the end result. Several cases are still pending. This operation was conducted in conjunction with local law enforcement agencies.

The Riot Prosecutions, after approximately three years of investigations, were completed with the following results:

- 8 convictions of first degree murder
- 15 guilty pleas of second degree murder
- 17 convictions of lesser charges ranging from voluntary manslaughter to possession of a deadly weapon

Specialized training received by Division personnel in 1982 was the following:

Management of Criminal Investigations, Albuquerque, New Mexico - three supervisors for three days.

Management of Hostage Negotiations, Washington, D.C. - one supervisor for ten days.

Management by Responsibility, Santa Fe, New Mexico - one supervisor and one Agent for four days.

Crime Scene Investigations, Clovis, New Mexico - one supervisor and two Agents for one day.

Advanced Homicide Investigations, Santa Fe, New Mexico - two Agents for one day.

Homicide Investigations, Santa Fe, New Mexico - three Agents for five days.

Medicolegal Investigations, Albuquerque, New Mexico - four Agents for five days.

Bomb Technician Training, El Paso, Texas - two Agents for three days.

INTELLIGENCE DIVISION

The Intelligence Division's priority is to conduct special investigations into organized types of criminal activity, conspiracies and subversive acts.

The Intelligence Division's activity consisted of investigations into areas of white collar crimes, public employee corruption, fencing operations, narcotics, gambling, terrorist activity and other non-traditional organized criminal activity.

The Division continued to participate in a joint organized crime strike force. The statistics compiled from the investigations conducted by this group of Officers are very impressive in the areas of contraband seized, stolen property recovered, and conviction rate of individuals charged with violation of criminal statutes.

The Division provided assists throughout the year to various police agencies, Federal, State and municipal, both in-state and out-of-state. One major assist was in conjunction with the New Jersey State Police in an attempt to develop leads and locate a former resident of New Mexico who is being sought for the murder of a New Jersey State Police Officer.

The Division continued to provide specialized training to personnel assigned to the Intelligence Division with the personnel attending the following seminars: Advanced Organized Crime Investigation, Civil Liabilities for Law Enforcement, Management by Responsibility, Surveillance Operations, Via Charting and Link Analysis Network Diagramming.

NARCOTICS DIVISION

The Narcotics Division is divided into six geographic regions and two specialized investigative teams, the Air Detail and the Diversion Investigation Unit. The two specialized units are accountable for conducting statewide investigations and are stationed in the Albuquerque area. At the present time, the Division's authorized strength is 40 commissioned New Mexico State Police Officers and 11 support personnel.

Narcotics Division personnel's efforts resulted in the arrest of 423 defendants; of these, 55%, or 234 defendants, were arrested for distribution of a controlled substance. There were 1,959 investigations conducted and the total value of controlled substances seized was \$651,998,053. One investigation gave New Mexico the distinction of seizing the largest marijuana plantation in the United States and accounted for a \$600 million

seizure. This plantation was 50 acres and had 604 rows which were approximately one-half mile long each. The Division also seized 22 smaller plantations.

The Narcotics Division, working in conjunction with the New Mexico State Police Uniformed Bureau, seized approximately 70 pounds of cocaine and arrested two individuals. The case is pending further investigation by the State Police, Drug Enforcement Administration and the United States Attorney's Office. The two subjects arrested have plead guilty, and additional arrests are expected to follow in 1983.

In October, 1979, a Federal Grant was initiated whereby the New Mexico State Police Narcotics Division formed the Diversion Investigation Unit to enforce the Controlled Substances Act, specifically illegal pharmacy prescriptions and any drugs obtained from a legal source and turned into black market drugs. This Unit consists of four Agents and one supervisor. Throughout the year of 1982, the Unit was responsible for 63 arrests which included 51 forged or altered prescriptions amounting to 1,598 dosage units valued at \$21,717. The Diversion Investigation Unit, throughout 1982, has been responsible for 15% of the total arrests incurred in the New Mexico State Police Narcotics Division.

The Air Detail Unit consists of a Sergeant and three Agents who are stationed in Albuquerque, and one Agent stationed in Santa Fe. This select group of investigators is responsible for combating the most professional type of drug violator. Air smugglers are classified as organized crime violators due to their being well financed and having the capabilities to travel from state to state and country to country. On June 26, 1982, this Unit investigated the largest cocaine seizure in New Mexico's history. There have been three arrests to date, the seizure of 213 pounds of cocaine valued at approximately \$39 million and a leased 441 Cessna aircraft. This investigation is pending approximately 20 to 25 additional Federal indictments from Phoenix, Arizona. The continuing investigation is a cooperative effort between New Mexico State Police, Arizona Department of Public Safety, United States Attorney's Office and Drug Enforcement Administration.

SERVICES BUREAU

AUTOMATED DATA PROCESSING DIVISION

The Automated Data Processing Division underwent extensive organizational changes during 1982.

The previously planned termination of the Uniform Crime Reporting function took place starting January 1st. One employee terminated early due to a spousal transfer and the remaining two were retained to close out the function and prepare the final edition of "Crime in New Mexico". This was completed by mid-March, whereupon the two remaining employees were reassigned to other areas of the Department.

On July 1, 1982, the Accident Records Service Center was officially transferred to the Motor Vehicle Division of the Transportation Department. Eight permanent State Police employees and one temporary were affected by the change, with seven transferring, the temporary position terminating and one permanent employee being successful in filling another position within the State Police.

The third UCR position was retained within the SP-ADPD, reclassified to a data processing specialty and earmarked for full-time assignment to the development of an Automated Financial Management System.

Also, on July 1st, two programmer positions previously assigned to State Police support within DFA-ADPD were transferred to SP-ADPD on a permanent basis. This brought the professional technical staff of SP-ADPD to six, doubling the previous staff and enabling much greater responsiveness to Departmental needs.

With the loss of the Accident Records and UCR functions, the key entry staff was reduced by two positions that transferred with the Accident Records Service Center. The remaining seven positions consist of a Data Control Specialist, a Key Entry Supervisor and five Key Entry Operators. The Division Secretary and Clerk/Receptionist bring the total complement of SP-ADPD to fifteen civilian employees and one commissioned Commander.

It is worthy of note that, except for the three new positions added during 1982, there has been no turn-over in the rest of the current SP-ADPD staff during the past two calendar years (1981 and 1982).

Systems and Applications

Numerous systems and applications have been implemented since 1968, with emphasis on traffic law enforcement and management-type information. As the years have passed, these systems and applications have changed and matured to the extent that the SP-ADPD is able to provide answers to approximately 85% of all questions asked by management from the automated data base. As managers and other users have become more familiar with computers as a result of the technology explosion bombarding our society today, more uses of the data come to light and more enhancements can be made to meet specific needs. The major systems and applications in place or being developed by State Police are:

- Activity Reporting
- Fleet Expense Reporting, including Shop Inventory Control
- Citation Accounting and Statistics
- Capital Inventory
- Employee and other master files
- Small Stores
- Employee Leave Accounting
- Personnel Management
- Special projects as requested
- New Mexico Law Enforcement Telecommunications System Linkage to Motor Vehicle Division
- Micronym Identification Bureau Management System and Offender Index
- Financial Management System
- Statewide Want/Warrant System
- Criminal Investigation Bureau Needs Analysis and System Design

Financial Management System

Although constant maintenance was done on all existing systems, the major project during 1982 involved participation with the New Mexico Corrections Department in a joint effort to develop a complete Financial Management System suitable for use by both agencies, with probability of future adoption by many other State agencies as a standard system. Starting in April, six person-months of effort were contributed directly to the joint effort by SP-ADPD, with many additional hundreds of hours being contributed by the Financial Management Division, Budget Division, Administrative Assistant and Office of the Chief. By the end of August, the joint effort produced a core accounting system of great complexity and each agency then redirected resources to tailor the result to the specific agency's needs. By year's end, State Police was able to establish a testing and implementation schedule designed to have full conversion and operation for the 72nd Fiscal Year starting July 1, 1983.

With the exception of the Citation System, all other operational systems will eventually be directly linked to the Financial Management System. Activity Reporting will provide a means to convert time to dollars and allocate costs to specific programs and cost centers. The Fleet Management System already provides a mechanism for reconciliation of invoices with vendor billings and the Personnel Management System provides information on contingent liabilities for unused annual and sick leave. The linkages for Capital Inventory and Small Stores are quite obvious.

Statewide Want/Warrant System

In March of 1982, two events occurred that catapulted State Police into a project to implement a Statewide Want/Warrant System similar to NCIC. In the period of one week, the Albuquerque Police Department inquired about the possibility of expanding its existing system to statewide operation and the Farmington Police Department invited all San Juan County law enforcement agencies to tie into Farmington's computerized warrant system.

SP-ADPD located surplus terminals and modems for use in the State Police District 10 Office and San Juan County Sheriff's Office. Joint powers agreements between State Police, Farmington, Aztec, Bloomfield and San Juan County were negotiated for system support and operation. The system became operational in early July and results for the last six months of 1982 far exceeded expectations.

Further talks with Albuquerque Police Department, the Data Processing Council and DFA-ADPD resulted in Albuquerque's computer programming being transferred to the State's computers in Santa Fe. DFA-ADPD staff prepared programming links between NMLETS and the Albuquerque programs and demonstrated the feasibility of implementing the system statewide.

At year's end, plans for implementation beginning in July, 1983 were well developed and awaiting legislative approval.

Criminal Investigation Bureau

Due to long term neglect of the needs of the Criminal Investigation Bureau, one of the programmer positions that transferred from DFA-ADPD was allocated to full-time study of the Criminal Investigation Bureau needs. A qualified, in-house applicant was found to fill the position and necessary supplemental training was started during November and December. Upon completion of the training programs in March, 1983, the individual will take up residence in the Criminal Investigation Bureau and start the lengthy process of needs analysis and systems design. The analysis should be completed in time for budgetary figures to be included in the 1984 Budget Request.

Education and Training

The complexity and rapidly changing technology of computers dictates that education and training be a continuous operation within any computer center. To this end, advanced training and training in new techniques consumed 694 hours of SP-ADPD's work time, not including the many informal training hours expended by the supervisors.

Training received by Division personnel was as follows:

EMPLOYEE CLASSIFICATION	COURSE	LOCATION	LENGTH
Programmer Analyst II	Deltak's 11-7XX Structured Analysis	DFA-ADPD	29 hrs.
	Structured Techniques An Overview	DFA-ADPD	2 hrs.
Key Entry Supervisor	Deltak's 26-xxx Structured Cobol	DFA-ADPD	120 hrs.
System Analyst II	Deltak's 26-xxx Structured Cobol	DFA-ADPD	120 hrs.
System Analyst I	Deltak's 26-xxx Structured Cobol	DFA-ADPD	120 hrs.

EMPLOYEE CLASSIFICATION	COURSE	LOCATION	LENGTH
	CADE System Generation and Maintenance	Sperry-Univac	16 hrs.
	Structured Systems Analysis & Design	DFA-ADPD	40 hrs.
	SAS Workshop	DFA-ADPD	4 hrs.
Data Control Specialist I	Deltak's 7-2xx Understanding Data Processing	DFA-ADPD	27 hrs.
	Management by Responsibility	NM State Training	32 hrs.
	Deltak's 26-xxx Structured Cobol	DFA-ADPD	120 hrs.
System Analyst Mngr.	Management by Responsibility	NM State Training	32 hrs.
Division Commander	Management by Responsibility	NM State Training	32 hrs.

COMMUNICATIONS DIVISION

The Communications Division is responsible for overseeing the various communication systems utilized by the State Police. This includes the various two-way radio systems, telephone systems and the Law Enforcement Data Telecommunications System. The Division was actively involved in major projects in each of the systems during 1982.

Radio Systems

The State Police radio systems not only provide communications for this Department, but also provide a statewide law enforcement network which supports over 1,000 radio units from other law enforcement agencies. This network was established and is maintained as a common network for coordination between the various law enforcement agencies throughout the State. This network is commonly used by other agencies to request driver's license, vehicle registration and wanted persons information.

A major improvement to our radio system was the development of a new repeater site south of Las Cruces. This new radio provides communication between El Paso and Las Cruces.

Records are maintained by the Communications Division of all agencies authorized to use the Law Enforcement Radio Network. Authorizations are renewed on an annual basis. Law enforcement agencies authorized to use this network are as follows:

Agency Types	Total Authorized Units
New Mexico City Police Departments	383
New Mexico Sheriffs' Offices	260
New Mexico State Police	430
New Mexico Mounted Patrol	41
Other New Mexico State Agencies	202
Other New Mexico Local Agencies	18
Federal Agencies	59
Indian Police Department	96
Out-of-State Agencies	54
Total Units Authorized on Law Enforcement Network	1,543

Telephone System

In addition to coordinating changes to our telephone network such as installation, removal and repairs, the Division handles all requests for authorization numbers and telephone credit cards. Monthly billing charges on each long distance call made throughout the state telephone system were sent to each District and Division Commander for verification and approval. During 1982, 546 authorization numbers and 89 credit cards were issued, in addition to 172 numbers changed.

Law Enforcement Telecommunications System

This statewide system supports every law enforcement agency throughout the state and is used to obtain driver's license and vehicle registration information; to enter and retrieve information from the National Crime Information Center (NCIC) on wanted persons, stolen vehicles, missing persons, stolen articles, etc., and to send and receive information throughout the United States and over 120 foreign countries to over 21,000 law enforcement data terminals. Nearly eight million messages were handled through this system during 1982. Validating New Mexico NCIC entries is also the responsibility of this Division. Maintenance, control and supervision of this system is a daily responsibility. Hourly system monitoring is performed to ensure system operation. The Commander of the Communications Division is the State NCIC Control Officer, the NLETS State Representative and also serves on the National Board of Directors for the National Law Enforcement Telecommunications System.

Three new data terminals were added to the system in 1982; the Santa Fe County Sheriff's Office, McKinley County Sheriff's Office and the Provost Marshal's Office at White Sands Missile Range. A three day training course was conducted at each terminal location.

A new circuit was added to the data network to accommodate the new terminals and improve the system response time.

Several weeks were spent developing specifications for a replacement data message switcher to replace our ten year old equipment.

Instructor Assignments

08/12/82	NMSP Recruit School - Radio Communications
08/24/82	NMSP Recruit School - NCIC-NLETS and NMLETS
09/20/82	NMSP Recruit School - Radio Communications

03/22/82 Teach NLETS-NCIC and Radio to NMMP, Bern. Co. S.O. Reserve - Albuquerque

10/13-15/82 Teach Data Speed 40 Terminal Operations - Santa Fe Co. S.O. - Santa Fe

10/19-21/82 Teach Data Speed 40 Terminal Operations - White Sands Missile Range MP's

11/16-19/82 Teach Data Speed 40 Terminal Operations - McKinley Co. S.O. - Gallup

1982 Special Assignments

01/08/82 - 02/18/82 Legislative Security - State Capitol
 06/14/82 - 06/17/82 Legislative Security - State Capitol
 04/01-03/82 NCIC Western Region Conference - Reno, Nevada
 10/26-28/82 NCIC Western Region Conference - Phoenix, Arizona
 11/3-4/82 NLETS Board of Directors Meeting - Phoenix, Arizona
 07/22-24/82 NLETS National Conference - Daytona Beach, Florida
 03/10-11/82 NLETS Board of Directors Meeting - Phoenix, Arizona
 05/19/82 APCO Meeting - Hobbs
 05/14-16/82 Governor's 20 Pistol Match - T. or C.
 06/02/82 Range Master for FOP Annual Meeting - Pistol Match - Santa Fe
 06/18-20/82 State Championship Police Combat Pistol Matches - Los Alamos
 10/8-9/82 New Mexico Sheriff's & Police Association Annual Meeting
 Pistol Matches - Alamogordo

1982 Schools Attended

03/02/82 Subj: Grievance Procedures - By: Human Rights Commission - Attended by the Sergeant

03/3-5/82 In-Service Pursuit Driving Training - NMSP - Attended by the Sergeant

11/16-17/82 Leadership strategies - Santa Fe - Attended by the Captain

12/1-3/82 Network Communications Protocol Seminar - Albuquerque - Attended by the Captain

CRIME LABORATORY DIVISION

During 1982, four new analysts were added to the staff, making a full complement of 14 Analysts and 2 Secretaries. By Section, the assignment of analysts was two in Questioned Documents, two in Trace Evidence, three in Serology, two in Firearms, two in Latent Prints and three in the Drug Section.

Training seminars, meetings and workshops in advanced techniques were attended by several of the analysts. The schools included the following:

Southwestern Association for Forensic Documents	40 hours
Firearms Examinations	40 hours
Electrophoresis Blood Typing	80 hours
FBI Arson Class	80 hours
FBI Laboratory Director Seminar	40 hours

Forensic Microscopic	40 hours
Serology	80 hours
Latent Fingerprint Techniques	48 hours
Legal Secretary Course	48 hours
Management by Responsibility	32 hours

The approval for an additional microscope and a new stainless steel water recovery tank increased the capability of handling the 42% increase of case load in the Firearms Section.

The Chemistry Drug Section work load increased 27% in 1982, mostly in the submission of cocaine, heroin and LSD.

The addition of two new analysts in the Serology/Trace Evidence Section has brought this Section up to full staff strength for the first time in nearly a year and as a result, the sectional case backlog is fast approaching manageable levels. The two new analysts bring with them specialized work experience in electrophoresis, scanning electron microscopy and x-ray micro-analysis as well as more generalized work and educational background in the forensic sciences.

Instrumental and technical improvements for 1982 included the acquisition of an advanced Nikon polarizing microscope. This microscope, which is similar to the instrumentation used by the FBI in their Hair and Fibers Section, utilizes a quartz wedge which provides a more time efficient and definitive method for the identification of man-made and natural fibers.

The use of modification of the FBI capillary technique in Lewis System blood grouping technique reduces the cost per test by a factor of 100 and the time per test by a factor of 2.

The utilization of a new technique in the analysis of glass provides the additional dimension of a value constant to the individualization of glass particles.

The analysis of biologically contaminated evidence was expanded by the inclusion of pollen identification.

Current research being conducted in the Serology/Trace Evidence Section includes:

- Soil component identification;
- Further use of capillary techniques in the grouping of dried body fluids;
- Techniques for animal species differentiation based upon erythrocyte acid phosphatase evaluation.

The Serology Section has been working in cooperation with the Mental Health Bureau of the New Mexico Health and Environment Department to put on statewide training programs for both law enforcement and support personnel who deal with sexual assaults. Sessions have also been presented in various medical facilities within the targeted areas. A noted improvement in the level of criminal sexual penetration evidence received at the Laboratory has resulted. The general understanding of the laboratories capabilities has improved, as reflected by the information supplied by Officers upon submission and the evaluations requested. Enrollments in excess of 300 are listed for this presentation effort.

The Questioned Document Section has justified the additional examiner trainee assigned to that Section by an increase of 82% in cases received during the year.

Latent Fingerprint cases were up by 14% and the filling of the vacancy in that Section was most welcome.

A total of 2,940 cases were received and worked during 1982, an increase of 30% over 1981. A total of 60,336 individual examinations were conducted on the evidence received since records were started in March of 1982 on this phase.

The Laboratory personnel attended 59 crime scenes with a total of 805 man hours and 14,141 miles.

They attended 279 court cases with a total of 3,197 man hours and 98,043 miles. Courses instructed were 36 for a total of 473.5 hours.

Departments utilizing the Laboratory are as follows:

City Police Departments	1,159
Sheriffs' Departments	722
State Police	838
Other Agencies	445
i.e., Attorney General's Office	
District Attorney Offices	
Health and Social Services	
B.I.A.	
Game and Fish Department	

PROPERTY DIVISION

The Property Division has a wide range of administrative and operational responsibilities. These responsibilities include a Mail Room and Central Supply Room which are located at the Headquarters Complex, physical plant operation of buildings and grounds at Headquarters as well as all facilities owned and/or leased by the Department to include the Murray Morgan State Office Building in Alamogordo and the Bruce King State Office Building in Clovis. The Division furnishes janitorial services for the Headquarters Complex to include the New Mexico Law Enforcement Academy, plus various State-owned buildings throughout the State. The Division is responsible for fleet management of 415 vehicles which are utilized on a 24-hour basis. The Division also has the responsibility of managing all property owned, leased or rented by the Department. A perpetual inventory must be maintained of all property owned or disposed of by the Department.

To achieve these objectives, the Division is staffed by a Division Commander who is a Captain, one Secretary who performs the duties of an Administrative Assistant to the Commander, one Central Supply Room Clerk, one Duplicating Technician, one Inventory Specialist and one Mail Room Supervisor. The Buildings & Grounds Section is comprised of 22 employees who are supervised by one Physical Plant Manager. The Department has nine Mechanics who are strategically located throughout the State, in an effort to provide the fastest possible response time concerning fleet maintenance and repairs.

The Supply Clerk and the Inventory Clerk have the responsibility of ensuring the safekeeping of all property within the Department, maintaining a perpetual inventory, providing the space for storage, immediate retrieval and proper dissemination of all supplies and property to the Bureaus, Districts and Divisions and constantly maintaining an accurate record-keeping system.

The 35th Legislative Session (1982) appropriated funding for the design, construction and furnishing of three additional State Police District Headquarters - Farmington, Espanola, and Socorro. Also, funding was appropriated for the construction of a Sub-District Office Building in Tucumcari. Sites for each building have been selected, architectural drawings are being completed, and within a short period of time, bids will be let and construction on the new buildings will begin. Hopefully, all the buildings, with the exception of Socorro, will be completed and occupied during the Fall of 1983.

Emergency funding was obtained to replace the roofs on all the buildings at the Headquarters Complex, to include the District One Office. Hopefully, the roofing process during the month of May, 1983 will solve our problems. As we all know, this is a project which is desperately needed to prevent further damage to our Complex.

Architectural drawings have been completed and the bids have been let for an underground evidence locker which will be constructed at a site adjacent to the offices of the Criminal Investigation Bureau at the Headquarters Complex. Monies needed for this construction have not been appropriated, but we anticipate that the 36th Legislative Session (1983) will appropriate sufficient monies to construct and equip the facility.

A contract has just been completed whereby the Department has replaced the obsolete heating and cooling system at the New Mexico Law Enforcement Academy (Dormitory Section) with individual heating and cooling systems that are thermostatically controlled within each dormitory room. This is an expenditure which should be appreciated by each student attending the Academy, as hopefully it will eliminate the heating and cooling problem which previously existed, as well as eliminating the popping sound within the system that disturbed the students.

Through the years, the Department's fleet has been maintained in such excellent condition that the Department was recognized by the National Association of Fleet Administrators as having one of the best managed state fleets within the United States. As a result of this efficient management on the part of Deputy Chief I. B. Pickett, the overall replacement mileage was reduced to an average of 66,500 miles; this year's average being the lowest mileage replacement in the history of the New Mexico State Police. Ford Motor Company received the bid for fleet vehicles during 1982. The Property Division purchased 142 new vehicles for departmental use, this number of vehicles being the greatest amount purchased during any single year since 1970. As a result of purchasing vehicles from Ford Motor Company, all nine of the Department Mechanics attended a two-day course in Albuquerque sponsored by Ford Motor Company; the topic being "1982 Ford Police Vehicles".

The Department's 72nd Fiscal Year Capital Project Requests are as follows: 1. Evidence Storage and Crime Lab Drying Room 2. Phase I - Headquarters Complex 3. Albuquerque District Remodeling and New Construction 4. Pistol Range 5. Bomb Equipment 6. Radio equipment to delete dead areas in Tucumcari, East of Roswell, and North and South of Lea County.

Taking into consideration the four buildings which are presently under construction and the re-roofing of the Headquarters Complex, we have projects under construction in excess of \$2,250,000 which should be completed by December, 1983.

The Physical Plant Manager attended a three week course on heating and air conditioning in Phoenix, Arizona. Two weeks of this instruction were directed towards refrigeration and one week was on heat pumps.

Recently, the Weapons Management Officer was assigned under the direct supervision of the Property Division Commander and will become a Section within the Property Division.

The Property Division has been working very closely with the Automated Data Processing Division concerning our perpetual inventory and has been conducting monthly audits of our work product in an effort to measure the reliability and efficiency of the system. This technique has allowed us to keep a more accurate record of supplies and equipment on hand within the Supply Room, providing more efficient distribution of supplies to the Bureaus, Divisions and Districts.

WEAPONS MANAGEMENT SECTION

The following is the annual computation of services performed by the Weapons Management Section, now under the Property Division.

This computation includes a report on the weapons repaired, realizing a savings to the Department in the amount of \$7,800 for the year 1982. Figures will indicate the cost of last year, 1982, compared to 1981.

Guns serviced and repaired in the arsenal are as follows:

Smith & Wesson revolvers	71
Ruger revolvers & Mini 14's	34
Colt revolvers & automatics	27
Winchester shotguns	3
Remington shotguns	7
Ithaca shotguns	21
Stevens shotguns	5
Mossberg shotguns	9
Federal tear-gas guns	3
AR 15 rifle automatic	5
M 16 rifle automatic	1
TOTAL WEAPONS	186

The work done on the above weapons, including refinishing, plus the cost of parts used and services rendered by this Section are shown in the figures below. This also includes all other weapons repaired.

Guns Blued	1982 — 16 @ 55.00 = \$ 880.00
	1981 — 23 @ 50.00 = 1,150.00
Action Work	1982 — 71 @ 45.00 = 3,195.00
	1981 — 45 @ 35.00 = 1,575.00

Tune-up Work	1982 — 6 @ 45.00 = 270.00
	1981 — 7 @ 40.00 = 280.00
Service	1982 — 66 @ 35.00 = 2,310.00
	1981 — 64 @ 30.00 = 1,920.00
Trigger Work	1982 — 5 @ 25.00 = 125.00
	1981 — 4 @ 20.00 = 80.00
Hammer Work	1982 — 7 @ 40.00 = 280.00
	1981 — 6 @ 35.00 = 210.00
Sights	1982 — 4 @ 50.00 = 200.00
	1981 — 9 @ 45.00 = 405.00
Cylinder Work	1982 — 12 @ 45.00 = 540.00
	1981 — 3 @ 40.00 = 120.00
Total weapons repaired:	1982 — 186 = \$7,800.00
	1981 — 161 = \$5,740.00

An increase in 1982 of \$2,060.00

The following are the District qualifications for the year.

<u>1st Qualification Shoot</u>	<u>2nd Qualification</u>	<u>Change in Average</u>
District 01 - 1761.3 = 88.0%	1841.6 = 88.0%	.0
District 02 - 1004.9 = 91.3%	1396.5 = 87.2%	4.1 -
District 03 - 1695.1 = 89.2%	1382.2 = 92.1%	2.9 +
District 04 - 2679.0 = 92.3%	3086.0 = 93.5%	1.2 +
District 05 - 2229.1 = 92.8%	Did Not Fire	.0
District 06 - 2073.7 = 79.7%	1972.5 = 86.0%	6.3 +
District 07 - 1736.0 = 82.6%	1318.4 = 88.0%	5.4 +
District 08 - 1671.0 = 83.5%	1758.5 = 92.5%	9.0 +
District 09 - 2254.8 = 93.9%	1169.0 = 90.9%	3.9 -
District 10 - 2321.4 = 92.8%	1862.0 = 85.0%	7.8 -
District 11 - 1487.4 = 92.9%	1839.9 = 92.0%	.9 -
District 12 - 1441.4 = 90.0%	1204.7 = 92.6%	2.6 +
District 13 - 1183.1 = 91.0%	1244.2 = 89.0%	2.0 +
District 14 - 1098.3 = 91.5%	1173.3 = 78.2%	13.3 -
District 20 - 1145.3 = 88.1%	1091.0 = 91.0%	2.9 +
District 21 - 1097.6 = 84.4%	665.5 = 83.1%	1.3 -
District 22 - 580.0 = 82.8%	661.0 = 83.0%	0.2 +
District 23 - 1123.6 = 86.4%	1371.6 = 91.4%	5.0 +

Firearms training for the Recruit School, as compared to the districts, was as follows: 2695.6 = 84.2% Marksman Class.

Out of the Recruit Class, we now have the following: 1 Master, 2 Experts, 9 Sharpshooters and 20 Marksmen.

RECORDS DIVISION

The Records Division ended 1982 with 14 employees: six in the Fingerprint Section, five in the Criminal Records Section, one in the Accident Records Section, one Division Secretary and one Commander.

Fingerprint Section

The Fingerprint Section is responsible for processing all incoming fingerprint cards, both criminal and applicant. These cards, along with all other related data submitted to us by the FBI, our own State Police Districts and also by statewide contributors, are then identified, merged and automated. All this data is then filed where it can be quickly and accurately located and disseminated to the law enforcement community.

This year, the Fingerprint Section received 19,627 fingerprint cards from various contributors. Some 2,058 more cards were received over last year; however, less cards were classified. This was due largely to the fact that our MICRONYM system now identifies rearrest fingerprint cards, thus eliminating the need to classify a lot of cards. This allowed the section more time to process the increased workload from the previous year.

Other highlights of the year included three employees of the Section advancing on their career ladders. Two other employees transferred into the Section from other divisions. Two employees in the Section were granted the Exemplary Award for outstanding and unselfish performance of their duties.

Fifteen new fingerprint filing cabinets were added to the Section replacing two of the obsolete and troublesome power files.

As of October, 1982, the old ALPHA file has been deleted, either by purging and/or merging it into the master fingerprint file. Extensive purging of both fingerprint cards and related data which does not meet New Mexico criteria, continues, at this point, in preparation of automating our entire system.

Presently, the response time to our contributors stands at about four working days. This response time has been shortened by the use of MICRONYM. (It should be noted that the Fingerprint Section now has less employees than it did at this time last year.)

Records Section

The Records personnel have done extensive entering of data from file cards into MICRONYM. This has alleviated some of the time spent on the processing of documents and record checks. Eighty-eight thousand and sixty-three (88,063) documents have been entered into MICRONYM since its inception.

Extensive purging continued in the Records Section which enabled us to prepare documents for microfilming. At present, the Microfilm Unit is filming obsolete case files for the New Mexico State Police Crime Laboratory.

The UCR Unit (State Police data only) was transferred from the Data Processing Division to the Records Division in April, 1982.

In February, 1982, a Microfilm Clerk and Supervisor attended a Microfilm Technical Seminar in Santa Fe, New Mexico. In May, 1982, the Records Supervisor was assigned to attend a course on Understanding Data Processing in Santa Fe. Attendance at this course was to better understand and utilize the MICRONYM Computer. In September, 1982, the Clerk Specialist, in charge of Uniform Crime Reporting, and her Supervisor were assigned to attend a Uniform Crime Reporting Seminar sponsored by the FBI in Albuquerque, New Mexico. Also in September, 1982, two Clerks from the Records Section attended the Governor's Career Development Conference.

Exemplary Awards were given to two Records Section employees.

Accident Report Section

The Accident Report Section successfully handled the usual large and continuous volume of accident reports submitted by New Mexico State Police Officers throughout the State. In 1982, 11,302 reports were received, tabulated and filed. Written requests and teletypes processed totaled 9,693. Two thousand four hundred and eighteen (2,418) were sent gratis to our Officers, state and federal agencies. Requests returned totaled 1,925 because the accidents were investigated by other law enforcement agencies, and are not maintained in the New Mexico State Police files, or the information provided by the requesting party was insufficient to conduct a file search. This section does not take into consideration the 2,000 verbal requests taken yearly.

The Accident Report Section also handles the daily fatal count in comparison with the previous year.

The Accident Report Section is unique because it produces direct revenue. In 1982, \$16,848 was deposited to the State's general fund.

TRAINING DIVISION

The Training Division is directly responsible to the Commander of the Services Bureau. The staff consists of five commissioned Officers and three civilian employees.

From January, 1982 through June, 1982, the Training Division conducted an In-Service Training Program for commissioned officers in the Uniformed Bureau ranking from Patrolman to Sergeant. This In-Service School was conducted over 12 sessions; each session was for three days, with the primary emphasis devoted to police driving.

The 1982 Sergeant Promotional Examination was administered in March, 1982 to 135 of the 152 eligible Officers. Thirty-one Officers participated in the oral interview portion in April, 1982.

The Training Division assisted with the New Mexico Boys' State Program at the New Mexico Military Institute in June of 1982 and assisted the New Mexico Department of Education, School Bus Transportation Division with their annual training sessions which offered courses in First Aid, Basic School Bus Safety and Defensive Driving. The Training Division also conducted various classes for the Albuquerque Police Department, the Bernalillo County Sheriffs Department, the New Mexico State Parks Monuments Division, the Department of Game and Fish and the New Mexico Mounted Patrol. The Training Division also conducted a First Aid Recertification In-Service Training Program for the New Mexico State Police Criminal Investigation Bureau.

The Division conducted a concentrated recruiting campaign in twenty cities and towns in New Mexico as well as various Indian Pueblos and Reservations in the State in an effort to attract qualified applicants for the 1982 Recruit School. The Division processed 784 applications; from those applications, 44 individuals were selected for Recruit School. Thirty-one Recruits graduated from the 40th Recruit School which was conducted from August 1, 1982 through October 29, 1982.

Each year the Training Division instructs at least one 40 hour Peace Officer School to commission Indian Police Officers as New Mexico Peace Officers. In September, 1982, this course was instructed by the Training Division at the Navajo Police Academy in Window Rock, Arizona.

The Training Division also conducted a 16 hour Radar Certification School in September, 1982 for the Farmington, Aztec and Bloomfield Police Departments.

Members of the Training Division were sent to various advanced courses and seminars. In October, 1982, an Officer attended a Baton Instruction Certification Course conducted by the Koga Institute. Another Officer attended a 48 hour D.W.I. Instructors Course and a 40 hour Athletic Training Workshop in the care and prevention of athletic injuries. The Sergeant attended the nine month Northwestern Traffic Institute Course in Evanston, Illinois and returned to New Mexico in July, 1982. The Sergeant also attended a 16 hour Kubotan Instructor Certification Class conducted by the Defensive Tactics Institute. The Division Commander attended a 32 hour State Police Academy Directors Seminar conducted by the Institute of Police Traffic Management at the University of North Florida in March of 1982, a 24 hour class on Police Civil Liabilities and the Defense of Citizen Misconduct Complaints, conducted by the Americans for Effective Law Enforcement (AELE) in San Francisco, California and a 40 hour Management by Responsibility Seminar which was conducted through the State Personnel Office.

UNIFORMED BUREAU

AIRCRAFT DIVISION

The mission of the Aircraft Division is to conduct airborne law enforcement operations, related support missions and general aviation activities, as a primary unit, or in support of our Districts, Divisions, Teams, other law enforcement agencies and/or other State and Federal agencies, as directed by the Office of the Chief.

The Division is composed of three uniformed personnel and one civilian technician.

Our aircraft inventory for the year was composed of the following:

Aircraft 601 - 1967 Cessna R-172E (converted Military T-41B)
 Aircraft 602 - 1978 Cessna T-337H (Turbo Skymaster)
 Aircraft 603 - 1979 Cessna P-337H (pressurized Skymaster)
 Aircraft 606 - 1976 Aerospatiale SA-341G (Gazelle Helicopter)

Flying time decreased 11.1% during 1982 (when compared to 1981) due to the programmed cut in air-traffic missions ordered by the Chief.

The Division conducted 762 missions during the year:

MISSION	NO. OF MISSIONS	PERCENTAGE OF TOTAL
Transportation Flights	112	14.7%
Assists to the Governor	71	9.3%
Non-Medical Relays	2	0.3%
Medical Relays	3	0.4%
Air Traffic Control (Speed)	141	18.5%
Traffic/Highway Patrol	230	30.2%
Search & Rescue Missions	44	5.8%
Felony Search Missions	15	2.0%
Surveillance Missions	6	0.8%
Reconnaissance Missions	43	5.6%
Maintenance Flights	71	9.3%
Training/Proficiency Flights	17	2.2%
Miscellaneous Flights	7	0.9%

The various State Police Districts, Divisions, Teams and other associated agencies used the aircraft a total of 554 times:

DIST./DIV./AGENCY	TIMES	PERCENTAGE OF TOTAL
Headquarters	55	9.9%
Training Division	6	1.1%
Intelligence Division	4	0.7%
Narcotics Division	38	6.8%
Criminal Division	22	4.0%
Crime Laboratory	17	3.1%
State Police Districts	237	42.8%
Aircraft Division	77	13.9%
Governor's Office	73	13.2%
Other Agencies	25	4.5%

Flying time for the year totalled 986.4 hours. An analysis by mission type is as follows:

MISSION	NO. OF HOURS	PERCENTAGE OF TOTAL
Transportation Flights	274.3	27.8%
Assists to the Governor	61.2	6.2%
Non-Medical Relays	4.9	0.5%
Medical Relays	4.0	0.4%
Air Traffic Control (Speed)	163.2	16.5%
Traffic/Highway Patrol	158.0	16.0%
Search & Rescue Missions	113.3	11.5%
Felony Search Missions	36.1	3.7%
Surveillance Missions	23.4	2.4%
Reconnaissance Missions	68.2	6.9%
Maintenance Flights	48.2	4.9%
Training/Proficiency Flights	27.4	2.8%
Miscellaneous Operations	4.2	0.4%

Flying time utilization by District/Division/Agency is as follows:

DIST./DIV./AGENCY	NO. OF HOURS	PERCENTAGE OF TOTAL
Headquarters	124.1	12.6%
Training Division	5.7	0.6%
Intelligence Division	10.8	1.1%
Narcotics Division	97.3	9.9%
Criminal Division	55.0	5.6%
Crime Laboratory	35.7	3.6%
State Police Districts	487.4	49.4%
Aircraft Division	56.7	5.7%
Governor's Office	64.9	6.6%
Other Agencies	48.8	4.9%

Direct aircraft and associated expenditures for the year were:

	601	602	603	606	Total by Category
Fuel & Oil	\$ 2,473.49	\$12,544.89	\$11,770.15	\$ 17,353.54	\$ 44,142.07
Airframe/Engine Maint. & Parts	528.76	4,469.26	6,220.35	70,242.26	81,460.63
Avionics Equip. Main. & Parts	18,564.36	15,687.09	14,660.01	30,956.36	79,867.82
Rentals/Fees	4,260.00	4,260.00	4,288.15	4,260.00	17,068.15
Utilities					2,510.19
Publications/Maps					942.30
Ground/Misc.					

	601	602	603	606	Total by Category
Equip. & Maint.					1,997.77
Other Misc. Expenses					130.45
TOTAL	\$25,826.61	\$36,961.24	\$36,938.66	\$122,812.16	
AIRCRAFT TOTAL			\$222,538.67		
GRAND TOTAL					\$228,119.38

During 1982, the transportation of Headquarters and other associated personnel totalled 274.3 hours, which resulted in the following estimated savings:

Man-Hours Saved	2,857 hours
Monetary Savings Based on Man-Hours	\$36,026
Savings in Per Diem Payments	\$ 3,362
Automobile Mileage Saved	93,368 miles
Savings on Automobile Usage Costs (14.4¢ per mile)	\$13,445
TOTAL MONETARY SAVINGS	\$52,833

Aircraft utilization during the year was as follows:

AIRCRAFT	NO. OF HOURS	PERCENTAGE OF TOTAL
#601 (Cessna R-172E)	118.4	12.0%
#602 (Cessna T-337H)	282.9	28.7%
#603 (Cessna P-337H)	258.5	26.2%
#606 (Aerospatiale SA-341G)	326.6	33.1%

Air-traffic operations, as in past years, continued to be the largest single flying activity conducted during 1982, although the number of flying hours allotted to this type of mission decreased by 1% when compared to calendar year 1981. This activity accounted for 32.6% of all flying time (321.2 hours). The following statistics were produced by these operations:

Number of Speed Control Activities	141
Number of Traffic/Highway Patrol Activities	230
Number of Vehicles Checked for Said Violations	9,002
Number of Citations Issued	3,904
Number of Court Cases Generated	73
Penalty Assessment Citation Revenue	\$63,715
Court Case Revenues (Estimated)	\$ 2,555

Aircraft activity resulted in the recovery of one stolen vehicle valued at \$1,700, and the confiscation of three vehicles and related contraband valued at \$47,650.

The direct hourly operating costs for Aircraft 601 were higher than normal due to the installation of new avionics/communications equipment and its relatively low amount of flying time. All other aircraft had fairly normal hourly operating costs:

Aircraft #601	\$218.13/hr.
Aircraft #602	\$130.65/hr.
Aircraft #603	\$142.90/hr.
Aircraft #606	\$376.03/hr.

If the cost of the new avionics/communications equipment in Aircraft #601 is spread over a six-year period (estimated equipment life), the direct hourly operating cost is reduced to \$97.05.

Forty-four search and rescue missions were conducted during the year, resulting in one person being rescued by our helicopter, and three other persons being located by ground parties as a direct result of search activities by our helicopter.

On June 17th, a young man had his arm severed from his body by an electric saw. He was rushed to St. Vincents Hospital for initial treatment. Our helicopter was called upon to fly the young man to Albuquerque UNM Hospital as quickly as possible in an attempt to reattach and save the arm. Time was the critical element, eliminating ground transportation. Due to the rapid response of our helicopter, the arm was successfully attached and the man is a productive worker leading a normal life today.

Only one member of the Division took part in a training/educational course during the year; he attended the Management by Responsibility Seminar conducted at La Fonda Hotel in Santa Fe, from November 22 - 24, 1982.

It is extremely difficult to quantify many of the intangible benefits provided by our aircraft, especially the helicopter. We previously noted the young man whose arm was saved, and persons rescued by us, or as a direct result of our efforts. It is impossible to place a price tag on these and other valuable services provided to the public and to our Department.

SEARCH AND RESCUE DIVISION

The Search and Rescue (SAR) Agreement between the State of New Mexico and the Aerospace Rescue and Recovery Service in support of the National SAR Plan, designates the New Mexico State Police Department as the State agency which has the statutory responsibility for conducting air and ground search and rescue missions in the State of New Mexico. This SAR authority and responsibility is also delegated to the New Mexico State Police by the Search and Rescue Act (Sections 24-15A-1 through 24-15A-6, NMSA, 1978 Comp.) and the State SAR Plan.

The State SAR Resource Officer, who heads the SAR Division, is the Chief Administrator of the State SAR Plan as indicated in the SAR Act. Some of the duties of this Division are to compile, maintain and disseminate an inventory of resources available in the State for SAR purposes, maintain records of all State-controlled SAR missions, develop training programs for Mission Initiators and Field Coordinators, develop and periodically review requirements for insurance coverage for SAR volunteers and act as the Contact Agent for the State in search and rescue matters.

Among the more significant tasks accomplished by the Division in 1982, was the improving and updating of the SAR resource listing which was disseminated to all interested personnel, teams and agencies. This listing is data compiled on resources available to the State for use on SAR missions. An insurance policy was budgeted for and purchased by the Department that provides the SAR volunteer with coverage of \$20,000 for death, dismemberment or loss of sight, \$10,000 for medical expenses and

\$100 per week (for 52 weeks) for total disability - weekly indemnity while working on a State SAR mission.

In 1982, the Division also screened and processed 286 vouchers to reimburse SAR volunteers for the cost of gas and oil expended on 81 SAR missions for a total of \$7,241.76.

Mission data continues to be compiled by the SAR Division and stored in the Department's computer files. The use of this data is extremely helpful in the updating of our training programs, cost analysis or any other program that may require retrieval of data from past missions for statistical purposes. The Division is continually striving to improve the coordination and effectiveness of the State Search and Rescue Program.

In October, a three-day Mission Initiator and Field Coordinator School was conducted at the New Mexico Law Enforcement Academy which provided SAR management training for 14 Mission Initiators and 21 potential Field/Air Coordinators. This year's course was approved by the National Association for Search and Rescue (NASAR) and all attendees were presented a NASAR "Managing the Search Function" Certificate in addition to the Department's "Certificate of Completion". At the end of 1982, the State had 53 SAR-trained Mission Initiators, 84 certified Field Coordinators, 21 Field Coordinators in "on-the-job training" status and 11 certified Air Coordinators. In December, the SAR Resource Officer attended a five-day workshop for SAR Management Instructors which was conducted by the National Parks Service, Grand Canyon, Arizona.

A presentation on the New Mexico State SAR Plan and an overview of SAR management consisting of one hundred and twenty-four 35 mm slides, is now available in the Division. This briefing was presented by the SAR Resource Officer to 15 SAR teams, civic groups, sheriff's departments and federal agencies around the State in 1982. It was also presented at the Annual Convention of the National Association for Search and Rescue to SAR representatives from other states.

In 1982, a total of 190 SAR mission numbers were issued by the State Police. The average duration of a mission was 15 hours and 37 minutes. A sampling of the types of incidents included 6 climbing, 42 hiking, 48 hunting, 17 aircraft, 10 boating, etc. There were 326 subjects of which 212 were uninjured, 23 required some type of minor first aid, 7 required doctor's care, 15 were hospitalized, and 41 were fatal. The SAR efforts resulted in 233 persons found, 81 rescued and 19 lives saved (individuals who most probably would have died if it had not been for the SAR effort). The total costs, both direct and indirect, amounted to \$839,335 for an average of \$4,417.55 per mission.

The State's SAR program is continuing to enhance its reputation as being one of the best in the country.

SEARCH AND RECOVERY TEAM

The Search and Recovery Team conducted assignments as follows in 1982:

Drownings - Called out	18 Times.	
Calls worked	14 Times.	
Victims Recovered	13 (Two floated later)	
Victims not Located	1	
Total Dive Time (Underwater)		141:49
Total Time on Scene and Travel		348:00
Total Miles Travel to/from Drownings		3,617 Miles.

Work Assignments - Called out 2 Times.
 Calls worked 2 Times.
 Recoveries 1980 Toyota Car, NM DKK-347, Value
 - \$4,200.
 Canoe, Value - \$60. and ten people
 rescued.

Total Dive Time (Underwater) 4:40
 Total Time on Scene and Travel 17:45
 Total Miles Travel to/from Work Assignment 160 Miles.

In-Service Schools (3), and Instructor Seminar in California.

Total Dive Time (Underwater) 429:00
 Total Time at Schools Classes 694:00
 Total Miles Travel to/from Schools 8,450 Miles.

Grand Totals - Total Dive Time (Underwater), all activities 575:29
 Total Time on Scenes, all activities/including travel 1,059:45
 Total Miles to and from all activities 12,067 Miles
 Total Travel Time to and from all activities 241:15

Even though the team was called out four more times as compared to 1981, and the team worked two more drownings than 1981, the same number of victims were located (13) as in year 1981. Dive time on drownings was up, approximately 26%; total time at drowning scene was also up, approximately 27%.

During the year, the team lost four members. A Sergeant retired, two Officers resigned and one Officer died.

During the year, the Team added four new members who were qualified at In-Service School and were made full members of the Team.

The Team, at the close of 1982, contains 21 members who are all active and capable. This number is down three members from full strength and will be filled back from a waiting list during the In-Service School in May, 1983.

Present members are stationed at Alamogordo, Albuquerque, Blanco, Cuba, Farmington, Las Cruces, Las Vegas, Red River, Roswell, San Jon, Santa Fe, Santa Rosa, Silver City, Truth or Consequences, and Tucumcari.

The Team will have a 20th anniversary in April, 1983. The service provided by the Diving Team is one of the greatest "Public Relations" tools that we have.

All members are to be highly commended for their dedication and expertise on the Team.

ACTIVITY FOR THE YEAR 1982 - NEW MEXICO STATE POLICE SEARCH AND RECOVERY TEAM

DATE	LOCATION	NUMBER OF OFFICERS	MILEAGE	TIME IN WATER	TOTAL TIME
2-21	Abiquiu Dam	2	340	5:04	16:30
4-27	Mesilla Dam	1	10	:10	:45
6-01	Hammond Ditch Dam	3	55	2:00	6:30
6-01	Rio Grande at San Felipe Pueblo	5	972	33:45	87:00
6-02	Animas River	2	65	3:30	10:30
6-13	Vallecitos River	2	380	11:00	27:30
6-15	Rio Grande-Las Cruces	3	390	6:00	20:00
6-22	Rio Grande-Las Cruces	2	160	6:00	13:00
6-30	Santa Cruz Lake	2	310	3:00	15:00
7-01	Rio Grande-Bernalillo	2	160	12:00	23:00
7-09	Claverhill Ranch	3	85	1:00	10:00
7-14	Ute Dam	3	120	36:00	61:30
7-17	Red River	1	20	2:00	6:00
7-25	San Miguel Ditch	3	390	19:30	48:00
8-01	San Juan River	1	20	3:30	9:00
8-29	Navajo Dam	3	140	2:00	11:30
			TOTAL --	3,617	146:29
					365:45

TOTAL VICTIMS RECOVERED - 13 (Two of which floated next day. Does not include Ten People saved from flood.)

AVERAGE AGE OF VICTIMS - 19.4 Years.

VICTIMS NOT RECOVERED - 1

TEAM ALERTED - 20 Times.

TEAM WORKED - 16 Times, twice for equipment only.

TACTICAL TEAM

Manpower Assigned

Northern Team - 11 Members
 Southern Team - 11 Members

Area

Northern Half of State
 Southern Half of State

Highlights of Team Activity 1982

Northern Team - Two Training Sessions
 Southern Team - Two Training Sessions

Training sessions for both teams in 1982 were held at Sandia National Laboratories, Kirtland Air Force Base, Albuquerque, New Mexico. The following is an outline of training involved:

Utilization of Sandia National Laboratories' Laser Beam Automatic Weapons in conjunction with assault exercises.

Physical Training and defensive tactics.

Weapons qualification.

Stress evaluation problems.

Tactical problems - assault and hostage negotiations.

DISTRICT 01 - SANTA FE

I. DISTRICT PROFILE:

District One is crossed by a maze of highways. Included are two interstates and 18 state roads, 245 miles per Officer to patrol. The terrain is mountainous with valleys and rolling hills.

A. POPULATION

Santa Fe	75,360
Los Alamos	71,599
Torrance	7,491
Portions of Sandoval and San Miguel	<u>16,450</u>
Total	116,900

B. AREA

1. 3,919 miles of road

2. 3,786,080 acres

3. Geographic factors include the Pecos River, Monastery Lake, Lake Catherine, Pecos Wilderness, Hyde Park Ski Basin, Cochiti Lake, Rio Grande River, Estancia Valley and mountainous terrain.

C. PERSONNEL

1. Officers (by rank)

1 Captain
 1 Lieutenant
 3 Sergeants
 16 Officers
 3 New Officers 11-06-82

2. Civilians (by classification)

1 Communication Supervisor
 7 Communication Specialists
 2 District Secretaries
 1 Secretary Aide

D. DUTY STATIONS

1. District Office - Santa Fe

2. Sub-District Office - Moriarty

3. Residential Stations - Mountainair
 Wagon Wheel
 Clines Corners
 Pecos

II. ACTIVITIES

A. CRIMINAL LAW ENFORCEMENT

1. Number of cases handled - 575

2. Number of arrests - 160

3. District 01 Officers have responded to all calls involving crimes outside the city limits due to the excessive workload on the Criminal Division.

B. TRAFFIC LAW ENFORCEMENT COMPARISON - JAN. THROUGH DEC., 1982:

	<u>1981</u>	<u>1982</u>
HMV	12,996	16,230 - increase of 3,234
NHMV	2,742	2,306 - decrease of 436
10-44	618	732 - increase of 114
10-45	250	270 - increase of 20
Fatals	36	30 - decrease of 6

No. killed	41	32 - decrease of 9
D.W.I. Arrests	90	107 - increase of 17

District Officers have been instructed to concentrate on drunk drivers and defective equipment violations, which have been successfully enforced.

Stolen vehicles recovered in 1982 - 61
 Value of stolen vehicles - \$232,504.56
 Arrests - 19

C. OTHER ACTIVITIES AND SERVICES OF IMPORTANCE

This District has been charged with the responsibility of supervising and providing court security for trials involving inmates from the New Mexico State Penitentiary resulting from the riot of February 2, 1980, court security and prisoner escort and transportation.

	<u>DISTRICT 01</u>	<u>OUT-OF-DISTRICT</u>
Men Assigned	99	226
No. of Hours	7,222:00	5,660:00
No. of Miles	81,515	64,366
No. of Trials and Hearings	64	

In addition, this District responded to the following incidents related to the New Mexico State Penitentiary:

3-13-82 - Two Escapes

District 01 is also listed as general information, road and weather conditions and, during inclement weather, is responsible for a heavy concentration of telephone queries regarding weather and road conditions received from all over the United States as well as local calls, incoming on five outside lines.

D. SPECIAL COOPERATIVE EFFORTS

Court Security meetings, which involve district court judges from the First Judicial District, sheriff's department, district attorney's office and correctional officers; assisting the Santa Fe City Police Department during the Santa Fe Fiestas.

District One has an excellent working relationship with the above departments to include the Bureau of Indian Affairs Police and pueblo police officers.

E. SEARCH AND RESCUE MISSIONS

Missions	36
Rescued	23
Persons Found	46
Lives Saved	6
Man Hours	202:00

District One relies heavily on tourism which causes heavy traffic during the Opera, Santa Fe Downs Races, Santa Fe Fiestas, skiing, hiking, fishing, boating and hunting seasons.

F. INSTITUTIONS, FACILITIES AND EVENTS

State Capitol, College of Santa Fe, St. John's College, New Mexico State Penitentiary, Los Alamos Laboratories, St. Vincent's Hospital, Institute of American Indian Arts, Indian Health Service, New Mexico School for the Deaf, Museum of Fine Arts, Museum of International Folk Art, Palace of the Governors, Santa Fe Opera, Santa Fe Ski Basin, Santa Fe Downs Race Track, Bandelier National Monument, Puye Cliff Dwellings, Hyde State Park, Pecos National Monument, Abo State Monument, Quari State Monument, Manzano State Park, Rodeo de Santa Fe, Fiestas de Santa Fe.

DISTRICT 02 - LAS VEGAS

I. DISTRICT PROFILE:

A. POPULATION

San Miguel	22,751
Mora	4,205
Harding	1,090
Guadalupe	4,496
Torrance (portion)	7,491
Lincoln (portion)	10,997
DeBaca (portion)	2,454
Total	53,484

B. AREA

- 11,825 square miles
- 12,000 miles of road to patrol
- The District is largely rural and mountainous. State parks include Storrie Lake, Coyote Creek, Chicosa Lake and Villanueva. There is a national monument at Fort Union. Morphy Lake and numerous rivers provide additional recreational opportunities.

C. PERSONNEL

- Officers (by rank)
 - 1 Captain
 - 1 Lieutenant
 - 2 Sergeants
 - 14 Officers

2. Civilians (by classification)

- 1 Communication Supervisor
- 6 Communication Specialists
- 1 District Secretary

D. DUTY STATIONS

- 1. District Office - Las Vegas
- 2. Sub-District Office - Santa Rosa
- 3. Residential Stations - Dilia
Mora
Vaughn
Wagon Mound

II. ACTIVITIES

A. CRIMINAL LAW ENFORCEMENT

- 1. Number of cases handled - 381
- 2. Number of arrests - 160

During 1982 officers spent a total of 2,030:00 hours on criminal investigations in addition to their regular traffic enforcement duties. Officers turned in a total of 381 criminal investigation reports. One hundred and thirty cases investigated, or approximately 34%, were for burglary, larceny. Of the total criminal investigations conducted, 359 or 94% were closed due to arrest, conviction or administrative closure. Total criminal arrests made by uniform officers were 160. Total stolen cars recovered were 65 for a total value of \$230,211.00. Total confiscated cars were three for a total value of \$20,114.00.

B. TRAFFIC LAW ENFORCEMENT

Citations	10,748
D.W.I.'s	107
Fatal Accidents	19
Fatalities	19
Total Accidents	587

Officers patrolled a total of 436,652 miles. Traffic enforcement time accounted for 13,106:03 hours, or 35% of total hours worked. Of the total miles patrolled, 19,174 miles, or 4%, were for service miles such as relays, escorts, etc. Officers investigated a total of 587 accidents in District Two, 46% increase over 1981 (402 accidents in 1981). Officers took enforcement action in 342 accidents, an enforcement rate of 58% for all accidents investigated. Officers issued a total of 10,748 citations in 1982, an increase of 10.7% over 1981 (9,707). Fatal accidents investigated by officers in 1982 were 19, compared to 14 in 1981. D.W.I. arrests in 1982 were 107, compared to 57, or an increase of approximately 87.7% over 1981.

Total accidents investigated on interstate highways in 1982 were 285, 48.5% of all accidents investigated. 29.9% were on state roads and 21.4% were on U.S. highways and other county and unmarked roads. Approximately 44.8% of all accidents investigated were due to speed and careless driving. Liquor accounted for 47 accidents or 8%. There was liquor involvement in about 99 accidents or 16.8%. Total hours spent on accident investigations were 1,491:30 or 11.4% of all traffic enforcement time.

C. OTHER ACTIVITIES AND SERVICES OF IMPORTANCE

Non-police duties such as medical relays, non-medical relays, escorts, document service, etc., accounted for 2,211:47 hours, or 6% of total hours worked.

Search and rescue operations in District Two accounted for 267:30 hours, or 18% of total special services time, which was 1,497:30 hours. There were five search and rescue operations conducted in 1982 in District Two. Three were terminated with the subjects having been located; two were terminated when subjects' bodies were located. Both had expired due to accidental death.

In addition to traffic and criminal enforcement duties, officers assisted in duties at special events in the District such as fiestas, rodeos, traffic control during political rallies, etc. Special services time for these events totalled approximately 3,708:00. Some of the events included Bean Day at Wagon Mound, July 4th Fiestas and Rough Riders' Rodeo in Las Vegas and Fiestas in Mora.

D. SPECIAL COOPERATIVE EFFORTS

The District cooperates with all local enforcement agencies during special events. During the hunting season, the District works closely with Game and Fish Officers.

E. ECONOMIC AND SOCIAL CONDITIONS

The District has limited employment opportunities. Mora County has the highest unemployment rate in the State. Ranching is the prevalent industry in much of the District.

F. TRAINING/EDUCATIONAL COURSES ATTENDED BY EMPLOYEES

In-Service School - Law Enforcement Academy

- 1 Captain
- 1 Lieutenant
- 2 Sergeants
- 10 Officers

Management by Responsibility - Santa Fe, N.M.

- 1 Sergeant
- 1 Communication Specialist Supervisor

Basic Police Dispatcher's School - Law Enforcement Academy

1 Communication Specialist

DISTRICT 03 - ROSWELL

I. DISTRICT PROFILE:

A. POPULATION

Chaves	52,000
Eddy	<u>47,855</u>
Total	99,855

B. AREA

1. Square Miles

Chaves	6,250
Eddy	<u>3,888</u>
Total	10,138

2. Road Miles

U.S. Highways	390
State Highways	700
County Roads	3,228
Oil Field Roads	<u>1,000</u>
Total	5,318

3. Geographic factors include the Guadalupe Mountains, Pecos River, Bottomless Lakes State Park, Bitter Lakes National Refuge, Lake McMillan and semi-arid, flat terrain.

C. PERSONNEL

1. Officers (by rank)

1 Captain
1 Lieutenant
2 Sergeants
14 Officers

2. Civilians (by classification)

1 Communication Supervisor
5 Communication Specialists
2 District Secretaries
1 Mechanic

D. DUTY STATIONS

1. District Office - Roswell
2. Sub-District Office - Carlsbad
3. Residential Stations - Artesia
Hagerman

II. ACTIVITIES

A. CRIMINAL LAW ENFORCEMENT

1. Number of offense reports on file - 109
2. Number of criminal arrests - 46
3. The New Mexico State Police has been given jurisdiction to provide police services to the Job Corp located at the Roswell Industrial Air Center. The majority of criminal activities originate from the Corp.

The District Commander urges the officers to handle more criminal cases and the trend indicates an increase in criminal activity.

B. TRAFFIC LAW ENFORCEMENT

Citations	16,346
D.W.I.'s	149
Fatal Accidents	18
Injury Accidents	311
Property Damage	<u>633</u>
Total Accidents	922

An unusually harsh winter in 1982 produced an increase of accidents due to inclement weather and adverse road conditions. The increase of oilfield traffic has caused an increase of off-the-highway-type accidents. The implementation of a selective enforcement program concentrating on D.W.I. arrests has produced a reduction in fatal accidents.

C. OTHER ACTIVITIES AND SERVICES OF IMPORTANCE

President Reagan's visit to Roswell required the assignment of State Police Officers who worked with the Secret Service.

There were several search and rescue missions initiated by the District SAR Coordinators which detracted from their routine duties.

State Police Officers were assigned to provide police services at the conflict involving the Yates Petroleum Company and environmentalists at Salt Creek in the Bitter Lakes National Wildlife Refuge.

State Police Officers were assigned to assist with the Navajo Refinery fire in Artesia.

D. SPECIAL COOPERATIVE EFFORTS

The State Police has excellent working conditions with other law enforcement agencies in Chaves and Eddy Counties. Through the combined efforts and planning of all agencies, the Governor's reception was a success and was without incident.

The District Three office provides teletype services for the Sheriff's Department, the F.B.I., the Probation and Parole Office and the Game and Fish Department, which promotes good relationships.

The State Police investigates all accidents involving Roswell Police Department units within the City.

E. ECONOMIC AND SOCIAL CONDITIONS

The oil industry has attracted a certain element of transients which has increased criminal and traffic activity.

The closing of the Potash Mines in Carlsbad and curtailment of oilfield industry in Chaves County, mixed with an influx of employment-seeking people, has contributed to an increase in criminal activity due to high unemployment.

F. TRAINING/EDUCATIONAL COURSES ATTENDED BY EMPLOYEES

Law Enforcement Oil and Gas Seminar - Geological Survey National Training Center, Denver, Colorado

1 Captain

Management by Responsibility - Santa Fe, N.M.

1 Lieutenant

2 Officers

1 Communication Specialist Supervisor

Protection of Underground Facilities and Liabilities

1 Sergeant

You Serve the Public

1 Officer

Civil Liability for the Law Enforcement Administrator

1 Captain

Background Investigator School

3 Officers

Police Radio Dispatcher's Basic Course

1 Communication Specialist

DISTRICT 04 - LAS CRUCES

I. DISTRICT PROFILE:

A. POPULATION

Dona Ana	118,351
Grant	30,300
Hidalgo	6,700
Luna	<u>16,500</u>

Total 171,851

B. AREA

1. 15,018 square miles

2. 5,800 miles of road to patrol

3. Geographically, the terrain is mostly desert with some forest covered mountains. There are numerous ranges of mountains in this District. In Dona Ana County, there are the Organ, San Andres, Caballos and Las Uvas Mountain Ranges. Luna County has the Floridas, Cooks Peak, Cedar, and the Hermanas Mountain Ranges. Hidalgo County's mountain ranges are Peloncillo Mountains, the Pyramid Mountains, the Animas Mountains and the Hatchet Mountains. The Coronado National Forest is in the southwest corner of the County. In Grant County, there is the Gila National Forest which includes the Black Range Mountains in Silver City Forest District, the Mimbres Forest District and the Gila Cliff Dwellings.

The major lakes in District Four are Lake Roberts, Bear Canyon Lake and Bill Evans Lake, all located in Grant County. The Burns Lake is located in Dona Ana County. The major rivers in the District are the Rio Grande in Dona Ana County and the Gila and Mimbres Rivers located in Grant and Luna Counties.

C. PERSONNEL

1. Officers (by rank)

1 Captain

2 Lieutenants

4 Sergeants

21 Officers

2. Civilians (by classification)

1 Communication Supervisor

- 5 Communication Specialists
- 3 District Secretaries
- 1 Mechanic

D. DUTY STATIONS

- 1. District Office - Las Cruces
- 2. Sub-District Offices - Deming
Silver City
- 3. Residential Stations - Lordsburg

II. ACTIVITIES

A. CRIMINAL LAW ENFORCEMENT

- 1. Number of cases handled - 141
- 2. Number of arrests - 81
- 3. District Four has a potential of being high in criminal activity. It is bordered on the south by Mexico which creates drug enforcement problems. The Sunland Park area includes the racetrack, Anapra and Texas to the south which gives the criminal activity of the District an access to two countries and two states. There has also been an increase of shootings and stabbings by youth gangs in the Sunland Park area. This enforcement is handled mostly by the sheriff's deputies who are assisted by the New Mexico State Police.

Enforcement problems are the same in Luna and Hidalgo Counties because of isolated and thinly populated areas and being bordered to the south by Mexico and to the west by Arizona.

B. TRAFFIC LAW ENFORCEMENT

Citations	28,305
D.W.I.'s	294
Fatal Accidents	39
Fatalities	43
Total Accidents	1,335

The State Police Officers in District Four do a tremendous job in traffic law enforcement due to the numerous interstates, US highways and county roads that are patrolled by the State Police where traffic laws are enforced and accidents investigated. Two major interstate highways cross the District. Interstate 10 begins at the Arizona/New Mexico state line in Hidalgo County and leaves the State at the Texas/New Mexico state line in Dona Ana County south of Las Cruces. Interstate 25 begins south of Las Cruces in Dona Ana County and travels north to the District line near Hatch.

C. OTHER ACTIVITIES AND SERVICES OF IMPORTANCE

There have also been a number of officers and civilian employees from District Four that have attended special schools in Santa Fe, one being the Management by Responsibility Course.

D. SPECIAL COOPERATIVE EFFORTS

State Police officers in District Four have made special cooperative efforts with other law enforcement agencies in assisting sheriff deputies and police officers in numerous training programs and exchanging traffic and criminal activity information with other law enforcement agencies.

E. ECONOMIC AND SOCIAL CONDITIONS

The economic and social conditions affecting law enforcement in District Four are the increase of population in the southern part of Dona Ana County and the Sunland Park area. All of District Four is bordered to the south by Mexico beginning at the Anapra-Sunland Park area and extending to the west side of the District to the southwest corner of Hidalgo County. This creates a problem with illegal aliens, drug smuggling and illegal contraband leaving and entering the country from Mexico.

The high unemployment in Grant County, which is approximately 35 percent, has increased our involvement in criminal and domestic activity in the Grant County area.

DISTRICT 05 - ALBUQUERQUE

I. DISTRICT PROFILE:

A. POPULATION

Bernalillo	426,300
Sandoval	<u>35,100</u>
Total	461,400

B. AREA

1. Square Miles

Bernalillo County	1,169
Sandoval County	3,717
Cibola County	<u>114</u>
Portion (estimated)	
Total	5,000

2. Number of miles of road to patrol

105 miles of interstate highways
41 miles of U.S. highways
207 miles of state roads
356 miles of forest service roads
300 miles (estimated) of county roads
1,009 - Total

3. Geographic factors such as mountains, type of terrain, lake and rivers:

mountains - Sandia, Manzano, Jemez
rivers - Rio Grande, Jemez, Rio Puerco
lakes - Isleta Lakes
many miles of roads in Albuquerque's north and south valleys to patrol

C. PERSONNEL

1. Officers (by rank)

1 Captain
2 Lieutenants
3 Sergeants
24 Officers

2. Civilians (by classification)

1 Communication Supervisor
8 Communication Specialists
3 District Secretaries

D. DUTY STATIONS

1. District Office - Albuquerque

2. Residential Stations - San Ysidro
Bernalillo

3. Each Officer is assigned to the San Ysidro and Jemez patrol, which consists of State Road 44 and State Road 4, 15 miles south of Cuba, New Mexico.

II. ACTIVITIES

A. CRIMINAL LAW ENFORCEMENT

1. Number of cases handled - 504

2. Number of arrests - 335

3. State Fair enforcement

a. number of cases handled - 158
b. number of arrests - 133

The north and south valleys are densely populated and there is a heavy transit area in the south valley. This potentially contributes to family disturbances and bar fights, which result in assault and battery cases including assault and/or battery on police officers. Burglary and larceny account for time-consuming investigations, and many include narcotic activity.

B. TRAFFIC LAW ENFORCEMENT

Citations	28,388
D.W.I.'s	673
Fatal Accidents	24
Fatalities	30
Injury Accidents	360
Property Damage	659
Total Accidents	1,043

The north and south valleys contribute to over 90 percent of the D.W.I. arrests in the District and account for most of the traffic accidents in District Five. Six officers are assigned to the south valley; there are two shifts. Four officers are assigned to the north valley; there are two shifts there also.

Albuquerque has two major interstate highways, I-25 and I-40, which intersect, contributing to an immense volume of traffic disbursing to all parts of the city and state. The average daily traffic flow east and west on Interstate 40 is 87,719; the average daily traffic flow north and south on Interstate 25 is 58,611, this being a heavy commuter traveled highway to Santa Fe and to Belen.

C. OTHER ACTIVITIES AND SERVICES OF IMPORTANCE

The New Mexico State Fair broke records in attendance this year; at the races as well as on the grounds. There are 35 officers assigned from out-of-district during the two-week activity. The crowds at the State Fair are always a potential for fights, drug dealing, short change artists and other crimes that require quick and accurate action by the officers assigned, since the New Mexico State Police are responsible for law enforcement at the New Mexico State Fair. We are also responsible for the coordination and use of the New Mexico Mounted Patrol for security purposes.

The annual Hot Air Balloon Festival attracts balloonists from all over the world during its week-long function. A tragedy occurred this year and took four lives. The Festival required many hours from the officers regarding traffic problems.

Due to the population and nearby recreational areas, the District initiated 25 search and rescue missions. There were other reported cases which required many man hours to determine whether to initiate a mission. The District has five search and rescue mission initiators, seven civilian coordinators and eight teams with a total of approximately 200 civilian members.

D. SPECIAL COOPERATIVE EFFORTS

District supervisors have been active in the City Emergencies Disaster Program in planning programs should an emergency arise.

The Albuquerque Sports Show at the Convention Center each year invites a representative from the District to display a State Police unit with the standard equipment along with the diving equipment. This three day show also provides a recruiting plan.

Some of the officers in the District are certified divers and are called upon for search and recovery operations, statewide, concerning drowning victims.

We have officers in the District assisting other agencies in the instruction of First Aid and Accident Reconstruction as well as with juvenile programs, which include the public schools program.

E. ECONOMIC AND SOCIAL CONDITIONS

The population in District Five continues to increase, along with new industry. Relocations and new industries are developing on the outskirts of the city for traffic reasons, but have added to the increased traffic on our valley and interstate patrols.

The recreational areas in the District continue to attract citizens from the city and state to enjoy the weekends and holidays. The Sandia Mountains, Cibola National Forest, Sandia Ski area, along with new residences being built in the mountain area contribute to a greater traffic flow and related problems.

The Jemez Springs patrol provides recreation with trout fishing (home of the State Game and Fish Hatchery) and more residences for those employed by Los Alamos Laboratories. Jemez also now provides cross country skiing for recreation; thus, creating a problem for manpower distribution to cover these areas in view of the fact that most of these areas are away from the heavily traveled major highways.

DISTRICT 06 - GALLUP

I. DISTRICT PROFILE:

A. POPULATION

District Six is comprised of two counties; McKinley in its entirety and Cibola with the exception of the sparsely populated extreme eastern tip. According to the 1980 census report the population of McKinley County was 63,838 and that of Cibola was 40,004 for a total District population of 103,842. A large part of the District's population is American Indian and accounts for 43,737 or 42 percent of the total. The Zuni, Acoma and Laguna Indian reservations, plus the southeastern portion of the Navajo Indian reservation are located within the District.

B. AREA

1. 9,454 square miles
2. 118 miles of interstate plus 467 miles of paved U.S. and state highways to patrol

3. The District is located in the northwestern high plateau region of the state. The topography includes plains, mesas and heavily forested mountains. Mount Taylor, north of Grants, is the highest peak in the District with a maximum elevation of 11,301 feet. Outdoor recreational areas include the Cibola National Forest, Bluewater Lake State Park, plus numerous smaller fishing lakes located on the Navajo, Zuni and Acoma Indian reservations.

C. PERSONNEL

1. Officers (by rank)

- 1 Captain
- 1 Lieutenant
- 3 Sergeants
- 22 Officers

2. Civilians (by classification)

- 1 Communication Supervisor
- 5 Communication Specialists
- 2 District Secretaries
- 1 Secretary Aide

D. DUTY STATIONS

1. District Office - Gallup
2. Sub-District Office - Grants
3. Residential Station - Thoreau

II. ACTIVITIES

A. CRIMINAL LAW ENFORCEMENT

1. Number of cases handled - 445
2. Number of arrests - 284
3. According to District records, 74 stolen and two embezzled motor vehicles representing a total value of \$524,098.58 were recovered. Other stolen property recovered was valued at \$93,817.96 for a grand total of \$617,916.54.

The total street value of narcotics confiscated was \$2,516,104.00. Most of this amount was derived from the seizure of (5,760 lbs. and 1 3/4 oz.) of marijuana when district officers raided a marijuana plantation near Fencelake in August. Also, during the year, three vehicles representing a total value of \$12,730.19 were confiscated during the course of narcotic investigations.

One less criminal case was worked in 1982, as compared to the previous year. However, man hours spent on criminal investigations increased 34 percent for a total of 2,732 hours and 15 minutes or 342 man-days. Robbery cases decreased by 81 percent for a total of four as compared to 21, while

burglary cases increased by 47 percent for a total of 69 as compared to 47. Rape cases decreased by 36 percent for a total of seven as compared to 11. There was little difference in the comparative totals of the other types of criminal cases worked.

B. TRAFFIC LAW ENFORCEMENT

Citations	21,525
D.W.I.'s	398
Fatal Accidents	40
Fatalities	54
Total Accidents	777

On October 1, 1982, a B.T.E.P. project, focused upon the enforcement of the D.W.I. and Speeding Laws, was initiated in two locations in McKinley County. Participation during the last quarter of the year was 97 percent with 210 hours worked out of the 216 hours allocated to the project for that period.

Total citations issued decreased 2 percent or 464 from the previous year for a total of 21,525 as compared to 21,989. Part of this decrease could be attributed to the additional time spent on criminal investigations; however, it is probably due primarily to the adverse weather conditions which prevailed during the last two months of the year.

D.W.I. arrests decreased 9 percent or 38 from the previous year for a total of 398 as compared to 436. This could be attributed to a combination of factors; a reduction in commuter traffic because of high unemployment in the uranium industry plus aggressive D.W.I. enforcement by the Navajo Police and the McKinley County Sheriff's Department.

Fatal accidents decreased by two for a total of 40 as compared to 42. In spite of this decrease, fatalities increased 17 percent or 8 for a total of 54 as compared to 46. This increase in deaths can be attributed to 2 separate traffic accidents wherein a total of twelve people died. Both accidents were head-on crashes and involved drinking drivers.

Total accidents decreased by 10 percent or 85 for a total of 777 as compared to 862. This decrease may be due in part to the decrease in commuter traffic mentioned earlier plus the fact that the McKinley County Sheriff's Department investigated most of the accidents which were initially reported to them last year rather than referring them to our Department. Also, the Navajo Police investigated several accidents on S.R. 264 during the course of the year. Alcohol involvement in total accidents was 13 percent as compared to 12 percent last year. The severity ratio was 1-5-13 as compared to 1-6-13 each year for 1981 and 1980.

C. OTHER ACTIVITIES AND SERVICES OF IMPORTANCE

Annual special events where our assistance is requested include the Inter-Tribal Indian Ceremonial at Red Rock State Park east of Gallup, the Bi-County Fair at Prewitt, the Zuni Fair and the Shalako at Zuni, plus fairs held on both the Laguna and Acoma Indian reservations.

District officers spent a total of 3,468 hours or 433 man-days in providing 4,943 individual instances of assistance to the general public and to other agencies. They also spent 390 hours or 49 man-days and drove 13,399 miles in providing 131 escorts, 204 non-medical relays and 54 medical relays.

D. SPECIAL COOPERATIVE EFFORTS

District officers routinely cooperate with the sheriffs' departments of McKinley and Cibola Counties, the Gallup and Grants Police Department, all tribal police departments, plus the F.B.I. and B.I.A. There have been no special projects carried out with any of the other agencies; however, good public relations and regular discussions with their representatives concerning matters of mutual interest have created an atmosphere of cordiality which in turn enhances the spirit of cooperation in professional matters.

E. ECONOMIC AND SOCIAL CONDITIONS

The state of the local economy suffered heavily in 1982 when most of the uranium mines and mills in the area ceased operations because of sagging prices and little demand for uranium ore and yellowcake. This brought about a local unemployment rate of 15 percent which, although higher than the national average, is lower than other areas throughout the state. The continued stagnation of the national economy in 1982 stifled expansion in the coal mining industry, consequently plans to develop additional coal resources in the area did not materialize. However, unlike the uranium industry, the coal industry did hold its own throughout the year and can reasonably be expected to respond quickly to a general economic upturn.

Construction was begun in September on the New Mexico Corrections Department's combination Intake and Classification Center and Women's Multiple Custody Facility at Grants. It will accommodate both maximum and minimum security inmates and is expected to operate with a 100% occupancy which is 144 male inmates and 88 female inmates. It will employ approximately 337 people and is due to be completed in 1984.

F. TRAINING/EDUCATIONAL COURSES ATTENDED BY EMPLOYEES

Rape Investigation - Santa Fe, N.M.

1 Officer

Homicide Investigation - Santa Fe, N.M.

1 Officer

Legal Matters Search and Seizure - Santa Fe, N.M.

1 Officer

Search and Rescue Mission Initiator - Santa Fe, N.M.

3 Officers

Fingerprint Classification - Santa Fe, N.M.

1 Officer

Advanced Latent Fingerprints - Santa Fe, N.M.

1 Officer

Auto Theft Investigation - Santa Fe, N.M.

1 Officer

Management by Responsibility - Santa Fe, N.M.

- 1 Lieutenant
- 1 Sergeant
- 1 Communication Specialist Supervisor

Civil Liability for the Law Enforcement Administrator - Santa Fe, N.M.

1 Captain

Police Secretary - Santa Fe, N.M.

1 Secretary 2

The only courses taken to meet minimum qualifications for a particular job assignment or classification were the Search and Rescue Mission Initiator classes.

DISTRICT 07 - ESPANOLA

I. DISTRICT PROFILE:

A. POPULATION

Rio Arriba	29,282
Santa Fe & Taos	<u>5,000</u> (approximately)
Total	34,282

B. AREA

- 1. 6,000 square miles (approximately)
- 2. 2,000 miles of road to patrol (approximately)
- 3. Geographic factors in District 7 - terrain is a combination of high forested mountains, valleys and grassy plains with several lakes, streams and rivers.

C. PERSONNEL

1. Officers (by rank)

- 1 Captain
- 2 Lieutenants
- 1 Sergeant
- 16 Officers (average)

2. Civilians (by classification)

- 1 Communication Supervisor
- 5 Communication Specialists
- 2 District Secretaries

D. DUTY STATIONS

- 1. District Office - Espanola
- 2. Sub-District Office - Chama
- 3. Residential Stations - Chimayo
 - Dulce
 - El Rito
 - Gallina
 - Ojo Caliente
 - Velarde

II. ACTIVITIES

A. CRIMINAL LAW ENFORCEMENT

- 1. Number of cases handled - 1,350
- 2. Number of arrests - 471

District 7 criminal activity has increased as reflected below:

Activity	1981	1982	Increase
Criminal Hours	9,147	10,877	1,740
Cases Handled	1,160	1,350	190
Criminal Arrests	314	471	157

The increase in criminal activity in 1982 from the past years may be attributed in part to Rio Arriba County's 20% unemployment and the 1982 economy. This trend is expected to continue as long as Rio Arriba remains a depressed area. There is a minimum of preventative patrol performed by District 7 officers, due to manpower availability and time spent answering calls or handling other district assignments. The Santa Fe and Rio Arriba Sheriff's Offices have been inactive in criminal investigation, thereby increasing man hours in criminal investigation. (Criminal hours comprised 22.7% of all hours worked.)

B. TRAFFIC LAW ENFORCEMENT

Activity	1981	1982	Increase
Citations	4,953	5,405	452
D.W.I.'s	161	237	76
Fatal Accidents	17 acc. 21 victim	23 acc. 25 victim	6 4
Total Accidents	807	893	86

During 1982, emphasis was placed on arrest of the drinking driver. Attempts were made to curb driving minors accessibility to liquor, by citing several bars for selling to minors. The increased enforcement efforts were initiated due to the accident frequency involving alcohol.

C. OTHER ACTIVITIES AND SERVICES OF IMPORTANCE

Search and rescue operations required the equivalent of 73 man days.

Court security, school activity security, land auctions, etc., required the equivalent of 86 man days.

Officers spent the equivalent of 184 man days on special assignments and 116 days (24 hours) out of District. The out-of-District assignments are the State Fair, Mora Fiesta, Penasco Fiesta and the Santa Fe Fiesta. Within District, the Santuario pilgrimage at Chimayo requires the largest number of man days due to the large number of visitors. Other activities are the Chimayo Fiesta, Onate Fiesta at Espanola, Little Beaver Roundup at Dulce, Stone Lake Feast, Chama Days, Chama Hot Air Balloon Fiesta, Chama Snowmobile Fiesta, Rio Grande River Race, El Rito Fiesta and a walk for religious vocations. The San Juan and Santa Clara Pueblos, on at least two feast days each year, request assistance during their tribal religious dances. The banks in Chama, Dulce and Tierra Amarilla request escorts for quarterly per capita payments amounting to millions of dollars.

D. SPECIAL COOPERATIVE EFFORTS

District officers work closely with other enforcement agencies, including the Fire Marshal's Office, the Cattle Sanitary Board Inspectors, Game and Fish Officers and the Apache Police. The officers assist in arrests, accident investigations, or whatever request is made, and the other enforcement agency is always willing to return the favor. Cooperative efforts include investigation of drip gas thefts, game violations and illegal wood cutting and road closures. In Chama, during the winter months, the severe weather conditions necessitate much cooperation with the Highway Department in keeping the roads open and assisting any stranded motorists.

E. ECONOMIC AND SOCIAL CONDITIONS

Rio Arriba County residents, with the exception of residents employed out of the County, have been on the low income scale with a high rate of welfare recipients. Statistics indicate that the low economic status and unemployment is conducive to increased crime incidence with each passing year. Major industry in Rio Arriba consists of tourism, logging and ranching. The outlook

for future industry and improved employment potential does not look good at this time.

F. TRAINING/EDUCATIONAL COURSES ATTENDED BY EMPLOYEES

Civil Liability School, Law Enforcement Academy - 3 days

1 Captain

Management by Responsibility - Santa Fe, N.M.

2 Lieutenants

1 Sergeant

1 Communication Specialist Supervisor

Breathalyzer 1000

1 Sergeant

8 Officers

Street Survival Tactics for Armed Encounters for Law Enforcement Officers - Albuquerque Police Department - 2 days

1 Sergeant

In-Service Training School - Law Enforcement Academy - 3 days

1 Sergeant

6 Officers

Juvenile Law & Probation Workshop - City Council Chambers, Espanola, N.M.

1 Sergeant

9 Officers

Team Building - Executive Legislative Building

1 Officer

Background Training Course - Law Enforcement Academy

2 Officers

Sexual Assault Seminar - Taos, N.M. - 1 day

2 Officers

Refresher Training - Firearms, Search and Rescue, CPR, Hand to Hand Technique - Law Enforcement Academy - 4 days

1 Officer

Advanced Fire/Arson Investigation Seminar - 6 days

1 Officer

Annual Firefighters Training - New Mexico Institute of Mining and Technology
- 6 days

1 Officer

Police Radio Dispatcher - Basic Course - Law Enforcement Academy - 5 days

2 Communication Specialists

DISTRICT 08 - ALAMOGORDO

I. DISTRICT PROFILE:

A. POPULATION

District Eight population is approximately 83,000

B. AREA

1. There are 13,084 square miles within the District plus portions of three other counties, those being Chaves, Torrance and Socorro Counties.
2. There are 5,648 miles of federal, state and county paved highways to be patrolled within the District plus additional U.S. forest and tribal unpaved roads to cover.
3. The District is comprised of mountainous and desert type terrain. Two winter ski areas at Ruidoso and Cloudercroft, White Sands National Monument, Valley of Fires State Park, Bonito Lake and Mescalero Apache Indian Reservation are all located within the District. All the resort areas bring a large influx of tourists and vacation home owners to the District.

C. PERSONNEL

1. Officers (by rank)

1 Captain
1 Lieutenant
2 Sergeants
16 Officers

2. Civilians (by classification)

1 Communication Supervisor
5 Communication Specialists
1 District Secretary

D. DUTY STATIONS

1. District Office - Alamogordo
2. Sub-District Office - Ruidoso
3. Residential Stations - Oro Grande
Tularosa
Cloudercroft
Hondo
Carrizozo
Corona

II. ACTIVITIES

A. CRIMINAL LAW ENFORCEMENT

1. Number of cases handled - 155
2. Number of arrests - 135
3. Misdemeanor arrests - 142
4. Felony arrests - 44
5. Arrests for all types of violations - 321
6. Time spent on criminal investigations, prevention, and/or surveillance - 1,425 hours - court time - 203 hours
7. Vehicles recovered - 9, Vehicles seized - 6, Investigative reports submitted - 96

Criminal cases handled by District Eight officers were up 25% over 1981, however, criminal case time was down by 7% from 1981. Criminal court time was also down by 34% even though the case load was up.

B. TRAFFIC LAW ENFORCEMENT

1,935 hours were spent on traffic enforcement including 401 hours court time. 1,525 hours were spent on accident investigations. 653 accidents were investigated, up 10% over 1981. Alcohol was involved in 170 of those accidents or 26% of the total accidents. 46 of those drivers were arrested for D.W.I., or 27% of the drinking drivers involved in accidents. District Eight investigated 19 fatal accidents resulting in 21 fatalities. Alamogordo DPS investigated two fatal accidents with two fatalities. Ruidoso Police Department investigated three fatal accidents with three fatalities for a district total of 26 fatalities up 3.8% from 1981 including one fatal accident in Torrance County.

22,287 citations were issued by District Eight officers up 15.72% over 1981. 130 of those were for D.W.I.

C. OTHER ACTIVITIES AND SERVICES OF IMPORTANCE

During the first part of September, the annual Aspencade motorcycle convention was held in Ruidoso which required six additional officers to assist the Lincoln County officers. Each officer, again, did an outstanding job handling the traffic.

D. SPECIAL COOPERATIVE EFFORTS

Events were worked hand in hand with other law enforcement agencies within the District. Our officers in District Eight have always had a good working relationship with all other agencies.

E. ECONOMIC AND SOCIAL CONDITIONS

The economic and social conditions have not changed within the District from 1981. Jobs are somewhat scarce as they were in 1981. The population remains near the same level as 1981, but neither has shown any bearing, good or bad, on law enforcement within the District.

Activity was up considerably over 1981, criminal, citations and overall activity. We are, therefore, proud of our District and will strive to do even better in 1983.

DISTRICT 09 - CLOVIS

I. DISTRICT PROFILE:

A. POPULATION

Curry	43,325
DeBaca	2,454
Quay	10,569
Roosevelt	15,695

Portions of:

Harding	500
Guadalupe	500
San Miguel	<u>1,000</u>

Total	74,043
-------	--------

B. AREA

1. 10,979 square miles
2. 3,200 miles of road to patrol
3. The District has flat plains with one major river and three major lakes. Farming and cattle ranching are dominant.

C. PERSONNEL

1. Officers (by rank)

1 Captain
2 Lieutenants
2 Sergeants
16 Officers

2. Civilians (by classification)

2 Communication Supervisors
10 Communication Specialists
2 District Secretaries

D. DUTY STATIONS

1. District Office - Clovis

2. Sub-District Office - Tucumcari

Office space provided in Roosevelt County Courthouse - Portales

3. Residential Stations - Elida

Logan
San Jon
Fort Sumner

II. ACTIVITIES

A. CRIMINAL LAW ENFORCEMENT

1. Number of cases handled - 108
2. Number of arrests - 119

Criminal cases and arrests have increased in 1982. Violent crimes seem definitely on the increase. A truck hijacking between Melrose and Tucumcari, in which the driver was shot and a double murder at a convenience store near Cannon Air Force Base were part of this trend. The hijacking was solved; the murders were not. Felony thefts comprised most of the crimes.

B. TRAFFIC LAW ENFORCEMENT

Citations	15,968
D.W.I.'s	113
Fatal Accidents	22
Fatalities	31
Total Accidents	567

Traffic citations increased 12.75% in the District in 1982. There was a 21% increase in accidents and fatalities increased by 82%.

C. OTHER ACTIVITIES AND SERVICES OF IMPORTANCE

The Clovis Athletic Club sponsors a runner's marathon each October. This is now attracting hundreds of people. The Chamber of Commerce has a Tourist of the week program whereby we go out on the highway and stop an out-of-state vehicle with a family and the merchants of Clovis provide lodging and meals for the family for a night. We are also involved in several other civic functions such as walk-a-thons and bike-a-thons.

D. SPECIAL COOPERATIVE EFFORTS

Once a week a State Police Officer goes to Cannon Air Force Base and talks to new arrivals about New Mexico laws. We also assist the sheriffs and the various police departments in any way we can.

E. ECONOMIC AND SOCIAL CONDITIONS

A slowdown in the economy has probably increased our criminal violations. A local Levi garment plant closed in December, resulting in unemployment for about 200 people. The District has four patrolmen who are on the Diving Team and, since we have three major lakes, the District officers devote quite a few days to water recovery operations.

F. TRAINING/EDUCATIONAL COURSES ATTENDED BY EMPLOYEES

Juvenile Code - 1 day - Tucumcari, N.M.

1 Lieutenant
4 Officers

Death-Crime Scene Investigations - 2 days - Clovis, N.M.

1 Captain
1 Lieutenant
1 Sergeant
13 Officers

Psychological Profiles - 1 day - Clovis, N.M.

1 Sergeant
1 Officer

Basic Dispatcher Course - 5 days - Law Enforcement Academy, Santa Fe, N.M.

1 Communication Specialist

Leadership Strategies - 2 days - Santa Fe, N.M.

1 Sergeant

Management by Responsibility - 4 days - Santa Fe, N.M.

1 Communication Specialist Supervisor

Police Secretary School - 4 days - Law Enforcement Academy, Santa Fe, N.M.

1 District Secretary

Courses taken at Eastern New Mexico University:

1 Lieutenant - Photography

1 Sergeant - Photography

1 Patrolman - First Aid and Measurements in Education and Psychology
Sociology
Humanities
Urban Sociology

Secretary - Principles of Finance
Micro Economics
Computer Science

DISTRICT 10 - FARMINGTON

I. DISTRICT PROFILE:

A. POPULATION

80,800 Plus (Based on 1980 Census)

B. AREA

1. 7,938 square miles

2. 4,320 miles of pavement plus approximately 10,000 miles of unpaved oil field roads.

3. Terrain is high desert plateau with some mountains and forest regions. Included in District Ten are three major lakes and three rivers. The tri-cities (Farmington, Aztec and Bloomfield) are the major population centers for the Four Corners area.

C. PERSONNEL

1. Officers (by rank)

1 Captain
1 Lieutenant
3 Sergeants
17 Officers

2. Civilians (by classification)

1 Communication Supervisor
5 Communication Specialists

1 District Secretary

D. DUTY STATIONS

1. District Office - Farmington
2. Sub-District Office - Cuba
3. Residential Stations - Aztec
Bloomfield
Kirtland
Lybrook

II. ACTIVITIES

A. CRIMINAL LAW ENFORCEMENT

1. Number of cases handled - 1,188
2. Number of arrests - 391
3. District Ten officers continued to effect a high number of criminal arrests for the year of 1982. Additionally, 1982 saw the conviction of an individual responsible for a double homicide during 1981. Personnel involved in that case received high praise from the local prosecutor's office.

B. TRAFFIC LAW ENFORCEMENT

Citations	15,636
D.W.I.'s	348
Fatal Accidents	32
Fatalities	35
Accidents investigated	1,000

C. OTHER ACTIVITIES AND SERVICES OF IMPORTANCE

In October of 1982 District Ten was awarded another S.T.E.P. Program and, at present, we are diligently pursuing violators every other weekend and every holiday. A total of 12 men participated in 1982.

In December, District Ten Officers joined with other Law Enforcement Agencies in the area in establishing "night time traffic safety inspections". While it is too early to completely assess the effectiveness of this program, the potential of such an operation does look promising.

Alcohol continues to be a great factor that influences our manpower assignment. Several alternatives to traditional approaches to alcohol related problems are being investigated.

District Ten has initiated a "Physical Fitness" program as a pilot project for the Department. It is felt that the program will be fair in its requirements and will, among many other benefits, help to reduce the rate of our on and off duty injuries and prevent or lessen the effects of cardiovascular disease which is currently experienced by some members of this agency.

Of special interest was a Certificate of Merit Award that was presented to an Officer on August 15, 1982 by the local chapter of the American Red Cross. This is the highest award given by the American Red Cross and is signed by the President of the United States. The award was given to the Officer for selfless and humane action in sustaining the life of a victim of cardiac arrest.

D. SPECIAL COOPERATIVE EFFORTS

District Ten became a party to a computerized warrant and locate file during 1982. The system is now the repository for all area agency warrants, pickup orders and attempts to locate (criminal and welfare). All parties to the system praise its effectiveness and comment that utilization of the system is much more cost effective than is a manual system of card files and ledgers. The Data Processing Division was responsible for securing three computer terminals and "modems" for the system. A computer programmer is available for maintenance and operation of the system. The San Juan County Sheriff's Department is the repository for the hard copy of the various documents.

During the week of April 12 through 16, 1982, a joint operation between the New Mexico State Police, Department of Interior, Office of Inspector General and Sandia National Laboratories conducted an investigation and experimentation in the oil field thefts. Sandia National Laboratories furnished technical equipment and expert advice on the equipment. Eight Agents from the Office of the Inspector General participated in the exercise. The New Mexico State Police helicopter was utilized due to the rugged terrain in which the operation was conducted. Through the joint effort, several arrests were made, recovering several hundred gallons of condensate (drip gas) and a stolen rifle.

Activity relating to the oil field investigation resulted in a 43% increase in arrests from 1981, reported stolen gallons of condensate (drip gas) escalated 44% over 1981. A total of 105 persons were arrested, causing 207 charges to be filed for oil field thefts.

Several of our officers, and specifically the Cuba area officers, were involved in assisting the Game and Fish Department in apprehending major game law violations through surveillance and execution of search warrants.

District Ten personnel assisted in the District Attorney's Office during the general election in maintaining order and enforcing regulations at various polling locations in the area. Personnel participating received a highly complimentary letter from the District Attorney praising their thoroughness and dedication.

E. ECONOMIC AND SOCIAL CONDITIONS

A small city of approximately 5,000 appears to be in the future as we expect the beginning of another coal fired electrical plant to be built at or near Bisti and with this giant undertaking, a tremendous increase in traffic, evil-doers and the rest of the flotsam of life to be momentarily on our doorsteps demanding our attention, protection and, in the least, understanding. This growth is expected to take a number of years before project completion.

Another boost to Farmington's sagging economy was the opening of the Animas Mall. This mall, being the third largest in the State, draws people from the Four States Area in large numbers, thereby increasing our traffic and, on occasion, our accident count.

San Juan County is in the throes of high unemployment with no bright light on the economic horizon. These jobless people often are the precipitators of bar room brawls, domestic quarrels, etc., thus involving us. With a brighter future, we expect a reduction in crime and related problems.

Some portions of Sandoval and Rio Arriba Counties, within this District, are experiencing a brief and limited upswing in their economy with the opening of a small coal mine south of Cuba, the establishment of temporary residences for pipeline workers and an increase in hunting, fishing and other recreational activities.

F. TRAINING/EDUCATIONAL COURSES ATTENDED BY EMPLOYEES

Civil Liabilities - Santa Fe, New Mexico

Captain

B.I.A. Oil & Gas Seminar - Denver, Colorado

Captain

Management by Responsibility - Santa Fe, N.M.

1 Lieutenant
1 Sergeant
1 Communication Specialist Supervisor

Police Stress - Farmington, N.M.

1 Lieutenant
1 Sergeant
1 Agent
15 Officers
3 Communication Specialists
1 District Secretary

Basic Photography - Farmington, N.M.

1 Captain
1 Lieutenant
2 Sergeants
1 Agent
16 Officers

One Agent and One Officer were instructors for the Course.

Identification of Heavy Equipment - Farmington, N.M.

1 Lieutenant

1 Sergeant
1 Agent
10 Officers
1 Communication Specialist Supervisor

Use of S.O.S. Emergency Oxygen Inhalator - Farmington, N.M.

1 Sergeant
11 Officers
1 Agent

Motivation & Human Relations (Dale Carnegie Course) - Farmington, N.M.

1 Lieutenant
1 Sergeant
10 Officers
1 Clerk Specialist
1 Communication Specialist

Aspects of Police Physical Fitness - Farmington, N.M.

1 Captain
3 Sergeants
2 Agents
16 Officers
1 Communication Specialist

Lieutenant was the instructor for the Course.

Use of the Sidehandle Baton - Aztec, N.M.

7 Officers

Medical Aspects of Rape, Suicide and Homicide. Medical Aspects of Jail Injuries - Aztec, N.M.

1 Sergeant
10 Officers

Search and Seizure - Farmington, N.M.

1 Lieutenant
2 Sergeants
11 Officers

Civil Rights & Civil Liability - Aztec, N.M.

1 Sergeant
5 Officers

Civil Liabilities for Law Enforcement - Aztec, N.M.

2 Officers

Sex Crimes - Aztec, N.M.

1 Sergeant
4 Officers

The Law of Arrests, Searches, Seizures and Informers - Aztec, N.M.

9 Officers

Practical Survival Training-Survival & Mental Attitude - Farmington, N.M.

1 Lieutenant
1 Sergeant
15 Officers

Survey of Geology - Farmington, N.M.

1 Officer

Intermediate Algebra & Introduction to Computers - Farmington, N.M.

1 Officer

Police Physical Fitness Trainer's Course - Laramie, Wyoming

1 Lieutenant

*Elementary Shorthand - Farmington, N.M.

1 Clerk Specialist

*This course was taken for qualification in upgrading to District Secretary.

DISTRICT 11 - SOCORRO

I. DISTRICT PROFILE:

A. POPULATION

Approximately 100,000

B. AREA

1. 16,275 square miles
2. Approximately 4,000 miles of highways and other roads
3. Geographic factors include the Elephant Butte Lake and State Park, Caballo Lake and State Park, Rio Grande, Alamo Indian Reservation, La Joya Game Refuge, Bosque del Apache Game Refuge, Stallion Site Military Installations,

VLA Observatory Installations and New Mexico Institute of Mining and Technology. Terrain for Valencia, Socorro and Sierra Counties is flat with some rolling hills. Terrain for Catron County and West of Magdalena on US-60 is mountainous and in the Gila and Cibola National Forests.

C. PERSONNEL

1. Officers (by rank)

1 Captain
2 Lieutenants
2 Sergeants
16 Officers

2. Civilians (by classification)

1 Communication Supervisor
5 Communication Specialists
1 District Secretary

D. DUTY STATIONS

1. District Office - Socorro

2. Sub-District Office - Truth or Consequences Los Lunas

3. Residential Stations - Magdalena Datil Quemado Reserve

II. ACTIVITIES

A. CRIMINAL LAW ENFORCEMENT

1. Number of cases handled - 375

2. Number of criminal arrests - 312

3. The criminal activity was kept to a minimum in the Socorro District due to the four very active sheriffs' offices in the District. The criminal trend seems to bend towards the Catron County area, this being due to the vast and isolated area. The three officers in that area spent 983:30 man hours on criminal activity. They had 225 cases and 207 arrests.

B. TRAFFIC LAW ENFORCEMENT

Citations	14,040
D.W.I.'s	181
Fatal Accidents	32
Fatalities	41
Total Accidents	779

In the Socorro district, traffic problems are encountered in the Los Lunas - Belen area. The area is very congested with traffic due to the increase in population and daily commuters to and from Albuquerque. In the T. or C. area, during the summer weekends and holidays, the Elephant Butte and Caballo State Parks are congested with people. During weekends, up to 50,000 people congregate at the State Parks.

C. OTHER ACTIVITIES AND SERVICES OF IMPORTANCE

During the summer weekends, four extra officers were assigned to the T. or C. area to handle the enormous amount of people and work traffic around the lakes. Four wheel drive vehicles were utilized.

This District experienced an airplane crash where six people lost their lives. The scene of the crash was in the Datil area. The Tactical Team, officers of this District and some members of the local Search and Rescue organization spent March 30 and 31, 1982 at the crash site retrieving the bodies.

D. SPECIAL COOPERATIVE EFFORTS

The officer in Reserve assisted the Catron County Sheriff's Office investigate an airplane crash. The aircraft was stolen and allegedly involved in narcotic trafficking.

E. ECONOMIC AND SOCIAL CONDITIONS

Socorro District is suffering from the reduction in the labor force and lack of employment syndrome. The economy, in some areas, was not very stable and since the recession, has deteriorated.

In the Belen - Los Lunas area, the economy has remained somewhat stable as most people are employed in the Albuquerque area and continue with their employment.

At present, the economy condition appears to be glum as no new industry is scheduled to start in the area. There is a moderate rate of unemployment within the District.

F. TRAINING/EDUCATIONAL COURSES ATTENDED BY EMPLOYEES

Civil Liabilities - Santa Fe, N.M.

1 Captain

Search and Rescue Mission Initiators and Field Coordinators - Santa Fe, N.M.

2 Officers

Criminal Procedures - Socorro, N.M.

2 Officers

Management by Responsibility - Santa Fe, N.M.

1 Lieutenant

1 Communication Specialist Supervisor

Abnormal Psychology - Socorro, N.M.

1 Lieutenant

Environmental Psychology - Socorro, N.M.

1 Lieutenant

DISTRICT 12 - HOBBS

I. DISTRICT PROFILE:

A. POPULATION

Lea 70,000

B. AREA

Lea County is narrow east to west, being 38 miles across. From north to south, it is 115 miles. A total of 4,393 square miles. There are 2,975.9 miles of roads in District Twelve.

117.1 - Primary Roads (U.S.)

630.8 - Secondary Roads (State)

2,228.0 - Other Roads (County & Private)

District Twelve takes in all of Lea County and is in the heart of the oil and gas resources referred to as the Permian Basin. There are five lakes in District Twelve with convenient facilities and accommodations. All of the lakes are stocked by the Game and Fish Department every two weeks. The Harry McAdams State Park was completed in 1982 and is adjacent to the District Twelve office. Highway traffic greatly increases on weekends due to Lea County residents also taking advantage of the wide variety of sports such as skiing, hunting and boating across our State and into Texas which borders Lea County on the east side.

C. PERSONNEL

1. Officers (by rank)

1 Captain

1 Lieutenant

1 Sergeant

12 Officers (one position vacant)

2. Civilians (by classification)

- 1 Communication Supervisor
- 5 Communication Specialists
- 1 District Secretary

D. DUTY STATIONS

District Twelve office is located five miles north of downtown Hobbs on State Road 18.

District Twelve has no sub-district offices. Officers stationed in Tatum, Eunice and Jal utilize office space in their cities' police departments.

- 1. District Office - Hobbs
- 2. Residential Stations - Lovington
Tatum
Eunice
Jal

II. ACTIVITIES

A. CRIMINAL LAW ENFORCEMENT

- 1. Number of cases handled - 42
- 2. Number of arrests - 44
- 3. Criminal activities in District Twelve have increased by 64%. Supervisors encouraged all officers to handle investigations and incidents when called upon. During 1982, there were 583 offense/incident reports submitted by uniformed officers; this includes D.W.I. and Reckless arrests. Most narcotic cases were turned over to the narcotics agent assigned to Hobbs area. The larger criminal cases involving a large amount of investigation time were turned over to the agent from the Criminal Division. Strict enforcement against D.W.I.'s was enacted in District Twelve in September of 1979. In 1979, 18 D.W.I.'s were arrested, compared to 211 in 1982, resulting in an 850% increase in D.W.I. arrests over a period of three years. The oil fields are being patrolled on a daily basis. Field interrogation cards are filled out on everyone who is at or around the oil well pumps, drilling rigs and pulling units. This has been very instrumental in deterring oil field related crimes such as equipment and crude oil theft.

B. TRAFFIC LAW ENFORCEMENT

Traffic activity has increased on U.S. 62/180 due to the construction of the WIPP Project. Oil field drilling decreased in August of 1982; however, the oil servicing units are still operating on all roadways in Lea County. Most of the taverns and nightclubs are located outside the city limits and the problem of the drinking driver on the highways is still present.

Activity	1981	1982	Increase
Citations	9,839	11,559	8%
D.W.I.'s	118	211	5%
Fatal Accidents	25	27	9%
Fatalities	30	33	9%
Total Accidents	520	562	9%

C. OTHER ACTIVITIES AND SERVICES OF IMPORTANCE

Services of importance included officers conducting 35 programs at different schools and organizations about traffic safety and drug trafficking. The defensive driving course was taught to approximately 400 persons. Also, considerable man hours were spent inspecting mobile homes and motor vehicles and the escorting of wide loads.

D. SPECIAL COOPERATIVE EFFORTS

District Twelve assigned officers to assist the CIB Agents on different occasions and did assist other departments with five narcotic raids in Lea County. The CIB Agents worked with the police and sheriff's departments in putting together narcotic arrests as well as making 41 cases on their own.

E. ECONOMIC AND SOCIAL CONDITIONS

District Twelve experienced an employment boom during the first nine months of 1982 due to the demand of oil and gas productions. Three major oil companies constructed offices in Hobbs and, in addition, oil well servicing companies also extended their companies to the District.

Institutions include: New Mexico Junior College, College of the Southwest, WIPP Site, Lea County Cowboy Hall of Fame, Confederate Air Force Museum, Northern Natural Gas Refinery, Famariss Energy Refinery, Famariss Monument Refinery, Southwest Public Service Power Plants (2), Miss New Mexico Beauty Pageant Assoc., American Petroleum Institute Annual Golf Tournament, National Soaring Foundations Inc., Harry McAdams State Park, Hobbs Dragway Thirteen-Twenty Racing Associates Inc., Annual Golden Yucca Marathon Race.

DISTRICT 13 - TAOS

I. DISTRICT PROFILE:

A. POPULATION

District Thirteen consists of Taos County with a population of 23,000 people.

B. AREA

- 1. 2,500 square miles

2. 612 miles of public roads to patrol
3. The terrain is mountainous, includes the Rio Grande, four ski resort areas and two Indian Pueblos.

C. PERSONNEL

1. Officers (by rank)

- 1 Captain
- 1 Lieutenant
- 1 Sergeant
- 10 Officers

2. Civilians (by classification)

- 1 Communication Supervisor
- 6 Communication Specialists
- 1 District Secretary

D. DUTY STATIONS

1. District Office - Taos
2. Residential Stations - Penasco
 Questa
 Red River

II. ACTIVITIES

A. CRIMINAL LAW ENFORCEMENT

1. Number of cases handled - 217
2. Number of arrests - 55
3. The officers of District Thirteen did an outstanding job in the detection of a marijuana plantation in their area. Due to their excellent investigation techniques, District Thirteen officers recovered \$290,971 in contraband (controlled substance) which included: cocaine, peyote, hash and marijuana. This had an impact in Taos County felt in the local underworld drug pushers. (Some of our local pushers even moved out of Taos County).

B. TRAFFIC LAW ENFORCEMENT

Citations	7,836
D.W.I.'s	277
Fatal Accidents	14
Fatalities	17
Total Accidents	556

District Thirteen Officers increased citations by 1,245 (7,836 total) from 1981 and also increased D.W.I. arrests by 36 (277 total). However, we still experienced an increase of 32 accidents over 1981 and one more fatal accident.

The increase in vehicle traffic was due to good snow and more tourists in the winter months.

C. OTHER ACTIVITIES AND SERVICES OF IMPORTANCE

A series of demonstrations were held in 1981 which required time and officers. These demonstrations were: sewer dumping at the Taos Ski Valley; Forest Service spraying trees and Valdez residents against condo construction.

The Bike-a-Thon held at Red River was a coordinated effort between the State Police and the Red River Marshal's Office.

The State Police worked with the Taos Police Department on Narco Raids and Taos Fiestas. We also investigated accidents involving Taos Police Units. State Police included the sheriff's office with plantation raids in Taos County and worked with the Bureau of Indian Affairs Law Enforcement during the San Geronimo Days. Another service provided is pickup orders and warrants.

District Thirteen has participated in 14 Search and Rescue Missions, including two missing aircraft.

D. SPECIAL COOPERATIVE EFFORTS

A four month investigation by New Mexico State Police Narcotics, with the coordinated efforts of the below-named agencies, resulted in a narcotics raid in Taos with some arrested in Espanola, Albuquerque and Clovis; a total of 23 arrests. This was the first narcotics raid of this kind for many years.

Agencies:

- Taos County District Attorney's Office
- Taos Police Department
- Santa Fe Police Department
- Espanola Police Department
- Albuquerque Police Department
- Clovis Police Department
- New Mexico Department of Game and Fish
- Drug Enforcement Administration
- Federal Bureau of Investigation

E. ECONOMIC AND SOCIAL CONDITIONS

District Thirteen's unemployment rate (15%) ranks 6th in the State. This may be due in part to the geographic factor in which most of the population lives outside of the corporate city limits.

Taos itself has a very high rate of tourism throughout the year. Summer attractions include fishing, camping/hiking, kayak/rubber rafting and sight-seeing (Taos and Picuris Indian Pueblos, Taos Art Galleries, Rio Grande Gorge, Kit Carson State Park and surrounding ski areas).

Winter attractions such as skiing, sledding/snowmobiling and hunting contribute to year round enforcement activities. A new ski resort, Rio Costilla, has also opened this year.

F. TRAINING/EDUCATIONAL COURSES ATTENDED BY EMPLOYEES

Civil Liability

1 Captain

Management by Responsibility

1 Lieutenant
1 Sergeant
1 Communication Specialist Supervisor

Radiological Defense School

5 Officers

One Officer was the instructor for the Course.

Governor's Career Conference on Women

2 Communication Specialists

STARCOM

1 Lieutenant
1 Communication Specialist Supervisor

Background Investigation School

3 Officers

Search and Rescue Mission Initiators

2 Officers

DISTRICT 14 - RATON

I. DISTRICT PROFILE:

A. POPULATION

Colfax	13,500
Union	<u>5,500</u>
Total	19,000

B. AREA

1. 7,588 square miles

2. 3,102 miles of road to patrol

3. Geographic factors include mountains, high plateaus, plains. Lakes are in Eagle Nest, Maloya, Clayton, Maxwell and Springer. Rivers are Canadian and Cimarron.

C. PERSONNEL

1. Officers (by rank)

1 Captain
1 Lieutenant
1 Sergeant
9 Officers

2. Civilians (by classification)

1 Communication Supervisor
6 Communication Specialists
1 District Secretary

D. DUTY STATIONS

1. District Office - Raton

2. Sub-District Office - Springer

3. Residential Stations - Clayton
Cimarron
Des Moines
Eagle Nest
Maxwell

II. ACTIVITIES

A. CRIMINAL LAW ENFORCEMENT

1. Number of cases handled - 135

2. Number of arrests - 48

During 1982, District Fourteen Officers reported 647:45 hours on criminal activity. They recovered 18 stolen vehicles with a value of \$75,592 and recovered other stolen property worth \$9,282.89. They assisted local police departments and sheriff's officers with several of their investigations. They now have several cases awaiting District Court action. Our officers handle all criminal investigations in the outlying areas which include Des Moines, Eagle Nest, Angel Fire, Cimarron and Maxwell.

B. TRAFFIC LAW ENFORCEMENT

Citations	6,000
D.W.I.'s	29
Fatal Accidents	9

Fatalities 14
 Total Accidents 272

District Fourteen reported a total of 7,778 hours patrol time including timing devices in an attempt to curtail the speed and to prevent accidents. In 1981, we had a total of seven fatal accidents with eight fatalities compared to 1982 with a total of nine fatal accidents with 14 fatalities. We had a decrease of fatalities in Colfax County and an increase of fatalities in Union County largely due to multiple fatal accidents. We had only two officers stationed in Union County in 1982 compared to three officers in 1981.

C. OTHER ACTIVITIES AND SERVICES OF IMPORTANCE

The horse race track in Raton continues to draw large crowds from the states of Texas and Oklahoma. The major portion of this traffic travels over US 64-87 from Clayton. There were large crowds attending the rodeos in Cimarron, Springer, Clayton and Raton during the summer months. The ski areas at Sugarite and Angel Fire continue to be popular with skiers from out of state. The number of visitors to the Vietnam War Veterans Chapel near Eagle Nest has grown, as have visitors to the Whittington Center - National Rifle Association. During the summer months, the officers at both Cimarron and Eagle Nest received numerous requests for attempts to locate parties camped in the fishing and camping areas.

D. SPECIAL COOPERATIVE EFFORTS

In 1982, the town of Springer was without a police chief for several months and the only officer was attending the Police Academy in Santa Fe. During this time, the State Police handled all the local police problems. The New Mexico Boy's School is located near Springer and the State Police assists them in locating and apprehending run-a-ways. District Fourteen is the radio and teletype control center for five towns and villages and the sheriffs' offices in two counties Union and Colfax. District Fourteen has communication with the Colorado Highway Patrol in Trinidad which is particularly useful during bad weather and emergencies since Raton is only seven miles from the Colorado State Line.

E. ECONOMIC AND SOCIAL CONDITIONS

During the latter part of 1982, Kaiser Coal Mine at York Canyon curtailed part of their underground mining operation and laid off approximately 200 miners which increased the unemployment in Colfax County. The CO² operation in Union County has slowed down in 1982. Because of the unemployment conditions in both counties, burglaries have increased. Recreation is on the increase in the Eagle Nest/Angel Fire area. Angel Fire is a four season resort area. They are continuing to build condominiums, cabins and permanent residences. With the increase in population, we are experiencing more property crimes and accidents in the Angel Fire/Eagle Nest area.

OFFICER PERSONNEL
 January through December, 1982

Duty Status Time

	<u>Hours-Min.</u>	<u>% of Total</u>
Hours worked	769,568:30	75.7
Hours overtime	127,201:30	12.5
Balancing hours off	13,029:30	1.3
Annual leave hours	46,501:00	4.6
Holiday/bonus hours	30,022:00	2.9
Sick leave hours	18,021:00	1.8
Administrative leave hours	4,637:30	.4
Duty injury hours	6,059:30	.6
Leave without pay time	1,712:00	.2
TOTAL	1,016,752:30	100.0

General Administrative Time

	<u>Hours-Min.</u>	<u>% of Total</u>
Report time	61,694:51	13.2
Student time	18,276:31	3.9
Instructor time	10,954:00	2.3
Travel time	31,419:30	6.7
Management time	81,136:00	17.4
Liaison time	31,521:30	6.8
Internal affairs time	1,234:00	.3
Supervision time	29,881:10	6.4
Conference time	55,033:01	11.8
Fleet/bldg. maintenance time	14,085:52	3.0
Out of district time	131,591:31	28.2
TOTAL	466,827:56	100.0

CIVILIAN PERSONNEL
January through December 1982

Duty Status Time

	<u>Hours-Min.</u>	<u>% of Total</u>
Hours worked	461,473:30	82.7
Hours overtime	7,357:30	1.3
Duty injury hours	25:30	*
Compensatory time	5,656:30	1.0
Annual leave hours	29,119:30	5.2
Holiday/bonus hours	22,905:45	4.1
Sick leave hours	27,912:07	5.0
Other hours off	615:00	.1
Administrative leave hours	3,151:08	.6
TOTAL	558,216:30	100.0

*LESS THAN .1%

ACTIVITY REPORT
January through December 1982

Traffic Law Enforcement Time

	<u>Hours-Min.</u>	<u>% of Total</u>
Patrol time	127,005:25	54.2
Accident investigation time	25,443:46	10.9
Traffic court time	7,548:25	3.2
Roadblock time	3,765:46	1.6
Timing device time	66,189:01	28.2
Traffic arrest time	4,455:50	1.9
TOTAL	234,408:13	100.0

Traffic Law Enforcement Activities

	<u>Number</u>
No. accident investigations	11,097
No. timing devices	42,424
No. roadblocks	1,966
No. driver lic./reg. checks	208,738
No. verbal warnings	29,144
No. citations issued	221,305
TOTAL	514,674

ACTIVITY REPORT
January through December 1982

Criminal Law Enforcement Time

	<u>Hours-Min.</u>	<u>% of Total</u>
Criminal court time	6,199:15	5.4
Investigation time	81,896:16	71.5
Prevention time	7,860:30	6.9
Surveillance time	7,066:24	6.2
Special investigation time	<u>11,514:31</u>	<u>10.0</u>
TOTAL	114,536:56	100.0

Criminal Law Enforcement Activities

	<u>Number</u>
No. of criminal arrests	1,667
No. cases handled	4,976
No. stolen vehicles recovered	430
No. seized vehicles	33
No. confidential reports	21
No. investigative reports	5,203
No. misdemeanor arrests	1,092
No. felony arrests	664
No. prescriptions seized	<u>5</u>
TOTAL	14,091

SPECIAL SERVICES TIME

	<u>Hours-Min.</u>	<u>% of Total</u>
Special events time	12,882:19	34.0
Civil disturbance time	222:30	.6
Security time	21,408:45	56.4
Search and rescue time	3,227:50	8.5
Aerial observer time	<u>184:45</u>	<u>.5</u>
	37,926:09	100.0

SERVICES TIME

	<u>Hours-Min.</u>	<u>% of Total</u>
Escort time	2,280:45	5.0
Document service time	4,036:42	8.9
Lecture time	527:17	1.2
Assist time	32,354:39	71.5
Non-medical relay time	3,591:38	7.9
Medical relay time	841:02	1.9
Background investigation time	<u>1,602:45</u>	<u>3.6</u>
	45,234:48	100.0

SERVICES ACTIVITY

	<u>Number</u>
No. other checks	34,090
No. assist private persons	21,473
No. assist federal	895
No. assist state agency	12,199
No. assist in-state city/county	4,545
No. assist out-of-state	657
No. escort	1,340
No. non-medical relay	3,227
No. medical relay	759
No. lecture	<u>443</u>
	79,628

ACTIVITY TIME REPORT
January - December 1982
Officer Personnel

District/Division	Gen. Admin.		Traffic Enforce.		Special Services		Services		Crim. Enforce		Airborne		Total Hours
	Hours	%	Hours	%	Hours	%	Hours	%	Hours	%	Hours	%	
1 Santa Fe	19,356	44.5	16,926	38.9	1,583	3.7	3,271	7.5	2,355	5.4	4		43,495
2 Las Vegas	21,175	51.5	13,106	31.9	1,498	3.6	2,212	5.4	3,137	7.6	14		41,142
3 Roswell	20,027	48.9	16,236	39.6	1,367	3.3	2,934	7.2	401	1.0	0		40,965
4 Las Cruces	29,997	50.6	21,313	35.9	1,381	2.3	4,186	7.1	2,428	4.1	0		59,305
5 Albuquerque	25,455	45.7	22,461	40.3	1,437	2.6	4,991	9.0	1,333	2.4	2		55,679
6 Gallup	25,473	43.9	24,305	41.9	1,325	2.3	4,019	6.9	2,867	5.0	4		57,993
7 Espanola	19,488	38.4	14,361	28.3	2,813	5.6	3,153	6.2	10,888	21.5	2		50,705
8 Alamogordo	18,636	41.5	19,936	44.4	1,811	4.1	2,872	6.4	1,629	3.6	0		44,884
9 Clovis	24,270	52.2	15,299	32.9	1,665	3.6	3,594	7.7	1,646	3.6	0		46,474
10 Farmington	26,438	50.0	17,355	32.8	1,293	2.4	2,847	5.4	4,985	9.4	3		52,921
11 Socorro	24,136	50.9	17,479	36.8	1,770	3.7	2,026	4.3	2,027	4.3	0		47,438
12 Hobbs	15,419	47.3	12,972	39.8	438	1.4	2,904	8.9	852	2.6	5		32,590
13 Taos	13,583	47.6	10,083	35.3	987	3.5	1,654	5.8	2,221	7.8	3		28,531
14 Raton	14,370	48.4	11,708	39.4	1,021	3.4	1,776	6.0	819	2.8	0		29,694
S. T. Districts	297,823	47.1	233,540	37.0	20,389	3.2	42,439	6.7	37,588	6.0	37		631,816
15 Narcotics DIU	5,065	51.8	0		104	1.1	125	1.3	4,475	45.8	0		9,769
21 Narcotics Div.	62,966	58.7	10		784	.7	1,489	1.4	41,984	39.2	0		107,233
22 Intelligence Div.	18,138	61.8	0		73	.2	285	1.0	10,871	37.0	2		29,369
23 Criminal Div.	32,021	60.7	0		502	.9	784	1.5	19,450	36.9	0		52,757
S. T. CIB	118,190	59.4	10		1,463	.7	2,683	1.3	76,780	38.6	2		199,128
083 Records	1,885	100					1						1,886
085 Insp. & Int. Affairs	2,844	98							57	2			2,901
086 Training	14,270	96.5	18	.1	486	3.3	6		8	.1			14,788
087 ADP	2,086	99.7			6	.3							2,092
088 Property	2,800	97.4					63	2.2	11	.4			2,874
089 Gov. Security	2,831	16.2			14,622	83.7			12	.1			17,465
110 Aircraft	5,506	64.2	838	9.8	3	.1	7	.1	78	.9	2,132	24.9	8,569
111 Uniform Chief	4,543	99.7			1	.1	12	.3					4,556
114 Services Chief	2,479	89.1			276	9.9	27	1.0					2,782
115 Weapons Mgmt.	2,658	89.0			328	11.0							2,986
116 Communications	4,269	92.2	2	.1	352	7.6	1		6	.1			4,630
119 Zone A	1,586	100											1,586
120 Zone B	905	100											905
206 D/C CIB	2,158	100											2,158
S. T. Hdqtrs. Admin.	50,820	72.4	858	1.2	16,079	22.9	117	.2	172	.3	2,132	3.0	70,178
G. T. DEPARTMENT	466,833	51.8	234,408	26.0	37,931	4.2	45,239	5.0	114,540	12.7	2,171	.3	901,122

Percentages represent the percent of time in each category within the district/division/bureau. Percents of less than .1% were not shown.
Hours compiled from 1-28-83 SPAR 104

1982 CITATIONS

<u>District</u>	<u>Total Citations</u>	<u>D.W.I. (66-8-102)</u>
1	18,364	209
2	10,608	113
3	16,215	156
4	28,305	294
5	26,597	663
6	21,350	398
7	6,740	286
8	22,177	130
9	15,968	113
10	15,569	353
11	14,040	181
12	11,477	211
13	7,778	279
14	<u>6,000</u>	<u>29</u>
TOTAL	221,188	3,415

*Compiled from citation accounting report-violations within Districts

1982 Speeding Violations

<u>Speed (MPH)</u>	<u>Number of Citations</u>	<u>Number of Written Warnings</u>	<u>Total</u>
Not Indicated	37	3	40
55 - 59	352	448	800
60 - 64	6,081	3,544	9,625
65 - 69	74,063	2,244	76,307
70 - 74	49,929	33	14,887
75 - 79	14,854	323	50,252
80 - 84	5,154	4	5,158
85 - 89	564	2	566
90 - 94	315	-	315
95 - 99	139	-	139
100 - 104	63	-	63
105 - 109	17	-	17
110 - 114	9	-	9
115 - Over	3	-	3
	151,580	6,601	158,181
Total all other speeding violations	12,178	681	

CONTINUED

1 OF 2

SPEEDING CITATIONS BY MONTH - 1982

	55 to 69		70 to 79		80 & above		Total	
	Cit.	Warnings	Cit.	Warnings	Cit.	Warnings	Cit.	Warnings
January	7,474	568	5,385	21	486	1	13,345	590
February	6,629	468	4,836	27	485	0	11,950	495
March	7,392	567	5,403	34	520	1	13,315	602
April	6,715	505	5,175	38	541	0	12,431	543
May	7,393	585	5,684	36	509	0	13,586	621
June	6,930	543	5,442	29	442	0	12,814	572
July	6,535	503	5,811	29	561	1	12,907	533
August	5,987	539	5,526	31	536	1	12,049	571
September	6,244	489	5,027	17	514	0	11,785	506
October	7,577	639	6,121	36	637	1	14,335	676
November	6,165	462	5,248	31	526	1	11,939	494
December	5,492	371	5,125	27	507	0	11,124	398
TOTAL	80,533	6,239	64,783	356	6,264	6	151,580	6,601

1982 TRAFFIC ACCIDENTS*

<u>DISTRICT</u>	<u>NUMBER ACCIDENTS INVESTIGATED</u>	<u>FATAL ACCIDENTS</u>	<u>FATALITIES</u>
1	1027	29	32
2	588	19	19
3	992	18	22
4	1335	39	43
5	1043	24	30
6	776	40	54
7	936	23	25
8	640	18	20
9	553	22	31
10	992	29	32
11	779	32	41
12	562	17	24
13	556	14	17
<u>14</u>	<u>272</u>	<u>9</u>	<u>14</u>
TOTAL	11051	333	404

*compiled from Major's Report

TABLE OF ORGANIZATION LISTING

<u>Organizational Unit</u>	<u>Positions</u>
<u>Administration</u>	
Office of the Chief	2
Governor's Security	7
Legal	4
Inspections & Internal Affairs.	3
Administrative Assistant.	2
Finance.	9
Budget	2
Personnel.	5
Planning.	3
<u>Criminal Investigation Bureau</u>	
Office of the Bureau Commander.	3
Intelligence.	8
Narcotics50
Criminal.24
<u>Services Bureau</u>	
Office of Bureau Commander.	2
Training.	8
Crime Laboratory.16
Records16
Communications.11
Data Processing16
Property.42
<u>Uniformed Bureau</u>	
Office of Bureau Commander.	3
Aircraft.	4
Zone A.	1
Santa Fe - District 1.35
Las Vegas - District 226
Albuquerque - District 541
Gallup - District 6.35
Espanola - District 7.28
Farmington - District 1030
Taos - District 1319
Raton - District 14.23
Zone B.	1
Roswell - District 326
Las Cruces - District 4.38
Alamogordo - District 8.27
Clovis - District 9.33
Socorro - District 11.30
Hobbs - District 12.22

AUTHORIZED FULL-TIME EQUIVALENT POSITIONS

POSITION TITLE	TOTAL FTE	POSITION TITLE	TOTAL FTE	POSITION TITLE	TOTAL FTE
Chief	1	Aircraft Maint. Spvr.	1	Grounds Superintendent	1
Deputy Chief - Ser. Bur	1	Attorney 2	1	Insurance Spec. 1	1
Major - Admin.	0	Attorney 5	1	Key Entry Opr. 2	4
Captain - Admin	7	Auto Mechanic	8	Key Entry Opr. 3	1
Lieutenant - Admin	2	Auto Shop Foreman	2	Key Entry Super.	1
Sergeant - Admin	1	Budget Analyst 2	1	Lab Asst. Director	1
Patrolman Sr. - Admin.	2	Budget Director	1	Lab Director	1
Patrolman Jr. - Admin.	0	Building Superintendent	2	Lat. Print Examiner 2	1
		Chief Planner	1	Legal Asst. 1	1
Lt. SPL - Gov. Sec.	1	Clerk 3	2	Legal Secretary	1
Sergeant SPL - Gov. Sec.	3	Clerk 4	4	Mail Clerk	1
Ptlm. Sr. SPL - Gov. Sec.	3	Clerk Specialist	5	Maintenance Worker 2	2
Ptlm. Jr. SPL - Gov. Sec.	0	Clerk Specialist Super.	1	Maintenance Worker 3	1
		Comm. Spec. 1	47	Personnel Administrator	1
Dep. Chief - CIB	1	Comm. Spec. 2	22	Personnel Comp. Spec.	1
Mjr. Agt. - CIB	0	Comm. Spec. 3	20	Personnel Spec. 1	1
Cptn. Agt. - CIB	3	Comm. Spec. Supervisor	16	Personnel Spec. 2	1
Lt. Agt. - CIB	4	Custodian	7	Physical Plant Manager	1
Sgt. Agt. - CIB	9	Custodian Maint. Worker	6	Planner 4	1
Ptlm. Sr. Agt. CIB	40	Custodian Foreman	1	Procurement Spec. 2	1
Ptlm. Jr. Agt. CIB	11	Custodian Super.	1	Programmer Analyst 2	2
		Data Control Spec. 1	1	Property Specialist	1
Dep. Chief - Uniform	1	Development Programmer 2	1	Search and Rescue Officer	1
Mjr. Field - Uniform	2	Duplicating Spec.	1	Secretary Aide	1
Cptn. Field - Uniform	14	Financial Manager	1	Secretary 1	10
Lt. Field - Uniform	19	Financial Spec. 2	4	Secretary 2	34
Sgt. Field - Uniform	26	Financial Spec. 3	1	Secretary 3	3
Ptlm. Sr. Field - Uniform	120	Fingerprint Clerk	2	Stat. Analyst 2	1
Ptlm. Jr. Field - Uniform	107	Fingerprint Specialist	5	Student Aides	3.75
Lt. SPL - Pilot	1	Fingerprint Systems Super.	1	Supply Agent	1
Ptlm. Sr. SPL - Pilot	1	FS Frms & TMK Examiner 2	2	Systems Analyst 1	1
Ptlm. Jr. SPL - Pilot	1	For. Doc. Examiner 2	1	Systems Analyst 2	1
Accident Records Clerk	1	Forensic Drug Analyst 2	3	Systems Analyst Manager	1
Administrative Assistant	1	Forensic Sero. Analyst 1	1	Word Processor	1
Administrative Secretary	1	Forensic Sero Analyst 2	4		

NEW MEXICO STATE POLICE
P. O. BOX 1628
SANTA FE, NM 87501

1982 COMMUNICATIONS RE-CAP

TERMINALS	RADIO TRANSMISSIONS		TELETYPE MESSAGES	
	1981	1982	1981	1982
AA OUT OF STATE			678,620	781,418
AF SECURITY POLICE KAFB			36,955	40,277
AM PD ALBUQUERQUE			358,325	232,542
AN SP ALBUQUERQUE	144,612	149,291	125,667	125,747
AR ALBUO PD COMPUTER			334,553	445,265
AT PD ARTESIA			43,377	52,500
AX SO ALBUQUERQUE			110,196	120,707
AZ SO AZTEC			70,677	71,857
BI FBI ALBUQUERQUE			42,259	42,455
BM PD CARLSBAD			74,592	89,711
CC SO CLOVIS			28,990	31,643
CM PD CLOVIS			99,479	101,830
CN SP CLOVIS	68,517	80,540	43,724	50,343
DM PD DEMING			59,044	64,215
EC SO CARLSBAD			32,877	27,290
EN SP ESPANOLA	119,615	137,422	62,684	68,125
FM PD FARMINGTON			140,928	134,985
FN SP FARMINGTON	113,357	108,950	64,432	71,615
GX SO GALLUP				8,440
GA PD GALLUP			66,861	86,828
GN SP GALLUP	99,793	109,241	92,475	103,987
GP PD ALAMOGORDO			70,360	75,793
GS SP ALAMOGORDO	82,093	95,328	69,507	84,848
HM PD HOBBS			91,021	96,077
HS SP HOBBS	48,823	65,944	40,945	57,665
DC ICC LOS LUNAS			4,515	6,776
PN PENITENTIARY			10,869	29,975
IN CRIM IDENT BUREAU			8,646	9,714
LM PD LAS CRUCES			101,610	104,340
LN SP LAS CRUCES	91,443	105,030	51,725	59,301
LP PD LOS ALAMOS			55,668	57,776
LX SO LAS CRUCES			42,400	51,576
MC MAG COURT ALBUO			53,017	54,046
NC NATL CRIME INFO CENTER			1,268,162	1,357,853
NM NMSP HEADQUARTERS	57,596	61,992	188,951	202,608
OC CHIEF'S OFFICE			9,562	8,471
PT PD PORTALES			51,996	55,135
RA SP RATON	71,107	67,899	53,044	56,305
RM PD ROSWELL			88,011	88,870
RN SP ROSWELL	92,305	95,242	60,241	64,646
GR PD GRANTS			21,805	79,169
SF SO SANTA FE				12,617
SR SP SANTA ROSA	7,439	7,481	22,529	26,924
SA SP SANTA FE DIST 1	117,367	118,540	69,319	65,803
SL PD SANTA FE			97,638	129,137
SM PD SILVER CITY			43,441	42,246
SS SP SOCORRO	97,066	105,504	56,023	64,821
SX SO SILVER CITY			47,984	49,122
TA DATA PROCESSING			1,398,682	1,564,885

NEW MEXICO STATE POLICE
P. O. BOX 1628
SANTA FE, NM 87501
1982 COMMUNICATIONS RE-CAP

TERMINALS	RADIO TRANSMISSIONS		TELETYPE MESSAGES	
	1981	1982	1981	1982
TN SP TUCUMCARI	50,224	55,984	42,266	47,193
TS SP TAOS	62,369	67,018	44,490	48,171
TU PD TUCUMCARI			35,612	42,599
TX SO T. OR C.			56,996	60,596
US SECRET SERVICE	NOT OPERATIONAL			
UN PD U. N. M.			34,303	35,384
VC SO LOS LUNAS			71,690	61,948
VN SP LAS VEGAS	69,269	69,925	51,605	50,294
VX SO LOVINGTON			59,450	63,669
WS WHITE SANDS				4,537
VM PD LAS VEGAS			20,095	41,596
SC SO BERNALILLO			20,301	56,486
MV DEPT OF MTR VEH			3,641	5,046
SP CARLSBAD	9,450	9,902		
SP GRANTS	16,307	16,826		
SP SPRINGER	5,933	5,610		
RC TEST PRINTER				4,571
TOTALS	1,424,685	1,533,669	7,084,835	7,830,369

REPORT OF COMMUNICATIONS STATISTICAL UNIT
 January 1, 1982 through December 31, 1982

ANNUAL REPORT - NCIC ACTIVITIES

ACTIVITY	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC	TOTALS
ENTRIES	1,140	1,075	1,374	1,116	1,013	1,118	1,254	1,144	1,088	1,210	1,174	1,048	13,754
OPERATIONAL INQUIRIES	36,783	36,316	41,718	41,284	43,298	43,658	43,166	44,924	44,475	46,398	39,501	40,662	502,183
TEST INQUIRIES	13,839	9,270	14,043	8,118	7,529	6,893	6,888	5,998	6,190	6,312	5,932	5,986	96,998
CANCELS	127	131	177	156	97	133	134	136	126	134	124	144	1,619
CLEARs	329	310	336	332	273	390	397	399	348	316	476	337	4,243
LOCATES	120	108	122	114	125	94	135	125	119	117	94	88	1,361
MODIFIES	84	188	134	142	105	313	197	215	145	389	384	162	2,458
REJECTS	2,800	2,779	3,135	7,717	2,850	6,304	8,137	3,442	3,661	3,257	3,074	3,062	50,218
REJECTS ON FILE	37	33	29	28	26	27	29	37	36	29	49	39	399
TOTAL TRANSACTIONS	55,259	50,210	61,068	59,007	55,316	58,930	60,337	56,420	56,188	58,162	50,808	51,528	673,233

	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEPT	OCT	NOV	DEC	TOTAL
*Fingerprint cards 1 received	1,393	1,687	1,634	1,481	1,891	2,345	1,731	1,472	1,972	1,201	1,033	1,787	19,627
² Fingerprint cards classified	365	523	385	303	376	265	500	218	520	1,024	467	592	5,538
**Master fingerprint ³ cards filed	480	638	500	418	491	380	615	369	613	1,107	599	489	6,699
**Duplicate fingerprint ⁴ cards filed	216	324	224	217	287	283	354	104	456	314	366	606	3,751
⁵ Fingerprints taken	32	124	134	54	130	41	55	47	78	62	33	24	814
⁶ State Bureau consolidations	0	0	0	0	0	0	0	32	47	77	54	18	228
⁷ Index cards filed	28	75	230	71	49	88	75	23	35	19	11	26	730
⁸ Mugs filed in 324 photographic file	9	28	16	189	113	236	218	145	122	93	101	114	1,384
⁹ Arrest reports (& "O/Is") received & processed	1,012	968	914	863	936	1,003	921	1,133	919	1,000	905	877	11,451
¹⁰ Departmental (Micronym & records checks Manual)	461	443	755	872	766	648	669	950	2,251	385	1,129	1,519	10,848

* Includes both Criminal and Applicant: 13,798 Criminal
5,829 Applicant
19,627 Total Received

** Total Fingerprint cards filed (6,699 new Masters and 3,751 Duplicates) = 10,450.
Total of 19,627 cards received, minus 10,450 total cards filed = 3,348 cards rejected.

A new Master filed means the individual had no previous fingerprint card on file in this Division - A Duplicate filed means the individual already had a Master fingerprint card on file (a "repeater".) Fingerprint cards are "rejected" (returned to the contributor) because of poor quality of one kind or another, and cannot be classified under the Henry System.

NOTE: Adding the totals of lines 1, 9 and 10 (19,627, 11,451 and 10,848, respectively) gives a total of 41,926 searches made by Division personnel for prior criminal records.

Directory

Chief.827-9000
Administrative Assistant827-9000
Deputy Chief, Criminal Investigation Bureau.827-9066
Deputy Chief, Services Bureau.827-9100
Deputy Chief, Uniformed Bureau827-9211
Aircraft Division.827-9216
Automated Data Processing Division827-9106
Budget Division.827-9016
Communications Division.827-9126
Crime Laboratory827-9136
Criminal Division.827-9066
Financial Management Division.827-9016
Governor's Security Division827-3005
Inspections/Internal Affairs Division.827-9031
Intelligence Division.827-9076
Legal Division827-9036
Narcotics Division827-9086
Personnel Division827-9046
Planning Division.827-9056
Property Division.827-9161
Records Division827-9181
Training Division.827-9201
Zone A Commander827-9213
Zone B Commander420-9250

District 1. . . . 827-9300
P. O. Box 1628
Santa Fe, NM 87501

District 2. . . . 730-6221
1401 First Street
Las Vegas, NM 87701

District 3. . . . 420-9250
P. O. Box 760
Roswell, NM 88201

District 4. . . . 320-5126
3000 E. University Avenue
Las Cruces, NM 88001

District 5. . . . 841-8066
2501 Carlisle Blvd., N.E.
Albuquerque, NM 87110

District 6. . . . 841-8080
P. O. Box 490
Gallup, NM 87301

District 7. . . . 827-9392
P. O. Drawer D
Española, NM 87532

District 8. . . . 520-3226
P. O. Box 716
Alamogordo, NM 88310

District 9. . . . 620-2227
812 W. Sixth Street
Clovis, NM 88101

District 10. . . . 325-7547
653 W. Broadway Street
Farmington, NM 87401

District 11 . . . 841-8082
P. O. Box 1455
Socorro, NM 87801

District 12 . . . 392-5588
P. O. Box 1069
Hobbs, NM 88240

District 13 . . . 827-9391
P. O. Box 1921
Taos, NM 87571

District 14 . . . 445-5571
1020 Clayton Road
Raton, NM 87740

END