

State Repository Officials Responding to OTA User Survey Conducted in 1979

The following individuals responded by letter and/or telephone interview to the OTA user survey:

<i>State</i>	<i>Name and agency</i>	<i>State</i>	<i>Name and agency</i>
Alabama	Eugene J. Akers, Manager Systems Development Division Alabama Criminal Justice Information Center	Florida	Robert L. Edwards, Director Peggy Horvath, Deputy Director Division of Criminal Justice Information Systems Florida Department of Law Enforcement
Alaska	Sgt. Michael S. Radisch CJIS Security Officer Alaska State Troopers Department of Public Safety	Georgia	E. W. Manseau, Deputy Director Georgia Crime Information Center
Arizona	Capt. W. Woodard Arizona Department of Public Safety	Hawaii	Jack Piper Honolulu City and County Police Department
Arkansas	David Eberdt, Administrator Arkansas Criminal Justice and Highway Safety Information System	Illinois	Dwight E. Bee Illinois Department of Law Enforcement
California	Maj. Buren Jackson Arkansas State Police	Indiana	Robert J. Stanton Indiana State Police
Colorado	F. W. Johnston and Roy T. Iwata Bureau of Identification California Department of Justice	Iowa	Gary L. Stevens Iowa Department of Public Safety
Delaware	W. Gray Buckley, Agent in Charge Crime Information Section Colorado Bureau of Investigation	Kansas	Maj. Stuart A. Elliot Kansas Highway Patrol
District of Columbia	Benjamin M. Miller, Chief Communications Center Delaware State Police	Kentucky	Mr. Kraing Kentucky State Police
	Charles J. Corcoran, Deputy Chief Communications and Data Processing Division Metropolitan Police Department	Louisiana	Lt. L. G. Finn Louisiana State Police
		Maine	Sgt. John H. Parkin, Jr. Maine State Police
		Maryland	Louis Sakin Maryland Department of Public Safety and Correctional Services
		Massachusetts	Emile Thibault Massachusetts State Police
		Michigan	Henry Sedmak, Executive Secretary Law Enforcement Information Network Policy Council Michigan State Police

<i>State</i>	<i>Name and agency</i>	<i>State</i>	<i>Name and agency</i>
Minnesota	Don M. Love, Director Criminal Justice Information Section Bureau of Criminal Apprehension	Pennsylvania	Benjamin R. Jones Pennsylvania State Police
Mississippi	Lt. Art Richardson, Director Mississippi Justice Information Center	South Carolina	Lt. Carl Stokes, et al. South Carolina Law Enforcement Division
Missouri	Capt. J. M. Luker, Assistant Director Criminal Division Missouri State Highway Patrol	South Dakota	Donald G. Licht Division of Criminal Investigation
Nebraska	Capt. D. W. Schamp Nebraska State Patrol	Tennessee	Capt. Tony Hansberry, et al. Criminal Justice Information System Tennessee Department of Safety
New Hampshire	Capt. David Dempsey New Hampshire State Police	Texas	H. A. Albert, et al. Texas Department of Public Safety
New Jersey	Sgt. Donald Menzel, et al. Division of State Police	Utah	Del Mortensen, et al. Bureau of Criminal Identification Utah Department of Public Safety
New Mexico	Capt. Monroe K. Alexander, et al. New Mexico State Police	Vermont	Sgt. Billy J. Chilton, Director Vermont Crime Information Center
North Carolina	William C. Corley, Director Police Information Network North Carolina Department of Justice	Virginia	Capt. W. R. Wagner, Jr. Virginia State Police
Ohio	Lt. Col. C. C. Hayth Ohio State Highway Patrol	Washington	Capt. George B. Tellevik, et al. Washington State Patrol
Oklahoma	Steve D. Tires Oklahoma Law Enforcement Telecommunication Systems Department of Public Safety	Wisconsin	Larry J. Quamme, Director Crime Information Bureau Division of Law Enforcement Services Wisconsin Department of Justice
Oregon	Lloyd A. Smith, Manager Law Enforcement Data System State of Oregon Executive Division	Wyoming	Robert E. Olsen Criminal Identification Division Office of the Attorney General