

MADD and Law Enforcement

Reno, Nevada
July 11-12, 2005

MADD's Mission

- To stop drunk driving
- To support the victims of this violent crime
- To prevent underage drinking

Ways we partner

- Drafting and passing new laws – local, state and federal levels
- Court Monitoring
- Sobriety Checkpoints
- Support of other programs
- Victim assistance
- Law enforcement serves on Madd boards and committees
- Law enforcement recognition

The Capitol - Hawaii

The Hawaii State Capitol building.

Drafting and passing bills

- MADD works in coalition with law enforcement and other groups
- Define mutual needs or interests
- Draft bills when necessary
- Work in close partnership to “educate legislators” and testify
- Repeat as needed to achieve success

Signing GDL bill - 2005

Court Monitoring

- MADD is starting a new program
- Just having monitors in courtroom supports officers and may make a difference in the outcome
- Monitoring is intended to assess and strengthen final part of enforcement process

Sobriety checkpoints

- MADD supports the concept and helps with public awareness
- Especially during holiday seasons, MADD can work to gain “earned media”
- MADD’s *Youth in Action* teams can help
- Officers can occasionally distribute MADD-related items as “prizes”

4th of July Checkpoint HPD, MADD, YIA

4th of July

HPD and MADD bosses

4th of July

Support of other programs

- Click it or Ticket
- Pedestrian Safety
- Speeding
- Photo-enforcement
- Victim support (*Candlelight Vigils*)
- TOOFS (*MADD Program*)

Victim Support Services

- MADD provides:
 - Emotional support
 - Support groups
 - Literature
 - Court accompaniment
 - Assistance in writing victim impact statements
 - Guidance in finding financial, legal, and psychological resources
 - Death notification – training and service
- Law enforcement can help refer victims

MADD Victim Memorial - Honolulu

Law Enforcement Recognition

- MADD chapters around the country sponsor a variety of different events
- Small or large, elaborate or simple, the purpose is to say "thank you."
- Articles about law enforcement appear in MADD national and local publications

MADD-Hawaii Annual Meeting

MADD's National magazine

MADD Contacts

- Website: www.MADD.org
- Find your local chapter by checking national website
- Victim phone line:
800 – Get MADD
800 – 438-6233

MADD[®]

Activism | Victim Services | Education