

Presentation to the SES Working Group
March 2005

By: Stephen K. Talpins
Kimberly N. Overton

The Magnitude of the Nation's DUI Problem

- Source: National Survey on Drug Use and Health (NSDUH) 2003 Survey
- In the year prior to the survey,
 - An estimated 32 million people drove under the influence of alcohol
 - An estimated 19.5 million Americans aged 12 or older used illicit drugs
 - An estimated 10.9 million people drove under the influence of drugs

Consequences

- Over 44,000 people were killed in car crashes in 2003
- Traffic crashes are the single greatest cause of death for every age group between two and 33 years of age in the U.S.
- Alcohol related crashes alone claim about 17,000 lives and cost society over 100 billion dollars each year
- Untold pain and suffering

Not everyone who gets hit by a drunk driver dies.

Jacqueline Saburido was 20 years old when the car she was riding in was hit by a drunk driver. Today, at 23, she is still working to put her life back together. [Learn more at www.texasdriving.com](http://www.texasdriving.com)

DON'T DRINK & DRIVE

Texas Department of Public Safety, Texas Alcoholic Beverage Commission, Texas Working Mom, Sponsored by a Strong Mom, Texas Commission on Alcohol and Drug Abuse, © 2003 Texas Department of Public Safety

Challenges

- Poor communication between and among prosecutors, other law enforcement officers, toxicologists and victims
- The youngest and most inexperienced assistants prosecute these cases
- Some of the most experienced and highly paid defense attorneys (with incredible resources) defend many of them

Challenges

People will try almost
ANYTHING
to beat a DUI charge

Man eats underwear to beat breathalyzer

By D'ARCY RICKARD
of The Advocate

STETTLE — An 18-year-old Stettler man tried to eat his underwear in the hope that the cotton fabric would absorb alcohol before he took a breathalyzer test, provincial court heard this week.

David Zurfluh was subsequently acquitted of a charge of impaired driving because he blew .08, the legal limit.

But the testimony broke up people in Judge David MacNaughton's provincial court here Thursday afternoon.

Mr. Zurfluh was collared by RCMP Const. Bill Robinson after he ran from his vehicle, which had been seen weaving down the highway.

While sitting in the back of the patrol car, Mr. Zurfluh tried to eat his shorts, Const. Robinson told the court.

Mr. Zurfluh said he ripped the crotch out of his shorts, stuffed the fabric in his mouth and then spit it out.

A class of law students from William E. Hay Composite High, in court as observers,

was removed by the teacher when testimony enlivened the proceedings. The Grade 11 and 12 students had difficulty maintaining composure.

"People were leaving the courtroom with tears in their eyes, trying not to laugh," said RCMP Const. Peter McFarlane.

NTLC

- The National Traffic Law Center (NTLC) is *the* national clearinghouse on impaired driving issues. The NTLC is a program of the American Prosecutors Research Institute (APRI), the non-profit research and technical assistance affiliate of the National District Attorney's Association. APRI created the NTLC in cooperation with the National Highway Traffic Safety Administration (NHTSA).
- NTLC activities are funded by NHTSA and Anheuser-Busch

Mission

- NTLC's mission is to promote traffic safety and improve the quality of justice in traffic cases by creating, compiling and disseminating legal, technical and other information to prosecutors, law enforcement officers, judges, victims, other justice and traffic safety partners and the public.

National Association of Prosecutor Coordinators (NAPC)

- Responsible for identifying, developing and implementing training and resource programs for prosecutors
- 45 member states
- Lead on the Traffic Safety Resource Prosecutor (TSRP) program

TSRPs

- TSRPs work closely with NTLC, NAPC and NHTSA
- They become their state's experts on DUI laws
- They serve as liaisons between prosecutors and other law enforcement officer allied professionals
 - Conduct cross-training programs with other law enforcement officers
 - These relationships are especially valuable during crackdowns (high visibility enforcement)

NHTSA-NAPC Prosecutor Fellow

- Serves as a liaison between NHTSA and NAPC
- Works closely with NTLC and the TSRP's

Methods

Information Highway

Traditional Flow

Information Highway

Traditional Flow

Information Highway

New and Improved!

We work hard together because....

“The only place where success comes before work is a dictionary”

Vidal Sassoon

NTLC Clearinghouse

(Available in hard copy; currently uploading for electronic distribution)

- Administrative license suspensions and revocations
 - Blood tests
 - Breath tests
 - Crash reconstruction
 - Deterrence
 - Drug Evaluation and Classification (DEC) Program
 - Effects of alcohol and other drugs
 - Electronic Digital Recorders (EDRs)
 - Field sobriety tests (including the Horizontal Gaze Nystagmus test)
 - Global Positioning Satellite (GPS)
 - Ignition interlock systems
 - Implied consent
 - Impoundment and forfeiture
 - License plate confiscation
 - Mobile videotaping
 - Passive alcohol sensors
 - Per se limits
 - Sanctions
 - Sentencing
 - Sobriety checkpoints
 - Vehicular homicide
 - Youth programs
 - Zero tolerance
- *TSRPs and other allied professionals are some of the best sources for these materials

NTLC Brief Bank and Files

- TSRPs and other prosecutors provide NTLC with relevant publications and transcripts
- Evidence
- Expert witnesses
 - State witnesses
 - Defense witnesses
- Scientific research and studies
- Predicate questions
- Model legislation
- Case law

Technical Assistance

- Available to all of our traffic safety partners and allied professionals including: police officers, toxicologists, optometrists, and victims
- NTLC: 949 requests in 2004 (up from 303 in 2003)
- NAPC/TSRP: Not always tracked, but voluminous
- Presented at multiple conferences
- Providing PowerPoint trial templates
- Participating in Nebraska's upcoming DRE Daubert Hearing

Training

- NTLC, NAPC and the TSRPs administer numerous training programs around the country
- The trainings generally focus on prosecutors, but other law enforcement officers and toxicologists frequently participate
- NTLC, NAPC and the TSRPs also encourage prosecutors to participate in other law enforcement officers' and toxicologists' training programs

Publications

Available to all of our traffic safety partners and the general public

NTLC Monographs

- Alcohol Toxicology for Prosecutors
- Drug Toxicology for Prosecutors
- Crash Reconstruction Basics for Prosecutors
- Admissibility of the Horizontal Gaze Nystagmus Evidence
- Breath Testing for Prosecutors
- The Drug Evaluation and Classification Program
- Prior Convictions in Impaired Driving Prosecutions
- Overcoming Impaired Driving Defenses

*TSRPs have written or peer reviewed many of them

Newsletters

- NTLC and various TSRPs publish newsletters for prosecutors and other allied professionals
- Recent topics include:
 - NHTSA's Prioritizing of Prosecutors: TSRP, What Does it Mean and How Can It Help You?
 - Stop, Look and Listen: Prosecutors at the Crash Scene
 - Event Data Recorders (EDR) – Recording Automotive Crash Event Data
 - Crawford Made Simple
 - Above and Beyond
 - Selling the Obvious

NATIONAL TRAFFIC LAW CENTER

Between the Lines

E-Assistance: NTLC Web Site

Main Page

Link	Hits or Downloads
Home Page	13,958
Legal Issues/Resources	6,317
Brief Bank	2,004

Publications

Link	Hits or Downloads
Alcohol Toxicology for Prosecutors	28,391
Overcoming Impaired Driving Defenses	23,217
Admissibility of HGN Evidence	22,293
Crash Reconstruction Basics for Prosecutors	20,520
Prior Convictions in Impaired Driving Prosecutions	3,726
Drug Toxicology for Prosecutors	2,686
HGN – The Science and the Law: A Resource Guide for Judges, Prosecutors and Law Enforcement	14,851
Between the Lines Newsletter	4,096

E-Assistance

- The forum is an online multi-disciplinary forum for prosecutors and other law enforcement officers, toxicologists, traffic safety personnel, physicians, victims, community activists and others committed to eradicating impaired driving
- The TSRPs regularly participate in this group (and have their own forum as well)
- Features:
 - Approaching 350 members
 - On line discussions of relevant issues
 - Monthly case law updates
 - Selected unpublished opinions of national significance
 - Selected scientific articles and research
 - Calendar
 - Contact List

NTLC Media and Promotions

December 18th: Don't Let Drunk or Impaired Drivers Kill Your Holiday!

August 7th: Training prosecutors to more effectively represent victims of crimes and their families

Exhibitions:

- *Lifesavers Conference
- *The Eleventh IACP DRE Conference on Drugs, Alcohol, and Impaired Driving

NAPC/TSRP Media

- NAPC assists local prosecutors and other law enforcement agencies by publicizing their efforts and creating sample media packets

Future Plans

Increase NTLC's, NAPC's and the TSRP's visibility and continue fostering relationships with our non-prosecutor partners

We can't help people who don't know we exist

Improve the distribution of information (quantitatively and qualitatively)

Replace the monographs with a peer reviewed quarterly journal

Continue live training programs

Increase cross training with prosecutors and our allied professionals and victims

Future Plans

Continue collaborating With NAPC to Improve e-distribution methods

Increase NTLC forum memberships and NTLC and NAPC publications

Convert the NTLC Forum to a Web Page

Finish uploading the brief bank and resource files

CD based training and mentoring program

Web based training program

Future Plans

Design and deliver case preparation and testimony courses for law enforcement officers

Draft a white paper on getting more courts to accept HGN

Last, but not least.....

Create and administer a leadership institute for all traffic safety partners

THANK YOU