

West Virginia Governor's Highway Safety Program

Strategic Enforcement Project 2004

Strategic Enforcement Project - 2004

- Areas of Concentration
 - Enforcement Activities
 - Public Information and Education
 - Media
 - Training

Goals

- Enforcement
 - 1560 Enforcement Events
 - Sobriety Checkpoints
 - Saturation Patrols
 - Directed Patrols
 - Underage Enforcement

Goals

- Public Information and Education
 - Activities
 - Civic organizations
 - Employers
 - Schools
 - General Public

Goals

- Media
 - Seeking mostly earned media
 - Television
 - Radio
 - Newspapers
 - Feature stories and news stories
 - Paid media during YDYDYL Crackdown

Goals

- Training
 - 42 Classes
 - Operating Sobriety Checkpoints
 - Managing Sobriety Checkpoints
 - DUI Update
 - Officer Testimony
 - SFST Update

Implementation of Plan

- Roundtable Meeting – February 2004
 - Governor's Highway Safety Staff
 - Law Enforcement Liaison Office
 - Regional Coordinators
 - WV State Police
 - Research Partners
 - Traffic Safety Resource Prosecutor
 - Other Key Players

Implementation of Plan

- Announce and discuss Goals
- Set Timelines
 - Begin July 1, 2004
 - Enhanced focus during Crackdown

Implementation of Plan

- Additional meetings
 - Between February and July 2004
- Regional Coordinators
- WV State Police

Implementation of Plan

- Kickoff July 4 weekend
 - Governor's Press Conference
 - Announcing kickoff
 - Governor's Highway Safety Office
 - Law Enforcement Liaison
 - Regional Coordinators
 - WV State Police
 - County and Local Law Enforcement
 - Traffic Safety Resource Prosecutor

Activity Focus

- Project Duration
 - July 1, 2004 – December 31, 2004
- Areas of concentration
 - Enforcement
 - PI&E
 - Media
 - Training

Labor Day Crackdown

Activity Numbers

- Enforcement Activities
 - Goal of 1560 activities

Total Enforcement
Society
activities
Checkpoints

2057
241

Results

- Total Contacts – 63,784
- Total Arrests - 704

Activity Numbers

Public Information & Education / Media

Total of
384 events

Activity Numbers

- Training
 - Goal of 42 trainings

15 Trainings

386 Officers

Costs

- Enforcement - \$624,000
 - Sources
 - WV Commission on Drunk Driving Prevention
 - NHTSA Section 410
 - NHTSA Section 163

Costs

- Public Information and Education
 - \$7,200
 - 120,000 Checkpoint Strikeforce rack cards

Costs

- Media
 - \$166,000 paid media

Costs

- Training
 - \$7,500
 - Average of \$500 per class

Costs

- DUI Enforcement Trailers
 - 7 Trailers and equipment
 - \$80,000

Costs

Total costs

\$884,700

Problems Encountered

- Officer burnout
- Maintaining media interest
- Reporting

WV Governor's Highway Safety Program

WV DOT Division of Motor Vehicles
Highway Safety Office
2 Hale Street, Suite 100
Charleston, WV 25301
(304) 558-6080
www.wvdot.com