

Asc

143240

• • • • •
• • • • •
• • • • •

GEORGIA BOARD OF PUBLIC SAFETY

Governor Zell Miller
Board Chairman

Mr. R.E. Wilson
Board Vice Chairman
District Attorney - Dekalb County

Mr. A. Keith Logue
Board Secretary-Treasurer
Member-at-large
Atlanta, Georgia

Sheriff Pat Jarvis
Dekalb County

Commissioner Bobby Whitworth
Department of Corrections

Chief James Hansford
Clarke County Fire Department

Chief Jimmy Terrell
Winder Police Department

Mr. Wayne Abernathy
Member-at-large
Lula, Georgia

Mr. Coy Williamson
Member-at-large
Athens, Georgia

Mr. Eugene Stuckey
Member-at-large
Statesboro, Georgia

143240

**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

Georgia Department of Public

Safety

to the National Criminal Justice Reference Service (NCJRS).

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

TABLE OF CONTENTS

Letter of Transmittal from Commissioner	2
Letter of Response from Governor	3
Executive Summary	5
Commissioner's Office	8
Deputy Commissioner's Office	11
Georgia State Patrol	13
DPS-521 Activity	17
DPS-612 Activity	23
Supplemental Activity	24
Administrative Services	25
Accounting	26
Revenue Collections	28
Combining Statement of Funds	29
Driver Services	31
Commercial Driver License	32
Driver Record Facts	33
Motor Vehicle Reports	35
Faithful Service	40
Accident Statistics	42

The 1991 Annual Report of the Georgia Department of Public Safety is published by the Public Information Office from information submitted by the various divisions, units and sections. For additional copies, contact the Public Information Office.

Honorable Zell Miller
Governor

Colonel Ronald L. Bowman
Commissioner

Department of Public Safety

Post Office Box 1456

Atlanta, Georgia 30371

Colonel Ronald L. Bowman

Commissioner

Governor Zell Miller
Members of the Georgia General Assembly
Citizens of Georgia

It is my pleasure to tender to you the 1991 Georgia Department of Public Safety Annual Report, a summary of activity within the Department and a recap analysis of traffic accident data across Georgia.

The Department continued efforts to encourage seat belt usage through education coupled with enforcement of the state seat belt and child restraint laws. Accident statistics support the importance of safety equipment usage as almost 58 percent of the state's 1,393 traffic fatalities in 1991 were reported as lacking safety equipment usage. In contrast, only 188 fatalities were reported where safety equipment was known to be in use. The Department will continue strict enforcement of the laws and attempt to educate motorists to safety equipment advantage - all with a goal of a 70 percent compliance rate in 1992.

The noted decreases in traffic fatalities and DUI related accidents and fatalities are indicative of a combined effort on the part of the Department of Public Safety and other law enforcement agencies in Georgia to combat the problem of the impaired driver. In 1991, alcohol and/or drugs were a factor in 470 fatal accidents resulting in 540 traffic fatalities. While these two indicators are the lowest in five years, the Department must remain cognizant of the problem and work even harder to reduce the number of impaired drivers from the roadways.

The men and women of the Georgia Department of Public Safety stand ready to meet these challenges in an efficient and economical manner.

Respectfully,

Ronald L. Bowman, Colonel
Commissioner

STATE OF GEORGIA
OFFICE OF THE GOVERNOR
ATLANTA 30334-0900

Zell Miller
GOVERNOR

May 19, 1992

Members of the Department of Public Safety:

I want to express my appreciation for the outstanding accomplishments of the Department of Public Safety during 1991. The Department has taken the lead in the fight to take the impaired driver off the roadway and to make highway travel safer for all motorists in Georgia.

Traffic fatalities fell to 1,393 for 1991, a 10.9 percent decrease and the lowest since 1985 when Georgia recorded 1,362. Also declining was the number of alcohol and drug related fatalities from 670 in 1990 to 540 in 1991. These statistics are reflective of your enforcement and education efforts.

Your accomplishments in 1991 are indicative of your dedication and it is a record which each person in the Department of Public Safety can be justifiably proud. I commend each of you for your work to make travel on our roadways better for everyone.

With kindest regards, I remain

Sincerely,

A handwritten signature in cursive script that reads "Zell Miller".

Zell Miller

ZM/kl

In Memoriam

*TFC James Keith Stewart #829
February 1, 1959 - April 27, 1991*

Executive Summary

1991 was a year of transition for the Georgia Department of Public Safety as Colonel Ronald L. Bowman assumed the duties of Commissioner on February 1. By the end of the year, a reorganization of the department was complete as depicted in this report. The Adjutant's Office assumed the responsibility for command of the Georgia State Patrol with assistance from the Assistant Adjutant.

Traffic accidents in Georgia during the year claimed the lives of 1,393 people, a 10.9 percent decrease from the 1,564 fatalities recorded in 1990. Alcohol and/or other drugs were a factor in the deaths of roughly 39 percent of the year's toll. Further analysis reveals that the impaired driver was a contributing factor in 12,138 of Georgia's 218,766 recorded traffic accidents. During the six holiday periods of the year (Memorial Day, July Fourth, Labor Day, Thanksgiving, Christmas, and New Year's), Georgia recorded one fatality every 5.3 holiday hour and a DUI-related fatality every 10.4 holiday hour. From the traffic enforcement side, Georgia State Troopers removed 12,796 impaired drivers from the roadways during the year while issuing more than 297,000 citations for violations of Georgia traffic laws.

The Persian Gulf War hit home in early 1991 as several department members and relatives of department employees were activated through National Guard and Reserve units. By summer, most had returned from active duty and were back to their respective DPS assignments.

Tense moments and an outpouring of community support came in February as the dangers of traffic enforcement were shown to Atlanta television viewers through the GSP in-car camera. A trooper had stopped a suspected DUI driver in the early morning of February 16 when a vehicle on I-20 swerved off the roadway, struck the trooper, and left the scene.

After the graphic incident was shown, more than 200 calls to assist or inquire about the trooper's condition were received at various DPS offices. The driver of the vehicle was later located in New York by Sergeant Johnny Grimes of Post 48, extradited, and sentenced after pleading guilty to the hit and run charges. The trooper has returned to work.

The year was also marred by tragedy for members of the Department of Public Safety. In the early morning hours of April 27, TFC James Keith Stewart of Post 30, Cordele, died in a one-car traffic accident while enroute to assist a fellow law enforcement officer in need of assistance. Trooper Stewart swerved to avoid a horse standing in the roadway. The Georgia State Patrol lost a 16-year veteran on November 18 when Sergeant Gail D. Lemieux of the Aviation Unit, died from injuries he sustained in a traffic accident while bicycle riding the day before. Department members were also saddened by the death of Reverend J.J. Broadnax, one of three chaplains for the Department of Public Safety, late in the year.

Several patrol cars were equipped with a LoJack stolen vehicle recovery system tracking device. At a demonstration for department and news media members, the tracking devices were used to locate two vehicles which had been equipped with signal generators which can be activated when a vehicle is reported stolen.

In November, 32 new troopers graduated from the 65th Georgia State Patrol Trooper School. The troopers had completed a grueling 28-week course of instruction which included 12 weeks of field training. The new troopers were issued their patrol vehicles prior to graduation which enabled them to report to their duty assignments "road-ready".

In response to the incidents of impaired driving on the roadways, a six-member special task force, the Alpha Team, was formed in the metropolitan Atlanta area. The specially trained troopers patrol in areas where DUI-related accidents have occurred and at hours when impaired drivers most frequently travel area roadways.

The Georgia State Patrol also participated in "Buckle Up, America!" week in an effort to attract attention to the safety advantages of wearing protective restraints while traveling in a motor vehicle.

The Driver Services Section continued to process applications for drivers needing the new Commercial Driver License (CDL) in anticipation of the April 1, 1992, deadline. The federally mandated CDL became law in 1986 and Georgia has been issuing the license since 1989.

GEORGIA DEPARTMENT OF PUBLIC SAFETY

ORGANIZATIONAL CHART

COMMISSIONER

Colonel Ronald L. Bowman

Ronald Lee Bowman, the son of Mr. and Mrs. Robert E. Bowman, was born June 17, 1953, in Chattanooga, Tennessee.

He is a 1970 graduate of Lakeview High School in Fort Oglethorpe, Georgia. He received his Bachelor of Science Degree in Criminal Justice Administration and his Master's Degree in Criminal Justice Systems Planning from the University of Tennessee at Chattanooga. He is a graduate of the Georgia State Patrol Training School, the FBI National Academy, and has received numerous awards and diplomas for advanced law enforcement related training.

Colonel Bowman has been active in law enforcement since 1972 when he was employed by the Catoosa County Sheriff's Department as a dispatcher/jailer. From that position, he went on to become a patrolman for the Fort Oglethorpe Police Department, and in 1974, he was employed as a Georgia State Trooper. He was elected Sheriff of Catoosa County in 1986, and served in that capacity

until Governor Zell Miller appointed him Commissioner of the Department of Public Safety. Colonel Bowman assumed his present duties on February 1, 1991.

In addition to his duties with the Department of Public Safety, Governor Miller has designated Colonel Bowman as the State Coordinator for Security for the 1996 Summer Olympic Games. Colonel Bowman is charged with the responsibility of planning and implementing the State of Georgia's response to the security needs of the Olympics. Colonel Bowman also serves as the Co-Chairman of the Olympic Security Support Group, the public/private committee tasked with developing the overall security for the Games.

Colonel Bowman is a Mason and Shriner, a member of the Peace Officers Association of Georgia, the Georgia Chapter of the American Association of State Troopers, the National Criminal Justice Honor Society, and numerous other civic and professional organizations.

Commissioner's Office

SPECIAL SERVICES

Aviation

The Georgia State Patrol Aviation Unit provides aircraft support for federal, state and local law enforcement agencies in the state.

The Airwing flew 3,100 hours in 1991. Pilots flew more than 1,136 hours in support of the Governor's Task Force on domestic marijuana eradication; 636 hours in support of local law enforcement agencies and 1,772 flight hours were expended for various GBI and GSP operations.

Flight hours in support of the Governor's Drug Task Force resulted in the location and confiscation of \$609,480,400.00 in illegally grown marijuana, a patch is shown at right, and 182 arrests. Flights in support of the GBI and local law enforcement agencies resulted in numerous other drug seizures and arrests.

GSP Aviation facilities were established in Dalton and Gainesville in 1991. These facilities will improve the response time for aviation requests in North Georgia.

Plans are underway for a new aviation maintenance and headquarters hangar to be constructed by Cobb County at the McCollum Airport in Kennesaw. This facility, planned for completion in 1992, will provide badly needed additional hangar space, as well as offices and maintenance shops. The GSP Aviation Headquarters and Maintenance Facility presently share space in the Georgia Army National Guard Hangar on Fulton County Airport.

Executive Security

The Executive Security post provides continual security for the Governor, his family, the Lieutenant Governor, and the Speaker of the House.

The post is also responsible for the security of dignitaries visiting the state.

Commissioner's Office

Legal Services

The Legal Services Office provides clarification and interpretation of traffic and criminal laws for members of the Department of Public Safety. The office is responsible for the publication and distribution of the DPS Policy Manual and ensures that department policy does not conflict with existing state laws.

The office also monitors changes in state and federal law and determines the impact the changes will have on the Department.

Personnel Office

The Personnel Office maintains all personnel records and initiates all personnel transactions for the 2,000 employees of the Department of Public Safety and its attached agencies.

Leave records are maintained by the Personnel Office and it has the responsibility for monitoring the Department's compliance with the Fair Labor Standards Act.

After the office announces vacancies, it ensures that each applicant is qualified for appointment and/or promotion. Polygraphs are scheduled and reviewed, and background investigations are then initiated.

During 1991, the office was responsible for scheduling Hepatitis B vaccinations for all uniform personnel and for administration of the Random Drug Testing Program.

GPOST certification for all newly sworn personnel, and

Public Information

The Public Information Office functions as the conduit of information for the Department of Public Safety to members of the news media, the general public and Department employees. In 1991, Public Information prepared news releases relating to traffic safety, new programs within the Department, information on the federally mandated Commercial Drivers License program, and travel advisories for the 6 national holiday periods.

Day-to-day activities of the Department were reported in "The Bulletin" weekly.

The media relations function of the office satisfied 357 queries during normal business hours and an additional 153 after hours, on weekends and on holidays. Fifty voice tapings were recorded for radio news and 37 video tapings for TV news, including 5 live TV broadcasts. The Public Information Office issued credentials to 436 members of the news media.

warrants and commissions for GSP officers are completed by the Personnel Office.

The Personnel Office began transmitting all personnel transactions, job vacancy announcements, memorandums, and leave grids by electronic mail during 1991.

The Post PIO Program was implemented to assist with media and public relations on the post level with a representative in each post. The Public Information Office reorganized the Employee Awards Program to recognize deserving employees in a more timely and cost effective manner.

The Graphics Unit handled 245 projects during the year, completing 242. Projects ranged from brochure cover designs and typesetting to typesetting revisions in the "Georgia Driver Manual".

Graphics also is responsible for the research, layout, design and typesetting of the Department's annual report.

The Public Information Office also coordinates photographic necessities for the Department.

Commissioner's Office

Internal Affairs

On May 1, 1991, the title of the internal investigation unit was changed from the Office of Professional Standards to Internal Affairs. The office is staffed by a chief investigator, an assistant and a secretary.

In 1991, the Internal Affairs Division fielded telephone and written complaints from the public regarding employees as well as other law enforcement agencies. Upon completion of each case, a concise, written report is prepared for the Commissioner detailing whether the complaint is substantiated based on pertinent facts.

Investigators assigned to the Internal Affairs Division possess knowledge of criminal law regarding all forms of arrest, including rules of evidence pertaining to interrogation, search and seizure. Investigators attended regularly scheduled meetings with surrounding metro agencies on the federal, state and local level to update criminal activity files and share intelligence information. They attended various schools and seminars in an effort to learn new and updated investigative techniques.

Planning and Research

The Planning and Research Office, consisting of a Planning Officer, three assistants and a secretary, reports to the Commissioner. As a staff-oriented function, Planning and Research routinely develops and proposes plans for both immediate problem resolution and long-range goals of the Department. The office also reviews the effectiveness and need of many on-going programs. In addition, the Planning and Research Office provides statistical and analytical support as needed by the Commissioner and his staff, the drafting of correspondence or studies which require supportive research, and other duties.

In 1991, Planning and Research was assigned 308 projects. Of that number, 256 were completed, 6 were discontinued, 15 were transferred to other offices for completion, and 31 are presently being addressed by the office. We are also working on 11 additional projects which were assigned prior to 1991.

The 42 projects we are currently addressing include programs consistent with the current innovative and progressive trend in which the Department has turned.

Deputy Commissioner's Office

DEPUTY COMMISSIONER

Lieutenant Colonel K.D. Rearden assumed the duties of Deputy Commissioner on December 1, 1988.

He was born in Lanett, Alabama and graduated from Lanett High School. Lt. Colonel Rearden enlisted in the United States Marine Corps and served as a member of the Marine Ceremonial Honor Guard in Washington, D.C. He joined the Georgia State Patrol in 1965, graduated with the 26th Georgia State Patrol Trooper School and was assigned to Post 26, Thomaston.

In 1969, he was selected to attend the Northwestern University Traffic Institute, a post-graduate level police management school. Over the next ten years, he attained increasing responsibility and rank.

Lt. Colonel Rearden was promoted to major in July, 1977, and assigned as Director of the Personnel and Training Division where he remained until named Commanding Officer of Field Troops for the Northern Division of the Georgia State Patrol in 1979. In 1982, he was appointed Executive Officer, and in 1985, was designated Director of Personnel Services.

He has an Associate Degree from Clayton State College and a Bachelor of Science Degree from Brenau College, where he majored in Criminology.

Lieutenant Colonel K.D. Rearden

Executive Assistant

The Executive Assistant manages responsibilities designated by the Deputy Commissioner which include, but are not limited to, the administering of the Department's Equal Employment/Affirmative Action Program which ensures equal hiring practices, fair promotional opportunities, and fair and equal treatment of all employees regardless of race, creed, color, national origin, sex, age or handicap. The Executive Assistant investigates

and mediates complaints or allegations of any of the aforementioned categories. The Executive Assistant is the Department's liaison with the Georgia Legislative Black Caucus and several other governmental organizations.

In addition, the Executive Assistant supervises the functions of the Pre-Employment Screening Office which is responsible for determining the suitability of applicants applying for employment with the

Department of Public Safety. In addition to background investigations on prospective employees, the Pre-Employment Screening Office conducts police record checks for out-of-state law enforcement agencies and the federal government.

Headquarters Security, which performs the vital role of securing the GSP Headquarters Complex and sensitive equipment, is also a unit of the Pre-Employment Screening Office.

Deputy Commissioner's Office

Training

1991 was an active year for the Training Section. The 65th Georgia State Patrol Trooper School convened on April 28 and graduated 32 "street-ready" troopers on November 8. This class was the first to conduct the last 30 days of their field training at the post where they were to actually be assigned. This action ensured that the new troopers were familiar with their territory, and enabled them to be ready for single patrol duty the day after graduation.

The Training Section continued with the biannual physical fitness and in-service training. These programs are mandated by departmental policy and Peace Officer Standards and Training. They

far exceed the requirements of law regarding mandated annual training for peace officers. The physical fitness program continues to visibly affect our agency with healthier and more physically fit troopers.

Also during the year, the Training Section coordinated 119 advanced and specialized training programs. 1,971

troopers attended these courses. Civilian employees continued to be afforded available programs, and 18 employees attended 13 schools.

Plans for 1992 include in-service training related to officer survival, D.O.T. regulations and Commercial Driver License.

Georgia State Patrol

Georgia State Patrol

The command structure within the Georgia State Patrol was reorganized in November, 1991, with the command responsibilities transferred to the position of Adjutant and aided by an Assistant Adjutant.

The office provides direct supervision of all field and special operations within the Georgia State Patrol Division. Among the operations: troopers are charged with enforcing traffic laws, accident investigations; public awareness through Safety Education; prevention of fraud within the emission control program; and assistance to other agencies in each of these areas.

Georgia State Patrol

Old and new buildings for Georgia State Patrol Post 47. The post was housed in the old Mountain View City Hall building (above, left)

on Old Dixie Highway before the August opening of the new facility at the intersection of Georgia Highway 85 and Forest Parkway.

A LoJack stolen vehicle recovery system tracking device was installed in the above patrol car. The device can track radio signals emitted from a stolen vehicle equipped with the LoJack signal generator.

Appreciation Day was held for Post 43 in Calhoun. Many community residents stopped by for the afternoon reception.

Troopers from Post 8, Madison, outside the post.

Troop J

Troop J is composed of **Safety Education, Implied Consent, Emission Control** and the **Motorcycle Safety Unit**. These sections have performed their assigned duties in a highly professional manner in the past year. Their established goals were met or exceeded without exception.

Safety Education was involved in the total spectrum of traffic safety throughout the state. This included safety lectures to civic groups, bicycle rodeos and other special details as the Department deemed necessary.

The primary concern of Safety Education continued to be the Alcohol and Drug Awareness Program (ADAP). Troopers involved in this endeavor taught the course to more than 130,000 high school students.

During the Christmas and New Year's holidays, Safety Education, in conjunction with local law enforcement agencies, city and county governments, was able to get over 30 local governments to issue proclamations, over 45 newspapers and over 61 radio stations to assist in making the public aware of the "National Drunk and Drugged Driving Awareness Week."

In addition to these safety presentations, personnel of Safety Education assisted with traffic enforcement by issuing 2,416 arrests and 7,369 warnings.

The Emission Inspection Section continued to experience an increase in inspection stations and mechanic inspectors. The four-county area presently under the emissions program consisted of 595 permanent stations, 55 fleet stations, 131 temporary stations and over 3,300 mechanic inspectors.

Among the daily inspections and audits of stations by troopers, there were 840 covert investigations and 1,570 investigation hours resulting in 235 suspensions and 260 probations.

The Emissions Section received commendation from the federal Environmental Protection Agency for its enforcement

practices and new innovations for detecting illegal inspection activities by private emission testing stations and automobile dealerships. The results from these new innovations enabled troopers to easily detect numerous counts of fraud (falsifying information on state documents) which had for years been evasive. They also enabled troopers to monitor the sales and practices of used auto dealers in regards to violations of federal and state emission laws.

The federal E.P.A. was so impressed by the new innovations of the Georgia State Patrol that they intend to implement these enforcement procedures in other states.

Georgia State Patrol

The **Implied Consent Unit** has a staff of nine troopers who are responsible for the training of intoximeter operators and maintenance of the breath testing program for the state.

During 1991, the unit conducted 53 intoximeter classes. In addition, the unit responded to 574 calls to assist city, county and state agencies with their breath testing program. In addition to these duties, the personnel of the Implied Consent Unit issued 360 traffic arrests and 854 warnings.

The public rider education and training program of the **Motorcycle Safety Unit** enrolled 906 students across the state in 1991. This included 769 beginner students and 137 Experienced Rider Course students in the operation of a mobile training unit and ten fixed training sites. In order to measure program effectiveness and evaluate the need for establishment of training sites, the Motorcycle Safety Program closely monitors and reports on

motorcycle accident, injury and fatality figures, motorcycle licensing statistics and motorcycle registration data.

Students successfully completing the beginner rider course are eligible, as of the beginning of the 1991 training season, to apply for a Georgia motorcycle license without being required to take the written and road tests at the license issuing facility. Besides the public rider training courses, the Motorcycle Safety Program also makes motor officer training available to law enforcement agencies in the state.

In order to provide the various motorcycle rider education and training programs, the Motorcycle Safety Program is also required to conduct instructor training (certification) courses. This 60-hour course, like most other course offerings, is conducted during evenings and weekends while focusing on teaching experienced Georgia motorcyclists "how" to teach the curricula. Twelve instructor candidates enrolled in this training during the 1991 season.

All Motorcycle Safety instructors are required to complete ERC update training, scooter certification training and an annual instructor update which are conducted by the Department.

The motorist awareness aspect of the Motorcycle Safety Program includes an annual Capitol Ride-In, an on-going bumper sticker campaign, a major proclamation/resolution signing effort and displays at various events and shows across the state. May was established as "Motorcycle Awareness and You" month on state and local government levels. Georgia joins more than 12 states and Canada in this seven-year-old campaign.

The motorcycle licensing improvement effort witnessed the certification of 31 additional MLST examiners during 1991. This brings the total number of Motorcycle Safety Program-certified MLST examiners to more than 200 since 1989.

In addition to being responsible for examiner certification training, the Motorcycle Safety Program is charged with maintaining the written examination, motorcycle operator manuals, motorcycle road test ranges and the MLST equipment utilized by the Department in motorcycle license issuance.

1991 Georgia State Patrol DPS-521 Activity Summary

County	ARRESTS					WARNINGS		ACCIDENT EXPERIENCE		
	All	Georgia Resident	Inter-State	DUI	Speeding	All	Georgia Resident	Accidents	Injuries	Fatalities
Appling	918	783	0	53	670	761	711	77	73	4
Atkinson	1195	969	0	40	913	1129	980	7	9	0
Bacon	571	491	0	46	334	1389	1299	50	44	5
Baker	590	500	0	16	404	1262	1160	10	9	0
Baldwin	2733	2632	0	200	1442	3213	3120	103	97	5
Banks	628	486	266	38	375	874	790	70	72	8
Barrow	1734	1673	79	169	706	2177	2135	291	247	11
Bartow	5351	3753	1836	250	3214	7554	6060	1063	642	12
Ben Hill	911	853	0	70	430	1095	1063	37	49	4
Berrien	1821	1475	0	53	1416	2023	1759	78	74	2
Bibb	346	270	195	11	291	312	264	4	1	0
Bleckley	805	772	52	60	507	1066	1026	64	80	4
Brantley	543	381	0	22	405	1221	949	28	27	4
Brooks	1383	1070	0	50	956	795	663	173	117	2
Bryan	6395	2053	5352	93	5202	3125	1741	105	147	0
Bulloch	4000	3529	826	252	2862	2950	2762	525	356	7
Burke	1313	1158	0	72	933	1262	1131	85	104	8
Butts	931	839	391	25	589	869	821	92	105	4
Calhoun	406	327	0	11	262	954	776	4	13	2
Camden	4927	748	4777	58	4488	1747	522	98	90	6
Candler	1666	1349	1175	56	1432	607	558	85	57	3
Carroll	3899	2680	1652	164	2204	5497	4769	924	569	26
Catoosa	4121	2369	2519	303	2155	4902	2972	699	332	6
Charlton	543	288	0	29	395	856	675	18	27	6
Chatham	3624	2625	2042	203	2126	3223	2655	51	35	1
Chattahoochee	168	132	0	4	68	259	215	5	7	1
Chattooga	1894	1704	0	143	672	3970	3619	293	195	6
Cherokee	2741	2593	1442	61	1926	4705	4508	77	47	10
Clarke	389	384	0	24	100	1055	1027	103	64	0
Clay	421	287	0	19	204	885	684	20	12	2
Clayton	4079	3624	3733	33	3295	2045	1823	72	23	0
Clinch	432	338	0	32	272	764	647	7	11	3
Cobb	9151	6997	7958	66	6340	4679	1489	48	5	0
Coffee	2904	2691	0	268	1339	3805	3607	182	215	2
Colquitt	1077	919	0	80	504	1258	1173	205	215	6
Columbia	1373	965	1071	17	1177	1414	1042	16	2	0
Cook	2367	1090	1755	37	1918	2054	1283	159	101	5
Coweta	5063	4280	1925	228	3128	4345	3871	876	484	14
Crawford	1260	1025	0	13	1052	904	817	16	25	2
Crisp	3112	1480	2177	74	2565	1550	1085	105	94	0
Dade	1874	609	1314	82	1348	2383	995	172	111	1
Dawson	978	956	0	27	682	1185	1157	83	110	1
Decatur	1167	778	0	66	772	1545	1149	170	136	5
DeKalb	5413	4745	4926	23	3676	2127	1781	26	12	0
Dodge	1877	1797	0	224	769	1965	1877	127	121	7
Dooly	2215	1096	1806	51	1802	1211	866	122	100	3
Dougherty	1737	1465	0	60	1262	3041	2691	8	5	1
Douglas	4741	3533	2221	233	2520	6203	5064	1754	856	15
Early	515	242	0	13	417	738	451	19	11	3
Echols	212	157	0	10	115	156	135	21	14	1
Effingham	1060	908	530	22	661	1135	1022	20	20	0
Elbert	750	692	0	57	370	1863	1728	88	96	3
Emanuel	2968	2543	496	150	2155	2095	1978	138	101	5
Evans	546	487	0	19	418	524	496	22	21	2
Fannin	669	578	0	71	378	1634	1435	211	188	6
Fayette	145	138	0	5	60	210	198	19	4	0
Floyd	1267	1143	0	33	822	2709	2409	77	47	2

1991 Georgia State Patrol DPS-521 Activity Summary

County	ARRESTS					WARNINGS		ACCIDENT EXPERIENCE		
	All	Georgia Resident	Inter-State	DUI	Speeding	All	Georgia Resident	Accidents	Injuries	Fatalities
Forsyth	1638	1619	0	115	682	2260	2232	513	358	19
Franklin	625	415	332	52	391	705	572	88	91	6
Fulton	19597	17381	15832	587	13231	9597	8258	99	28	0
Gilmer	661	587	0	27	550	1333	1207	79	61	8
Glascocok	76	76	0	5	41	79	79	12	13	0
Glynn	2196	850	1404	65	1614	2917	2071	194	87	7
Gordon	2957	2146	1241	152	1797	4704	3747	504	338	11
Grady	921	721	0	51	651	1181	989	119	121	9
Greene	955	772	388	66	522	1248	1148	31	37	5
Gwinnett	3607	3198	2304	218	2261	3357	3064	91	34	0
Habersham	1398	1226	0	49	957	2301	2098	125	156	3
Hall	2483	2362	754	104	1745	3225	3076	92	102	0
Hancock	1002	911	0	47	695	1126	1065	18	27	4
Haralson	2527	1533	1533	53	2023	2395	619	185	150	7
Harris	1761	1352	1050	51	1362	1436	1123	193	178	9
Hart	360	333	37	62	106	470	433	63	86	4
Heard	347	307	0	32	150	426	386	79	71	4
Henry	1575	1459	552	15	1159	1087	1007	34	73	4
Houston	1361	865	690	65	845	2026	1712	148	87	2
Irwin	784	735	0	37	526	851	816	57	78	3
Jackson	1896	1593	423	122	880	3832	3560	128	133	12
Jasper	652	617	0	71	316	779	752	30	31	2
Jeff Davis	1053	970	0	100	587	1526	1450	42	95	8
Jefferson	1158	979	0	51	906	765	705	94	99	5
Jenkins	1186	973	0	96	788	1091	931	39	57	1
Johnson	748	682	0	54	549	459	428	54	45	1
Jones	1619	1498	0	38	1396	1386	1298	3	0	0
Lamar	1387	1311	62	91	748	2077	1996	218	123	4
Lanier	277	263	0	14	161	175	162	34	36	0
Laurens	2830	2593	946	190	1699	3808	3602	380	274	6
Lee	1062	869	0	39	750	2246	1991	11	20	4
Liberty	2191	1088	1075	103	1371	1988	1357	161	143	7
Lincoln	230	214	0	17	136	585	565	19	17	5
Long	1048	843	0	75	524	1541	1238	55	32	0
Lowndes	7481	4671	2988	304	5041	4169	3284	708	404	9
Lumpkin	573	548	0	28	328	1124	1089	47	45	4
Macon	565	530	0	32	360	1104	1046	49	48	5
Madison	1451	1424	0	128	506	3297	3220	225	211	2
Marion	656	566	0	27	348	509	455	46	50	2
McDuffie	2397	2033	731	190	1388	2595	2267	397	322	7
McIntosh	3115	773	7621	91	2644	1306	643	149	169	7
Meriwether	2829	2672	0	110	1602	2187	2103	210	158	9
Miller	569	442	0	28	437	817	667	49	54	4
Mitchell	784	653	0	41	524	919	792	89	122	10
Monroe	5468	3352	4850	107	4694	2736	1934	73	30	0
Montgomery	464	438	0	42	221	515	484	39	33	0
Morgan	4336	2955	3148	109	3457	2941	2433	124	147	1
Murray	1690	1459	0	85	957	2632	2361	275	216	4
Muscogee	0	0	0	0	0	4	4	0	0	0
Newton	2872	2390	1525	136	1697	2209	2005	137	194	10
Oconee	1275	1192	0	41	915	1874	1811	109	153	2
Oglethorpe	551	526	0	35	306	1140	1101	73	80	7
Paulding	1191	1034	0	71	419	2409	2035	330	287	7
Peach	5304	2485	4498	122	4617	3230	2051	65	73	2

1991 Georgia State Patrol DPS-521 Activity Summary

County	ARRESTS					WARNINGS		ACCIDENT EXPERIENCE		
	All	Georgia Resident	Inter-State	DUI	Speeding	All	Georgia Resident	Accidents	Injuries	Fatalities
Pickens	2333	2162	0	94	1583	2907	2713	188	185	6
Pierce	585	496	0	41	362	1156	1009	68	99	4
Pike	582	534	0	21	377	564	545	139	80	1
Polk	1958	1759	0	119	968	4319	3942	324	202	5
Pulaski	514	482	0	45	338	906	872	30	30	4
Putnam	581	533	0	83	270	476	454	47	67	8
Quitman	660	343	0	28	325	1375	824	13	14	0
Rabun	171	153	0	17	62	409	361	8	17	1
Randolph	1310	840	0	34	970	2016	1442	66	55	3
Richmond	355	325	97	19	186	550	482	7	3	0
Rockdale	1487	1284	808	136	811	1412	1261	19	9	1
Schley	334	305	0	8	243	760	726	16	22	2
Screven	1584	1373	0	100	972	2377	2118	102	113	1
Seminole	843	492	0	30	660	1197	771	62	57	3
Spalding	3161	3070	22	173	1432	2975	2897	694	441	7
Stephens	727	698	0	51	316	1249	1146	103	188	2
Stewart	790	534	0	15	548	1140	814	27	35	4
Sumter	1455	1335	0	59	804	3798	3511	236	199	12
Talbot	2032	1584	0	51	1315	1207	1037	79	63	3
Taliaferro	841	599	608	14	695	776	636	47	52	3
Tattnall	2093	1884	0	110	1377	1837	1743	140	113	4
Taylor	1623	1309	0	30	1349	1198	1074	63	56	1
Telfair	1364	1251	0	127	722	1541	1478	97	62	5
Terrell	1037	680	0	27	829	2017	1480	28	24	3
Thomas	1956	1502	0	110	1244	2392	2069	262	187	16
Tift	5502	3314	2275	134	4306	4799	3560	364	255	10
Toombs	1704	1451	0	147	1093	1646	1507	107	106	3
Towns	180	140	0	21	89	401	340	67	43	2
Treutlen	1282	1051	920	30	1111	558	522	10	8	2
Troup	3718	2774	2120	178	2534	3213	2585	629	378	5
Turner	2376	1058	1944	45	2005	1317	880	76	67	2
Twiggs	435	409	103	23	211	478	456	37	59	3
Union	412	368	0	25	250	1005	907	116	103	4
Upson	2104	1982	0	109	1158	3225	3137	335	244	5
Walker	1950	1599	0	163	684	3503	3016	689	445	14
Walton	1285	1171	92	52	836	1097	1022	98	180	6
Ware	1516	992	0	55	1205	3160	1923	33	31	4
Warren	675	544	289	24	472	837	727	87	80	5
Washington	1284	1233	0	32	1031	1441	1397	30	63	3
Wayne	743	613	0	58	465	1105	1006	32	37	3
Webster	1271	784	0	14	1138	1501	1043	11	11	0
Wheeler	542	505	0	36	306	598	483	74	65	1
White	592	565	0	46	287	1264	1218	48	69	4
Whitfield	5433	3864	2107	411	2433	6778	5271	1475	702	11
Wilcox	800	731	0	21	424	775	738	53	51	4
Wilkes	1021	915	0	48	701	2042	1914	132	100	4
Wilkinson	196	192	0	19	100	248	243	39	55	6
Worth	2019	1615	0	33	1592	3260	2809	141	134	3
Other	6000	5007	1518	300	3843	5097	4451	24	9	1
TOTAL	297,074	226,337	119,403	12,796	197,110	307,880	257,765	24,760	18,574	692

1991 Georgia State Patrol DPS-521 Citation Disposition

County	DISPOSITIONS - CONVICTIONS					DISP. NON-CONVICTIONS				Total Cases Disposed	Amount - Fines-Bonds Forfeited And Costs
	Conv. or Guilty Plea	Bond Forfeit	Nolo Con-tendere	Moving Haz.	Total Conv.	Nolo Pros or Dismiss	No Rec.	To Other Auth.	Total Non-Conv.		
Appling	278	620	16	850	914	111	0	0	111	1025	\$80,160.00
Atkinson	41	879	13	830	933	59	0	0	59	992	76,840.50
Bacon	13	385	2	0	400	77	0	0	77	477	26,913.00
Baker	16	399	142	475	557	23	0	0	23	580	40,126.50
Baldwin	96	183	44	156	323	11	0	10	21	344	57,132.00
Banks	163	193	20	297	376	4	0	0	4	380	32,756.00
Barrow	662	318	159	854	1139	32	2	0	34	1173	196,201.50
Bartow	3556	167	1071	4043	4794	243	0	0	243	5037	398,956.60
Ben.Hill	489	83	71	522	643	15	0	0	15	658	57,724.30
Berrien	119	1662	78	1377	1859	21	0	0	21	1880	171,240.90
Bibb	339	0	2	335	341	1	0	0	1	342	31,768.75
Bleckley	0	493	74	492	567	0	0	0	0	567	54,083.00
Brantley	137	165	20	0	322	34	0	0	34	356	39,671.50
Brooks	521	709	99	1101	1329	50	0	1	51	1380	131,429.00
Bryan	343	64	63	370	470	4	0	0	4	474	83,844.51
Bulloch	716	2760	217	3363	3693	123	0	0	123	3816	377,334.03
Burke	227	1139	54	1218	1420	4	0	0	4	1424	126,987.78
Butts	104	697	79	650	880	18	0	0	18	898	79,827.34
Calhoun	317	17	8	252	342	6	0	0	6	348	44,228.00
Camden	93	2941	27	2244	3061	25	0	0	25	3086	265,449.50
Candler	321	1275	26	1562	1622	33	10	0	43	1665	279,327.50
Carroll	438	2183	110	0	2731	756	0	0	756	3487	303,407.95
Catoosa	1296	1810	284	2795	3390	282	0	0	282	3672	435,274.49
Charlton	52	410	21	0	483	14	0	0	14	497	35,251.00
Chatham	1725	543	93	2143	2361	509	1	0	510	2871	211,969.26
Chattahoochee	23	94	11	90	128	2	0	0	2	130	12,387.00
Chattooga	507	932	81	1032	1520	10	0	0	10	1530	179,214.08
Cherokee	2364	15	70	2080	2449	214	0	0	214	2663	228,671.33
Clarke	39	3	9	34	51	4	0	0	4	55	10,843.10
Clay	284	16	14	234	314	8	0	0	8	322	33,402.00
Clayton	528	2928	230	3414	3686	1	0	0	1	3687	256,732.70
Clinch	2	73	0	0	75	0	0	0	0	75	10,749.00
Cobb	610	4910	219	5609	5739	1	0	0	1	5740	611,440.06
Coffee	446	1409	156	1406	2011	458	0	0	458	2469	264,324.99
Colquitt	165	810	61	737	1036	85	0	5	90	1126	139,073.00
Columbia	1187	9	37	1171	1233	4	0	0	4	1237	110,119.00
Cook	265	1604	38	1793	1907	44	0	0	44	1951	179,465.97
Coweta	1234	2732	123	3619	4089	134	0	0	134	4223	401,193.70
Crawford	876	24	14	791	914	6	0	0	6	920	58,626.00
Crisp	1299	1777	137	3017	3213	62	0	0	62	3275	293,155.38
Dade	154	912	218	976	1284	22	0	0	22	1306	102,557.00
Dawson	490	115	144	659	749	8	0	0	8	757	63,511.00
Decatur	322	843	38	1010	1203	19	0	0	19	1222	183,526.50
Dekalb	230	75	9	295	314	0	0	0	0	314	24,854.00
Dodge	951	143	162	901	1256	32	0	0	32	1288	135,489.02
Dooly	1402	269	24	1564	1695	79	0	0	79	1774	193,984.10
Dougherty	37	1207	172	1315	1416	0	0	0	0	1416	123,839.11
Douglas	1971	1399	109	0	3479	298	0	0	298	3777	349,628.00
Early	32	582	8	548	622	52	0	0	52	674	49,465.50
Echols	0	14	0	13	14	4	0	0	4	18	1,197.50
Effingham	116	680	52	767	848	35	0	0	35	883	80,738.25
Elbert	129	333	45	424	507	14	0	0	14	521	66,357.10
Emanuel	89	418	92	563	599	23	0	0	23	622	94,100.50
Evans	33	406	16	434	455	45	0	0	45	500	41,396.60
Fannin	417	37	65	479	519	7	0	0	7	526	68,716.91
Fayette	79	31	14	103	124	2	0	0	2	126	9,820.00
Floyd	155	929	38	997	1122	16	0	0	16	1138	76,196.00

1991 Georgia State Patrol DPS-521 Citation Disposition

County	DISPOSITIONS - CONVICTIONS					DISP. NON-CONVICTIONS			Total Cases Disposed	Amount - Fines-Bonds Forfeited And Costs	
	Conv. or Guilty Plea	Bond Forfeit	Nolo Contendere	Moving Haz.	Total Conv.	No/ Pros or Dismiss	No Rec.	To Other Auth.			Total Non-Conv.
Forsyth	960	57	76	951	1093	125	0	0	125	1218	115,601.00
Franklin	202	355	27	496	584	6	0	0	6	590	65,120.50
Fulton	655	2	32	628	689	0	0	0	0	689	86,656.00
Gilmer	603	0	29	590	632	26	0	0	26	658	41,161.40
Glascock	14	40	10	54	64	2	0	0	2	66	8,839.00
Glynn	0	1218	0	660	1218	0	0	0	0	1218	97,250.85
Gordon	1859	67	377	1831	2303	55	0	0	55	2358	303,538.00
Grady	202	778	19	869	999	61	5	2	68	1067	95,797.10
Greene	138	328	41	413	507	0	0	0	0	507	42,849.00
Gwinnett	219	2136	392	2385	2747	0	0	0	0	2747	242,609.50
Habersham	203	942	82	941	1227	27	0	0	27	1254	124,664.00
Hall	2018	8	107	1693	2133	6	0	1	7	2140	277,600.00
Hancock	665	0	22	512	687	184	0	0	184	871	51,710.00
Haralson	1898	43	55	1638	1996	148	0	0	148	2144	182,828.95
Harris	1579	27	102	1456	1708	18	0	0	18	1726	166,876.00
Hart	197	113	37	219	347	8	1	0	9	356	69,675.14
Heard	207	41	36	220	284	4	0	0	4	288	25,984.50
Henry	27	632	16	549	675	0	0	0	0	675	40,459.00
Houston	494	346	62	717	902	15	0	0	15	917	133,281.94
Irwin	102	421	78	495	601	47	0	0	47	648	43,201.30
Jackson	271	751	177	994	1199	21	0	0	21	1220	171,636.57
Jasper	16	407	70	410	493	0	0	0	0	493	55,464.00
Jeff.Davis	112	750	80	647	942	75	0	0	75	1017	112,579.00
Jefferson	51	769	43	791	863	6	0	0	6	869	82,334.00
Jenkins	250	1050	67	1306	1367	15	0	0	15	1382	154,830.00
Johnson	59	187	12	231	258	26	0	0	26	284	16,010.00
Jones	1315	62	112	1377	1489	3	1	0	4	1493	108,203.93
Lamar	351	570	233	1034	1154	42	2	8	52	1206	132,394.00
Lanier	89	81	19	146	189	13	0	0	13	202	18,379.00
Laurens	403	1962	233	2174	2598	87	0	0	87	2685	342,008.50
Lee	89	263	587	805	939	28	0	0	28	967	83,537.00
Liberty	269	1442	31	1540	1742	62	54	0	116	1858	218,301.00
Lincoln	53	109	24	170	186	2	0	0	2	188	18,532.00
Long	123	638	4	539	765	22	8	0	30	795	42,238.00
Lowndes	463	5542	160	5252	6165	300	0	0	300	6465	822,052.00
Lumpkin	245	123	34	349	402	15	0	0	15	417	20,215.00
Macon	49	13	4	55	66	0	0	0	0	66	6,888.00
Madison	81	699	112	731	892	1	0	0	1	893	94,121.30
Marion	268	338	62	493	668	30	0	0	30	698	88,275.30
McDuffie	1177	867	159	1926	2203	131	0	0	131	2334	301,018.00
McIntosh	526	1661	122	2179	2309	14	3	0	17	2326	251,681.00
Meriwether	2217	0	185	1899	2402	385	0	0	385	2787	520,305.00
Miller	17	425	11	415	453	0	0	0	0	453	27,757.50
Mitchell	111	663	16	676	790	18	0	0	18	808	83,667.50
Monroe	855	3826	94	4398	4775	71	1	4	76	4851	328,113.43
Montgomery	220	1	31	193	252	1	0	0	1	253	21,508.50
Morgan	3045	612	200	3442	3857	51	0	0	51	3908	338,420.00
Murray	1368	33	50	1248	1451	1	0	0	1	1452	154,623.00
Muscogee	0	0	0	0	0	0	0	0	0	0	0.00
Newton	277	2204	108	2345	2589	12	0	0	12	2601	193,315.50
Oconee	472	378	109	878	959	2	0	0	2	961	79,010.14
Oglethorpe	153	235	60	378	448	14	0	0	14	462	51,302.00
Paulding	575	88	98	560	761	38	0	0	38	799	55,659.00
Peach	5653	162	105	5560	5920	3	0	0	3	5923	445,487.36

1991 Georgia State Patrol DPS-521 Citation Disposition

County	DISPOSITIONS - CONVICTIONS					DISP. NON-CONVICTIONS			Total Non-Conv.	Total Cases Disposed	Amount - Fines-Bonds Forfeited And Costs
	Conv. or Guilty Plea	Bond Forfeit	Nolo Con-tendere	Moving Haz.	Total Conv.	NoI Pros or Dismiss	No Rec.	To Other Auth.			
Pickens	919	1102	189	1957	2210	218	0	0	218	2428	201,124.15
Pierce	59	315	25	0	399	59	0	0	59	458	39,418.20
Pike	551	86	28	572	665	5	0	0	5	670	43,755.00
Polk	1158	12	145	853	1315	40	0	0	40	1355	126,479.70
Pulaski	43	8	20	59	71	1	0	0	1	72	15,340.00
Putnam	41	283	45	348	369	83	0	0	83	452	45,995.50
Quitman	45	424	9	329	478	45	0	7	52	530	44,071.50
Rabun	33	17	11	39	61	7	2	0	9	70	6,004.00
Randolph	16	1419	37	1336	1472	75	0	0	75	1547	108,170.79
Richmond	94	253	25	304	372	4	0	0	4	376	39,015.00
Rockdale	1340	20	90	1092	1450	117	0	0	117	1567	220,685.00
Schley	274	27	21	280	322	0	0	0	0	322	27,905.40
Screven	184	1036	45	1060	1265	84	0	0	84	1349	132,004.00
Seminole	42	809	22	774	873	19	0	0	19	892	80,803.75
Spalding	442	1530	149	1755	2121	0	0	0	0	2121	315,516.70
Stephens	186	365	87	414	638	32	3	0	35	673	111,939.98
Stewart	95	551	84	607	730	6	0	0	6	736	49,998.00
Sumter	338	802	67	893	1207	23	0	0	23	1230	108,474.57
Talbot	407	619	39	752	1065	31	0	0	31	1096	99,047.81
Taliaferro	25	601	160	733	786	2	0	0	2	788	71,823.20
Tattnall	1	1472	0	1383	1473	1	0	0	1	1474	71,946.00
Taylor	1434	56	32	1221	1522	15	0	0	15	1537	104,591.50
Telfair	769	277	105	905	1151	64	0	0	64	1215	131,922.00
Terrell	238	842	57	1042	1137	6	0	1	7	1144	87,470.50
Thomas	1592	0	182	1444	1774	40	0	0	40	1814	156,903.00
Tift	412	4840	120	4805	5372	267	0	0	267	5639	504,539.25
Toombs	301	1062	71	1240	1434	151	1	0	152	1586	183,888.00
Towns	120	11	4	134	135	11	0	0	11	146	12,655.00
Treutlen	80	1005	42	1058	1127	62	0	0	62	1189	141,755.55
Troup	328	2595	145	2681	3068	122	1	4	127	3195	311,687.00
Turner	305	1566	158	1870	2029	54	0	0	54	2083	1,186,897.75
Twiggs	160	179	21	264	360	25	0	0	25	385	37,471.00
Union	134	116	65	268	315	3	0	0	3	318	27,526.00
Upson	911	797	159	1334	1867	36	0	0	36	1903	222,767.25
Walker	423	1100	162	1350	1685	218	0	0	218	1903	249,680.26
Walton	533	752	64	1076	1349	61	0	0	61	1410	93,245.50
Ware	113	1120	50	0	1283	39	0	0	39	1322	125,717.00
Warren	100	434	14	510	548	11	0	0	11	559	36,428.00
Washington	281	725	22	920	1028	50	0	0	50	1078	78,540.50
Wayne	80	384	34	283	498	178	0	0	178	676	64,579.00
Webster	512	630	57	1126	1199	3	0	0	3	1202	75,326.00
Wheeler	338	16	39	347	393	2	0	0	2	395	36,845.00
White	282	20	54	302	356	0	0	0	0	356	15,823.00
Whitfield	2757	130	407	2978	3294	205	0	0	205	3499	215,212.95
Wilcox	450	40	32	415	522	55	0	0	55	577	42,637.83
Wilkes	299	548	106	866	953	22	0	0	22	975	84,603.00
Wilkinson	22	71	18	84	111	0	0	0	0	111	11,476.00
Worth	107	1629	26	1562	1762	40	0	0	40	1802	110,833.00
Other	58	91	73	136	222	20	0	0	20	242	14,525.00
TOTAL	81,395	113,076	13,828	170,223	208,299	8,977	95	43	9,115	217,414	\$22,073,313.11

1991 Georgia State Patrol DPS-612 Activity

Enforcement Activity

Non-Enforcement Activity

Accident Number	24,695
Accident Hours	52,753
Fatalities Number	684
Injuries Number	18,438
Arrest M/H Total	241,077
Speeding <55 MPH	703
Speeding 56-70 MPH	29,879
Speeding 71-80 MPH	125,854
Speeding >80 MPH	45,691
Arrest DUI Alcohol/Drugs	12,796
Arrest Mechanical Defects	2,000
Arrest M/H Truckers	5,005
Arrest Other Total	63,729
Arrest Littering	163
Arrest MVI	284
Arrest I & M	210
Arrest Other Truckers	683
Arrest Total Interstate	113,574
Warning M/H Total	241,344
Warning Speeding	118,623
Warning Mechanical Defects	60,699
Warning M/H Truckers	3,860
Warning Other Total	84,717
Warning Littering	199
Warning MVI	559
Warning I & M	699
Warning Other Truckers	716
Warning Total Interstate	53,015
Pedestrian Enforcement Number	502
Criminal Investigation Number	410
Criminal Investigation Hours	1,305
Criminal Apprehended Number	785
Stolen Vehicles Recovered Number	255
Other Stolen Property Number	69
Aid To Other Agency Number	5,054
Aid To Other Agency Hours	11,629
Motorist Assists Number	35,314
Road Check Hours	20,703
Partner Number	1,160
Partner Hours	8,160
Enforcement Patrol Hours	747,064
Total Patrol Number	123,529
Total Enforcement Hours	841,614

Dignitary Security Number	68
Dignitary Security Hours	923
Security Detail Number	4,607
Security Detail Hours	42,919
Escort Number	172
Escort Hours	918
Relay Medical Number	1,387
Relay Medical Hours	2,033
Other Relay Number	2,337
Other Relay Hours	3,313
Aviation Detail Hours	18,319
Safety Education Detail Hours	643
MVI Detail Hours	5,721
Radio Detail Hours	35,356
Drivers License Detail Hours	204
Training Hours - Instructor	14,909
Training Hours - Student	98,598
Civil Disorder Hours	490
Disaster Hours	568
Vehicle/Radio Repair Hours	4,374
Court Hours	11,342
Other Non-Enforcement Hours	27,097
Special Detail Hours	21,462
Recruitment Hours	276
Drivers License Hearing Hours	3,021
License Pickup Hours	26,629
License Pickup Number	54,841
Total Non-Enforcement Hours	319,115

Administrative Duty

Staff Meeting Hours	6,413
Report Hours	39,440
Inspection Hours	5,285
Complaint Investigation Number	838
Complaint Investigation Hours	3,266
Other Investigation Hours	4,319
Other Administrative Hours	163,321
Total Administrative Hours	222,044

Leave Hours

Sick/Emergency Hours	39,524
Annual Leave Hours	92,202
Pass/Day Off Hours	720,319
Compensatory Hours	11,331
Military Leave Hours	5,248
AWOL Hours	144
W/O Pay Hour	48
Suspension Hours	504
Total Leave Hours	869,320

Total Other Miles	956,944
Total Patrol Miles	18,172,204
Total Miles Traveled	19,129,148
Total Hours On Duty	1,382,773

1991 Georgia State Patrol Supplemental Activity

Emission Control Activity

I&M Station Visits Number	202
I&M Station Visit Hours	166
I&M Station Inspection Number	8,002
I&M Station Inspection Hours	9,278
School Bus Inspection Number	6,156
School Bus Complaint Number	0
School Bus Insp/Comp Hours	599
I&M Investigation Number	894
I&M Investigation Hours	1,698
I&M Training Number	116
I&M Training Hours	424
I&M Training Attendance	1,051
Administrative Hours	5,643
Total I&M Detail Hours	12,165

Aviation Activity

Aircraft Maintenance Hours	3,342
Flight Number	1,097
Flight Hours	2,016
Traffic Enforcement Hours	16
Searches Number	63
Searches Hours	392
Administrative Hours	2,458
Total Aviation Hours	5,766

Alcohol/Drug Awareness Program

School Instruction Hours	5,693
School Visitation Hours	5,729
School Program Number	1,777
School Program Attendance	44,017
No. Public School Students Passed	24,578
No. Public School Students Incomplete	692
No. Public School Students Failed	1,381
No. Private School Students Passed	12,090
No. Private School Students Incomplete	142
No. Private School Students Failed	225
No. Students In Other Schools	565
In-Service Training Hours	6,817
Total Alcohol/Drug Awareness Hours	18,239
Total Administrative Hours	18,902

Safety Education Activity

Number Schools Visited	1,523
School Program Number	1,331
School Program Attendance	62,359
School Program Hours	1,607
Films Shown Number	940
Slide Program Number	214
Pamphlets Distributed	110,802
Bicycle Rodeo Number	12
Bicycle Rodeo Attendance	976
Bicycle Rodeo Hours	56
D.D.C. Number	71
D.D.C. Attendance	2,094
D.D.C. Hours	478
Civic Club Number	99
Civic Club Attendance	5,028
Civic Club Hours	201
Employee Group Number	346
Employee Group Attendance	17,117
Employee Group Hours	756
Other Program Number	333
Other Program Attendance	80,868
Other Program Hours	1,474
Radio Spots Taped	8,635
Radio Spots Aired	144,849
Radio/TV Programs	75
Study Preparation Hours	1,073
Safety Education Contacts	8,353
Public Relations Visit Number	4,098
Public Relations Visit Hours	3,706
Administrative Hours	10,801

Total Safety Education Hours **9,351**

Seat Belt Enforcement Georgia State Patrol

1991

Arrests	3,851
Warnings	42,920

Since September 1, 1988

Arrests	7,793
Warnings	103,201

Administrative Services

Comptroller

The Comptroller for the Department of Public Safety is specified by law to be responsible for the fiscal actions and fiscal status of the Department. The three section are Fiscal Services, Internal Audit and General Services.

Internal Audits

FY 1991 was the first full year of operations for the Audit Unit. Budgetary constraints prevented the staffing of the unit. However, one mission was accomplished. The State Audit Department requires that audits of grants issued by the Governor's Office of Highway Safety be tested for compliance of the Single Audit Act.

FISCAL SERVICES

The Fiscal Services Section consists of three units and the section manager's office. This office oversees the operations of the three units and is responsible for Printing, Insurance, and Real Estate Services. The three units are Budget, Accounting and Central Cashier.

Administrative Services

Budget

The Budget Unit monitors, manages and controls the annual operating budget for the Department of Public Safety and its attached agencies and includes the analysis of actual and projected expenditures as they relate to the budget line items. This section prepares, develops and coordinates the budget submission to appropriate state agencies.

The Budget Office is also responsible for developing and monitoring funding requirements for special projects, special details, construction, improvements, equipment, vehicles, and major repairs.

Accounting

The Accounting Unit is responsible for establishing and maintaining a system of internal accounting controls to ensure that all revenues and

expenditures are recorded and are accounted for properly as required by generally accepted auditing standards; government auditing standards issued by the Comptroller General of the United States; the Single Audit Act of 1984; and the provisions of the circular "Audits of State and Local Governments" from the Office of Management and Budget.

The Payroll/Revenue Unit of Accounting is responsible for the preparation and statewide distribution of the Department's payroll and related reporting requirements. Payroll issued approximately 1,222 checks each payroll period, or 29,328 for the year, in addition to handling direct deposit for about 660 employees.

This unit also handles the payroll/revenue for the six administratively attached agencies. Payroll is processed through the Personnel

Accounting and Control System (PACS).

The unit is also responsible for processing all revenue through the Fiscal Accounting and Control System (FACS). The total revenue for FY 1991 was \$102,217,117.12.

The Accounts Payable Unit is responsible for payment of expenditures through the Fiscal Accounting and Control System for the Department and the six administratively attached agencies. The Department has seven separate appropriations. This involves having about 38 activities with 350 cost centers.

There are approximately 138 projects, 100 fund sources with six fund sources having redistribution between two or more fund sources per one project. Expenses for FY1991 totaled \$101,346,351.23

Central Cashier

Central Cashier is responsible for receiving, auditing, and assuring proper accountability of all fees collected by the Department of Public Safety. In 1991, a total of \$13,821,576 was collected and transferred to the Department of Administrative Services.

Part of the Central Cashier function involves calculating gasoline billings based on gas tickets received from field personnel, headquarters, and the attached agencies. This section also maintains records for accurate and proper revenue accountability; prepares bank deposits; and initiates various bank transactions.

Administrative Services

GENERAL SERVICES

Property Management

The Property Management Unit is responsible for maintaining an inventory of 25,647 items of nonexpendable property and ensuring proper usage, maintenance and disposition of these items from the date of acquisition to the date of final disposition. Also, Property Management ensures compliance with various federal and state regulations governing the disposition of same.

During 1991, the Property Management Unit processed over 97,277 transactions which included additions, transfers and deletions in an effort to track equipment as it is acquired.

The office is responsible for 48 patrol posts, 17 drivers' licensing facilities, and 6 agencies that are attached administratively. The Property Unit is also responsible for the scheduling and transportation of property to and from Headquarters and the various other facilities.

Grant Management

The Grant Management Office is responsible for writing, administering, and implementing the majority of federal grants obtained by the Department of Public Safety. During the last fiscal year, the Department acquired three grants through the Grant Management Office totaling over \$800,000. These grants included a Metropolitan Atlanta DUI task force and a drug interdiction task force.

Procurement

Procurement is responsible for the purchasing of equipment and general supplies as well as large dollar items such as a fleet of vehicles and construction of new facilities. It's also responsible for entering into lease agreements for other facilities and equipment, where appropriate.

This office assists all patrol posts and drivers' licensing facilities with purchases and contracts within their respective areas. This assistance is provided to ensure that all purchasing and contract transactions conform to guidelines established by state and federal laws, and state and departmental policies.

The Procurement Office will handle approximately 30,000 purchase orders during a fiscal year. It also handles all purchases over \$1500.00 which must be handled on a requisition thru the Department of Administrative Services.

Supply

This unit formulates and maintains inventory stock levels and utilization rates of all supplies, forms, and uniforms.

Mailroom

Personnel in the Mailroom are responsible for the distribution of incoming mail and packages to Headquarters. During a calendar year, personnel handle over three million pieces of outgoing mail.

Garage

The Garage is charged with the responsibility of repairing and equipping patrol cars for duty.

Maintenance

Maintenance is responsible for the general upkeep of the Headquarters building and grounds. When feasible, Maintenance assists patrol posts and examining stations with repairs and maintenance in the field.

Administrative Services

Revenue Collected for 1991:

Driver License Fees:	Number	Fee	Amount
Class C & M: 4 Year License	1,160,451	\$4.50	\$5,222,029.50
Class CP Learners License	121,600	1.50	182,400.00
Veterans, National Guard, Inmate License - All Classes	60,151	0.00	.00
Limited Permits	23	2.00	46.00
Limited Permits	865	5.00	4,325.00
Class A & B - 4 Year License (Non-Comm)	5,319	8.50	45,211.50
Class MP, BP, AP:			
6 Month License (Non-Comm)	12,178	1.50	18,267.00
Public I.D. Cards	1,622	3.00	4,866.00
Public I.D. Cards	82,213	5.00	410,065.00
Handicap I.D. Cards	13	5.00	65.00
Probationary License	69	20.00	1,380.00
Probationary License	1,834	25.00	48,325.00
H.V. Reinstatements	99	25.00	2,475.00
Error Retakes	11,939	0.00	.00

Total **\$5,939,455.00**

Commercial Driver License Fees

CDL License = Class A	17	58.50	994.50
CDL License = Class A & B	2,019	65.00	131,235.00
CDL License = Class A, B, & C	48,130	15.00	721,950.00
CDL Renewal Class A, B, & C	2,282	8.50	19,397.00
CDL Learners Class AP & BP	1,445	8.50	12,282.50
T Endorsement	268	5.00	1,340.00
X Endorsement	168	5.00	840.00
H Endorsement	524	5.00	2,620.00
N Endorsement	189	5.00	945.00
P Endorsement	194	5.00	970.00

Total **\$892,574.00**

Other Fees

Accident Reports			\$100,969.40
Commercial D/L Apps.			1,991,889.66
Commercial Driver Training			2,445.00
MVI Emissions			299,178.00
No Insurance			1,986,559.10
Driver Services MVR			861,094.75
News Media			1,860.00
Emergency Light Apps			26,247.50
Firearms License			40,684.38
Racetrack License			2,603.00
Restoration			1,675,108.50
Implied Consent			1,009.00
Incident Fee			9.00
Unclassified Revenue			[110.51]

Total **\$6,989,546.78**

Grand Total - All Fees **\$13,821,575.78**

**DEPARTMENT OF PUBLIC SAFETY
COMBINING STATEMENT OF FUNDS AVAILABLE AND EXPENDITURES
BUDGET FUND YEAR ENDED JUNE 30, 1991**

FUNDS AVAILABLE	"A" Department of Public Safety	"B" Units Attached for Administrative Purposes Only		Totals Year Ended	
		Attached Units	Office of Highway Safety	June 30, 1991	June 30, 1990
REVENUES					
STATE APPROPRIATION					
General Appropriation	\$86,898,955.00	\$14,342,241.00	\$338,832.00	\$101,580,028.00	\$92,161,598.00
Amended Appropriation	-4,742,836.00	-618,387.00	-16,772.00	-5,377,995.00	-334,096.00
Governor's Emergency Fund *		15,650.00		15,650.00	13,181.00
Budget Adjustments		27,300.00	-27,300.00	0.00	0.00
	\$82,156,119.00	\$13,766,804.00	\$294,760.00	\$96,217,683.00	\$91,840,683.00
Less: Lapsed Funds	-1,685,000.00			-1,685,000.00	-98,181.00
Total State Appropriation	\$80,471,119.00	\$13,766,804.00	\$294,760.00	\$94,532,683.00	\$91,742,502.00
FEDERAL FINANCIAL ASSISTANCE *	320,105.13	387,407.69	2,888,520.31	3,596,033.13	3,423,851.79
OTHER REVENUES RETAINED *	2,365,349.70	1,596,012.41	180.00	3,961,542.11	3,854,576.58
Total Revenues	\$83,156,573.83	\$15,750,224.10	\$3,183,460.31	\$102,090,258.24	\$99,020,930.37
CARRY-OVER FROM PRIOR YEAR					
Transfer from Reserved Fund Balance					
Donated Foods Inventory		\$0.00		\$0.00	\$976.06
Donated Funds		3,500.00		3,500.00	3,500.00
Drivers' Licenses and Vehicle Registrations and Reinstatement	\$31,002.21			31,002.21	0.00
Drug Asset Sharing Program	71,587.79			71,587.79	108,284.56
Federal Financial Assistance		2,960.80		2,960.80	7,007.19
Total Carry-Over from Prior Year	\$102,590.00	\$6,460.80		\$109,050.80	\$119,767.81
Total Funds Available	\$83,259,163.83	\$15,756,684.90	\$3,183,460.31	\$102,199,309.04	\$99,140,698.18
EXPENDITURES					
PERSONAL SERVICES					
Salaries and Wages	\$44,434,114.00	\$5,667,788.38	\$275,692.17	\$50,377,594.55	\$48,189,752.41
Employer's Contribution for:					
F.I.C.A.	3,222,593.17	404,028.72	20,325.33	3,646,947.22	3,460,562.00
Retirement	8,880,086.46	1,022,036.68	50,433.35	9,952,556.49	9,437,204.25
Health Insurance	4,273,449.73	537,836.28	26,704.03	4,837,990.04	4,490,678.03
Personal Liability Insurance	363,600.00	20,661.00	873.00	385,134.00	490,750.00
Unemployment Compensation Insurance	21,572.00	2,202.00	83.00	23,857.00	24,754.00
Workers' Compensation Insurance	669,803.00	15,321.00	501.00	685,625.00	654,019.00
Assessments by Merit System	258,219.58	14,879.72	633.18	273,732.48	291,309.76
Drug Testing	14,300.00	50.00		14,350.00	0.00
	\$62,137,737.94	\$7,684,803.78	\$375,245.06	\$70,197,786.78	\$67,039,029.45
REGULAR OPERATING EXPENSES					
Motor Vehicle Expenses	\$2,803,345.86	\$180,502.25	\$1,533.58	\$2,985,381.69	\$2,837,554.31
Supplies and Materials	2,346,592.54	1,691,372.65	8,062.80	4,046,027.99	4,004,041.09
Repairs and Maintenance	1,765,231.24	256,289.82	3,530.76	2,025,051.82	2,141,206.86
Utilities	714,927.43	736,995.13		1,451,922.56	1,455,868.52
Rents (Other than Real Estate)	24,649.61	10,177.33	4,899.41	39,726.35	40,485.01
Insurance and Bonding	443,493.56	68,812.00	903.00	513,208.56	449,425.34
Claims and Indemnities	20,841.72			20,841.72	13,314.14
Tuition and Scholarships		1,839.56		1,839.56	5,495.00
Other Operating Expenses *	346,895.39	71,499.24	8,533.51	426,928.14	345,113.89
Duplicating and Rapid Copy	14,049.00	80.50	1,741.62	15,871.12	18,276.94
Publications and Printing	885,007.70	127,643.42	19,497.48	1,032,148.60	951,077.29
	\$9,365,034.05	\$3,145,211.90	\$48,702.16	\$12,558,948.11	\$12,261,858.39
TRAVEL	\$97,692.59	\$118,064.21	\$7,928.04	\$223,684.84	\$307,209.86
MOTOR VEHICLE PURCHASES	\$2,806,194.47	\$12,401.00		\$2,818,595.47	\$2,880,068.79
EQUIPMENT					
Equipment Purchases	\$1,191,493.79	\$254,288.58	\$1,712.00	\$1,447,494.37	\$1,389,554.91
Lease/Purchase of Equipment	52,909.80			52,909.80	47,868.86
Rental of Equipment	14,700.46		189.00	14,889.46	25,820.21
	\$1,259,104.05	\$254,288.58	\$1,901.00	\$1,515,293.63	\$1,463,243.98

* See Schedule

**DEPARTMENT OF PUBLIC SAFETY
COMBINING STATEMENT OF FUNDS AVAILABLE AND EXPENDITURES
BUDGET FUND YEAR ENDED JUNE 30, 1991**

Expenditures	"B" Units Attached for Administrative Purposes Only			Totals Year Ended	
	"A" Department of Public Safety	Attached Units	Office of Highway Safety	June 30, 1991	June 30, 1990
COMPUTER CHARGES					
Other Costs					
Supplies and Materials	\$3,544.81	\$29,063.46	\$122.89	\$32,731.16	\$33,173.15
Repairs and Maintenance	51,163.54	46,594.58		97,758.12	67,775.02
Rents (Other than Real Estate)	669.50	75.52		745.02	0.00
Other Operating Expenses *		3,106.94		3,106.94	223.97
Software	13,700.73	41,934.44	1,440.00	57,075.17	51,340.80
Equipment					
Equipment Purchases	107,031.29	158,747.39		265,778.68	214,845.39
Computer Billings, DOAS	3,433,296.82	134,932.92	34,693.01	3,602,922.75	4,336,110.23
	\$3,609,406.69	\$414,455.25	\$36,255.90	\$4,060,117.84	\$4,703,468.56
REAL ESTATE RENTALS	\$78,745.12	\$94,251.82	\$69,987.96	\$242,984.90	\$208,371.25
TELECOMMUNICATIONS	\$1,104,365.45	\$143,986.83	\$3,793.70	\$1,252,145.98	\$1,333,124.95
PER DIEM, FEES AND CONTRACTS					
Per Diem and Fees	\$165,576.37	\$844,801.00	\$31,847.71	\$1,042,225.08	\$949,524.70
Contracts	157,347.70	126,091.81	17,875.32	301,314.83	339,593.78
	\$322,924.07	\$970,892.81	\$49,723.03	\$1,343,539.91	\$1,289,118.48
CAPITAL OUTLAY					
Equipment					
Equipment Purchases	\$0.00			\$0.00	\$59,928.45
Per Diem, Fees and Contracts					
Contracts	480,333.55			480,333.55	221,703.52
	\$480,333.55			\$480,333.55	\$281,631.97
OTHER					
State Patrol Posts Repair And Maintenance					
Other Costs					
Repairs and Maintenance	\$150,054.27			\$150,054.27	\$259,999.06
Conviction Reports					
Other Costs					
Other Operating Expenses *	\$290,499.75			\$290,499.75	\$305,642.56
Driver License Processing					
Other Costs					
Publications and Printing	\$888,561.10			\$888,561.10	\$1,046,599.15
Peace Officer Training Grants					
Other Costs		\$2,758,355.56		\$2,758,355.56	\$2,757,319.44
Highway Safety Grants					
Other Costs					
Grants to Counties, Cities and Civil Divisions			\$2,573,261.53	\$2,573,261.53	\$2,733,036.18
Total Other	\$1,329,115.12	\$2,758,355.56	\$2,573,261.53	\$6,660,732.21	\$7,102,596.39
Total Expenditures	\$82,590,653.10	\$15,596,711.74	\$3,166,798.38	\$101,354,163.22	\$98,869,722.07
Excess of Funds Available over Expenditures	668,510.73	159,973.16	16,661.93	845,145.82	270,976.11
	\$83,259,163.83	\$15,756,684.90	\$3,183,460.31	\$102,199,309.04	\$99,140,698.18

* See Schedule

Driver Services

DRIVER SERVICES

The Driver Services Division is composed of five sections related to services to Georgia drivers.

The Revocation and Suspension Section is composed of Traffic Offenses, Safety Responsibility, Insurance Services, and Driver Improvement.

License Processing, Commercial Drivers License, Special Issuance, Motor Vehicle Reports, and Ticket Coding compose the Driver Licensing Section.

The Records Management Section is composed of Accident Reporting and Computer Services.

The North and South Metro Troops are composed of license facilities not assigned to a post. The School Bus Safety Unit also reports to the commander of the South Metro Troop.

License Fraud Unit

The License Fraud Unit was organized in February, 1990. During 1991, the unit processed approximately 400 cases of fraudulent licenses and of the 400 cases, 180 were closed.

Driver Services

Driver License Section

The Driver License Section of the Driver Services Division is composed of the following units: License Processing, Motor Vehicle Report (MVR), Special Issuance, Ticket Coding, Commercial Drivers License, and Permits.

Statistical information, if applicable, accompanies the reports from individual units.

License Processing

The responsibility of this unit is to ensure that photographed licenses are mailed within 45 days, before the temporary permit expires. During 1991, License Processing:

- Prepared approximately 1,454,105 licenses and identification cards for mailing. (Preparation requires removing any ID card or license that contain errors and licenses that are suspended.)
- Issued approximately 25,000 retake letters on license errors, correspondence and bad film.
- Filed approximately 18,000 unclaimed licenses.
- Pulled approximately 25,500 suspended licenses from licenses prepared for mailing.
- Handled approximately 60,000 telephone calls concerning unclaimed licenses and retakes.

CDL

By April 1, 1992, all commercial vehicle operators in Georgia must comply with federal law requiring the retesting of commercial vehicle operators.

The CDL Unit processes the applications through the Georgia driver license system and the Federal CDLIS System. This unit monitors and supervises the third party test companies which administer the driving test for the Department of Public Safety.

Special Issuance

This unit handles renewals by mail for military personnel. Handicap parking permits and non-driver I.D. cards are also issued.

1991 Activity

License issued for military or students	1,726
Departmental ID's issued	90
Public ID cards issued	1
Permanent handicap permits issued	1,275
Temporary handicap permits issued	374
Total special license issued	3,466
Total fees for special issuance	\$7,693.50

CDL Activity - 1991

Applications Received	66,075	Processed	51,089
Rejects			14,986
Test Authorization Letters Mailed			79,719

Third Party Test Companies

Approved	150	Pending	65
----------	-----	---------	----

Third Party Company Examiners

Approved	175	Pending	30
----------	-----	---------	----

Third Party Test School Systems

Approved	100	Pending	50
----------	-----	---------	----

Third Party Test School Systems - Examiners

Approved	150	Pending	35
----------	-----	---------	----

Individual Groups Tested for CDL	458
----------------------------------	-----

Ticket Coding

Driver Services

The Ticket Coding Unit receives and processes all conviction reports disposed of by the various court jurisdictions in the state.

Conviction reports are sent to the data entry group to update a license record. A subcommittee of the Courts Automation Commission has implemented a pilot project,

with funding from the Office of Highway Safety, to transfer the disposition of traffic offenses from the court directly to the driver's computer record.

The pilot program has worked well and is expected to be expanded statewide in 1992. This will provide more current records for the courts and law enforcement agencies.

1991 Ticket Coding Activity:

Conviction reports received from Georgia courts	1,069,053
Processed	715,249
Non-processed	353,804
Total amount paid to courts for processed citations	\$262,382.50
Conviction reports received from out of state	98,245
Processed	50,801
Conviction reports received from federal court	9,805
Processed	4,939
Non-resident compact on out of state license	
Suspension	21,436
Reinstatements	11,404
Issuing department citations on DUI	37,497
Mailed Georgia citations and etc. on out of state residents to home state for processing	120,501
Typed returns to courts on incomplete citations	15,500
Drug forms received	5,825
Processed	4,491
Phone calls received from clerks, patrol posts and public	16,000

Driver Record Facts (As of 12-31-91)

Total Valid Drivers	4,704,534	Total Suspended	121,315
Total Expired Licenses	937,193	Suspended Males With Expired License	127,294
Total Georgia Privilege Suspended	97,109	Suspended Females With Expired License	28,799
ADAP Certificates on File	185,301	Total Suspended With Expired License	156,093
Suspended Male	93,295	Total CDL License Issued through 12-31-91	89,738
Suspended Female	28,020	Total CDL Applications Processed	117,298

Driver Services

School Bus Safety

The School Bus Safety Unit consists of safety training for school bus transportation, 75 defensive driver improvement schools, 30 commercial training schools, and Commercial Drivers' License Third Party Testing certification and monitoring of 214 test sites in the state with eight uniform members and one secretary position.

The School Bus Safety Unit is responsible each year for providing instructional training to bus driver instructor/trainers in the 186 school systems, county and city, and to assist them as they train their bus drivers on the safety laws, regulations and safe operations of school buses.

The School Bus Safety Unit conducts three basic and three

advanced instructor courses to prepare the local system instructors on setting up their safety lesson plans. In addition to the above courses, the School Bus Safety Unit schedules large institutes and mini-institutes around the state to afford large groups of bus drivers our safety information. These institutes provide information to more than 4,000 drivers.

In May and June of each year, district bus driver "road-e-o's" are conducted to select district winners to compete in the state road-e-o. The state winners go on to national competition each year.

Permits Activity

Racetrack Licenses 25

Emergency Light Permits

Issued for One Year
 Amber 12,696
 Red 3,374
 Blue 47
 Group (Amber) 2

Issued for Five Years

Amber 212
 Red 198
 Blue 379

Total Emergency Light Permits 16,908

Firearms Licenses

Wholesale/Retail 1,356
 Employee 867
 Total 2,223

Radar Permits

New 20
 Amendments 56

Tinted Window Permits

Individuals 21
 Manufacturers 1

1991 Total Issued 19,254

Fees Collected \$69,997.63

Permits

The Permit Unit governs the issuance of all racetrack licenses, emergency light certifications (amber, red and blue), wholesale/retail firearm licenses, speed detection device permits and exemptions to the tinted window law.

Racetracks in Georgia are required to be licensed with the Department in addition to State Fire Marshal regulations. This annual license is valid through the calendar year.

Emergency light certifications for governmental agencies are issued for five years and permits for private businesses and individuals are valid for one year. The firearm license is

issued to all businesses or individuals selling weapons under 15 inches in length. This license is required in addition to the federal firearms license.

Permits for the operation of speed detection devices are valid until suspended, revoked or canceled and are issued to county and city governments wishing to operate radar within their jurisdiction.

The exemptions to the tinted window law was designated for those individuals having a medical condition based on doctor's attestation that requires windows of their vehicles to be tinted darker than the 32 percent limit.

Driver Services

Motor Vehicle Report

Requests for driver records are received and processed in this unit. Individual requests, insurance companies, law enforcement agencies and courts request license records. The Georgia Net Authority began processing large user request.

MVR - Total Issued

3-Year	136,646	\$409,938.00
7-Year	25,398	\$88,893.00
No Fees		47,832
Law Enforcement		20,000
Georgia State Patrol Posts	184,537	\$526,688.00
Telephone Calls (Public)		45,000

Records Management

The Records Management Section is composed of four units which provide specialized services for the Department.

The **Data Central Unit** provided data entry on all major systems, including license records, accident reporting, insurance (formerly no fault), trooper activity, drug/alcohol training, Motor Vehicle Reports (MVR's), microfilming of all such documents, and provided assistance in several special efforts including the automation of the inventory system.

The **Application Support Unit** handled the transmission of data to and from the main computer system (DOAS) via tape and/or Remote Job Entry (RJE).

The unit provided specialized reports including trooper activity; processing and control of the pilot operation of the electronic transmission of Uniform Traffic Citations from the courts; and the transmission of data to the National Driver Registry.

The **Computer Services Unit** provided user assistance in the development and installation and training of operating personnel on all Personal Computer (PC)-based and on-line systems.

The **Accident Reporting Unit** processed all such reports from agencies statewide, and provided statistical reports and copies to requesting individuals and agencies.

Driver Improvement

The Driver Improvement Section held 1,794 hearings under the Administrative Procedures Act and 1,770 administrative rulings regarding the suspension, cancellation and revocation of drivers' licenses.

The computation of decisions rendered by this section can be broken down to 1,676 hearings where the decision was rendered to uphold the action taken by the Department; 767 were withdrawn based on evidence or testimony given at the hearings; and 9 were withdrawn by agency reviews.

During this period, 98 agency reviews were held with 88 in relation to the Implied Consent Act and 10 regarding other administrative suspensions.

This section also processes the appeals of Implied Consent suspensions where the licensee wishes the courts to review the action of the Department. In

providing this function, 34 transcripts were completed and 16 appeals were processed.

The Driver Improvement Unit is responsible for regulating the clinics that teach the courses necessary for point reduction and the early reinstatement of a license when suspended.

This unit is also responsible for licensing Commercial Driver Training Schools. At the end of 1991, there were 94 defensive driving schools and 32 commercial driver training schools. In 1991, 22 new schools were licensed.

Clinic records indicate that approximately 7,609 students attended courses necessary for early license reinstatement and point reduction.

The School Bus Safety Unit is responsible for monitoring these clinics to ensure that they are operating within the guideline of the Department.

Driver Services

Insurance Unit Activity

FR4s - Insurance Cancellation Notices

Manually Transmitted to Computer Services	130,407
Manually Accepted by Computer Services	80,334
Manually Rejected by Computer Services	50,073
Tape Users Transmitted to Computer Services	181,442
Tape Users Accepted by Computer Services	110,928
Tape Users Rejected by Computer Services	70,514
Total Number Transmitted to Computer Services	311,849
Total Number Accepted by Computer Services	191,262
Total Number Rejected by Computer Services	120,587

Court Corrections 974

Restricted Driving Permits Approved 205

SR-22A's Received 8,523

Driver License Suspended 2,899

SUSPENSIONS:

First Cancellation	150,420
Reinstatements	131,534
Reinstatement Fees (\$35)	\$436,170.00
Reinstatement Fees (\$25)	\$139,825.00
Lapse Fees (\$25)	\$565,375.00

Second Cancellation	31,255
Reinstatements	24,799
Reinstatement Fees (\$35)	\$137,585.00
Reinstatement Fees (\$25)	\$29,025.00
Lapse Fees (\$25)	\$113,100.00

First Convictions (Tickets)	20,766
Reinstatement Fees (\$35)	\$407,680.00
Reinstatement Fees (\$25)	\$55,075.00

Second Convictions (Tickets)	9,903
Reinstatement Fees (\$35)	\$181,440.00
Reinstatement Fees (\$25)	\$23,375.00

PICKUPS:

Mailed	62,149
Served	17,324
Not Served	16,222

Driver Services

Medical Advisory Board

Driver's License or Privilege to Operate	
Revoked by Department	519
Males - 335	
Females - 184	
New Cases Established	643
Cases Updated on a Six-Month or Yearly Basis	104
Cases Forwarded to GSP Posts for Background Investigation	43
Hearings	24
Appeals	4
Requests for Medical Information Sent Via Certified Mail	464
Requests to Retake License Examination Sent Via Certified Mail	254
Pickup Orders Issued by Department	91

Safety Responsibility Activity

Accident reports	707
Accident claims processed	5,017
Accident claims closed	1,061
Judgment suspensions	1,527
Security suspensions	2,772
Out-of-state suspensions	459
Reinstatements	2,757
Pickup orders	998
Status reports	1,443
Number paying restoration fee	2,483
Restoration fee	\$81,800.70
Security deposited	\$25,817.45
Security disbursed	\$13,590.36
Security returned	\$17,601.92
Property bonds posted	\$24,153.08
Property bonds released	\$9,136.07
Balance on deposit	\$53,657.12

Driver Services

Revocation and Suspension Activity

	Suspensions Year	Revocations Year	Cancellations Year
Male	123,132	8,232	3,108
Female	24,214	709	346
Court	0	0	0
Department	147,346	8,941	3,454

Breakdown

DUI Suspensions - First Suspension	27,086		
DUI Suspensions - Second Suspension	17,748		
CDL DUI Suspensions - First Susp.	1		
CDL DUI Suspensions - Lifetime Susp.	0		
Controlled Substance - First Susp.	3,085		
Controlled Substance - Second Susp.	359		
Controlled Substance - Third Susp.	73		
Juvenile Court Cont. Substance/DUI	175		
Points Suspensions - 1 Year	5,023		
Points Suspensions - 3 Year	562		
Points Suspensions - Third Suspension	42		
Driving With Susp/Rev/Canc License	25,571		
Homicide By Vehicle	109		
CDL Mandatory Suspension - First	0		
CDL Mandatory Suspension - Lifetime	0		
CDL Serious Offenses Susp. - 60 Days	0		
CDL Serious Offenses Susp. - 120 Days	0		
License Surrendered In Lieu Of Bond	10,719		
Failure To Appear In Court	47,089		
ALL Other Suspensions	9,704		
Habitual Violator Revocations		8,313	
HV Probationary Licenses Revoked		522	
HV Probationary Licenses Canceled			2,525
Limited Permit Revoked		106	
Limited Permit Canceled			98
All Other Cancellations			831
Totals	147,346	8,941	3,454

Reinstated

Court	222	0	0
Department	80,505	9,136	754

Other Actions

Corrected Reports - Year	12,945	Nolo Contenderes - Year	1,104
Driver Improvement Clinic Reinstatements		SR-22 Reinstatements	27
DUI	20,411		
All Other	5,627		
Habitual Violators Reinstated	9,127	Rescinded	
		DUI	2,488
		HV	4,407
		All Others	7,154

Driver Services

Revocation & Suspension Miscellaneous Statistics

Reinstatement Fee Paid - Amount	\$1,680,830
Number Fees Transferred	339
Number Fees Refunded	170
Pending DUI Nolo Contendere Orders	25,950
Suspensions Deleted	12,830
D.I. Certificate Entered For Nolo Credit	
Ticket Not On Record	6,313
Pending Controlled Substance Nolo Contendere Orders	750
Suspensions Deleted	207
D.I. Certificates Entered for Nolo Credit Ticket Not on Record	117
Pickups Issued For License	4,431
Pickups Served	3,614
Bail Bond Receipts Received From Courts	6,903
Failure To Appear Reinstatements	28,438
Warning Letters Issued	40,754
Licenses Encoded	27,434
Limited Permits Issued	833
Suspensions Expired	19,099
HV Probationary Licenses Issued	1,986
HV Probationary Licenses Approved	2,814
HV Probationary Licenses Denied	52
Certified Records	9,250
Driver Improvement Clinic Points Reductions	1,982
Extension of 180 Day DUI Permits	163
Unclaimed Mail Entered	40,905
Appeals Filed	25
Appeals Won By Department	11
Appeals Lost By Department	8
Revocation Documents Processed At Front Door	40,981
No Insurance Documents Processed At Front Door	31,298
Other Documents Processed At Front Door	1,511
Overnight Express Mail Processed	3,126

1991 Faithful Service Awards

35 Year

Omia Lee Wilson

30 Year

Carter Bulloch
Gerald Z. Fowler

Raymond Carter
Ray F. Lents

Angelyn M. Cash
Charles D. Mason

Clayton M. Clark Jr.

25 Year

Wallace M. Braxley
Tommy W. Dillard
Harvey Holloway
Jerry W. Tucker
Edward P. George Jr.
Jesse W. Moore
John R. Earles
Joel C. Ulmer

Benny D. Bridges
Gerald E. Edwards
Diane L. Moore
Hoyt H. Copeland
Richard D. Harper
Carl T. Shaw
Bob H. Ennis
Jimmie H. Buckner

Barbara Collinsworth
Mike J. Ferros
Clinton G. Morton
James B. Dean
James E. Ivie
John A. Adams
Ted M. Millar

Edward W. Curl Jr.
Wallis D. Fielding
Kenneth D. Rearden
Edward A. Floyd
Marvin C. Lloyd
Robert R. Belflower
Sue W. Netherland

20 Year

Carolyn D. Belcher
William M. Eubanks
John R. Hardy
Annie M. McElwaney
Ronnie G. Rigby
Kenneth H. Turpin
Beth K. Boutwell
Gary W. Hill
John M. Lamb
Daniel T. Sikes
Donnie Williams
Michael R. Carter
Marlon C. James
Johnny R. Parrish
Robert A. Wakefield

William G. Bodrey
Benny M. Ferguson
Ozias Hutchinson
David W. Mooney
Larry E. Scott
Terry F. Weaver
Wayne C. Boutwell
Jimmy Holt
Dennis R. McKenzie
Larry F. Storey
Jack W. Backman
Mary L. Craven
Rudy L. Johnson
Andrew J. Pavliscsak
Walton E. Wilkes

Richard M. Davis
Charlotte V. Fields
Wilburn D. Jones
Charles E. Parker
Brenda Thrasher
Vernon W. Wells
Denton W. Brantley
Charles E. Jacobs
Cranford E. Morrison
Dennis H. Sutton
Andrew J. Bacon
William R. Gay
Donald W. Lindsey
Arnold Steward
Viola M. Wilson

James L. Eberhart
Hoke B. Hamrick
Lois M. Lloyd
Annette B. Rearden
Thomas E. Tomlinson
Robert S. Barfield
Mack D. Childs
Donald J. Keadle
Charles D. Rogers
Oliver D. Vaughan
Margaret O. Bridges
S. Bruce Giles
Royce G. Minter
Ronald E. Traylor

15 Year

Robert J. Addison
Thomas E. Brown
Patricia S. Foster
Paul M. Hood
Karen C. Martin
Claude E. Peacock
Larry G. Smith
Harriette M. Taylor
Wendell T. Anderson Jr.
John K. Garner
Hubert S. Miller
Eddie A. Wall Sr.
Donald R. Hogan

Alice M. Banks
Theodore R. Combs
Betty M. Galbreath
Frederick C. Horne
David E. McElroy
R. Lavon Prine
Charles W. Starley
Deloris A. Thomas
Thomas C. Causey
Stephen H. Jobe
Michael G. Miller
David L. Woodberry III
Joseph D. LaFrance

Kim T. Blue
Bobby G. Daniels
Kenneth D. Graham
Harold W. Howell
Nanette C. Oxford
Angelyn T. Reinhardt
Charles G. Stephens
Brenda K. Underwood
Diane M. Chafin
Doris M. Knowles
Kenneth M. Pyron
Richard D. Edwards
Melvin Scott

Charles W. Brooks
Fred P. Ellis Jr.
Sammy L. Hill
Daniel A. Jewell
Steven B. Payne
Glenn E. Renew
Frances I. Tawater
Dennis R. Williams
Charles E. Fuller
Franklin McDonald
Michael J. Ralston
Jeffery C. Hinson
Kenneth E. Willis

1991 Retirees

10 Year

Scott V. Andrews
Harry J. Futch
Shirley Howell
Sandra R. Kitchens
Cecil E. O'Kelley
William R. Rhodes
James R. Twiggs
Carole G. Bright
James F. Farley
Nathaniel Murrah
Cornelia A. Stuckey
Cary O. Colwell

William J. Davis
Robert S. Gaylor
Robert W. Kelley
Warren Lee
Jean H. Plumley
James K. Sims Sr.
Robert K. Williams
Jerome Brown
Elvis J. Hamby
Willie L. Quarterman
James M. Welch
Teresa E. Creason

Albert D. Dickerson
Rufus Grace Jr.
Constance A. Kirby
F. Keith Mack
Harrison Porter III
Mary L. Stephenson
Steven T. Yancey
Danny J. Chadwick
Timmy E. Lowe
Rossie C.J. Ross
Johnny C. Allen Jr.
Cynthia W. Meyer

Judy C. Eidson
Alice E. Harris
Peggie E. Kirkpatrick
Patricia McLendon
Kenneth D. Rearden Jr.
Cassandra A. Toney
Charlie F. Banks
Eddie Edwards
John C. Murphy
Deborah J. Stanton
Jacob E. Burch

1991 Retirees Georgia Department of Public Safety

Chief Examiner Betty L. Austin
Chief Operator James J. Canady
Major Henry H. Clark
Sergeant Charles W. Colston
Senior Operator Mary Cosey
Sergeant First Class Thomas J. Crawford Jr.
Secretary Joan Dalton
Trooper First Class Charles B. Edenfield
Captain Charles W. Esloon
Sergeant Clyde H. Godley
Secretary Typist Sara C. Hall
Sergeant Bobby J. Hawk
Corporal William I. Horton
Principal Clerk Betty L. Hyatt
Lieutenant R.D. Killingsworth

Major William J. Kiser
Captain Charles D. Ladson
Chief Examiner J.H. McCoy Jr.
Administrative Secretary Sue Mittenzwei
Research Technician Diane L. Moore
Corporal Jimmy R. Nix
Corporal Thomas E. Pritchett
Administrative Clerk Rachel Sammons
Captain Claude E. Sapp
Accounting Technician II Charlotte M. Shiver
Office Supervisor Allene B. Sockwell
Captain Herbert M. Turner
Sergeant Harold G. Whitaker
Sergeant H.A. Wiggs Jr.
Operations Analyst Principal Omia Lee Wilson

Accident Statistics

Georgia Traffic Fatality Map42
Accident/DUI Accident Experience By County44
Summary of Motor Vehicle Accidents46
DUI Accident Information50
Pedestrian Fatalities52
Safety Equipment53
Holiday Traffic Toll53
Georgia Traffic Death Trends54
Miscellaneous Traffic Facts55

Information furnished by the Accident Reporting Unit

Statewide Accident and DUI Accident Experience By County

STATEWIDE ACCIDENT EXPERIENCE				STATEWIDE DUI EXPERIENCE			STATEWIDE ACCIDENT EXPERIENCE				STATEWIDE DUI EXPERIENCE		
County	Accident	Injury	Death	Accident	Injury	Death	County	Accident	Injury	Death	Accident	Injury	Death
Appling	289	181	5	31	35	1	Dade	257	129	0	20	19	0
Atkinson	59	30	1	10	9	0	Dawson	193	137	1	18	16	0
Bacon	188	120	5	14	9	4	Decatur	641	319	8	45	35	2
Baker	15	11	0	2	0	0	Dekalb	22781	8498	69	699	565	14
Baldwin	1518	771	10	94	70	6	Dodge	292	216	8	17	12	1
Banks	70	73	8	12	9	3	Dooly	171	129	8	21	14	4
Barrow	929	487	12	83	72	3	Dougherty	3437	1989	13	217	181	6
Bartow	1696	877	12	107	73	1	Douglas	2532	1351	18	171	140	6
Ben Hill	342	220	7	23	19	3	Early	19	11	3	2	0	2
Berrien	295	131	2	29	22	2	Echols	25	17	1	4	3	1
Bibb	6225	2969	29	326	287	6	Effingham	405	192	7	15	18	4
Bleckley	136	113	4	18	23	1	Elbert	568	254	3	39	45	0
Brantley	135	48	4	12	4	3	Emanuel	438	238	6	36	38	5
Brooks	338	189	1	29	37	0	Evans	120	61	2	5	3	1
Bryan	378	218	0	31	31	0	Fannin	301	238	6	26	29	3
Bulloch	1336	600	9	110	92	2	Fayette	1511	487	8	61	28	0
Burke	240	201	8	26	30	4	Floyd	2973	1347	19	149	124	3
Butts	416	293	4	22	17	2	Forsyth	1376	638	20	93	74	5
Calhoun	65	40	2	9	2	1	Franklin	499	292	7	48	41	3
Camden	700	322	13	46	26	7	Fulton	36644	15516	91	1537	1281	21
Candler	87	58	3	11	16	2	Gilmer	186	99	8	14	15	2
Carroll	2062	1200	28	134	123	12	Glascocock	20	17	0	1	1	0
Catoosa	1375	548	6	80	46	0	Glynn	2002	855	24	121	80	6
Charlton	146	105	6	18	19	4	Gordon	1182	641	13	69	68	2
Chatham	10619	3765	33	482	354	10	Grady	361	199	9	40	49	1
Chattahoochee	11	13	7	3	6	1	Greene	330	177	7	17	24	2
Chattooga	369	222	6	28	27	2	Gwinnett	11896	4495	57	437	301	13
Cherokee	1858	819	26	100	65	6	Habersham	415	278	4	15	19	0
Clarke	3828	1449	7	178	100	2	Hall	3720	1474	18	192	128	7
Clay	31	14	2	6	7	0	Hancock	18	27	4	0	0	0
Clayton	7457	2934	23	344	252	4	Haralson	384	284	9	28	24	1
Clinch	102	77	4	6	6	1	Harris	343	218	10	34	36	3
Cobb	17358	6892	53	746	501	25	Hart	440	215	4	47	37	1
Coffee	791	612	8	66	77	5	Heard	83	81	5	14	18	1
Colquitt	748	491	7	54	58	2	Henry	1822	810	14	81	69	5
Columbia	1857	531	5	102	64	0	Houston	2372	1114	13	188	120	4
Cook	328	181	5	27	23	0	Irwin	133	111	3	11	13	1
Coweta	1390	792	16	76	57	3	Jackson	717	333	12	55	42	3
Crawford	40	45	2	4	6	0	Jasper	129	73	2	9	8	0
Crisp	643	377	2	46	20	2	Jeff Davis	274	171	8	23	19	3

Statewide Accident and DUI Accident Experience By County

STATEWIDE ACCIDENT EXPERIENCE				STATEWIDE DUI EXPERIENCE			STATEWIDE ACCIDENT EXPERIENCE				STATEWIDE DUI EXPERIENCE		
County	Accident	Injury	Death	Accident	Injury	Death	County	Accident	Injury	Death	Accident	Injury	Death
Jefferson	246	165	5	31	29	1	Richmond	8157	2832	42	553	410	15
Jenkins	167	112	1	12	15	0	Rockdale	1796	665	11	76	55	3
Johnson	97	60	1	12	10	1	Schley	41	32	2	1	3	0
Jones	639	250	8	37	22	2	Screven	207	181	1	13	16	1
Lamar	353	155	4	26	18	4	Seminole	143	111	3	11	14	1
Lanier	99	65	0	11	16	0	Spalding	2081	1122	8	123	105	2
Laurens	857	463	9	71	64	5	Stephens	541	248	7	24	18	0
Lee	161	97	5	20	11	3	Stewart	36	46	5	4	7	0
Liberty	954	412	11	94	53	2	Sumter	876	421	12	55	39	4
Lincoln	142	71	5	18	5	3	Talbot	78	61	3	5	8	1
Long	55	32	0	16	15	0	Taliaferro	56	60	3	4	2	0
Lowndes	2599	1252	12	139	87	1	Tattnall	186	130	4	28	28	2
Lumpkin	310	108	4	26	20	1	Taylor	101	66	1	11	9	0
Macon	274	131	5	21	14	1	Telfair	184	124	5	21	17	3
Madison	376	225	2	38	38	1	Terrell	158	95	4	16	14	3
Marion	48	50	3	8	5	1	Thomas	987	521	17	58	57	3
McDuffie	624	386	8	54	52	3	Tift	934	497	13	54	44	3
McIntosh	181	183	7	25	36	2	Toombs	590	301	4	49	44	2
Meriwether	319	209	10	29	29	1	Towns	66	43	2	7	6	1
Miller	97	73	4	10	12	2	Treutlen	153	81	3	14	9	1
Mitchell	122	135	10	23	33	8	Troup	2090	882	11	127	92	3
Monroe	661	226	6	33	14	3	Turner	159	80	2	10	9	1
Montgomery	63	42	0	9	5	0	Twiggs	237	169	6	16	19	1
Morgan	410	237	1	25	44	0	Union	160	116	4	11	10	2
Murray	594	306	4	44	30	1	Upson	750	434	7	62	50	3
Muscogee	6553	2204	19	350	204	11	Walker	1150	621	17	76	61	3
Newton	711	442	10	54	52	6	Walton	903	494	6	64	67	1
Oconee	427	250	2	16	12	0	Ware	1021	530	13	58	34	7
Oglethorpe	72	84	7	10	12	4	Warren	124	87	5	11	15	0
Paulding	817	545	11	70	65	5	Washington	229	174	4	21	29	1
Peach	321	164	3	28	13	1	Wayne	532	270	3	35	34	2
Pickens	340	220	6	29	42	2	Webster	26	27	0	1	1	0
Pierce	148	118	4	15	24	0	Wheeler	73	72	1	15	19	0
Pike	139	84	1	10	9	0	White	293	158	7	21	11	0
Polk	731	413	7	63	61	2	Whitfield	2767	1254	16	201	164	6
Pulaski	222	117	7	10	15	2	Wilcox	54	51	4	5	8	0
Putnam	494	195	8	29	21	5	Wilkes	132	98	4	20	14	4
Quitman	20	16	0	3	3	0	Wilkinson	91	82	7	16	14	3
Rabun	239	125	2	22	19	0	Worth	321	264	4	21	26	1
Randolph	121	76	3	18	18	1	TOTAL	218766	96748	1393	11641	9260	434

Summary of Motor Vehicle Traffic Accidents In Georgia For Calendar Year 1991

1A. Type of Motor Vehicle Accident	TOTAL				NUMBER OF ACCIDENTS ON ROADWAY				OFF ROADWAY			
	Total	Fatal	Nonfatal Injury	Property Damage	Total	Fatal	Nonfatal Injury	Property Damage	Total	Fatal	Nonfatal Injury	Property Damage
Collision Involving: Overturning*	4632	124	2586	252	2105	52	1164	103	2527	72	1422	149
Other Noncollision*	3465	19	737	311	2237	19	452	162	1228	0	285	149
Pedestrian	2263	156	2060	4	2188	154	1992	3	75	2	68	1
MV in transport	166620	521	43865	1382	165565	517	43617	1277	1055	4	248	105
MV on other roadway	0	0	0	0	0	0	0	0	0	0	0	0
Parked MV	6126	13	437	182	5314	11	352	79	812	2	85	103
Railway train	188	19	79	10	174	18	73	10	14	1	6	0
Pedalcyclist	1150	20	942	12	1123	20	920	11	27	0	22	1
Animal	5320	3	315	427	5269	3	294	420	51	0	21	7
Fixed object	22078	323	8770	4463	8482	72	2803	1989	13596	251	5967	2474
Other object	6924	32	1337	3286	3383	11	549	1195	3541	21	788	2091
TOTALS	218766	1230	61128	10329	195840	877	52216	5249	22926	353	8912	5080

1B. Type of Motor Vehicle Accident	Total Killed	NUMBER OF PERSONS			
		Total Injured	Incap. Injury	Non-Incap. Evid. Injury	Possible Injury
Collision Involving: Overturning *	133	3762	315	1975	1472
Other Noncollision *	20	960	48	393	519
Pedestrian	159	2205	331	1043	831
MV in transport	628	73968	2628	18818	52524
MV on other roadway	0	0	0	0	0
Parked MV	16	625	35	290	300
Railway train	25	103	25	33	45
Pedalcyclist	20	995	67	596	332
Animal	3	385	7	159	219
Fixed object	353	12085	1172	6155	4758
Other object	36	1660	103	787	770
TOTALS	1393	96748	4731	30249	61770

Summary of statewide accidents:

Legally reportable accidents are those involving death, bodily injury or property damage of \$250.00 or more in the accident. This summary includes reports and information available for calendar year 1991.

2A Type of Motor Vehicle Accident	TOTAL			ON ROADWAY		
	All Accidents	Persons Killed	Persons Injured	All Accidents	Persons Killed	Persons Injured
Collision Involving: Overturning *	4632	133	3762	2105	55	1699
Other Noncollision *	3465	20	960	2237	20	598
Pedestrian	2263	159	2205	2188	157	2131
MV in transport	166620	628	73968	165565	623	73615
MV on other roadway	0	0	0	0	0	0
Parked MV	6126	16	625	5314	14	502
Railway train	188	25	103	174	24	95
Pedalcyclist	1150	20	995	1123	20	972
Animal	5320	3	385	5269	3	361
Fixed object	22078	353	12085	8482	75	3755
Other object	6924	36	1660	3383	12	684
TOTALS	218766	1393	96748	195840	1003	84412

2B	1991	1990	Change (%)
Mileage Rates			
Motor vehicle traffic deaths	1393	1564	-10.9
Estimated motor vehicle mileage traveled (millions)	52672	53286	-1.2
Death rate per 100,000,000 vehicle-miles	2.6	2.9	-10.3
Fatal accident rate per 100,000,000 vehicle miles	2.3	2.7	-14.8

* Noncollision

Summary of Motor Vehicle Traffic Accidents In Georgia For Calendar Year 1991

3. LOCATION Municipalities and Incorporated Townships

	NUMBER OF ACCIDENTS ON ROADWAY												OFF ROADWAY		Number of Persons	
	TOTAL				NONFATAL PROPERTY				NONFATAL PROPERTY				NONFATAL PROPERTY		Killed	Injured
	Total	Fatal	Injury	Damage	Total	Fatal	Injury	Damage	Total	Fatal	Injury	Damage				
2,500-5,000	11641	44	2838	413	10869	39	2632	227	772	5	206	186	50	4503		
5,000-10,000	8997	22	2382	333	8498	16	2221	212	499	6	161	121	25	3808		
10,000-25,000	18202	43	4786	646	17254	36	4532	353	948	7	254	293	47	7513		
25,000-50,000	11513	16	2998	428	10916	11	2812	227	597	5	186	201	17	4566		
50,000-100,000	10760	31	3061	494	10251	25	2922	297	509	6	139	197	32	5017		
100,000-250,000	14830	37	3468	536	14036	31	3283	282	794	6	185	254	37	5107		
250,000 or more	27148	57	7654	847	25800	51	7167	425	1348	6	487	422	62	12097		
Totals	103091	250	27187	3697	97624	209	25569	2023	5467	41	1618	1674	270	42611		
URBAN																
Interstate system	6182	30	1889	181	5887	28	1778	145	295	2	111	36	33	2937		
Other full control access	0	0	0	0	0	0	0	0	0	0	0	0	0	0		
Other U.S. route numbered	0	0	0	0	0	0	0	0	0	0	0	0	0	0		
Other state numbered	49918	101	13796	1248	48116	89	13210	782	1802	12	586	466	112	22035		
Other major arterial	0	0	0	0	0	0	0	0	0	0	0	0	0	0		
County roads	2329	8	572	104	2061	4	470	45	268	4	102	59	12	875		
Local streets	58521	171	14516	2733	54214	136	13295	1351	4307	35	1221	1382	181	22400		
Totals	116950	310	30773	4266	110278	257	28753	2323	6672	53	2020	1943	338	48247		
RURAL																
Interstate system	11436	92	3073	504	10281	76	2622	357	1155	16	451	147	107	4719		
Other full control access	0	0	0	0	0	0	0	0	0	0	0	0	0	0		
Other U.S. route numbered	0	0	0	0	0	0	0	0	0	0	0	0	0	0		
Other state numbered	44284	452	14074	1946	38666	335	11549	1064	5618	117	2525	882	532	23642		
Other major arterial	0	0	0	0	0	0	0	0	0	0	0	0	0	0		
County roads	45747	374	13136	3593	36336	208	9241	1498	9411	166	3895	2095	414	20041		
Local streets	349	2	72	20	279	1	51	7	70	1	21	13	2	99		
Totals	101816	920	30355	6063	85562	620	23463	2926	16254	300	6892	3137	1055	48501		

4. AGE OF CASUALTY

	NUMBER OF PERSONS KILLED								
	Total	Total Killed		Pedestrians			Pedalcyclist		
		Male	Female	Total	Male	Female	Total	Male	Female
0 to 4	29	12	17	8	2	6	1	1	0
5 to 9	31	21	10	11	8	3	6	4	2
10 to 14	31	21	10	7	7	0	4	2	2
15 to 19	196	130	65	8	5	3	1	1	0
20 to 24	180	136	44	7	6	1	0	0	0
25 to 34	292	209	83	27	22	5	2	2	0
35 to 44	220	144	76	33	26	7	3	3	0
45 to 54	122	76	46	20	13	7	1	1	0
55 to 64	86	61	25	9	8	1	0	0	0
65 to 74	83	44	39	14	10	4	0	0	0
75 & older	105	59	46	15	10	5	1	1	0
Not stated	18	13	5	3	2	1	1	1	0
Totals	1393	926	466	162	119	43	20	16	4

NUMBER OF PERSONS INJURED

	NUMBER OF PERSONS INJURED								
	Total	Total Injured		Pedestrians			Pedalcyclist		
		Male	Female	Total	Male	Female	Total	Male	Female
0 to 4	2628	1361	1266	134	91	43	8	6	2
5 to 9	3181	1620	1560	318	205	113	141	109	32
10 to 14	3643	1753	1890	266	154	112	215	177	38
15 to 19	14252	7243	7009	201	127	74	105	94	11
20 to 24	14082	7223	6859	181	117	64	66	58	8
25 to 34	22320	11067	11253	381	274	107	96	84	12
35 to 44	14517	6851	7666	277	201	76	55	49	6
45 to 54	8003	3576	4427	133	95	38	26	24	2
55 to 64	4833	2238	2595	98	69	29	10	10	0
65 to 74	3504	1527	1976	56	30	26	5	5	0
75 & older	2243	980	1263	48	22	26	29	24	5
Not stated	3544	1799	1745	219	156	63	169	135	34
Totals	96750	47238	49509	2312	1541	771	925	775	150

Summary of Motor Vehicle Traffic Accidents In Georgia For Calendar Year 1991

5a. - At intersection	Accidents			
	Total	Fatal	Injury	Prop. Dmge.
Entering at angle	32318	53	10205	331
From same direction - both going straight	23587	5	4711	100
Same-one turn, one straight	172	0	29	15
Same-one stopped	85	0	18	2
Same-all others	559	1	77	36
From opposite direction - both going straight	608	1	230	15
Same-one left turn, one straight	1409	2	570	16
Same-all others	829	0	146	17
Not stated	1032	2	269	45
Totals	60599	64	16255	577

5b. - Not at intersection	Accidents			
	Total	Fatal	Injury	Prop. Dmge.
Going opposite dir. - both moving	16494	250	4812	320
Going same dir. - both moving	63407	76	12983	675
One car parked	1823	2	68	61
One car stopped in traffic	1076	4	144	12
One car entering parked position	0	0	0	0
One car leaving parked position	682	1	151	2
One car entering driveway access	0	0	0	0
One car leaving driveway access	3286	9	737	25
All others	15329	106	4154	177
Not stated	0	0	0	0
Totals	102097	448	23049	1272

5. DIRECTIONAL ANALYSIS - An accident consisting of a series of collisions, overturning, etc., is classified according to the first damage or injury producing event; includes on roadway and off roadway.

5d. - All Other Accidents	Accidents			
	Total	Fatal	Injury	Prop. Dmge.
At Intersection				
Collision with:				
Other road vehicle, or railway train	4	1	0	2
Fixed object	2340	15	796	640
Other object or animal	1156	3	185	454
Overturning	298	3	146	29
Other noncollision	218	0	73	27
Not At Intersection				
Collision with:				
Other road vehicle, or railway train	22	0	11	4
Fixed object	18603	305	7601	3598
Other object or animal	10295	31	1339	3077
Overturning	4101	117	2326	216
Other noncollision	2035	16	475	210
Not stated	14790	85	6796	223
Totals	53862	576	19748	8480

5C. Pedestrian Accidents	Vehicle Action				All Others	Total
	Going Straight	Turning Right	Turning Left	Backing		
All Pedestrian Accidents	1849	116	136	56	150	2307
FATAL ACCIDENTS:						
Total	150	0	1	0	2	153
At Intersection, Intersection related	11	0	0	0	0	11
Driveway Access, Nonjunction	139	0	1	0	2	142
NON-FATAL INJURY ACCIDENTS						
Total	1699	116	135	56	148	2154
At Intersection, Intersection related	298	52	61	7	27	445
Driveway Access, Nonjunction	1401	64	74	49	121	1709

6. Pedestrian Actions by Age	Pedestrians Killed	Total	0-4	AGES OF PEDESTRIANS KILLED AND INJURED						65 & older
				5-9	10-14	15-19	20-24	25-44	45-64	
Crossing at intersection or in crosswalk	4	288	8	14	24	24	23	93	42	60
Crossing not at intersection or in crosswalk	78	1110	79	211	146	90	69	252	127	136
Walking in roadway - with traffic	13	158	0	3	16	20	20	66	11	22
Same - against traffic	6	100	2	5	12	12	6	41	7	15
Standing in roadway	25	143	3	3	9	15	16	60	14	23
Pushing or working on vehicle in roadway	1	28	0	0	0	2	4	16	4	2
Other working in roadway	1	47	0	0	0	1	5	29	9	3
Playing in roadway	4	122	29	50	25	5	3	6	0	4
Other in roadway	24	374	19	41	34	28	29	113	30	80
Not in roadway	6	102	2	2	7	12	13	42	15	9
Totals	162	2472	142	329	273	209	188	718	259	354

Summary of Motor Vehicle Traffic Accidents In Georgia For Calendar Year 1991

(Drivers of parked vehicles in proper parking locations are excluded)

(Vehicles in proper parking locations are included)

7. Age Of Driver	Accidents		
	All	Fatal	Injury
15 & younger	2881	26	1001
16	10739	47	3218
17	11907	43	3555
18 to 19	25732	129	7659
20 to 24	60994	272	17787
25 to 34	108579	488	30704
35 to 44	76356	355	21290
45 to 54	42016	221	11709
55 to 64	25672	143	6993
65 to 74	16861	79	4740
75 & older	9106	74	2659
Not stated	22984	70	4187
Totals	413227	1947	115502

8. Sex Of Driver	All	Fatal	Injury
Male	249151	1430	67768
Female	163947	517	47705
Not stated	129	0	29
Totals	413227	1947	115502

9. Residence Of Driver	All	Fatal	Injury
Local resident	351323	1601	99881
Residing elsewhere in state	0	0	0
Non-resident of state	34409	198	9239
Not stated	27495	148	6382
Totals	413227	1947	115502

10. Contributing Circumstances	All	Fatal	Injury
Speed too fast	18710	358	8049
Failed to yield right of way	50427	184	15303
Passed stop sign	3399	62	1483
Disregarded traffic signal	8540	21	3349
Drove left of center	6114	214	2491
Improper overtaking	4234	20	880
Followed too closely	54817	39	14954
Made improper turn	8145	19	1653
Had been drinking	14966	450	6881
Other improper driving	35147	55	4840
Mechanical defects	5425	29	1620
Other	73118	767	22826
Totals	283042	2218	84329

11. Type Of Vehicle	All	Fatal	Injury
Passenger car	302056	1150	84693
Vehicle with trailer	1407	13	356
Truck tractor, tri-axle trucks	1403	17	377
Tractor trailer	6947	88	1694
Other truck	9026	61	2379
Farm or const. equipment	357	2	98
Pickup, panel truck, van	83350	472	22261
Bus	1256	3	316
School bus	920	5	183
Motorcycle, scooter, minibike	1810	62	1248
Moped	29	0	20
Other	4010	55	1690
Logging trucks	463	19	144
Totals	413034	1947	115459

Special Vehicle (Included Above)	All	Fatal	Injury
Emergency (inc. pvt. owned)	2765	12	720
Military vehicles	90	1	23
Other government owned	3377	9	747

12. Road Surface Condition	All	Fatal	Injury
Dry	163291	971	45660
Wet	54558	257	15237
Snowy or icy	733	2	179
Other	184	0	52
Totals	218766	1230	61128

13. Light Condition	All	Fatal	Injury
Daylight	161170	595	43350
Dawn or dusk	6664	32	1837
Darkness	50932	603	15941
Totals	218766	1230	61128

14. Manner Of Two Motor Vehicle Collision	All	Fatal	Injury
Head on	4665	171	2391
Rear end	56641	42	14147
Angle	60609	235	17897
Sideswipe - meeting	5763	18	1221
Sideswipe - passing	19471	12	2062
Backed into	8406	2	403
Not stated	7126	32	1183
Totals	162681	512	39304

Alcohol/Drug Related Accidents

	Alcohol	Drugs
Accidents	11,641	497
Injuries	9,260	531
Fatalities	434	106
Total Fatal Accidents	379	91
Total Injury Accidents	5,513	246

DUI Drivers (Alcohol) Involved In Accidents By Age Group

Less than 1651
1686
17	1.65
18	2.49
19	3.80
20	3.92
21	4.66
Older than 21	9.767

Alcohol-Related Fatalities And Injuries By Age Group

Age Group	Killed	Injured
0-41	175
5-94	178
10-145	223
15-1952	1174
20-2477	1706
25-34	1.32	2756
35-4480	1474
45-5439	714
55-6419	317
65-7412	147
Over 747	69
Unknown6	327
Totals	434	9,260

DUI Drivers Involved In Fatal Accidents By Age Group

	Alcohol	Drugs
Less than 16	3	1
16	3	1
17	8	1
18	10	5
19	17	1
20	20	3
21	18	2
older than 21	300	77

**DUI (Alcohol) Accidents
By Time & Day**

Day	Total	AM				PM			
		12-2	2-4	4-6	6-12	12-6	6-8	8-10	10-12
Monday	931	69	45	23	56	251	176	172	139
Tuesday	1109	142	101	43	59	214	184	199	167
Wednesday	984	128	74	24	54	204	137	180	183
Thursday	1341	171	114	39	54	260	191	225	287
Friday	2057	231	161	66	95	399	278	358	469
Saturday	3148	517	407	177	195	562	412	407	471
Sunday	2071	475	376	133	138	331	235	219	164
Total	11641	1733	1278	505	651	2221	1613	1760	1880

**DUI (Alcohol) Fatalities
By Time and Day**

Day	Total	AM				PM			
		12-2	2-4	4-6	6-12	12-6	6-8	8-10	10-12
Monday	39	5	2	3	1	11	9	6	2
Tuesday	37	2	8	2	2	6	5	5	7
Wednesday	26	4	2	0	3	2	3	1	11
Thursday	62	11	4	0	3	12	4	8	20
Friday	82	11	6	1	3	15	5	19	22
Saturday	105	17	21	7	3	18	6	17	16
Sunday	83	33	17	4	2	11	4	6	6
Total	434	83	60	17	17	75	36	62	84

**DUI (Alcohol) Injuries
By Time and Day**

Day	Total	AM				PM			
		12-2	2-4	4-6	6-12	12-6	6-8	8-10	10-12
Monday	690	42	41	17	35	166	139	152	98
Tuesday	896	106	77	34	54	166	170	170	119
Wednesday	700	86	47	16	60	144	94	132	121
Thursday	1015	125	70	33	44	182	158	192	211
Friday	1631	174	128	58	62	348	184	306	371
Saturday	2684	451	348	149	131	484	330	422	369
Sunday	1644	357	299	85	99	303	217	179	105
Total	9260	1341	1010	392	485	1793	1292	1553	1394

Fatalities By Post

Fatalities By Troop

Post	Fatalities	Post	Fatalities
1	.26	25	.60
2	.40	26	.11
3	.23	27	.20
4	.46	28	.32
5	.22	29	.16
6	.38	30	.16
7	.24	31	.14
8	.18	32	.23
9	144	33	.26
10	.23	34	.16
11	.18	35	0
12	.43	36	.19
13	.20	37	.89
14	.18	38	.25
15	.28	39	.19
16	.22	40	.17
17	.22	41	.17
18	.15	42	.40
19	.15	43	.17
20	.26	44	.39
21	.10	45	.12
22	.36	46	.27
23	.40	47	.92
24	.29	48	Included in 9, 46, & 47

Troop	Fatalities
A	.152
B	.194
C	.236
D	.207
E	.153
F	.100
G	.120
H	.97
I	.134

Pedestrian Fatalities By Month

January	.17
February	.15
March	.10
April	.14
May	.13
June	.8
July	.13
August	.18
September	.12
October	.12
November	.11
December	.19

Post 9 includes all of Fulton and Cobb counties

Total 162

Safety Equipment & Child Restraint

Children Under Age 5 Killed In 1991	Safety Equipment Use		
	<u>Equipment</u>	<u>Injured</u>	<u>Killed</u>
Fatalities 20	Seat Belts	20,278	59
Fatal Accidents 18	Seat Belt & Harness	19,041	121
DUI related fatalities 1	Child Restraint		
	Properly Used	671	2
	Improperly Used	153	0
	Air Bags	335	6
	None	27,341	805
Children Under Four:			
Child restraint properly used 2			
Not restrained 10			
Usage unknown 3			
Seat belts only 1			
Four Year Olds:			
No seat belts 2			
Seat belt in use 2			

1991 Holiday Traffic Toll

<u>Holiday Period</u>	<u>Accidents</u>	<u>Injuries</u>	<u>Fatalities</u>	<u>DUI Fatalities</u>	<u>Hours</u>
Memorial Day	1,910	751	19	9	78
Fourth of July	2,434	883	14	6	102
Labor Day	1,286	474	18	8	78
Thanksgiving	1,770	679	20	12	102
Christmas	1,217	346	11	7	54
New Year's	892	209	5	3	54
TOTAL	9,509	3,342	87	45	468

- One fatality every 5.3 holiday hour
- One DUI fatality every 10.4 holiday hour

Death and Fatal Accident Rates Per 100,000,000 Vehicle-Miles

Estimated Motor Vehicle Mileage Traveled (In Billions)

Miscellaneous Accident Statistics

	Accidents Involving:			
	Hazardous Materials	Deer	Mopeds	All-Terrain Vehicles
Accident Number	282	4,838	29	50
Fatal Accidents	7	1	0	0
Fatalities	9	1	0	0
Injury Accidents	100	226	20	37
Injuries	149	280	24	57

Bicycle Accidents

	Day	Night
All Accidents	789	366
Fatal Accidents	11	9
Injury Accidents	645	302

Motorcycle Accidents

	Day	Night	DUI	Wet	Dry
All Accidents	1,038	746	159	191	1,586
Fatal Accidents	23	36	20	8	51
Injury Accidents	712	517	120	120	1,104
Property Damaged	41	53	23	6	88

Georgia Traffic Accidents Roads of Occurrence

