

146368

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.

1990 Annual Report

Georgia Department of Public Safety

146368

TABLE OF CONTENTS

Letter of Transmittal from Commissioner	2
Letter of Response from Governor	3
1990 Fact Sheet	4
Executive Summary	5
Organizational Chart	6
Deputy Commissioner's Office	8
Georgia State Patrol Division	10
Troop Boundaries (Map)	12
DPS-521 Activity Summary (By County)	13
DPS-612 Activity	19
GSP Supplemental Activity	20
Driver Services Division	21
School Bus Safety	23
Troop L	25
Revocation and Suspension	27
Miscellaneous Activity	30
Personnel Services Division	31
Data Central Jobs	33
Faithful Service	34
Accident Statistics	37
Fiscal Division	50
Internal Audits	51
Combining Statement of Funds	52

The 1990 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 of the department. Additional copies may be obtained from the Public Information Office.

Gordy Wright
Editor

Department of Public Safety

Post Office Box 1456

Atlanta, Georgia 30371

Colonel Ronald L. Bowman
Commissioner

Governor Zell Miller
Members of the General Assembly
Citizens of Georgia

Please accept for your review the 1990 Department of Public Safety Annual Report, a summary of public safety activities for calendar year 1990, and a recap summary of traffic accident experience across Georgia.

There were 1,564 traffic deaths recorded during the year, a 4.2 percent decrease from the 1,632 in 1989. The downward trend was consistent with a decrease in the estimated motor vehicle mileage traveled.

But while traffic fatalities decrease, we must remain focused to the causes and work toward a common goal of making motor vehicle travel safer for all motorists. In order to accomplish this goal, we must continue our efforts to take the drinking driver off the roadways and work even harder to promote safety equipment use while traveling.

The coming years will present the greatest challenges ever as more vehicles are registered and more licensed drivers travel in the state. The men and women of the Georgia Department of Public Safety stand ready to meet those challenges in the most economic and efficient manner while serving with pride the citizens of Georgia.

Respectfully,

Ronald L. Bowman, Colonel
Commissioner

STATE OF GEORGIA
OFFICE OF THE GOVERNOR
ATLANTA 30334-0900

Zell Miller
GOVERNOR

To: Members of the Georgia Department of Public Safety:

It is my sincere pleasure to congratulate each of you for a job well done. The new decade will bring many challenges and the work each of you has performed will better enable you to meet the new tasks.

One area which concerns me greatly is the drinking driver. During 1990, the number of DUI-related fatal accidents climbed to 598, only 18 short of a ten-year high. Another area of concern is the number of motorists who travel the roadways of Georgia without wearing a seat belt. Traffic statistics have proven the benefits of safety equipment use.

I challenge each of you to make removing the drinking driver from the roadway and enforcing Georgia's seat belt law top priorities as you patrol throughout Georgia.

With kindest regards, I remain

Sincerely,

A handwritten signature of Zell Miller in cursive script.

Zell Miller

ZM/kll

1990 FACT SHEET

- ☐ Traffic accidents in Georgia during 1990 claimed the lives of 1,564 people, a 4.2% decrease from the 1,632 killed in 1989. The 228,163 accidents reported during the year resulted in 98,933 injuries.
- ☐ Of the 1,564 killed on Georgia highways, 185 occurred on the 1,220 miles of interstate highway, 733 on state highways; 474 on county roads and 172 on city streets.
- ☐ Of the traffic fatalities, 532 (34%) involved a drinking driver with a blood alcohol content of 0.10 grams percent or higher; 138 (8.8%) involved a driver under the influence of drugs.
- ☐ Motor vehicle travel in Georgia in 1990 was 53.29 billion miles, a 0.6% decrease over the previous year.
- ☐ The death rate per 100-million miles traveled was 2.9, a 3.3% decrease from 1989.
- ☐ Georgia troopers made 15,356 arrests for driving under the influence of alcohol and/or drugs.
- ☐ The Department of Public Safety suspended 124,734 licenses, revoked 15,194 and canceled 3,731. DUI suspensions totaled 42,801.
- ☐ 43.4% of all accidents resulted in at least one injury.
- ☐ There were 178 pedestrian fatalities (128 male, 50 female); 46.1% were caused by a pedestrian crossing a road or street between crosswalks or marked intersections.
- ☐ Georgia troopers issued 2,026 citations for violation of the Georgia seat belt law, the majority following citations for speeding violations. Troopers also issued 32,475 warnings.
- ☐ June, July and August were the three deadliest months in 1990 as traffic accidents claimed the lives of 160 people in July, and 139 each in June and August.

Executive Summary

The Georgia Department of Public Safety logged another near normal year in 1990. The year began, much as in recent preceding years, with a series of security details in and around Atlanta. Aside from a brief shouting match between a contingent of Ku Klux Klan members and counter-protesters at one detail, the demonstrations were peaceful.

In March, 52 cadets graduated from the 64th Georgia State Patrol Trooper School at the Georgia Public Safety Training Center in Forsyth. The 64th School was the single largest school ever conducted. Another first for the class was the "patrol-ready" distinction. Members of the class received their patrol vehicles and equipment on the eve of graduation, thus enabling them to report to their duty stations from the Training Center.

The nation's first "built-from-the-ground-up" Commercial Drivers License testing facility was dedicated in June during a ceremony at the facility in Milledgeville. Georgia had already become one of the first states in the nation to begin issuance of the federally-mandated commercial license, having cleared the final barrier to full implementation in early 1990. Georgia was one of six states eligible for the bulk of federal funds available to states conducting testing and issuance. As part of the CDL program, the first of three Georgia Licensing on Wheels (GLOW) mobiles was added to the fleet. The unit, a 1976 bus which had served as the department's mobile communications command center, is initially being used for remote CDL testing with future utilization anticipated where new industry is locating within the state.

The Georgia State Patrol received more than \$25,000 in seized asset funds from one incident under the Asset Forfeiture Fund Equitable Sharing Program. The program allows state and local law enforcement agencies to receive a percentage of property and currency forfeited in administrative or judicial proceedings filed as the result of a criminal prosecution. The prosecution stemmed from the work of troopers in the drug interdiction program. The interdiction program, initiated in 1985, has resulted in the seizure of illegal drugs valued into the millions of dollars from Georgia's roadways.

The ranks of the Georgia State Patrol lost two veteran troopers in 1990. Lieutenant M.G. Moss, assistant troop commander of Troop C, died suddenly on May 21, and TFC L.F. Peebles died on July 27 after an extended illness.

At the annual DPS Awards Program in May, 85 DPS employees were honored for accomplishments during 1989. TFC J.E. Kennedy (Post 18, Reidsville) and Mr. Jimmy Crump (HQ, Garage) were recipients of the employee of the year awards.

The year also marked the implementation of a program where residents of the state who have had their driver license suspended for insurance-related problems may apply for reinstatement at all GSP posts. Motorists also are able to obtain a copy of their motor vehicle report from their local patrol post.

The GSP Aviation Unit logged more than 1300 flight hours devoted to the Governor's Task Force on Drug Suppression. Aerial surveillance resulted in more than 180-million dollars in illegal drugs being confiscated and destroyed during the year.

Georgia Board of Public Safety

Governor Zell Miller
Board Chairman

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

Chief Bobby Moody
Board Secretary-Treasurer
Covington Police Department

Sheriff Pat Jarvis
Dekalb County

Commissioner Bobby Whitworth
Department of Corrections

Chief James Hansford
Clarke County Fire Department

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

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

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

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

GEORGIA DEPARTMENT OF PUBLIC SAFETY ORGANIZATIONAL CHART

(As of December 31, 1990)

COMMISSIONER

Colonel Ronald L. Bowman

Colonel Ronald L. Bowman was appointed Commissioner of the Georgia Department of Public Safety in December, 1990, and assumed the duties on February 1, 1991.

Colonel Bowman is a 1970 graduate of Lakeview High School in Fort Oglethorpe, Georgia. He received both 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 FBI National Academy and has received numerous awards and diplomas for 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. He went on to become a patrolman for the Fort Oglethorpe Police Department, and in 1974 was employed as a trooper with the Georgia State Patrol. 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 is a Mason and Shriner, a member of the Peace Officers Association of Georgia, the National Criminal Justice Honor Society, and numerous other civic and professional organizations.

DEPUTY COMMISSIONER

Lieutenant Colonel K.D. Rearden

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

He was born in Lanett, Alabama and joined the Georgia State Patrol in 1965. Lt. Col. Rearden 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 as 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.

Deputy 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.

Motorcycle Safety

The public rider education and training program exceeded its 1990 projected student enrollment estimate. With operation of a mobile training unit and fixed training sites in Americus, Atlanta, Augusta, Columbus, Dalton, Macon, Savannah, St. Marys, Tifton, Valdosta and Winder, student enrollment grew to 1,064.

The Motorcycle Safety Unit also conducts instructor training (certification) courses across the state. The instructor course, like most other course offerings, is conducted on evenings and weekends and focuses on teaching experienced Georgia motorcyclists how to teach the various curricula. Additional instructor certification

training has become reality as instructors attend annual refresher training, becoming both Experienced Rider Course and scooter certified and maintaining basic first aid and CPR certification.

The motorist awareness aspect of the program continued with a Capitol Ride-In, a bumper sticker campaign, as well as several proclamation/resolution signings. May was established as "Motorcycle Awareness and You Month," with Georgia joining more than 12 other states and Canada in the campaign.

The motorcycle licensing improvement effort resulted in receipt of the Motorcycle Safety

Foundation's top licensing award for the year. A combined effort on the part of the Governor's Office of Highway Safety, the Driver Services Division and the Motorcycle Safety Unit provided implementation of the latest state-of-the-art electronic skill/road testing, a major revision of the motorcycle licensing requirements and of annual certified motorcycle examiner training.

The license waiver program resulted in various major changes in the Motorcycle Safety Unit's operation including centralized course, student and instructor scheduling, centralized completion card issuance and ongoing course monitoring.

Deputy Commissioner's Office

Planning And Research

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 of many on-going programs. In addition, the 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.

As Grants Management Office, we also seek and administer federal funds for Departmental programs. As the Emergency Coordinator, we represent the Department with the Georgia Emergency Management Agency (GEMA). We are also the point of contact for studying the impact of the 1996 Olympics.

In 1990, Planning and Research was assigned 263 projects. Of that number, 227 were completed, 14 were discontinued, three were transferred to other offices for completion, three are presently being evaluated or pending feedback, and 16 are presently being addressed by the office. We are also working on seven additional projects which were assigned prior to 1990.

Some examples of the projects completed in 1990 are: developed comparative study of salaries and number of troopers in several other states; coordinated psychological testing of employees; assisting with development of uniform policy concerning use of wreckers; developing a ticket accountability system for the Department; and conducted two management review studies.

Office of Public Affairs

Charged with the responsibility of being the conduit of information to the media and the department, the Office of Public Affairs produced news releases related to traffic safety, holiday accident forecasts and employee accomplishments during 1990.

News media inquiries were handled by the office, either directly or by referral to the appropriate office.

Day-to-day activities of the Department of Public Safety were reported through *The Bulletin* while the newsletter, *The Blue Line*, provided in-depth news stories relating to the DPS and its members. All departmental photos were processed by the Photo Lab, and the Graphics Unit provided layouts, designs and typesetting for most departmental publications.

Permit Section

The Permit Section of the Department of Public Safety governs the statewide 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 of Public Safety in addition to State Fire Marshal's regulations. This annual license is valid through the calendar year, expiring the last day of each year.

Permits Issued - 1990

Racetrack Licenses 16

Emergency Light Permits

One Year

Amber 12,066

Red 2,995

Blue 56

Group (Amber) 6

Five Year

Amber 271

Red 643

Blue 541

**Total Emergency
Light Permits . . . 16,578**

Firearm Licenses

Wholesale/Retail . . . 1,341

Employee 892

Total 2,233

Radar Permits

New 16

Amendments 56

Tinted Window Permits

Individuals 147

Manufacturers 7

**Yearly Total for
All Permits 19,053**

Georgia State Patrol Division

Commanding Officer

Major W.J. Kiser assumed the duties of Commanding Officer in early 1990 and the office was reorganized to consist of the Commanding Officer, Field Adjutant, Special Operations Adjutant and the Special Assistant to the Commanding Officer.

The Commanding Officer provides administrative direction and control over all field operations. He also provides for the allocation of manpower and equipment for the enforcement of traffic laws throughout the state.

Troopers charged with enforcing Georgia traffic laws are organized into nine troops. Each troop is commanded by a captain and composed of five or six posts.

There are 48 posts across the state and each is responsible for traffic enforcement on public highways in anywhere from two to five counties, depending upon the population density and geography.

Adjutant

The Field Adjutant assists the Commanding Officer in his everyday duties with the Georgia State Patrol. The office is responsible for the transmission of data from the Aggressive Criminal Enforcement (ACE) program and the collection of data from the drug interdiction program. The office also supervises security for the headquarters complex.

The Special Operations Adjutant is responsible for the specialist units - Implied Consent, Safety Education and Emission Control.

Special Assistant

The Special Assistant to the Commanding Officer supervises the Communications Officer and the Headquarters Communications Center. The office is responsible for maintaining an itemized inventory of all communications equipment (radars, radios, etc.). The office is also responsible for administering the Georgia State Patrol promotion program and the Employee Suggestion Program.

Georgia State Patrol Division

Special Operations

Special Operations consists of Safety Education, the Implied Consent Unit and the Emission Inspection Unit.

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

During 1990, the Implied Consent Unit conducted 18 basic intoximeter classes and 60 refresher classes. In addition, the unit responded to 398 calls to assist city, county and state agencies with their breath testing program.

The **Emission Inspection Unit** of the Georgia State Patrol continued to experience an increase in inspection stations and mechanic inspectors. The four counties that are presently under the emissions program consisted of 584 permanent stations, 55 fleet stations and 120 temporary stations for a total of 759 stations and some 3,000 mechanic inspectors.

Among the daily inspection of stations by troopers, there were 373 separate covert operations resulting in 129 suspensions and 128 probations. Of the covert operations, only 85 were completed according to proper procedures supporting the need for continued and increased covert activities.

The automobile emissions program involving the Department of Public Safety continues to operate extremely well with a very high rating from the federal Environmental Protection Agency.

Safety Education continues to play an integral role in the patrol's overall mission of reducing accidents, injuries and fatalities on the state's highways.

Efforts continue through the Alcohol and Drug Awareness Program to inform younger drivers of the perils of driving while intoxicated. Approximately 120,000 students are reached annually by this mandated effort

and the Safety Education Unit has the responsibilities of managing and coordinating the program.

Safety Education continues to provide instruction and assistance to the public in other critical areas of traffic safety. Defensive driving classes, bicycle safety rodeos, seat belt and child restraint programs, and DUI classes for older drivers were primary in the unit's efforts.

At right, TFC E.M. Hays conducts an Alcohol and Drug Awareness class.

GSP Airwing

The Georgia State Patrol Airwing consists of 13 pilots, 4 mechanics and civilian support personnel. Six hangars are geographically located throughout the state with headquarters at Fulton County Airport in Atlanta. These facilities are staffed with one or two pilots and equipped with both helicopters and fixed wing aircraft.

The Airwing continues to provide aircraft support to all federal, state and local law enforcement agencies throughout Georgia.

Airwing pilots and aircraft continue to support the Governor's Drug Task Force which confiscated

and destroyed \$184,633,600.00 in illegal drugs through aerial observation and surveillance by the pilots.

The Airwing logged more than 3209.83 flight hours during 1990 with 1312.70 flight hours devoted to the drug task force and 1896.95 hours for GSP and other law enforcement agencies on special details (civil disorder, robberies, escapes, etc.).

Video cameras, installed in the GSP helicopters, are proving to be a valuable tool in supporting court cases involving aircraft observations.

1990 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	1071	889	0	28	883	904	834	83	100	7
Atkinson	1170	911	0	68	860	1165	994	10	6	4
Bacon	598	533	0	52	327	1237	1153	39	38	8
Baker	657	572	0	20	484	1023	933	15	23	2
Baldwin	2375	2277	0	184	1404	2494	2413	168	145	6
Banks	524	465	148	97	223	763	701	65	83	5
Barrow	1291	1236	113	201	329	1488	1438	301	243	6
Bartow	5399	4229	1415	257	3035	6920	5725	1226	618	18
Ben Hill	745	709	0	63	386	928	887	33	54	4
Berrien	1860	1364	0	69	1498	1863	1588	98	100	4
Bibb	244	198	145	24	143	193	161	2	1	0
Bleckley	998	942	48	62	700	1080	1035	61	58	5
Brantley	485	398	0	37	313	777	684	39	59	6
Brooks	1191	929	0	50	813	577	516	125	115	4
Bryan	4719	1897	3982	107	3926	2155	1285	107	128	3
Bulloch	4207	3556	884	355	2813	3701	3445	507	317	9
Burke	1815	1567	0	120	1175	1784	1612	90	120	13
Butts	923	753	510	28	649	512	487	111	100	6
Calhoun	497	378	0	6	343	1106	932	11	11	2
Camden	5479	960	5280	126	5323	2475	921	102	125	15
Candler	2119	1702	1634	71	1853	879	814	74	59	1
Carroll	4247	3016	1800	197	2606	5410	4524	1122	691	22
Catoosa	3151	1855	1798	136	1688	3811	2428	735	381	10
Charlton	555	317	0	35	404	938	642	18	21	4
Chatham	4823	3428	2498	467	2722	3851	3133	40	29	0
Chattahoochee	278	237	0	25	97	374	298	5	2	3
Chattooga	2088	1882	0	226	772	4190	3837	307	203	9
Cherokee	4129	3889	1940	161	2809	7842	7541	197	178	9
Clarke	298	293	0	40	60	813	791	84	18	0
Clay	438	314	0	35	197	1023	798	6	1	0
Clayton	4888	4215	4629	25	3767	2585	2221	70	33	0
Clinch	262	218	0	33	164	422	353	3	3	1
Cobb	8780	6773	8051	66	6559	3608	2687	66	8	3
Coffee	2858	2660	0	298	1369	4007	3771	182	179	7
Colquitt	1282	1162	0	115	677	1453	1320	194	174	9
Columbia	1551	1099	1182	43	1335	1524	1182	14	8	0
Cook	1572	728	1255	44	1320	1256	703	147	141	10
Coweta	4287	3602	1587	215	2823	4456	3943	896	566	23
Crawford	1361	1138	0	32	1111	858	777	30	34	3
Crisp	2926	1639	1797	174	2208	2183	1642	130	139	6
Dade	1090	428	581	42	686	1310	625	150	109	2
Dawson	548	522	0	46	328	816	797	78	106	6
Decatur	1202	830	0	62	800	1583	1206	158	143	5
Dekalb	7175	6183	6464	33	5006	2706	2264	43	17	0
Dodge	1635	1556	0	196	754	1685	1637	127	105	6
Dooley	2249	1076	1906	56	1902	1387	920	105	74	3
Dougherty	2417	1989	0	59	1898	3322	2966	1	0	0
Douglas	4857	3684	2166	232	2648	5843	5048	1737	839	14
Early	612	334	0	20	484	981	648	18	15	2
Echols	144	105	0	4	104	60	52	21	27	0
Effingham	693	595	288	29	488	769	725	16	16	1
Elbert	723	654	0	66	370	1745	1592	78	85	5
Emanuel	3125	2650	512	157	2423	2014	1885	178	153	4
Evans	535	481	0	19	407	497	445	16	29	4
Fannin	738	627	0	84	477	1588	1402	199	180	3
Fayette	135	124	0	7	103	165	156	18	12	1
Floyd	1954	1796	0	71	1193	4176	3836	112	52	3

1990 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	1724	1679	0	136	523	2527	2467	529	358	20
Franklin	671	516	230	68	345	809	613	71	74	5
Fulton	6003	4574	3700	32	3951	3550	3027	33	7	0
Gilmer	919	824	0	45	733	1604	1492	112	110	3
Glascock	107	106	0	8	69	130	126	19	20	1
Glynn	1323	716	583	53	841	2495	1909	188	99	7
Gordon	2896	2325	834	165	1679	4789	3764	580	365	11
Grady	1275	982	0	42	979	1142	949	96	132	5
Greene	1103	865	529	53	711	1469	1335	27	23	0
Gwinnett	2467	2317	888	344	1047	2936	2783	69	27	1
Habersham	1069	973	0	87	704	1698	1456	116	149	6
Hall	1945	1838	432	236	1066	3161	3049	75	30	1
Hancock	1126	1047	0	67	825	1148	1066	31	36	5
Haralson	2424	1620	1278	61	1906	2334	1762	210	206	4
Harris	2253	1719	1334	55	1826	1404	1032	195	196	7
Hart	616	561	36	108	201	672	634	66	80	7
Heard	486	424	0	58	246	685	603	94	73	6
Henry	1455	1324	573	30	1125	875	826	61	56	16
Houston	2743	1574	1719	189	2001	2615	1993	138	94	4
Irwin	1031	945	0	44	741	1168	1105	52	35	3
Jackson	1717	1462	481	119	932	3518	3302	127	163	7
Jasper	1085	1027	0	127	565	1319	1283	31	39	1
Jeff Davis	1132	1059	0	107	637	1662	1588	45	45	4
Jefferson	1410	1200	0	65	1094	938	867	122	85	8
Jenkins	1538	1239	0	141	1106	1353	1167	32	26	0
Johnson	918	811	0	43	726	549	517	57	49	3
Jones	1816	1447	0	27	1626	1610	1501	8	2	0
Lamar	1714	1593	93	99	896	2178	2065	207	159	3
Lanier	214	202	0	7	152	81	69	35	18	3
Laurens	3545	3111	1426	241	2334	3671	3448	355	326	11
Lee	1133	931	0	28	844	1855	1606	13	10	2
Liberty	2054	837	1254	103	1535	1585	988	167	171	4
Lincoln	238	213	0	16	166	553	517	17	18	1
Long	1013	826	0	63	626	1434	1176	52	41	2
Lowndes	7751	4874	2917	353	5563	4042	3206	585	442	15
Lumpkin	458	444	0	58	216	807	796	42	57	2
Macon	622	592	0	60	347	723	698	58	59	3
Madison	1017	982	0	99	411	2220	2161	259	226	4
Marion	863	775	0	27	430	691	610	40	47	1
McDuffie	2693	2235	914	215	1555	2608	2285	347	307	4
McIntosh	2786	777	2122	110	2337	1479	771	178	185	8
Meriwether	2725	2558	0	128	1636	2100	1972	220	165	9
Miller	772	571	0	29	632	1261	1017	43	52	2
Mitchell	1096	910	0	49	808	1079	967	86	133	11
Monroe	4686	3121	3858	131	3831	2951	2152	94	45	0
Montgomery	459	431	0	46	151	542	508	47	45	1
Morgan	4691	3307	3262	129	3660	2940	2442	120	119	6
Murray	1776	1511	0	74	1144	2572	2169	311	275	8
Muscogee	2	2	2	0	1	2	2	0	0	0
Newton	3183	2620	1897	128	2201	2704	2257	162	223	16
Oconee	1127	1070	0	50	802	1852	1787	120	175	5
Oglethorpe	743	693	0	42	445	1245	1172	99	66	7
Paulding	1274	1177	0	57	569	2654	2476	305	258	6
Peach	4685	2369	3701	161	4027	2369	1522	53	63	5

1990 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	2880	2643	0	134	2085	3464	3247	176	181	7
Pierce	506	443	0	40	309	847	779	60	66	2
Pike	1065	1025	0	34	773	865	848	129	98	5
Polk	2195	1980	0	150	1009	4164	3785	381	308	10
Pulaski	200	188	0	23	123	342	325	22	21	1
Putnam	1114	995	0	93	696	982	933	77	90	4
Quitman	553	309	0	37	229	1145	682	13	8	2
Rabun	182	148	0	44	68	390	320	16	21	5
Randolph	1576	1065	0	60	1030	2999	2180	58	52	2
Richmond	770	681	194	28	362	896	795	5	2	0
Rockdale	1913	1666	1163	172	1134	1626	1455	25	15	0
Schley	407	365	0	16	251	924	835	17	18	0
Screven	2092	1823	0	213	1249	2693	2399	106	70	5
Seminole	921	530	0	31	665	1399	957	53	53	1
Spalding	3017	2957	14	212	1342	2645	2506	706	466	7
Stephens	698	655	0	117	246	1124	1054	113	71	1
Stewart	1009	677	0	29	749	1371	978	17	21	3
Sumter	1453	1342	0	86	713	3652	3309	241	167	7
Talbot	2313	1871	0	48	1639	1494	1257	97	84	0
Taliaferro	938	649	763	10	820	645	500	42	36	0
Tattnall	1990	1766	0	114	1388	2082	1990	153	129	2
Taylor	1813	1466	0	40	1528	1015	903	71	76	7
Telfair	1720	1545	0	170	846	2030	1917	107	81	4
Terrell	1301	922	0	52	1070	1908	1483	32	43	1
Thomas	2309	1772	0	118	1583	2426	2071	251	207	19
Tift	7021	4081	3258	159	5624	5997	4349	388	268	4
Toombs	1475	1280	0	90	1035	1524	1414	121	116	7
Towns	173	141	0	18	103	349	287	55	42	1
Treutlen	1414	1131	1136	28	1303	421	384	10	9	0
Troup	3855	2792	2194	178	2777	3012	2348	585	359	4
Turner	2307	1060	1873	48	1937	1551	1034	82	70	3
Twiggs	676	621	227	51	434	545	531	38	43	3
Union	395	342	0	16	287	868	768	136	120	5
Upson	2330	2103	0	96	1350	3197	3099	273	214	5
Walker	2927	2461	0	250	1103	4452	3753	791	480	1
Walton	1904	1740	172	53	1384	1648	1434	84	154	8
Ware	1158	775	0	51	960	2055	1646	31	19	3
Warren	868	690	349	46	668	909	778	83	80	5
Washington	972	930	0	37	751	1126	1085	12	24	8
Wayne	1038	880	0	33	636	1535	1332	22	32	2
Webster	1458	999	0	30	1272	1581	1215	20	13	4
Wheeler	721	660	0	35	440	706	657	58	55	1
White	632	605	0	141	246	1175	1128	75	94	4
Whitfield	5844	4353	2198	342	2611	7207	5789	1668	789	17
Wilcox	552	499	0	44	279	559	528	45	49	6
Wilkes	1086	978	0	53	765	2083	1913	124	76	5
Wilkinson	318	293	0	19	209	309	303	40	64	4
Worth	2915	1982	0	54	2028	3307	2921	130	115	10
City of Atlanta	15,401	13,516	13,019	394	10,092	5493	4755	89	26	0
Other	5125	4208	1016	431	3198	5146	4253	26	17	0
TOTAL	311,545	241,073	114,252	15,356	209,162	311,516	265,621	25,721	19,252	785

1990 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	No Con-tenders	Moving Haz.	Total Conv.	No Pro or Dismiss	No Rec.	To Other Auth.	Total Non-Conv.		
Appling	310	615	20	885	945	95	0	0	95	1040	\$ 70,883.00
Atkinson	135	704	24	775	863	67	0	0	67	930	83,759.06
Bacon	11	385	0	0	396	86	0	0	86	482	24,668.90
Baker	51	384	188	542	623	17	0	0	17	640	44,574.50
Baldwin	63	656	23	587	742	145	0	0	145	887	79,183.00
Banks	63	135	11	164	209	11	0	0	11	220	20,581.50
Barrow	632	194	237	718	1063	44	0	0	44	1107	246,922.50
Bartow	2894	196	1362	3758	4452	134	3	0	137	4589	399,930.00
Ben Hill	445	143	75	523	663	16	0	0	16	679	61,971.10
Berrien	73	1538	59	1579	1670	57	0	0	57	1727	135,334.50
Bibb	154	0	5	145	159	0	0	0	0	159	22,999.80
Bleckley	14	733	110	807	857	1	0	0	1	858	77,559.50
Brantley	128	213	24	0	365	46	0	0	46	411	37,816.00
Brooks	372	488	69	775	929	25	0	0	25	954	89,940.50
Bryan	285	2912	69	3101	3266	47	0	0	47	3313	321,247.21
Bulloch	753	2395	227	3058	3375	142	0	0	142	3517	393,041.50
Burke	109	1386	69	1499	1564	30	0	0	30	1594	112,823.95
Butts	87	612	64	634	763	7	0	0	7	770	63,723.56
Calhoun	359	39	17	292	415	10	0	0	10	425	40,356.97
Camden	81	4062	26	3807	4169	185	0	0	185	4354	375,958.00
Candler	354	1774	37	2086	2165	21	0	0	21	2186	356,670.50
Carroll	667	2450	155	0	3272	610	0	0	610	3882	364,807.00
Catoosa	988	1257	146	1999	2391	121	0	0	121	2512	243,371.10
Charlton	70	449	25	0	544	15	0	0	15	559	44,690.00
Chatham	2579	852	274	3268	3705	389	0	0	389	4094	401,113.75
Chattahoochee	40	127	26	109	193	7	0	0	7	200	25,443.50
Chattooga	308	982	86	1032	1376	85	0	0	85	1461	189,222.30
Cherokee	3359	28	179	3133	3566	262	0	0	262	3828	364,376.50
Clarke	176	0	61	165	237	13	0	0	13	250	51,100.17
Clay	311	35	32	266	378	33	0	0	33	411	50,617.60
Clayton	703	3355	329	3942	4387	1	0	0	1	4388	288,015.00
Clinch	3	191	6	0	200	1	0	0	1	201	18,932.50
Cobb	755	4964	141	5250	5860	0	0	0	0	5860	571,568.00
Coffee	438	1486	207	1649	2131	401	0	0	401	2532	238,519.75
Colquitt	213	848	87	961	1148	57	0	0	57	1205	122,615.00
Columbia	1410	1	56	1380	1467	41	0	0	41	1508	130,226.00
Cook	332	1431	21	1647	1784	44	0	0	44	1828	167,721.00
Coweta	1253	2760	126	3577	4139	77	0	0	77	4216	423,446.10
Crawford	1048	58	33	1054	1139	17	0	0	17	1156	65,108.30
Crisp	898	991	134	1836	2023	52	0	0	52	2075	231,670.25
Dade	138	671	261	900	1070	37	1	0	38	1108	76,556.76
Dawson	252	150	109	367	511	9	0	0	9	520	61,829.50
Decatur	277	829	28	959	1134	20	0	0	20	1154	161,968.00
Dekalb	3356	865	58	4024	4279	0	0	0	0	4279	317,610.00
Dodge	816	205	107	933	1128	15	0	0	15	1143	103,045.80
Dooly	218	1703	43	1851	1964	113	0	0	113	2077	217,388.85
Dougherty	62	1501	375	1758	1938	251	0	0	251	2189	151,964.51
Douglas	2399	1448	185	0	4032	327	0	0	327	4359	416,941.00
Early	26	486	7	461	519	26	0	0	26	545	39,721.00
Echols	4	124	2	103	130	48	0	0	48	178	12,762.00
Effingham	145	506	54	641	705	30	0	0	30	735	102,533.60
Elbert	133	390	76	485	599	26	0	0	26	625	100,196.10
Emanuel	499	2187	126	2516	2812	99	0	0	99	2911	202,123.00
Evans	41	384	20	403	445	54	0	0	54	499	44,916.95
Fannin	574	47	93	643	714	11	0	0	11	725	81,116.80
Fayette	100	45	10	149	155	0	0	0	0	155	14,053.50
Floyd	460	1092	80	1398	1632	41	0	0	41	1673	135,068.50

1990 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.	Not Pros or Dismiss	No Rec.	To Other Auth.	Total Non-Conv.		
Forsyth	944	0	123	800	1067	124	0	0	124	1191	\$136,335.44
Franklin	210	249	37	336	496	4	0	0	4	500	59,661.00
Fulton	2764	260	70	2775	3094	0	0	0	0	3094	196,240.50
Gilmer	799	1	29	775	829	35	0	0	35	864	60,931.00
Glascocok	21	69	11	80	101	3	0	0	3	104	9,244.00
Glynn	17	756	2	653	775	0	0	0	0	775	65,003.43
Gordon	1981	92	502	0	2575	89	0	0	89	2664	347,286.00
Grady	179	932	31	1030	1142	33	0	0	33	1175	89,262.38
Greene	307	559	96	765	962	10	0	0	10	972	85,633.20
Gwinnett	119	1107	282	1171	1508	1	0	0	1	1509	133,618.50
Habersham	248	836	111	859	1195	32	0	0	32	1227	168,062.00
Hall	1382	94	160	1035	1636	20	0	0	20	1656	280,914.37
Hancock	660	2	17	570	679	135	0	0	135	814	44,828.00
Haralson	1810	11	93	1319	1914	311	0	0	311	2225	221,616.50
Harris	1813	41	99	1438	1953	17	0	0	17	1970	147,940.00
Hart	342	81	77	312	500	16	0	0	16	516	127,259.44
Heard	281	62	52	316	395	7	0	0	7	402	47,133.50
Henry	68	1127	21	1017	1216	1	0	0	1	1217	70,546.50
Houston	1508	981	197	2409	2686	12	0	0	12	2698	397,573.73
Irwin	82	621	101	687	804	69	0	0	69	873	56,988.40
Jackson	177	829	125	1060	1131	36	0	0	36	1167	113,170.32
Jasper	31	626	92	626	749	0	0	0	0	749	76,224.50
Jeff Davis	222	696	77	824	995	58	0	0	58	1053	94,849.50
Jefferson	46	1376	42	1366	1464	6	0	0	6	1470	88,959.00
Jenkins	236	1023	49	1207	1308	12	0	0	12	1320	137,353.50
Johnson	76	631	15	697	722	21	0	0	21	743	35,842.40
Jones	1482	6	118	1384	1606	31	0	0	31	1637	100,305.68
Lamar	561	448	240	1072	1249	123	16	28	167	1416	146,556.30
Lanier	56	111	23	176	190	15	0	0	15	205	16,107.50
Laurens	293	2076	358	2289	2727	54	1	0	55	2782	305,445.00
Lee	96	291	674	397	1061	34	2	0	36	1097	80,632.10
Liberty	187	1712	37	1786	1936	56	67	1	124	2060	227,306.00
Lincoln	91	120	22	209	233	3	0	0	3	236	22,386.00
Long	89	621	0	587	710	28	9	0	37	747	42,376.00
Lowndes	479	6635	201	6613	7315	364	1	0	365	7680	683,734.00
Lumpkin	149	40	28	189	217	11	0	0	11	241	35,355.00
Macon	38	244	28	257	310	26	0	0	26	336	26,439.50
Madison	53	529	62	525	644	2	0	0	2	646	56,208.41
Marion	323	478	42	616	843	35	0	0	35	878	81,169.60
McDuffie	1215	952	128	2024	2295	123	0	0	123	2418	324,729.00
McIntosh	356	1192	94	1584	1642	11	3	0	14	1656	173,516.00
Meriwether	2068	11	194	1940	2273	428	0	0	428	2701	210,563.20
Miller	16	649	18	632	683	16	0	0	16	699	43,635.00
Mitchell	236	820	38	956	1094	10	0	0	10	1104	120,947.50
Monroe	717	2878	111	3392	3706	78	23	15	116	3822	265,143.40
Montgomery	68	15	11	55	94	3	0	0	3	97	9,778.50
Morgan	3976	159	232	3649	4367	82	0	0	82	4449	359,160.10
Murray	1429	18	56	0	1503	3	0	0	3	1506	130,891.00
Muscogee	0	0	0	0	0	0	0	0	0	0	0.00
Newton	311	1921	124	2012	2356	4	0	0	4	2360	204,247.00
Oconee	445	418	135	901	998	16	0	0	16	1014	77,549.49
Oglethorpe	273	352	78	591	703	8	0	0	8	711	83,081.50
Paulding	673	100	117	687	890	35	0	0	35	925	68,521.00
Peach	1081	289	58	1386	1428	2	0	0	2	1430	105,888.50

1990 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.	Not Pros or Dismiss	No Rec.	To Other Auth.	Total Non-Conv.		
Pickens	1125	1259	226	2303	2610	185	4	0	189	2799	\$273,967.45
Pierce	50	362	21	0	433	35	0	0	35	468	38,417.50
Pike	681	214	51	833	946	12	0	0	12	958	71,073.80
Polk	1402	13	200	1034	1615	85	0	0	85	1700	134,008.10
Pulaski	59	18	5	55	82	0	0	0	0	82	10,053.00
Putnam	25	699	71	758	795	133	0	0	133	928	69,120.40
Quitman	35	449	7	309	491	45	0	0	45	536	47,346.41
Rabun	37	29	26	71	92	6	0	0	6	98	12,454.00
Randolph	44	795	47	702	886	57	2	0	59	945	79,156.93
Richmond	130	82	26	162	238	13	0	0	13	251	32,411.00
Rockdale	1220	236	121	1408	1577	179	0	0	179	1756	247,243.00
Schley	257	4	17	236	278	4	0	0	4	282	22,346.00
Screven	235	1393	62	1580	1690	137	0	0	137	1827	185,854.00
Seminole	46	631	30	590	707	44	0	0	44	751	63,671.25
Spalding	414	1925	150	1586	2489	3	0	0	3	2492	355,800.00
Stephens	285	314	114	454	713	52	0	3	55	768	136,149.67
Stewart	76	797	99	835	972	3	0	0	3	975	58,877.00
Sumter	331	895	61	1076	1287	16	0	0	16	1303	126,944.45
Talbot	1118	347	63	1214	1528	19	0	0	19	1547	110,273.12
Taliaferro	22	669	132	770	823	5	0	0	5	828	68,053.00
Tattnall	153	1730	52	1589	1935	32	0	0	32	1967	140,206.00
Taylor	1536	37	27	1501	1600	63	0	0	63	1663	101,829.00
Telfair	806	251	77	869	1134	43	0	0	43	1177	117,044.00
Terrell	183	955	84	1118	1222	3	0	0	3	1225	90,244.50
Thomas	1927	2	182	1814	2111	57	0	0	57	2168	180,406.03
Tift	466	5558	139	4436	6163	241	0	0	241	6404	646,423.50
Toombs	180	994	70	929	1244	82	0	0	82	1326	127,280.50
Towns	116	2	15	126	133	4	0	0	4	137	16,922.00
Treutlen	89	1292	57	1399	1438	58	0	0	58	1496	202,020.30
Troup	257	2428	95	2133	2780	82	1	0	83	2863	271,438.00
Turner	312	1577	171	1908	2060	85	0	0	85	2145	163,843.13
Twiggs	122	352	19	455	493	27	0	0	27	520	30,123.00
Union	175	102	90	340	367	6	0	0	6	373	24,445.50
Upson	857	979	150	1558	1986	62	0	0	62	2048	225,852.00
Walker	388	1697	167	1730	2252	157	9	0	166	2418	271,129.01
Walton	757	638	77	1287	1472	75	0	0	75	1547	117,469.50
Ware	87	720	40	0	847	62	0	0	62	909	77,634.75
Warren	106	675	39	724	820	21	0	0	21	841	67,155.50
Washington	104	681	22	720	807	31	0	1	32	839	66,696.00
Wayne	59	568	29	577	656	166	0	0	166	822	58,820.00
Webster	616	633	69	1258	1318	7	0	0	7	1325	82,603.50
Wheeler	468	16	34	394	518	35	0	0	35	553	36,945.00
White	221	9	66	227	296	2	0	0	2	298	17,642.00
Whitfield	3792	257	539	3915	4588	234	0	0	234	4822	320,234.49
Wilcox	332	52	31	343	415	35	0	0	35	450	38,904.00
Wilkes	329	467	156	862	952	11	0	0	11	963	76,989.50
Wilkinson	35	238	26	250	299	1	1	0	1	301	21,740.00
Worth	93	2305	18	2252	2416	74	0	0	74	2490	134,777.50
City of Atlanta	8531	342	354	6503	9227	8	0	0	8	9235	910,707.50
Other	514	163	68	598	745	42	0	0	42	787	87,653.50
TOTAL	96,711	127,460	16,704	192,421	240,875	10,011	143	48	10,202	251,077	\$23,454,853.94

1991 Georgia State Patrol DPS-612 Activity

Enforcement Activity

Accident Number	25,776
Accident Hours	54,812
Fatalities Number	787
Injuries Number	19,224
Arrest M/H Total	253,659
Speeding <55 MPH	610
Speeding 56-70 MPH	32,177
Speeding 71-80 MPH	133,941
Speeding >80 MPH	45,382
Arrest DUI Alcohol/Drugs	15,356
Arrest Mechanical Defects	1,688
Arrest M/H Truckers	5,985
Arrest Other Total	61,767
Arrest Littering	173
Arrest MVI	643
Arrest I & M	313
Arrest Other Truckers	642
Arrest Total Interstate	111,674
Warning M/H Total	243,287
Warning Speeding	116,695
Warning Mechanical Defects	63,172
Warning M/H Truckers	3,620
Warning Other Total	77,097
Warning Littering	218
Warning MVI	779
Warning I & M	126
Warning Other Truckers	672
Warning Total Interstate	49,876
Pedestrian Enforcement Number	461
Criminal Investigation Number	581
Criminal Investigation Hours	1,669
Criminal Apprehended Number	1,045
Stolen Vehicles Recovered Number	428
Other Stolen Property Number	89
Aid To Other Agency Number	5,581
Aid To Other Agency Hours	12,794
Motorist Assists Number	34,308
Road Check Hours	18,464
Partner Number	789
Partner Hours	5,550
Enforcement Patrol Hours	736,050
Total Patrol Number	119,185
Total Enforcement Hours	829,339

Non-Enforcement Activity

Dignitary Security Number	75
Dignitary Security Hours	1,217
Security Detail Number	5,364
Security Detail Hours	45,994
Escort Number	111
Escort Hours	517
Relay Medical Number	1,411
Relay Medical Hours	2,037
Other Relay Number	2,319
Other Relay Hours	3,071
Aviation Detail Hours	16,384
Safety Education Detail Hours	583
MVI Detail Hours	6,316
Radio Detail Hours	36,681
Drivers License Detail Hours	214
Training Hours - Instructor	8,231
Training Hours - Student	79,623
Civil Disorder Hours	6,632
Disaster Hours	866
Vehicle/Radio Repair Hours	4,613
Court Hours	13,205
Other Non-Enforcement Hours	34,173
Special Detail Hours	26,635
Recruitment Hours	569
Drivers License Hearing Hours	1,438
License Pickup Hours	46,085
License Pickup Number	87,674
Total Non-enforcement Hours	335,084

Administrative Duty

Staff Meeting Hours	4,801
Report Hours	46,288
Inspection Hours	5,452
Complaint Investigation Number	998
Complaint Investigation Hours	2,766
Other Investigation Hours	5,653
Other Administrative Hours	175,700
Total Administrative Hours	240,660

Leave Hours

Sick/Emergency Hours	42,825
Annual Leave Hours	93,850
Pass/Day Off Hours	732,840
Compensatory Hours	12,372
Military Leave Hours	5,438
AWOL Hours	208
W/O Pay Hour	2,120
Suspension Hours	496
Total Leave Hours	890,149

Total Other Miles	1,036,512
Total Patrol Miles	19,730,081
Total Miles Traveled	20,766,593
Total Hours On Duty	1,405,083

1990 Georgia State Patrol Supplemental Activity

Emission Control Activity

I&M Station Visits Number	238
I&M Station Visit Hours	176
I&M Station Inspection Number	8,503
I&M Station Inspection Hours	9,758
School Bus Inspection Number	7,333
School Bus Complaint Number	0
School Bus Insp/Comp Hours	645
I&M Investigation Number	1,076
I&M Investigation Hours	1,711
I&M Training Number	55
I&M Training Hours	223
I&M Training Attendance	1,140
Administrative Hours	6,000
Total I&M Detail Hours	12,315

Aviation Activity

Aircraft Maintenance Hours	3,417
Flight Number	1,207
Flight Hours	2,119
Traffic Enforcement Hours	24
Searches Number	44
Searches Hours	211
Administrative Hours	739
Total Aviation Hours	5,771

Alcohol/Drug Awareness Program

School Instruction Hours	5,408
School Visitation Hours	4,494
School Program Number	2,452
School Program Attendance	44,161
No. Public School Students Passed	26,682
No. Public School Students Incomplete	844
No. Public School Students Failed	1,539
No. Private School Students Passed	11,196
No. Private School Students Incomplete	265
No. Private School Students Failed	187
No. Students In Other Schools	326
In-Service Training Hours	6,663
Total Alcohol/Drug Awareness Hours	16,565
Total Administrative Hours	22,292

Safety Education Activity

Number Schools Visited	1,503
School Program Number	1,654
School Program Attendance	70,203
School Program Hours	1,504
Films Shown Number	1,197
Slide Program Number	603
Pamphlets Distributed	169,352
Bicycle Rodeo Number	28
Bicycle Rodeo Attendance	4,275
Bicycle Rodeo Hours	151
D.D.C. Number	140
D.D.C. Attendance	4,384
D.D.C. Hours	678
Civic Club Number	140
Civic Club Attendance	7,325
Civic Club Hours	319
Employee Group Number	385
Employee Group Attendance	21,807
Employee Group Hours	870
Other Program Number	361
Other Program Attendance	79,832
Other Program Hours	1,236
Radio Spots Taped	7,425
Radio Spots Aired	126,808
Radio/TV Programs	65
Study Preparation Hours	1,656
Safety Education Contacts	6,972
Public Relations Visit Number	3,637
Public Relations Visit Hours	3,370
Administrative Hours	15,553
Total Safety Education Hours	9,784

Seat Belt Enforcement Georgia State Patrol

1990

Arrests	2,026
Warnings	32,475

Since September 1, 1988

Arrests	3,942
Warnings	60,281

Driver Services Division

License Issuance

1990 was the advent of several programs in **License Issuance** and the continuance of others. Two mobile units, "Georgia Licensing on Wheels" (GLOW), were obtained. One unit was reconditioned from the department's old mobile communications command post bus while the other was procured new. No state funds were used in this effort. The GLOW units are equipped with state-of-the-art testing equipment and used to administer CDL and other testing at remote locations.

A new testing facility at Milledgeville was opened and dedicated in June. Located on 17 acres deeded from another state agency, the new building boasts a 3,800 square foot building procured through a \$25,000 donation from the City of Milledgeville, a \$25,000 donation from Baldwin County, and

the remainder from state funds. The Milledgeville site is the only site in Georgia designed to administer all testing, knowledge and skills, for both commercial and non-commercial driver licenses. This is the first such site in the United States.

State-of-the-art testing equipment was installed at the license facilities in Decatur, Marietta and Milledgeville on a pilot test. The equipment has proved quite successful, reducing the waiting time for applicants almost 50 percent.

Georgia has continued its efforts in the eye and organ donor programs. Working closely with the organ donor foundations, we have attempted to educate the license applicants about the programs. More than 42,000 Georgia residents registered as donors during 1990 as a result of our program.

Process Section

The Process Section was established May 1, 1987, as a part of the Driver Services Division for the purpose of serving no fault insurance pick-up orders. This relieves trooper from the task and provides more time for assigned patrol duties.

There are 16 process officers statewide as eight are assigned to the Atlanta area and one each to posts in Marietta, Hapeville, Macon, Lawrenceville, Columbus, Gainesville and Savannah.

During 1990, the Process Section received 36,907 pick-up orders and 34,721 were cleared through either actual service on the individual or by determining that the person was unable to be located either by moving or giving an improper address.

License Processing Unit

The License Processing Unit is responsible for quality control and delivery of drivers' licenses and identification cards. In 1990, the unit prepared approximately 1,635,755 licenses and ID cards.

During this procedure, about 25,000 licenses were pulled due to suspension, revocation or cancellation. About 30,000 licenses were found to be flawed and retake letters were issued.

Some 60,000 telephone calls were handled regarding unclaimed licenses and retakes. Undeliverable or unclaimed licenses and ID cards returned by the postal service totaled 18,100.

Fraudulent License Unit

The Fraudulent License Unit was established in 1990 to combat the growing incidence of fraudulent licensing. There were 267 cases of fraud reported during the year with 220 being cleared by the Unit. Most cases involved family members obtaining licenses in another family member's name, to avoid fines and/or suspensions.

Post 57 (Military Issuance)

Post 57 issues all licenses to military personnel and dependents stationed outside Georgia and to full-time students attending a college or university in another state. There were 3,264 such licenses issued in 1990.

The statewide handicapped parking permit files are maintained in Post 57. There are 38,037 entries in this file. During 1990, Post 57 issued 1,041 handicapped parking permits.

Court Liaison Officer

The Court Liaison Officer visited 339 of Georgia's 903 courts that adjudicate traffic offenses. The purpose of these visits is to provide coordination between the courts and the Department to insure proper reporting of traffic convictions, thereby enhancing accurate driving records.

Commercial Driver License Unit

The Commercial Driver License Unit is responsible for receiving and processing applications for Commercial Driver Licenses (CDL) and for oversight of the CDL licensing system. During 1990, in addition to coordinating with the state driver examiners and providing information to the public regarding the program, the CDL Unit had the following activity:

CDL Applications received	61,260
CDL Applications rejected	16,312
CDL Applications processed for licensing	43,748
Commercial License Issued	29,173

Ticket Coding

The Ticket Coding Unit processes conviction reports received from the courts for entry into the driving records.

Activity:

Conviction reports received from Georgia courts	1,210,768
Processed	1,209,103
Total amount paid to courts for processed citations	\$302,275.75
Conviction reports received from out of state	107,914
Processed	58,086
Non-resident compact on out of state driver license	
Suspension	20,957
Reinstatements	11,315
Issuing department citations on DUI	47,160
Mailed Georgia citations and etc.	
on out of state residents to home state for processing	195,000
Typed returns to courts on incomplete citations	15,250
Separate and mail post citations	5,000
Phone calls received from clerks of court and patrol post	15,000

School Bus Safety

The School Bus Safety Unit is responsible for safety training for school bus transportation and oversight and monitoring of the 75 defensive driver improvement schools and the 204 CDL Third Party Testing locations.

Each year, the unit provides safety instructor training to bus driver instructor/trainers in the 186 city and county school systems to assist them as they train their system's drivers on safety laws and regulations and on safe school bus operation.

The unit conducts three basic and three advanced instructor courses. Additionally, members of the unit provide safety information to over 4,000 drivers during personal appearances at institutes and mini-institutes throughout the state.

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

Motor Vehicle Report Unit

This unit issues motor vehicle reports (MVR) when requested either in person or through the mail. The unit also coordinates with the various Georgia State Patrol posts who issue MVR's. The unit is also responsible for obtaining photograph reprints for law enforcement use.

	Number Issued	Fees Collected
3 year MVR's issued at \$3.00 each	1,942,548	\$5,827,644.00
7 year MVR's issued at \$3.50 each	416,652	\$1,458,282.00
No fee MVR's	43,046	
Photograph reprints	11,312	
Telephone calls (approximate)	85,000	

The GSP posts reported the following MVR activity:

3 year MVR's at \$3.00 each	49,776	\$149,328.00
7 year MVR's at \$3.50 each	28,791	\$100,768.50
No Fee MVR's	8,354	

Driver Improvement/Hearing Section

This section held 1,795 hearings under the Georgia Administrative Procedures Act and 2,364 administrative rulings regarding the suspensions, cancellations and revocations of driver licenses in 1990.

The computation of decisions rendered by this section can be broken down to 2,774 hearings where the decision was rendered to uphold the action taken by the department; 1,022 were withdrawn based on evidence or testimony given at the hearing; and seven were withdrawn by agency reviews.

During this period, 52 agency reviews were held. Of that number, 50 were in relation to the Implied Consent Act and two were held on 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, 24 transcripts were completed and 15 appeals were processed.

The 1990 Georgia General Assembly passed House Bill 663 which transferred the alcohol

portion of the Driver Improvement program to the Department of Human Resources on July 1, 1990. The Driver Improvement Section is now responsible for 75 defensive driving clinics and 27 driver training schools throughout the state. In 1990, one instructor's license was suspended and one canceled. Four clinics were suspended and two fined. Sixty new instructors were licensed. The School Bus Safety Unit is responsible for monitoring and inspecting all driver improvement clinics.

Troop L (Driver License)

Troop L includes all driver license facilities and the Process Section in Georgia. Troop L is divided into 11 regions with 57 license facilities. There are 251 license examiners, several clerk typists and 16 process officers.

During 1990, Troop L underwent many improvements and changes. The first commercial driver license facility was opened in Milledgeville as the CDL program was initiated.

State of the art automated testing equipment was installed at Marietta, Milledgeville and Decatur license facilities.

The eye donor program in cooperation with the Georgia Lions Eye Bank noted a dramatic increase as donations escalated from 8,390 in 1989 to 42,276 in 1990.

A new motorcycle testing program was enacted during the year and includes 28 testing sites.

Georgia was one of the first states to enact the Certified Examiner Program. In 1990, 70 new examiners were certified and 60 were re-certified.

Computers were added to license facilities in Decatur, Marietta, Albany, Lawrenceville and Dalton providing a link with Immigration and Naturalization Services.

Plans began in 1990 to establish CDL sites in Dalton, Gainesville and Tifton.

An addition to the building in Statesboro was completed in 1990 which almost doubled the size of the building. A new building at the Thomson testing facility is nearing completion. Renovation began in Albany to expand the office area to accommodate six effective workstations. A new office was completed for Savannah and land was acquired for a new license office in Hinesville.

Driver Examiners' Yearly Report

Restriction Codes (Regular and Commercial)		Restrictions		
		Code	Regular	Commercial
A	No restrictions	A	248,045	4,557
B	Corrective lens	B	365,324	7,089
C	Mechanical aids	C	341	1
D	Business only	D	2,875	2
E	Automatic transmission	E	387	
F	Outside mirrors right and left	F	604	23
G	Daylight hours only	G	9,644	1
H	Employer's vehicle only	H	134	
I	Inmate license	I	111	
J	Left outside mirror	J	1,698	7
K	Cushion	K	259	297
L	Right outside mirror	L	1,572	1,343
M	No expressway	M	9,550	
N	No power brakes	N	93	5
O	Power steering	O	378	
Q	No passengers	Q	9,026	
R	Motorcycle under 500cc	R	5,233	139
S	To and from school	S	658	
T	To and from medical	T	562	
U	All motorcycle except restriction X	U	39,441	2,727
X	Three-wheel motorcycle	X	1,784	194

Type Transaction	Number Issued	Amount Collected	Number Issued
\$65.00 License	962	\$62,530.00	82,878
\$20.00 License	3049	60,980.00	3,547
\$25.00 License	5531	138,275.00	17,772
\$15.00 License	22,684	340,260.00	102
\$8.50 Non-CDL License	6,722	57,137.00	939
\$8.50 CDL Renewal	488	4,148.00	10,642
\$8.50 CDL Learner License	565	4,802.50	2,749
\$4.50 License	1,203,803	\$5,417,113.50	180
\$2.00 License L/P	958	1,916.00	1,264
\$1.50 Learners Permit (AP-BP-MP)	11,155	16,732.50	3,633
\$1.50 Class C-P	120,556	180,834.00	34,404
\$2.00 90 NF Permit	221	442.00	18,646
National Guard License	1,012	N/A	214
Vet License/Limited Permit	53,183	N/A	1
CDL Vet License - All	4,884	N/A	
Vets W/O Photo - All	360	N/A	
90 Day Temporary Permit	24,700	N/A	
120 Day Limited Permit	3,395	N/A	
Inmate License	524	N/A	
Temporary License	78,740	N/A	
GRAND TOTAL LICENSE FEE	1,562,139	\$6,435,763.50	
\$5.00 T Endorsement	68	340.00	
\$5.00 X Endorsement	40	200.00	
\$5.00 H Endorsement	83	415.00	
\$5.00 N Endorsement	44	220.00	
\$5.00 P Endorsement	58	290.00	
\$5.00 HC ID Card	1	5.00	
\$5.00 Public ID Card	73,616	220,848.00	
Vet ID	54	N/A	
Instructional Permit	19	N/A	
GRAND TOTAL FEE		\$6,458,081.50	
			Regular
			Total DPS-23
			Total Renewals
			Total Out of State
			Commercial
			Total DPS-1224
			Total Renewals
			Total Out of State

Examinations									
Regular License		Passing				Failure			
Class	Written	Skill	Road	Eye	Written	Skill	Road	Eye	
A	805	805		2	205			1	
AP	479	479		1	248			2	
B	526	526		8	188	2			
BP	430	430		1	270	2		2	
C	158,680	158,680	6,738	38,059	51,462	2,727	1,357	1,375	
CP	74,006	74,006		1,597	47,324	1,340		117	
M	3,911	3,911	74	7	1,527	27	13		
MP	8,698	8,698		16	3,426	49			
Commercial License									
A	19,744	51	457		6,676	60	69		
AP	630				177				
B	9,172	28	360		3,302	41	63		
BP	138				32				
C	364		87		38		1		
CP	21				1				
M	166				2				
End H	5,967				3,191				
End N	3,983				1,494				
End P	11,747				2,406				
End T	6,348				1,886				
End X	4,349				412				

Revocation and Suspension Section

The No Fault Insurance Unit was combined with Revocation and Suspension Processing this year, creating the Revocation and Suspension Section under the supervision of Captain Robert Hightower.

The Section consists of eight units with distinct responsibilities.

The **Telephone Information Unit** responds to incoming calls concerning all aspects of the Department, especially those regarding driver licenses. Each operator responds to 38,000 to 40,000 calls each year, or 160 to 180 calls a day. Most calls are concern the suspension, revocation, cancellation or issuance of a driver license.

The **Walk-In Reinstatement Unit** provides personal service to people who appear at DPS Headquarters concerning any problem they may have regarding either a suspension, revocation or

cancellation of their driving privileges. During 1990, this unit reviewed and processed approximately 80,048 documents relating to the reinstatement of driving privileges. Also, this unit has the capacity to microfilm documents, receipt money and withdraw suspensions, revocations and cancellations instantaneously with online capabilities.

The **Habitual Violator Unit** is responsible for mailing all habitual violator revocation and cancellation orders by certified mail. There were 18,096 habitual violator orders mailed and 4,035 license pick-up orders issued in 1990. The unit is also responsible for entering court ordered corrections on habitual violator records. And, some 8,650 motor vehicle records were certified to be true and accurate in an effort to assist the courts in the prosecution of habitual violators charged with driving after being declared and served as an habitual violator.

The **Medical Advisory Unit** processes information received from persons in the medical or law enforcement fields or mental ability to operate a motor vehicle safely. As a result of investigation of this information, 811 new cases were established and 444 revocation orders were issued.

Driver license or privilege to operate revoked by Department	444
New cases established by Department	811
Cases updated on six month or yearly basis	.68
Cases forwarded to GSP Posts for background investigation	.40
Hearings	.41
Cases appealed to Superior Courts	5
Requests for medical information sent via certified mail	572
Requests to retake license examination via certified mail	176
Pickup orders issued by Department	.62

Revocation and Suspension Processing Unit is responsible for mailing suspension and cancellation orders. Of the 128,540 orders mailed by the unit, 37,013 were by certified mail. Of the certified mail orders, 13,656 were returned. This unit processes limited driving permit applications, corrections of driving records, and maintains records of money deposits made daily to this unit's lockbox. It also processes documents concerning the withdrawal of suspensions or cancellations and withdrew approximately 123,000 suspensions or cancellations during 1990.

The **No Fault Insurance Unit** is responsible for processing insurance cancellation information received from insurance companies on cancellation of coverage for vehicles registered in the state. The unit mails all orders relating to insurance cancellations or conviction reports received from the courts on individuals operating a motor vehicle without insurance. This unit also reviews and processes documents concerning the withdrawal of insurance suspensions or cancellation and processes information to be submitted to the Attorney General's Office relating to cases on appeal.

No Fault Activity

FR-4's manually processed	138,471
FR's transmitted by tape	115,003
FR-4's rejected:	
processed manually	10,847
processed by tape	87,850
processed by Data Control	55,939
First Cancellation Suspensions	168,498
Reinstatements	117,949
Second Cancellation Suspensions	35,449
Reinstatements	65,897
Reinstatement Fees (\$25)	31,667
	\$791,675.00
Lapse Fees (\$25)	42,513
	\$1,062,825
Conviction (Ticket) suspensions	36,529
Reinstatement fees (\$25)	20,793
	\$519,825
Court Corrections	1,077
Pickups: mailed	92,393
Served	28,650
Not Served	22,117
Insurance in Effect	5,436

The **Safety Responsibility Unit** is responsible for suspending the driver license, tag and tag registration of owners or operators when a claim for damages is filed as a result of an accident occurring in Georgia or out of state, when information is

received from that licensing authority. This unit processes information from various courts when civil action is filed and judgements are obtained as a result of accidents. During 1990, there were 8,000 security claims processed as a result of accidents.

Safety Responsibility Activity

Accident reports	3,289
Accident claims processed	6,358
Accident claims closed	3,761
Judgment suspensions	1,632
Security suspensions	5,784
Out of state suspensions	243
Reinstatements	2,920
Pickup orders	1,905
Status reports	1,614
Number paying restoration fee	2,444
Restoration fee	\$60,665.00
Security deposited	\$47,709.46
Security disbursed	\$17,759.64
Security returned	\$21,120.23
Property bonds posted	\$34,970.76
Property bonds released	\$12,366.86
Balance on deposit	\$59,031.95

Revocation and Suspension Activity

	Suspensions Year	Revocations Year	Cancellations Year
Male	88,027	14,094	3,439
Female	36,990	1,100	292
Court	283	0	0
Department	124,734	15,194	3,731

Breakdown

DUI suspensions - 1 year	26,980		
DUI suspensions - 3 year	15,821		
Controlled substance possession - 120 day	78		
Controlled substance possession - 3 year	55		
Points suspensions - 1 year	6,833		
Points suspensions - 3 year	947		
Leaving scene of accident - 1 year	2,597		
Leaving scene of accident - 3 year	115		
Driving with susp/rev/canc license	16,814		
Homicide by vehicle	99		
License surrendered in lieu of bond	10,079		
Failure to appear in court	37,013		
All other suspensions	7,303		
Habitual Violator revocations		14,430	
HV probationary licenses revoked		689	
HV probationary licenses canceled			2,977
Limited permit revoked		75	
Limited permit canceled			350
120 day DUI permit revoked			
120 day DUI permit canceled			36
All other cancellations			368
Totals	124,734	15,194	3,731

Reinstated

Court	159	0	0
Department	73,973	5,523	396

Other Actions Miscellaneous Statistics

Corrected Reports - Year	6,664	Nolo Contenderes - Year	789
Driver Improvement Clinic Reinstatements		SR-22 Insurance Reinstatements	
DUI	20,688	All	70
All Other	4,903		
Habitual Violator		Rescinded	
Exam Passed	5,522	DUI	2,246
		HV	432
		All Others	4,775

Miscellaneous Statistics

Number paying \$25 reinstatement fee	58,936
Amount paid	\$1,473,400
Number fees transferred	639
Number fees refunded	113
Pending DUI nolo contendere	
Orders issued	25,369
Suspensions deleted	11,401
D.I. certificate entered for nolo credit	
ticket not on record	9,273
Pending controlled substance nolo contendere orders issued	36
Pickups issued for driver license	4,035
Pickups served	711
Bail receipts received from courts	7,518
Failure to appear reinstatements and deletions	25,706
Limited permits issued	738
Limited permits approved	984
Limited permits denied	302
Warning letters	55,085
Suspensions expired	15,088
Driver license surrendered	24,922
HV probationary licenses issued	2,902
HV probationary licenses approved	6,054
HV probationary licenses denied	59
Certified HV records for courts	8,650
Driver Improvement Clinic points reductions	1,466
Extension of 180 day DUI permits	189
Unclaimed suspension orders entered on driving records	38,005
Appeals filed	37
Appeals won by Department	36
Appeals lost by Department	5
Revocation and Suspension documents processed at front door	38,151
No Fault Insurance documents processed at front door	40,674
Other documents processed at front door	1,233

Personnel Services Division

Computer Services

The Computer Services Section is composed of three units: Data Central, the Personal Computer Group, and the Application Support/RJE Unit.

The **Data Central Unit** is responsible for the keypunching of data from accident reports, traffic citations, driver license applications, motor vehicle records, insurance cancellation reports that are not reported in magnetic tape, and other miscellaneous data.

Another function is entering data on-line to reinstate suspended and revoked driver licenses.

Non-matching dispositions are researched in this office to insure that all arrests are added to the correct driver records.

The **Personal Computer Group** coordinates software and hardware purchases, training on PC use, and program development for PC users.

Close scrutiny of user needs and departmental goals, as set forth by the Department's EDP Committee, has enabled our continuing EDP operations and providing important advances in systems and hardware.

Typical of these advances were the replacement of the last 22 Georgia State Patrol network terminals with the new "CrimeBuster" terminals and providing assistance with the development and installation of a sub-system to process immigration green cards at four driver license locations. The unit also provided operator training on all major systems for departmental personnel and special training for the FBI.

The primary responsibility of the **Application Support/RJE Unit** is transmitting all batch data processed by Driver Services and Accident Reporting to the DOAS mainframe.

Other responsibilities include all programming that is required on the Nixdorf Data Entry Systems, maintaining monthly activity reports for statistical information and exchanging National Driver Registry data with Washington on a daily basis.

The Georgia General Assembly authorized the Georgia Net Authority allowing all MVR tape users to transmit and receive driving records directly through the driver license mainframe maintained by DOAS.

The unit also printed 53,547 alcohol/drug certificates for Safety Education and processed DUI convictions to be added to the driver license database.

Training

The Training Section of the Georgia State Patrol continues to be a proactive unit, aggressively pursuing training opportunities for all personnel.

The 64th GSP Trooper School graduated 52 "street ready" troopers on March 2. This was the largest graduating class since the organization of the Patrol.

In July, the Training Section launched a comprehensive physical fitness and in-service training program. This is a department-wide program that is mandated by policy, as well as Peace Officers Standards and Training. The program far exceeds the minimum requirements established by law and is the beginning of a healthier and more physically fit Georgia State Patrol.

In addition to these activities, 60 advanced and specialized training programs were coordinated throughout the year and were attended by 388 troopers.

Civilian employees were also afforded additional training programs. A total of 144 employees attended 12 various schools.

Everyone within the department attended a "Drug-Free Workplace" seminar.

Accident Reporting

The Accident Reporting Section is responsible for the collection of accident forms received from the Georgia State Patrol and all other law enforcement agencies in the state. Reports are microfilmed and retained for a ten-year period.

Employees process over 20,000 accident reports a month, and from these reports detailed statistical summaries of traffic accidents are prepared.

The Fatal Accident Reporting System (FARS), a federal project in Accident Reporting, reports detailed information on fatal accidents to Washington, DC.

Personnel

The Personnel Office is responsible for all personnel related activity for the Department of Public Safety and its attached agencies.

Announcements for all vacancies are made by Personnel and all applicant and employee interviewing is completed here. Appointments are made for polygraphs and the polygraph results are reviewed before a decision is made.

During 1990, the Personnel Office assumed responsibility for issuing background investigations for radio operator, driver examiner, process server and trooper applicants. The progress of the background is monitored and the results reviewed by this office before an applicant is considered for employment.

For most of the year, the Department was under a hiring freeze which severely curtailed the employment process. The office continued to process applicants to provide a pool of qualified applicants when funds are available.

The Personnel Office administers the leave programs, Flexible Benefits and Health Benefits Programs. Faithful Service Awards, warrants and commissions for employees are also prepared in the Personnel Office.

Jobs/Documents Processed By Data Central

License Renewal Forms	18,986	Suspensions Deleted	274
MVR's (Key punched)	60,874	Implied Consent Hearing Request	1,164
DPS 23's Original D/L Application	378,973	Hearing Decisions	98
Accident Reports	220,780	Certified Mail Receipts	3,193
License Attached Citations	27,797	Appeal	1
Trooper Activity	9,829	Delete	1,132
Drug and Alcohol Certificates	86,591	Affidavit Suspensions	5,838
DUI Arrest	43,307	Limited Permit App/Served	907
Citation Dispositions	1,004,879	License Attached (Surrender Date)	23,049
No-Fault FR4 Cancellation Notices	166,346	Nolo Credits	8,811
Affidavits for Lost License	131,093	Nolo Deletes	10,354
App. for Different Class of License	19,384	National Driver Registry	215
ID Cards	87,496	No-Fault Deletes	46,785
D/L Fiche Master Record Recovery Info.	17,220	SR 22A Overlay	1,155
D/L Histories-History Record Recovery		Appeal	7
Information - IBM & Nixdorf	24,688	SR 22A Canc.	358
Scanner Edit Errors	84,803	Surr. Lic.	9,769
New Application Edit Errors	55,911	Correction	2,014
Citation Corrections (IBM)	87,891	Nolo	1,006
Citation Error File (Nixdorf)	87,891	Enter Surr. Date	1,664
Address Changes	539	Add Citation	306
Affidavits (Documents Stating License Lost)	329	Add Suspension	310
Bail Bonds (D/L Used as Bond)	10,524	Future Deletes - Suspension Deleted	3,287
Bail Bond Deletes	36	Reinstatements	14,484
Cancellations	642	Reinstated SR 22A Cancellations	128
Cancellation Deletes	41	Mandatory Appeal	7
Corrections	8,341	180 Day Extension Permits	72
Failure to Appear Suspension	39,998	Consolidated Records	489
Deletes	7,796	Deceased Records	350
Green Cards	16,289	Nolo's	2,372
Hearing Decisions	1,094	Physical Disability App.	481
Habitual Violator Appeals	33	Physical Disability Delete	29
Clinics	3,377	Served Document Used to Notify Driver	
Duplicates	34	He/She is Suspended	9,945
Green Cards	6,109	Surrendered License	14,282
Orders Declares H/V	334	Point Credits	1,469
Proof Suspended	4,317	SR 22, SR 26 Insurance	10,602
Prob. License Application	2,888	Reinstatements	27,672
Prob. License Revoked Suspension	45	Court Suspensions	32
P L Certified Mail Receipts	1,906	Court Suspension Delete	1
Appeals Won	32	License Turned In to Comply	
Pickup Orders	4,910	with Federal CDL Law	541
Appeal Lost	2	Inmate License Purge	77
P L Canc. Delete	134	Citation Added	249
W/D	301	Suspension Add	242
Citation Deletes	101	Histories	17,186
Eye Test Results	2,905	Special Purges	141
Safety Responsibility Suspensions	8,778	Drug Convictions	173
Permit Deletes	20	Commercial Driver Applications	25,154
Hearing Request Withdrawn	645	Correspondence Entry	232
180 Day Permit S/D	162	Correspondence Delete	39
Court Suspension Deletes	1	Juvenile Court Suspension	199
SR Certified Mail Receipts	3,532	120 Day Permit Surrender Data	7
Identification Cards Deleted	37	No-Fault SR 22A's	1,178

1990 Faithful Service Awards

30 Year

R.D. Killingsworth
James B. Logue
Eugene T. Arrington
Charles W. Esloon

Lester L. Rampy Jr.
Paul W. Nugent
James J. Canady

Billy J. Holley
Herbert A. Turner
Harriette J. Clower

25 Year

Luke E. Beck
Henry Covington
Dennis W. Dixon
Theron H. Johnson
Charles D. Ladson
Larry E. Miller
Kenneth D. Rearden
Douglas E. Simmons
Victor H. West
Joe A. Crocker
Charles R. Sanders Sr.
Michael E. Perkins
Jack N. Tucker
Jimmie H. Buckner
Neville C. Williams

Jimmy H. Collins
Melton R. Covington
William W. Hitchens Jr.
Gary L. Jones
Brantley Martin
Charles L. Moore
Patricia S. Rosamond
Raymond F. Taunton
Buddy R. Wilson
Charles L. Griffin
James R. Benefield
Thomas F. Raiford Jr.
Ronnie E. Angel
Gerald W. Emery

Charles W. Colston
Benny Deloach
Kenneth M. Hudson
Robert L. Jones
William C. McElmurray
Thomas E. Pritchett
Claude E. Sapp
Franklin M. Turner
Reginald Castleberry
Charles A. Lott
William J. Kiser
William F. Rooks
Elwin Q. Bracewell
William A. Maxwell

20 Year

Vernon A. Anderson
Ronald W. Campbell
William N. Dedmon
Phillip M. Hanners
Roger W. Hutchinson
Diane L. Moore
Robert M. Sanders
Carlton E. Stallings
Charlie W. Bennett
James A. Dixon Jr.
Donald E. Halstead
Ronnie H. McQuaig
Brenda Raines
Robert W. Scott Jr.
Daniel A. Woolley
Charles Bernie Edenfield
Gerald F. Moses
Jean L. Ross
Harold Ronald James
Martha L. Clement
Beuford D. Durrence
James D. Fincher
Troy H. Palmer
Pat A. Posey
Harry L. Thomas

Theril L. Boutwell
Barbara K. Carter
William Joseph Grant
Wayne D. Heard
William R. Kitchens Jr.
Pauline K. Nelms
Trina K. Senft
Larry H. Wilson
F.J. Boswell
Bobby Glynn Fennell
Helen J. Jackson
Reuben E. Odom
Wally L. Roberts
William S. Smith Jr.
Thomas J. Crawford Jr.
Francis D. Lane
Debra C. Nettles
W.E. Tatum Jr.
Donna Benefield Abbott
Royce G. Collins
Susan Davis Edmondson
Roy L. Hendrix
Clifford G. Payne
James L. Prine
Dennis L. Tucker

Thomas G. Busby Jr.
Johnny W. Cooper
Frederick N. Hailey
Robert Hightower
Windell W. Manning
Talmadge H. Perry
Charles Sizemore
William S. Young
James L. Conner Jr.
Charles L. Haines
Judson P. Kirkpatrick
Anthony E. Priest
Burton D. Robertson
Terrell D. Williams
Freddie W. Drake
Samuel D. Mobley
Donald R. Rice
James S. Underwood
Michael H. Chumley
Claude W. Duffey Jr.
Terry A. Evans
Carey J. Hilton
Donald Peacock
Ralph M. Rhodes

1990 Faithful Service Awards

15 Year

James Quinton Butler
Ivelyn N. Fowler
Lula L. Strickland
Charlotte J. Barnet
Arletha Denise Broner
Bruce Watson Harris
Nena Kaye Poole
Charles Joseph Shirling
William Burrell Sumner
Debra C. Wheeler-Shaw
Henry L. Calhoun Jr.
Ernest G. Dyal Jr.
Goldie D. Lumpkin
Thomas E. Tomlinson
Franky Lee Williams
Frank David Boyt
William Don Chastain
Vandiver William Keller
Benjamin Craig Standard

Grady W. Cook
Walter Washington Milton Green
Thelma E. Taylor
Robert Ross Beall
Frances H. Cathey
Timothy Grady Land
Rebecca J. Pryor
Kathy I. Simmons
Leroy Trimiar
Howard Lamar Youmans Jr.
Chryl S. Cochran
Billy Carson Exum
Rachel E. Sammons
Horace J. Wheeler
Charles Curtis Bennett
Robert Lee Burch
Robert Lee Clark
Glenda Diane Reid
George Theron Whittaker

Marsha G. Davis
Gail D. Lemieux
Benjamin Cecil Westmoreland
Harry Ellis Benton
June Dobbins
Arthur Lee Ponder
Morris Milton Shinall
Vicky L. Simpson
Emory Walker
Thomas Martin Bramlett
Johnny Floyd Cunningham
James Crawford Jordan Jr.
Rodney Eugene Singley
Terry Steven Wiley
George F. Boutwell
Alfred Wayne Carlisle
Emmett Neal Jump
Sherrie Ann Reid

10 Year

Rena T. Benefield
Allen Tillman Campbell
Peggy L. Denney
Gloria E. Fort
Jodie L. McLeod
Harriette M. Taylor
Abigail C. Anderson
William Collins Jr.
Rick D. Ogden
Beverly Tankersley
Annie F. Bridges
Richard E. Mason
Brenda Phillips
Cheryl C. Walsh
Harold Eugene Cochran
James K. Horne

Robert E. Bonner
David E. Cody
Lawanda D. Dominy
Jacquelyn D. Johnson
James D. Stultz Jr.
Hugh D. Tedders Jr.
Paul Hershel Carter
Benjie Hodges
Nadine Roberts
Kimberly A. Waldrip
Patricia B. Frazier
Vanessa Nolley
Gary J. Sharpton
George S. Young
Shirley A. Colvin
Joseph A. Medcalf Jr.
Douglas H. Ralston

David J. Brack
Edward Cunningham
Michael David Fagler
William D. Lee Jr.
Robert H. Talley
Anthony J. White
Josefina Colado
Dennis N. Howard
Denise M. Steger
Ricky Lynn Wilcox
Lynda E. Gossett
Janna N. Pelfrey
Phyllis C. Smith
Debby L. Brasseaux
Charles Edward Grier
David Thomas Patterson

Department of Public Safety 1990 Retirees

G.W. Maloy
D.S. Whisenhunt Jr.
T.E. Faircloth
M.J. Etheridge
H.H. Helms
J.B. McDaniel
J.H. Davis

C.R. Pinyan
T.P. O'Neal Jr.
E.T. Arrington
O.J. Evans
C.W. Summers
P.W. Nugent
Ray S. Mikell
L.B. Miller

W.A. Shivers
J.S. Underwood
E.E. Tanner
C.L. Haines
J.H. Presley
W.W. Clement
J.L. Conner

1990 Georgia Traffic Fatalities By County

Accident Statistics

Georgia Traffic Fatality Map	.36
Georgia Traffic Death Trends	.38
Accident/DUI Accident Experience By County	.40
Summary of Motor Vehicle Accidents	.42
DUI Accident Information	.46
Fatalities By Month	.46
Safety Equipment	.47
Pedestrian Fatalities	.48
Holiday Traffic Toll	.49

Information furnished by the Accident Reporting Unit

GEORGIA TRAFFIC DEATH TRENDS

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

 Fatal Rate
 Death Rate

Traffic Fatalities By Road Type

Counties Without A Traffic Fatality in 1990:

Candler
Echols
Schley
Treutlen

Clay
Jenkins
Taliaferro

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	444	220	9	25	18	2	Dade	275	155	2	26	25	2
Atkinson	95	54	4	14	11	4	Dawson	223	150	7	30	33	4
Bacon	199	106	9	14	13	4	Decatur	613	349	7	47	44	3
Baker	46	47	2	4	2	1	Dekalb	23047	8486	82	768	624	28
Baldwin	1380	774	11	100	104	6	Dodge	288	191	6	32	31	4
Banks	67	84	5	10	17	2	Dooly	138	90	3	16	16	0
Barrow	983	504	7	81	68	3	Dougherty	3224	1618	11	229	200	8
Bartow	1968	850	19	128	94	7	Douglas	2571	1255	14	171	145	6
Ben Hill	374	253	7	21	26	2	Early	109	63	4	4	9	0
Berrien	346	194	5	39	38	0	Echols	21	27	0	2	3	0
Bibb	6613	3098	35	341	256	10	Effingham	243	135	7	20	21	3
Bleckley	181	96	6	17	10	2	Elbert	648	265	5	43	25	4
Brantley	139	100	6	17	21	1	Emanuel	484	316	4	51	49	1
Brooks	243	165	5	29	26	1	Evans	110	72	5	17	18	3
Bryan	344	234	4	34	42	1	Fannin	279	223	5	27	20	3
Bulloch	1347	554	10	134	97	3	Fayette	1525	582	11	64	37	3
Burke	276	183	13	40	41	7	Floyd	3287	1361	18	180	153	5
Butts	367	249	7	34	42	2	Forsyth	1387	662	22	93	70	6
Calhoun	55	32	2	5	3	2	Franklin	459	280	6	49	40	1
Camden	619	369	18	53	47	6	Fulton	38602	15387	119	1759	1369	38
Candler	86	59	0	12	10	0	Gilmer	252	177	3	27	28	1
Carroll	2365	1454	25	162	155	1	Glascocock	31	20	1	9	9	0
Catoosa	1377	586	9	61	57	3	Glynn	2138	1054	22	136	133	5
Charlton	118	85	4	9	15	0	Gordon	1256	657	13	93	85	4
Chatham ...	10682	3789	32	530	359	12	Grady	344	235	5	33	26	3
Chattahoochee ..	10	6	3	1	0	1	Greene	341	167	2	26	21	1
Chattooga	473	255	9	61	39	6	Gwinnett	12740	4644	63	473	341	19
Cherokee	2369	964	17	142	96	4	Habersham	400	266	6	20	26	4
Clarke	3652	1381	9	202	110	1	Hall	3929	1446	36	263	177	8
Clay	24	14	0	3	2	0	Hancock	31	36	5	7	9	3
Clayton	7817	3211	32	363	302	14	Haralson	447	359	5	38	40	0
Clinch	103	48	3	5	7	1	Harris	340	224	7	22	25	3
Cobb	19410	7529	77	828	603	20	Hart	496	257	8	48	37	5
Coffee	821	530	8	66	69	3	Heard	93	92	6	19	31	2
Colquitt	760	424	9	61	44	8	Henry	1644	667	16	73	40	6
Columbia	1828	603	8	115	72	4	Houston	2396	1121	15	182	128	3
Cook	302	199	11	23	29	1	Irwin	136	79	3	12	12	0
Coweta	1451	963	22	98	103	5	Jackson	842	427	7	46	37	2
Crawford	69	52	3	15	10	3	Jasper	176	89	1	16	14	0
Crisp	641	416	11	42	54	1	Jeff Davis	267	167	4	16	7	1

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	263	168	12	28	25	2	Richmond	8486	2967	49	557	408	15
Jenkins	158	72	0	12	4	0	Rockdale	1916	715	7	108	78	2
Johnson	122	73	3	18	12	2	Schley	28	23	0	1	1	0
Jones	630	250	6	36	16	2	Screven	195	99	5	20	15	4
Lamar	350	194	4	35	27	1	Seminole	147	85	2	12	11	1
Lanier	84	43	3	7	4	1	Spalding	2100	1091	9	124	75	3
Laurens	886	517	13	77	71	4	Stephens	586	275	8	26	22	2
Lee	172	87	3	22	27	3	Stewart	32	32	3	3	7	0
Liberty	755	357	4	78	48	1	Sumter	919	434	10	59	50	6
Lincoln	146	67	1	11	5	0	Talbot	95	84	0	10	7	0
Long	51	41	2	8	10	1	Taliaferro	55	41	0	4	6	0
Lowndes	2466	1234	18	149	113	3	Tattnall	210	156	2	27	27	2
Lumpkin	267	121	2	25	24	0	Taylor	82	79	6	12	11	2
Macon	287	138	3	34	27	2	Telfair	218	133	4	29	32	1
Madison	465	254	4	43	29	1	Terrell	142	104	1	19	22	1
Marion	49	51	1	7	8	0	Thomas	1086	587	22	76	81	5
McDuffie	590	396	7	75	89	2	Tift	968	512	7	67	54	2
McIntosh	268	228	8	40	34	2	Toombs	617	335	9	62	41	5
Meriwether	355	219	10	52	42	8	Towns	55	41	1	5	8	0
Miller	93	64	4	9	7	2	Treutlen	175	82	0	21	15	0
Mitchell	263	210	11	46	53	6	Troup	2221	859	7	143	113	4
Monroe	684	298	8	41	35	2	Turner	203	121	4	17	8	2
Montgomery	68	49	1	12	15	0	Twiggs	225	154	3	17	24	1
Morgan	425	225	6	21	20	1	Union	154	128	6	12	13	4
Murray	712	390	8	61	65	2	Upson	728	396	7	57	56	5
Muscogee	6510	1967	17	363	187	6	Walker	1280	691	12	125	119	4
Newton	779	465	16	63	61	7	Walton	907	496	10	64	54	4
Oconee	373	234	5	29	35	0	Ware	1028	449	6	54	46	1
Oglethorpe	100	79	7	18	18	2	Warren	133	9	5	13	13	1
Paulding	896	579	7	58	45	3	Washington	232	96	11	15	9	6
Peach	358	189	6	28	15	3	Wayne	590	300	3	48	35	2
Pickens	274	206	7	28	34	2	Webster	34	25	5	3	2	2
Pierce	179	101	2	16	11	1	Wheeler	61	57	1	10	21	0
Pike	130	99	5	17	12	0	White	238	152	5	26	20	1
Polk	771	473	12	84	76	5	Whitfield	3118	1355	25	212	161	9
Pulaski	231	123	2	21	16	1	Wilcox	57	50	6	9	11	0
Putnam	504	230	4	27	39	2	Wilkes	131	85	5	20	14	2
Quitman	16	16	2	4	4	1	Wilkinson	92	91	4	11	19	0
Rabun	207	89	6	21	17	2	Worth	295	200	10	34	36	3
Randolph	111	73	2	11	6	1	TOTAL	228163	98933	1564	12993	10401	532

Summary of Motor Vehicle Traffic Accidents In Georgia For Calendar Year 1990

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 1990.

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
Overturning*	5692	154	3153	289	2628	84	1373	132	3064	70	1780	157
Other Noncollision*	3837	15	800	363	2524	12	488	190	1313	3	312	173
Pedestrian	2343	165	2114	5	2245	158	2027	3	98	7	87	2
MV in transport	175344	612	45088	1465	174290	608	44835	1349	1054	4	253	116
MV on other roadway	0	0	0	0	0	0	0	0	0	0	0	0
Parked MV	6217	17	487	196	5406	16	372	69	811	1	115	127
Railway train	202	15	73	13	188	12	68	12	14	3	5	1
Pedalcyclist	1100	10	886	8	1083	10	872	7	17	0	14	1
Animal	4464	0	341	459	4430	0	330	453	34	0	11	6
Fixed object	22015	383	9149	4325	8478	115	3052	1872	13537	268	6097	2453
Other object	6948	41	1387	3262	3395	16	559	1183	3553	25	828	2079
	1	1	0	0	0	0	0	0	1	1	0	0
TOTALS	228163	1413	63478	10385	204667	1031	53976	5270	23496	382	9502	5115

18. Type of Motor Vehicle Accident	NUMBER OF PERSONS				
	Total Killed	Total Injured	Incap. Injury	Non-Incap. Evid. Injury	Possible Injury
Overturning *	162	4653	463	2408	1782
Other Noncollision *	18	1015	71	431	513
Pedestrian	173	2258	377	1005	876
MV in transport	716	74519	2979	20623	50949
MV on other roadway	0	0	0	0	0
Parked MV	17	647	38	304	305
Railway train	17	94	14	52	28
Pedalcyclist	10	935	84	555	296
Animal	0	435	17	176	242
Fixed object	408	12597	1246	6651	4701
Other object	42	1780	132	905	743
	1	0	0	0	0
TOTALS	1564	98933	5421	33110	60435

2B	1991	1990	Change (%)
Mileage Rates			
Motor vehicle traffic deaths	1564	1632	-4.2
Estimated motor vehicle mileage traveled (millions)	53286	53622	-.6
Death rate per 100,000,000 vehicle-miles	2.9	3.0	-3.3
Fatal accident rate per 100,000,000 vehicle miles	2.7	2.7	0

2A Type of Motor Vehicle Accident	TOTAL						ON ROADWAY					
	This Year To Date			Same Period Last Year			This Year To Date			Same Period Last Year		
	All Accidents	Persons Killed	Persons Injured	All Accidents	Persons Killed	Persons Injured	All Accidents	Persons Killed	Persons Injured	All Accidents	Persons Killed	Persons Injured
Overturning *	5692	162	4653	6029	171	4717	2628	87	2091	2905	80	2155
Other Noncollision *	3837	18	1015	3851	12	1015	2524	13	591	2344	9	541
Pedestrian	2343	173	2258	2195	182	2120	2245	166	2151	2120	174	2040
MV in transport	175344	716	74519	176306	744	73057	174290	712	74147	175095	733	72662
MV on other roadway	0	0	0	0	0	0	0	0	0	0	0	0
Parked MV	6217	17	647	6118	10	621	5406	16	499	5226	8	459
Railway train	202	17	94	184	24	77	188	12	88	165	23	71
Pedalcyclist	1100	10	935	1095	23	936	1083	10	921	1068	23	915
Animal	4464	0	435	3499	2	304	4430	0	420	3455	2	286
Fixed object	22015	408	12597	22666	388	12388	8478	124	4146	8862	90	4108
Other object	6948	42	1780	7044	25	1818	3395	16	726	3294	9	673
	1	1	0	0	0	0	0	0	0	0	0	0
TOTALS	228163	1564	98933	228987	1581	97053	204667	1156	85780	204534	1151	83910

* Noncollision

Summary of Motor Vehicle Traffic Accidents In Georgia For Calendar Year 1990

3. LOCATION Municipalities and Incorporated Townships	TOTAL				NUMBER OF ACCIDENTS ON ROADWAY				OFF ROADWAY				Number of Persons	
	Nonfatal		Property		Nonfatal		Property		Nonfatal		Property		Killed	Injured
	Total	Fatal	Injury	Damage	Total	Fatal	Injury	Damage	Total	Fatal	Injury	Damage		
2,500-5,000	12325	43	3008	445	11545	36	2754	255	780	7	254	190	47	4651
5,000-10,000	9194	28	2375	361	8609	19	2176	198	585	9	199	163	31	3755
10,000-25,000	19421	37	4992	710	18400	35	4685	403	1021	2	307	307	43	7840
25,000-50,000	11922	24	2999	437	11371	22	2851	229	551	2	148	208	25	4396
50,000-100,000	10976	27	3031	493	10434	23	2872	277	542	4	159	216	29	4780
100,000-250,000	14857	26	3353	553	14042	17	3144	292	815	9	209	261	26	4770
250,000 or more	28589	81	7813	858	27242	69	7334	451	1347	12	479	407	83	11928
Totals	107284	266	27571	3857	101643	221	25816	2105	5641	45	1755	1752	284	42120

URBAN														
Interstate system	6063	44	1866	184	5753	41	1749	135	310	3	117	49	45	2921
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	57065	134	15208	1332	55167	112	14535	841	1898	22	673	491	146	23806
Other major arterial	0	0	0	0	0	0	0	0	0	0	0	0	0	0
County roads	1724	9	482	72	1488	6	384	30	236	3	98	42	9	738
Local Streets	57390	158	13903	2851	52995	123	12601	1408	4395	35	13002	1443	171	20789
Totals	122242	345	31459	4439	115403	282	29269	2414	6839	63	2190	2025	371	48254

RURAL														
Interstate System	10932	122	3009	459	9887	102	2609	321	1045	20	400	138	140	4777
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	47100	516	15122	1941	41319	407	12341	1125	5781	109	2781	816	587	24968
Other major arterial	0	0	0	0	0	0	0	0	0	0	0	0	0	0
County roads	47542	429	13793	3522	37773	240	9686	1401	9769	189	4107	2121	465	20799
Local Streets	347	1	95	23	285	0	71	8	62	1	24	15	1	135
Totals	105921	1068	32019	5945	89264	749	24707	2855	16657	319	7312	3090	1193	50679

4. AGE OF CASUALTY	NUMBER OF PERSONS KILLED								
	Total Killed			Pedestrians			Pedalcyclist		
	Total	Male	Female	Total	Male	Female	Total	Male	Female
0 to 4	50	24	26	15	8	7	0	0	0
5 to 9	31	16	15	10	5	5	0	0	0
10 to 14	28	11	17	3	1	2	1	1	0
15 to 19	187	126	61	6	3	3	2	2	0
20 to 24	197	137	63	9	8	1	1	1	0
25 to 34	344	237	107	34	26	8	1	1	0
35 to 44	226	159	67	25	20	5	1	1	0
45 to 54	156	106	50	25	22	3	1	1	0
55 to 64	125	82	43	19	17	2	1	1	0
65 to 74	110	64	46	16	8	8	1	1	0
75 & older	99	58	41	15	9	6	0	0	0
Not stated	11	7	4	1	1	0	1	1	0
TOTALS	1564	1024	540	178	128	50	10	10	0

NUMBER OF PERSONS INJURED									
Total Injured			Pedestrians			Pedalcyclist			
Total	Male	Female	Total	Male	Female	Total	Male	Female	
0 to 4	2809	1472	1337	123	86	37	9	7	2
5 to 9	3208	1661	1547	356	239	117	143	115	28
10 to 14	3486	1653	1833	269	171	98	177	150	27
15 to 19	15101	7654	7447	196	116	80	90	77	13
20 to 24	14533	7465	7068	195	135	60	67	55	12
25 to 34	23028	11555	11473	364	234	130	111	91	20
35 to 44	14400	6833	7567	261	176	85	51	46	5
45 to 54	7781	3584	4197	157	120	37	20	18	2
55 to 64	5031	2359	2672	89	52	37	14	14	0
65 to 74	3521	1510	2011	67	39	28	5	5	0
75 & older	2357	1073	1284	50	35	15	21	19	2
Not stated	3711	1895	1815	229	167	62	145	119	26
TOTALS	98966	48714	50251	2356	1570	786	853	716	137

Summary of Motor Vehicle Traffic Accidents In Georgia For Calendar Year 1990

5a. - At intersection	Accidents			
	Total	Fatal	Injury	Prop. Dmge.
Entering at angle	34345	59	11016	366
From same direction -				
both going straight	18649	4	3593	92
Same-one turn, one straight	179	0	44	11
Same-one stopped	57	0	4	1
Same-all others	364	2	53	27
From opposite direction -				
both going straight	515	7	181	9
Same-one left turn, on straight	1524	5	565	9
Same-all others	776	0	127	14
Not stated	898	0	258	52
TOTALS	57307	77	15841	581

5b. - Not at intersection	Accidents			
	Total	Fatal	Injury	Prop. Dmge.
Going opposite dir. - both moving	18073	239	5027	278
Going same dir. - both moving	72109	130	14214	817
One car parked	1902	1	62	76
One car stopped in traffic	1211	4	155	13
One car entering parked position	0	0	0	0
One car leaving parked position	727	1	144	3
One car entering driveway access	0	0	0	0
One car leaving driveway access	3599	11	807	21
All others	16086	139	4172	166
Not stated	0	0	0	0
TOTALS	113707	525	24581	1374

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	0	1	1
Fixed object	1710	14	617	446
Other object or animal	751	0	130	308
Overturning	222	1	123	12
Other noncollision	114	1	41	15
Not At Intersection				
Collision with:				
Other road vehicle, or railway train	22	0	10	6
Fixed object	19189	357	8152	3669
Other object or animal	9822	36	1464	3216
Overturning	5125	149	2885	263
Other noncollision	2291	10	544	261
Not stated	15597	89	6959	230
TOTALS	54847	657	20926	8427

5C. Pedestrian Accidents

	Vehicle Action				All Others	Total
	Going Straight	Turning Right	Turning Left	Backing		
All Pedestrian Accidents	1887	140	123	71	145	2366
FATAL ACCIDENTS:						
Total	152	1	2	1	11	167
At Intersection,						
Intersection related	8	0	1	0	0	9
Driveway Access,						
Nonjunction	144	1	1	1	11	158
NON-FATAL INJURY ACCIDENTS						
Total	1735	139	121	70	134	2199
At Intersection,						
Intersection related	238	60	47	9	12	366
Driveway Access,						
Nonjunction	1497	79	74	61	122	1833

6. Pedestrian Actions by Age	Pedestrians Killed	Total	AGES OF PEDESTRIANS KILLED OR INJURED							65 & older
			0-4	5-9	10-14	15-19	20-24	25-44	45-64	
Crossing at intersection or in crosswalk	1	313	3	23	25	25	29	105	44	59
Crossing not at intersection or in crosswalk	82	1180	71	243	151	80	67	262	136	170
Walking in roadway - with traffic	11	149	1	1	10	16	10	69	20	22
Same - against traffic	12	80	2	2	6	11	14	26	2	17
Standing in roadway	19	157	5	4	9	18	19	60	23	19
Pushing or working on vehicle in roadway	3	42	1	1	0	2	11	15	4	8
Other working in roadway	4	35	0	0	0	0	5	20	9	1
Playing in roadway	2	130	31	54	27	5	3	2	0	8
Other in roadway	29	311	15	31	36	34	31	83	33	48
Not in roadway	15	136	9	7	8	11	15	41	19	26
TOTALS	178	2533	138	366	272	202	204	683	290	378

Summary of Motor Vehicle Traffic Accidents In Georgia For Calendar Year 1990

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

7. AGE OF DRIVER	Accidents		
	All	Fatal	Injury
15 & younger	2363	17	1045
16	11579	42	3489
17	12893	56	3685
18 to 19	29347	144	8578
20 to 24	64483	327	18320
25 to 34	115121	576	32299
35 to 44	77523	402	21298
45 to 54	42352	241	11677
55 to 64	26760	162	7365
65 to 74	17408	114	4762
75 & older	8981	83	2584
Not stated	23858	61	4223
TOTAL	432668	2225	119325

8. SEX OF DRIVER

Male	263349	1624	70426
Female	169180	598	48875
Not stated	139	3	24
TOTAL	432668	2225	119325

9. RESIDENCE OF DRIVER

Local resident	367266	1822	102989
Residing elsewhere in state	0	0	0
Non-resident of state	35950	249	9607
Not stated	29452	154	6729
TOTAL	432668	2225	119325

10. CONTRIBUTING CIRCUMSTANCES

Speed too fast	20027	444	8621
Failed to yield right of way	54228	228	16322
Passed stop sign	3642	48	1575
Disregarded traffic signal	9043	31	3406
Drove left of center	6543	226	2581
Improper overtaking	4861	32	945
Followed too closely	55256	39	14556
Made improper turn	8712	9	1694
Had been drinking	17033	548	7732
Other improper driving	38435	80	5229
Mechanical defects	5675	29	1759
Other	72325	849	23620
TOTAL	295780	2563	88040

(Vehicles in proper parking locations are included)

11. TYPE OF VEHICLE	Accidents		
	All	Fatal	Injury
Passenger car	315516	1259	87465
Vehicle with trailer	1517	10	381
Truck tractor, tri-axle trucks	1636	14	410
Tractor trailer	7921	148	1874
Other truck	9293	87	2287
Farm or const. equipment	407	3	105
Pickup, panel truck, van	86741	557	22778
Bus	1437	5	379
School bus	936	2	185
Motorcycle, scooter, minibike	2037	63	1427
Moped	25	0	20
Other	4423	53	1790
Logging trucks	542	23	170
TOTAL	432431	2224	119271

Special Vehicle (Included Above)

Emergency (inc. pvt. owned)	2948	8	795
Military vehicles	122	3	38
Other government owned	3709	15	809

12. ROAD SURFACE CONDITION

Dry	177775	1187	49384
Wet	50069	224	13997
Snowy or icy	107	0	26
Other	212	2	71
TOTAL	228163	1413	63478

13. LIGHT CONDITION

Daylight	167117	704	44081
Dawn or dusk	7334	45	2075
Darkness	53712	664	17322
TOTAL	228163	1413	63478

14. MANNER OF TWO MOTOR VEHICLE COLLISION

Head on	4822	174	2362
Rear end	57906	65	14067
Angle	64347	276	18833
Sideswipe - meeting	6159	20	1218
Sideswipe - passing	21539	14	2260
Backed into	8645	3	410
Not stated	7570	50	1270
TOTAL	170988	602	40420

Alcohol/Drug Related Accidents

	Alcohol	Drugs
Accidents	12,993	546
Injuries	10,401	567
Fatalities	532	138
Total Fatal Accidents	478	120
Total Injury Accidents	6,186	258

DUI Fatalities By Age Group

0-4	7
5-9	4
10-14	7
15-19	.46
20-24	.93
25-34	172
35-44	.96
45-54	.52
55-64	.26
65-74	.15
Over 74	9
Unknown	5
Total	532

DUI Drivers Involved in Accidents by Age Group

Less than 16	.48
16	.91
17	.191
18	.325
19	.416
20	.421
21	.546
Older than 21	10,856

DUI Drivers Involved in Fatal Accidents

	Alcohol	Drugs
Less than 16	0	0
16	.1	3
17	.6	2
18	12	3
19	20	2
20	21	6
21	29	3
older than 21	399	101

1990 Fatalities By Month

Month	Rural	Urban	Total
January	94	32	126
February	94	23	117
March	115	20	135
April	108	21	129
May	108	20	128
June	116	23	139
July	129	31	160
August	119	20	139
September	98	25	123
October	107	19	126
November	92	17	109
December	115	18	133
TOTAL	1,295	269	1,564

DUI Accidents* and GSP Enforcement

Year	Total DUI Fatal Accidents	Total Fatal Accidents	% DUI Fatal Accidents	DUI Injuries	DUI Fatalities	GSP DUI Arrests
1990	598	1,413	42.3	10,968	670	15,356
1989	581	1,422	40.9	10,629	684	13,464
1988	491	1,493	32.9	10,753	573	12,205
1987	503	1,446	34.8	10,131	568	13,053
1986	487	1,387	35.1	10,458	539	15,930
1985	369	1,224	30.2	9,293	424	17,096
1984	452	1,260	35.9	10,312	515	21,482
1983	421	1,157	36.4	7,216	609	17,929
1982	456	1,097	41.6	N/A	516	17,039
1981	616	1,256	49.0	N/A	696	14,417

* Alcohol and/or Drugs

Safety Equipment & Child Restraint

Children Under Age 5 Killed In 1990		Safety Equipment Use		
		<u>Equipment</u>	<u>Injured</u>	<u>Killed</u>
Fatalities	33			
Fatal Accidents	32	Seat Belts	18,752	66
DUI related fatalities	3	Seat Belt & Harness	18,164	111
Fatalities where driver drinking, not impaired	2	Child Restraint		
		Properly Used	636	9
		Improperly Used	150	4
Children Under Four:		Air Bags	225	1
Child restraint properly used	9			
Child restraints not properly used	4			
Not restrained	10			
Seatbelts only	3			
Four Year Olds:				
No seat belts	6			
Seat belt use unknown	1			

Fatalities By Troop

Troop	Fatalities
A	163
B	221
C	310
D	220
E	167
F	114
G	118
H	121
I	130

Fatalities By Post

Post	Fatalities	Post	Fatalities
1	.32	25	.70
2	.31	26	.21
3	.26	27	.15
4	.39	28	.24
5	.34	29	.17
6	.55	30	.24
7	.34	31	.26
8	.13	32	.25
9	.196	33	.33
10	.19	34	.11
11	.14	35	0
12	.47	36	.22
13	.23	37	.92
14	.17	38	.27
15	.26	39	.12
16	.16	40	.23
17	.18	41	.14
18	.25	42	.43
19	.19	43	.21
20	.26	44	.47
21	.18	45	.10
22	.30	46	.33
23	.43	47	.114
24	.39	48	Included in 9, 46, & 47

Pedestrian Fatalities By Month

January	14
February	18
March	9
April	20
May	6
June	10
July	13
August	15
September	20
October	15
November	20
December	18
Total	178

Post 9 includes all of Fulton and Cobb counties

1990 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	2,090	858	27	14	78
Fourth of July	315	145	11	6	30
Labor Day	1,372	566	10	4	78
Thanksgiving	1,736	642	16	7	102
Christmas	2,459	814	20	11	102
New Year's	2,050	619	14	9	102
TOTAL	10,022	3,644	98	51	492

- One fatality every 5.02 holiday hour
- One DUI fatality every 9.6 holiday hour

Estimated Motor Vehicle Mileage Traveled (In Billions)

Fiscal Division

Accounting and Budget Services

The **Accounting Office** consists of Payroll/Revenue and Accounts Payable. It 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.

Payroll is responsible for the preparation and statewide distribution of the Department's payroll and related reporting requirements. Payroll issued approximately 1,284 checks each payroll period in addition to handling direct deposit for about 616 employees.

It handles the payroll/revenue for the seven administratively attached agencies. For FY 1990,

the total payroll was in excess of \$65,000,000.

Revenue is responsible for processing all revenue through the Fiscal Accounting and Control System (FACS).

Part of the revenue accounts receivable involves calculating gas expenditures from the gas tickets received from field personnel, headquarters and the attached agencies.

The **Accounts Payable Office** is responsible for payment of expenditures through the Fiscal Accounting and Control System for the Department and the seven administratively attached agencies. The Department has eight separate appropriations and involves having about 32 activities

with 227 cost centers. There are approximately 110 projects and six fund sources with redistribution between two or more fund sources per one project.

The **Budget Office** develops and prepares the annual operating budget for submission to the Office of Planning and Budget. It then controls and maintains the annual operating budget through expenditures analysis and various projection techniques.

The office also develops, coordinates and prepares the department budget request.

Federal grant awards are forwarded to this office from project directors. Federal claims for expense reimbursements are prepared and submitted to the appropriate federal agency.

Fiscal Division

Procurement is responsible for the purchasing of equipment and general supplies as well as large dollar items such as buses and helicopters. It assists in the building of new facilities, managing construction projects at existing locations, and entering into lease agreements for other facilities and equipment, where appropriate.

This office assists departmental field budget officers with purchases and contracts within their respective areas. This assistance is provided to insure 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 20,000 purchase orders during a fiscal year. Any item over \$1500, not under state contract, must be handled by requisition and go out for competitive bidding.

The **Property Management Office** began a new conversion from the decal system to the bar code scanning system during 1990. This will enable inventories to be conducted in a more timely manner.

The Property Management Office is responsible for maintaining an inventory of 30,935 items of non-expendable property and insuring 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 disposition.

The office is responsible for 60 statewide facilities and seven agencies that are administratively

attached. The Property Office is also responsible for the scheduling and transportation of property to and from headquarters and the various statewide facilities.

The **Records Management Office** applies management techniques to the creation, utilization, maintenance, retention, preservation and disposal of records to reduce costs and improve efficiency of the record keeping process. The office also coordinates printing services for the department.

Internal Audits And Central Cashier Services

Fiscal year 1990 was the first year for the new **Internal Audits Office**. The office was able to begin the development of auditing procedures and guidelines.

Central Cashier functions as a revenue collecting and audit section. It consists of 12 employees responsible for receiving and auditing approximately 3,016 license examiners' reports; receiving, auditing and depositing all revenue generated from 15 different sources and collected by nine individual sections in Headquarters; receiving and auditing approximately 2,808 revenue reports from collecting units throughout the state.

This section also maintains records for accurate and proper revenue accountability; prepares bank deposits; and initiates various bank transactions, one of which is to transfer all revenue collected to the Department of Administrative Services.

GENERAL SERVICES

The General Services Section provides support in the areas of logistics, fleet management and maintenance/construction.

This past fiscal year saw the completion of the second full year of operation of the fleet management system, CAMS. This system allows us to manage the fleet more effectively and assists the budget office with projection information for new vehicle purchases.

The **Supply Unit** formulates and maintains inventory stock levels and utilization rates of all supplies, forms, uniforms and weapons. This unit also maintains the CAMS and GIS computer systems for fleet management and inventory control.

The **Mail Room** handles well over three million pieces of outgoing mail during the year. The unit also handled the distribution of incoming mail to the various offices within the headquarters complex.

Maintenance is responsible for the general maintenance of the Department's headquarters building, grounds and, when feasible, assists patrol posts and examining stations with repairs and maintenance in the field.

The **Garage Unit** is the base unit from which patrol vehicles are repaired and equipped for duty. The director of General Services works closely with this unit and the CAMS system to provide direction in the fleet management program.

DEPARTMENT OF PUBLIC SAFETY
COMBINING STATEMENT OF FUNDS AVAILABLE AND EXPENDITURES
BUDGET FUND YEAR ENDED JUNE 30, 1990

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, 1990	June 30, 1989
REVENUES					
STATE APPROPRIATION					
General Appropriation	\$78,154,637.00	\$13,671,400.00	\$335,561.00	\$92,161,598.00	\$84,449,538.00
Amended Appropriation	-253,366.00	-64,697.00	-16,033.00	-334,096.00	1,169,000.00
Governor's Emergency Fund *	13,181.00			13,181.00	153,456.00
	\$77,914,452.00	\$13,606,703.00	\$319,528.00	\$91,840,683.00	\$85,771,994.00
Less: Lapsed Funds	-13,181.00	-85,000.00		-98,181.00	0.00
Total State Appropriation	\$77,901,271.00	\$13,521,703.00	\$319,528.00	\$91,742,502.00	\$85,771,994.00
FEDERAL FINANCIAL ASSISTANCE *	213,026.47	186,539.25	3,024,286.07	3,423,851.79	3,846,474.88
OTHER REVENUES RETAINED *	2,489,569.36	1,365,007.22		3,854,576.58	3,195,822.83
Total Revenues	\$80,603,866.83	\$15,073,249.47	\$3,343,814.07	\$99,020,930.37	\$92,814,291.71
CARRY-OVER FROM PRIOR YEAR					
Transfer from Reserved Fund Balance					
Donated Foods Inventory		\$976.06		\$976.06	\$ 0.00
Donated Funds		3,500.00		3,500.00	3,500.00
Drug Asset Sharing Program	\$108,284.56			\$108,284.56	\$66,533.50
Federal Financial Assistance		7,007.19		7,007.19	2,129.23
Total Carry-Over from Prior Year	\$108,284.56	\$11,483.25		\$119,767.81	\$72,162.73
Total Funds Available	\$80,712,151.39	\$15,084,732.72	\$3,343,814.07	\$99,140,698.18	\$92,886,454.44
<u>EXPENDITURES</u>					
PERSONAL SERVICES					
Salaries and Wages	\$42,645,617.96	\$5,288,540.28	\$255,594.17	\$48,189,752.41	\$44,568,408.89
Employer's Contribution for:					
F.I.C.A.	3,067,953.21	373,927.37	18,681.42	3,460,562.00	3,258,789.63
Retirement	8,423,658.51	966,823.74	46,722.00	9,437,204.25	8,675,344.77
Health Insurance	3,975,968.27	490,710.46	23,999.30	4,490,678.03	4,265,048.58
Personal Liability Insurance	463,335.00	26,515.00	900.00	490,750.00	229,875.00
Unemployment Compensation Insurance	22,748.00	1,933.00	73.00	24,754.00	33,816.00
Workers' Compensation Insurance	645,142.00	8,414.00	463.00	654,019.00	666,008.00
Assessments by Merit System	273,216.00	17,441.76	652.00	291,309.76	255,363.55
	\$59,517,638.95	\$7,174,305.61	\$347,084.89	\$67,039,029.45	\$61,952,654.42
REGULAR OPERATING EXPENSES					
Motor Vehicle Expenses	\$2,633,322.12	\$201,170.73	\$3,061.46	\$2,837,554.31	\$2,771,606.84
Supplies and Materials	2,441,195.42	1,551,117.53	11,728.14	4,004,041.09	3,512,766.23
Repairs and Maintenance	1,865,504.29	273,276.34	2,426.23	2,141,206.86	1,937,504.52
Utilities	674,514.11	781,354.41		1,455,868.52	1,048,796.76
Rents (Other than Real Estate)	28,317.90	10,441.11	1,726.00	40,485.01	40,944.74
Insurance and Bonding	379,506.34	69,128.00	791.00	449,425.34	406,191.00
Claims and Indemnities	13,240.14	74.00		13,314.14	15,101.95
Tuition and Scholarships	5,200.00	295.00		5,495.00	5,843.00
Other Operating Expenses *	245,086.51	91,055.12	8,972.26	345,113.89	524,898.01
Duplicating and Rapid Copy	17,299.85	4.00	973.09	18,276.94	7,813.43
Publications and Printing	785,738.08	147,431.96	17,907.25	951,077.29	941,342.32
	\$9,088,924.76	\$3,125,348.20	\$47,585.43	\$12,261,858.39	\$11,212,808.80
TRAVEL	\$165,330.56	132,111.54	9,767.76	307,209.86	371,690.13
MOTOR VEHICLE PURCHASES	\$2,768,490.26	111,578.53		2,880,068.79	3,233,447.84
EQUIPMENT					
Equipment Purchases	\$1,240,343.57	148,711.35	499.99	1,389,554.91	1,224,790.61
Lease/Purchase of Equipment	43,765.23	4,103.63		47,868.86	102,066.10
Rental of Equipmnt	25,820.21			25,820.21	33,322.07
	\$1,309,929.01	\$152,814.98	\$499.99	\$1,463,243.98	1,360,178.78

* See Schedule

DEPARTMENT OF PUBLIC SAFETY
COMBINING STATEMENT OF FUNDS AVAILABLE AND EXPENDITURES
BUDGET FUND YEAR ENDED JUNE 30, 1990

Expenditures	"A" Department of Public Safety	"B" Units Attached for Administrative Purposes Only Attached Units	Office of Highway Safety	Totals Year Ended June 30, 1990	June 30, 1989
COMPUTER CHARGES					
Other Costs					
Supplies and Materials	\$5,819.52	\$24,236.91	\$3,116.72	\$33,173.15	\$26,409.08
Repairs and Maintenance	39,452.21	28,322.81		67,775.02	74,510.86
Other Operating Expenses *		223.97		223.97	1,509.97
Software	23,194.72	23,955.83	4,190.25	51,340.80	56,784.67
Equipment					
Equipment Purchases	84,377.61	121,504.50	8,963.28	214,845.39	317,184.35
Lease/Purchase of Equipment		0.00		0.00	360.00
Per Diem, Fees and Contracts					
Contracts	0.00			0.00	58.00
Computer Billings, DOAS	4,150,280.00	162,776.14	23,054.09	4,336,110.23	3,726,545.74
	\$4,303,124.06	\$361,020.16	\$39,324.34	\$4,703,468.56	\$4,203,362.67
REAL ESTATE RENTALS	\$53,874.10	\$84,509.19	\$69,987.96	\$208,371.25	\$182,434.22
TELECOMMUNICATIONS	\$1,196,877.85	\$132,513.62	\$3,733.48	\$1,333,124.95	\$1,345,131.08
PER DIEM, FEES AND CONTRACTS					
Per Diem and Fees	\$68,679.85	\$868,989.16	\$11,855.69	\$949,524.70	\$831,304.36
Contracts	210,946.26	109,738.05	18,909.47	339,593.78	703,159.33
	\$279,626.11	\$978,727.21	\$30,765.16	\$1,289,118.48	\$1,534,463.69
CAPITAL OUTLAY					
Other Costs					
Repairs and Maintenance	0.00			0.00	50,000.00
Equipment					
Equipment Purchases	59,928.45			59,928.45	0.00
Per Diem, Fees and Contracts					
Contracts	221,703.52			221,703.52	100,000.00
	\$281,631.97			\$281,631.97	\$150,000.00
OTHER					
Conviction Reports					
Other Costs					
Other Operating Expenses *	\$305,642.56			\$305,642.56	\$204,960.25
State Patrol Posts Repair And Maintenance					
Other Costs					
Repairs and Maintenance	\$259,999.06			\$259,999.06	\$162,990.84
Driver License Processing					
Other Costs					
Publications and Printing	\$1,046,599.15			\$1,046,599.15	\$876,723.84
Peace Officer Training Grants					
Other Costs					
Grants to Counties, Cities and Civil Divisions		\$2,757,319.44		\$2,757,319.44	\$2,662,788.32
Highway Safety Grants					
Other Costs					
Grants to Counties, Cities and Civil Divisions			\$2,733,036.18	\$2,733,036.18	\$3,106,900.67
Total Other	\$1,612,240.77	\$2,757,319.44	\$2,733,036.18	\$7,102,596.39	\$7,014,363.92
Total Expenditures	\$80,577,688.40	\$15,010,248.48	\$3,281,785.19	\$98,869,722.07	\$92,560,535.55
Excess of Funds Available over Expenditures	134,462.99	74,484.24	62,028.88	270,976.11	325,918.89
	\$80,712,151.39	\$15,084,732.72	\$3,343,814.07	\$99,140,698.18	\$92,886,454.44

* See Schedule