TEXAS HIGHWAY SAFETY ANNUAL REPORT FY 2013

Developed and Prepared by the Staff of the Traffic Safety Section TxDOT Traffic Operations Division 125 E. 11th Street Austin, Texas 78701-2483 <u>http://www.txdot.gov/about_us/administration/divisions/trf.htm</u>

(512) 416-3200

12/ /2013

Governor Rick Perry

Phil Wilson Governor's Highway Safety Representative Executive Director Texas Department of Transportation

Carol Rawson, P.E. Director, Traffic Operations Division Texas Department of Transportation

Terry A. Pence Traffic Safety Director Texas Department of Transportation

TABLE OF CONTENTS

EXECUTIVE SUMMARY	
Texas Traffic Safety Program	
Crash Data	
Crash Data	
Traffic Safety Program Centralization	
Accomplishing the Goals	
SECTION ONE	
PROGRAM SUMMARY	7
The Traffic Safety Organization	
Evaluations, Reviews and Audits	
Legislative Issues	
SECTION TWO	
CRASH DATA AND TRENDS	
Challenges	
Crash Summary	
Problem Identification	
Goals	
Solutions	
Performance Measure Definition	
2012 Texas Motor Vehicle Traffic Crash Highlights	
Performance Measures	
Data Sources & Glossary for Performance Measures	
SECTION THREE	61
PROGRAM AREA REPORTS	61
Planning and Administration (PA-01)	
Alcohol and Other Drug Countermeasures (AL-02)	
Emergency Medical Services (EM-03)	
Motorcycle Safety (MC-04)	
Occupant Protection (OP-05)	
Pedestrian and Bicyclist Safety (PS-06)	
Police Traffic Services (PT-07)	
Speed Control (SC-08)	
Traffic Records (TR-09)	
Driver Education and Behavior (DE-10)	
Railroad / Highway Crossing (RH-11) Roadway Safety (RS-12)	
Safe Communities (SA–13)	
School Bus (SB-14)	
SECTION FOUR	
PAID MEDIA REPORT	
SECTION FOUR	
SECTION FIVE	
Texas Traffic Safety Attitude and Awareness Survey	•••••••••••••••••

SECTION SIX	
FINANCIAL SUMMARY	
FY 2013 Federal Expenditures by Funding FY 2013 Traffic Safety Expenditures	
SECTION SEVEN	
BEST PRACTICES	
Overview	
SECTION EIGHT	
TRAFFIC SAFETY OUTLOOK	
Continued Focus on Alcohol-Related Fatalities	
Impaired Driving Assessment	
Share the Road	
Improved Crash Reporting	
Traffic Safety Program Centralization	
APPENDIX A	
PROJECT CROSS REFERENCES	

EXECUTIVE SUMMARY

Traffic Safety Program

The Texas Traffic Safety Program at the Texas Department of Transportation (TxDOT) continued its mission of saving lives and preventing injuries through an extensive grants program. In 2013, there were 298 traffic safety projects in the program. The \$161,678,017.07 expended in FY 2013 came from federal, state and local sources as follows:

- \$34,887,471.52 in federal funds
- \$ 13,610,220.88 in state funds
- \$113,253,965.96 in local funds (includes Program Income)

Crash Data

Crash data details can be found in Section Two of the Annual Report. Also, the 2003-2012 Texas Motor Vehicle Crash Statistics are posted at:

http://www.txdot.gov/government/enforcement/annual-summary.html

Federal Funding

Under MAP-21, TxDOT applied for and received additional \$17,971,991 in Section 405 federal funding beyond the base 402 program. TRF-TS developed a detailed Highway Safety Plan (HSP) and submitted it to NHTSA during FY 2013 for FY 2014.

Strategic Planning

The most recent strategic planning session occurred October through December of 2010 for the period FY 2012 - FY 2016. The session re-evaluated the program areas, goals, strategies and reviewed the Traffic Safety Program's mission statement. TxDOT sought public comments by posting a Request for Comments on the Texas Register and sending e-mail notifications to all registered users of the eGrants system. Comments were received from traffic safety specialists, NHTSA Region 6, representatives from Texas A&M Transportation Institute, San Antonio Metropolitan Planning Organization, Texas Education Agency, Law Enforcement Mobile Video Institute, Texas Tech University, and Texas Center for the Judiciary. As an outgrowth of the strategic planning process, Texas developed 19 specific goals for the traffic safety program, 66 specific strategies, and 38 specific performance measures. Objectives were established for all 39 performance measures for 2013.

Traffic Safety Program Centralization

The strategic goal of centralization is standardized business processes. The objectives are continued enhanced team collaboration and communication. Through the use of standard methodologies, field staff mentoring, and capturing best practices, the Traffic Safety program will continue to perform at a higher level than ever before and produce maximum results. With the increase in staffing levels (TRF-TS has been approved for 46 full-time employees), the Traffic Safety team will continue to be in a better posture to support the demands of the program across the state of Texas. Centralization will continue to also result in stronger district, division, and regional partnerships. All 25 TxDOT district offices now have at least one full-time Traffic Safety Specialist.

Accomplishing Goals

Education and Training

TxDOT funded a broad spectrum of education and training courses during FY 2013 including training for professionals to improve job performance.

Enforcement Efforts

Traffic safety enforcement efforts were sustained around the state in the effort to reduce crashes caused by speeding, alcohol and other drugs, running red lights and stop signs, and failure to use safety belts or child passenger safety seats. TxDOT continued to provide year-long Selective Traffic Enforcement Program (STEP) grants, STEP Wave grants, and grants for the Click It or Ticket and Impaired Driving Mobilizations.

Campaigns

Click It or Ticket

Texas continued participation in the national Click It or Ticket mobilization. Results from a Texas A&M Transportation Institute survey in June of 2012 indicated 94.04 percent of Texans buckled up in 2012 compared to the 93.68 percent during 2011. Before Click It or Ticket (CIOT) enforcement and public education efforts began in Texas in 2002, only 76.1 percent of Texans buckled up. The substantial increase in the belt usage rate from 2002 – 2012 translates into an estimated 3,663 fewer Texans killed in traffic crashes and an estimated 50,000 fewer injuries on Texas roadways. The 2013 statewide safety belt survey was conducted by TTI, however, the survey results have not been finalized. The 2013 survey results will be submitted to NHTSA by March 1, 2014.

Impaired Driving Mobilization

Texas participated in the national Impaired Driving Mobilization in FY 2013. TxDOT set out to educate drivers about the dangers and consequences of drinking and driving, and the importance of planning for a sober ride before going out. A comprehensive campaign was supported with paid media, a statewide press release, new TV and radio, and an nine-stop (eight-city) community events tour that brought the "Drink. Drive. Go to Jail" aspect of the campaign to life. The campaign saw so much success with the mobile jail cell in 2012 that the mock jail cell made another tour leading up to Labor Day weekend in 2013. Most events were set up on or near college campuses to reach a high concentration of the target audience. TxDOT expanded upon the 2012 campaign and created new TV, radio, online, mobile and strategic out-of-home media placements. Four new television spots (English and Spanish, 30-second and 15-second) were developed for the 2013 campaign. The new spots were titled "Overflow" and were created to show the social and financial consequences of getting a DWI. The television spots ran on high-profile sports channels and other programming with high viewership among the primary target audience. Cable/broadcast programming examples included: NFL pre-season games, MLB baseball, popular late programming and cable networks such as ESPN, Galavisión, TNT and FX. Four new radio spots were also developed. Thousands of state and local law enforcement officers worked increased DWI enforcement during the impaired driving mobilization periods.

In addition to the Click It or Ticket and Impaired Driving Mobilization, TxDOT conducted a series of successful traffic safety campaigns including:

- Know When to Pass football Impaired Driving Campaign
- Holiday Impaired Driving Campaign
- Teen Click It or Ticket Campaign

- Distracted Driving Campaign
- Motorcycle Safety Campaign
- Summer Traffic Safety Awareness and Back to School Safety campaign
- Child Passenger Safety Campaign
- Be Safe. Drive Smart. traffic safety campaign in the energy sector areas

Share the Road

From 2011 – 2012, Texas experienced a decrease in motorcyclist fatalities (from 491 in 2011 to 469 in 2012). Motorcycle fatalities were 10% of Texas' overall fatalities five years ago. In 2012, they were 13.8% of the fatalities. However, motorcycles represent only 2% of the vehicle mix. Of the 469 motorcycle driver or motorcycle passenger deaths in 2012, 52% killed were not wearing helmets. The Texas A&M Transportation Institute conducted a motorcycle helmet use survey during 2013 and based on 2,229 observations, 65.2% of motorcyclists were wearing a helmet.

Additional attention needs to be placed on motorcycle training, being properly licensed, wearing protective equipment, impaired driving, and enhancing public information and education campaigns such as Share the Road to improve motorcycle safety.

Texas Traffic Safety Attitude and Awareness Survey

The results of the Texas Traffis Safety Attitude and Awareness Survey conducted for TxDOT by the Texas A&M Transportation Institute can be found in Section Five.

Child Passenger Safety – Section 2011 Child Restraint Grant Funds

Expended

Texas was fortunate to qualify for Section 2011 funding to support child passenger safety program efforts under SAFTEA-LU. The individual projects funded are listed on pages Section Three Occupant Protenction program area of this report. The total amount expended using Section 2011 funding in FY 2013 was \$752,716.06.

Improved Crash Reporting

TxDOT developed and implemented Agency XML Submission Services as a means for agencies with an internal application to submit Texas Peace Officer's Crash Reports (CR-3) electronically. At the end of FY 2013 there were four (4) agencies submitting via XML Submission Services, Austin, Fort Worth, Houston, and Richardson. TxDOT also continued to add law enforcement agencies to the Crash Analysis for Safer Highways (CRASH) application. At the end of FY 2013, 106 agencies were using CRASH to submit their crash reports electronically. The percentage of crashes submitted via CRASH increased by 241% from FY 2012 to FY 2013. Both applications eliminate the need for agencies to report by submitting paper forms and improve the timeliness and accuracy of the data received.

Texas Impaired Driving Task Force and Alcohol Program Assessment

The Texas impaired Driving Task Force played a critical role during FY 2013 developing the Texas Impaired Driving Plan as required under MAP-21. The Plan addressed FY 2013 and FY 2014 and was approved by NHTSA. In FY 2011, an Alcohol Program Assessment was conducted for the State of Texas. The Assessment Team recommendations were reviewed at the statewide DWI Task Force Meeting and an update on the status of the recommendations was included in the Texas Impaired Driving Plan approved by NHTSA. The DWI Task Force will continue to play a large role in helping Texas address the continued problem of impaired driving.

Awards and Recognition

The following awards were received during FY 2013:

- Bronze Telly Award Safety Bling, a Bike Safety Campaign TxDOT/Texas Bike Coalition
- Three Bronze Telly Awards Texas Holiday P.A.S.S. (Person Appointed to Stay Sober) campaign: Sober Drivers Make Great Gifts – TxDOT/ThinkStreet. One was for the entire television public service announcement (PSA) campaign, and individual Telly's for the Hop to It and Wrap it Up television PSAs.
- The San Antonio Traffic Jam Coalition received the prestigious National Highway Traffic Safety Administration Public Service Award in recognition of the coalition's outreach efforts to recue traffic–related fatalities and injuries in the San Antonio metropolitan area.
- Judges Choice Award from 2013 Dallas Society of Visual Communications *DWI Not So Fun* House - TxDOT/Sherry Matthews Advocacy Marketing
- Bronze Award from 2013 Dallas Society of Visual Communications Faces of Drunk Driving Website - TxDOT/Sherry Matthews Advocacy Marketing
- Terry Pence received TxDOT's Raymond Stotzer Jr. Award in recognition of outstanding leadership, dedication, and service to the State of Texas in the field of Transportatoin and the national Kathryn J.R. Swanson Public Service Award from the Governors Highway Safety Association.

Section One
PROGRAM SUMMARY

Program

The Texas Traffic Safety Program is managed by the Traffic Safety Section (TRF-TS) within the Traffic Operations Division (TRF) of the Texas Department of Transportation (TxDOT). The following table describes the primary mission, goal and strategy of the program.

Mission Statement	Goal	Strategy				
To operate in a manner that saves lives and prevents injuries.	Identify traffic safety problem areas and programs to reduce the number and severity of traffic-related crashes, injuries, and fatalities.	The use of information, technology, resources and skills to identify priority traffic safety issues, plan initiatives, generate coordinated action, and evaluate and communicate results.				
This directly supports the TxDOT mission "Work with others to provide safe and reliable transportation solutions for Texas".						

Program Areas

Texas planned and implemented an extensive and diverse traffic safety program in FY 2012, with projects in the following program areas:

- 01 Planning and Administration (PA)
- 02 Alcohol and Other Drug Countermeasures (AL)
- 03 Emergency Medical Services (EM)
- 04 Motorcycle Safety (MC)
- 05 Occupant Protection (OP)
- 06 Pedestrian/Bicycle Safety (PS)
- 07 Police Traffic Services (PT)

- 08 Speed Control (SC)
- 09 Traffic Records (TR)
- 10 Driver Education and Behavior (DE)
- 11 Railroad / Highway Crossing (RH)
- 12 Roadway Safety (RS)
- 13 Safe Communities (SA)
- 14 School Bus Safety (SB)

Program Funding

Funding is from the National Highway Traffic Safety Administration (NHTSA), a division of the U.S. Department of Transportation (USDOT). Traffic safety grants are awarded annually to state, local and non-profit agencies across Texas.

Grants were awarded based on the merits of the specific proposed project, relevancy to the current traffic safety issues as identified by the state, and the approval of the Texas Transportation Commission and NHTSA.

On June 28, 2012, the Texas Transportation Commission approved funding for the *FY 2013 Texas Highway Safety Performance Plan (HSPP)*, which described how federal highway safety funds would be programmed consistent with the guidelines, priority areas, and other Section 402 requirements. In addition to the Section 402 program, the FY 2013 traffic safety program included carry-forward funding from the Safe Accountable Flexible Efficient Transportation Equity Act, A Legacy for Users (SAFETEA-LU) and funding provided under the new Moving Ahead for Progress in the 21st Century Act (MAP-21).

THE TRAFFIC SAFETY ORGANIZATION

The Texas Traffic Safety Program is managed by the Traffic Safety Section of TxDOT's Traffic Operations Division; with program management staff located at Austin headquarters and traffic safety specialist field staff stationed across the state in support of the 25 TxDOT Districts. The organizational charts show the hierarchy of the Traffic Safety Section, Traffic Operations Division, and TxDOT. (See Figures 1.1 - 1.3)

Figure 1.1: TxDOT Traffic Safety Organizational Chart

Figure 1.2: TxDOT Traffic Operations Division Organizational Chart

Texas Department of Transportation (July 22, 2013)

Figure 1.3: TxDOT Organizational Chart

EVALUATIONS, REVIEWS, AND AUDITS

STEP Grants Review

October 2012 – September 2013 - Office of Inspector General (OIG)

First and Last Voucher Review

March and April 2013 – NHTSA

NHTSA Management Review

April 8-12, 2013

LEGISLATIVE ISSUES

The 83rd Texas Legislature convened in January 2013. The text, history and status of all bills are located at: <u>http://www.capitol.state.tx.us/</u>.

The following are traffic safety related topics the Texas Legislature considered in 2013. The highlighted bills were signed and passed into law effective September 1, 2013:

Туре	Number	Author	Subject
HB	108	Harless	Wireless Communications Device; Offense
HB	260	Callegari	DWI: Ignition Interlock
HB	295	Rodriguez	Drowsy Driving Study Commission
HB	307	Farias	Bicycle Safety Equipment
HB	347	Pitts	Wireless Communications; School Property
HB	434	Riddle	DWI; person authorized to take blood specimen
HB	516	Pitts	DWI, warrant for blood specimen
HB	517	Pitts	DWI, inmate release/parole eligibility for certain intoxication offenses
HB	689	Marquez	RR Crossing; Enabling for Auto Enforcement
HB	765	King, Phil	CDL license holders traffic offenses
HB	1174	Fallon, Pat	Penalties for illegally passing a stopped school bus
HB	1294	Price, Four	Child safety seat, defense to prosecution
HB	1380	Martinez, Armando	Move over law, TxDOT vehicles
HB	1658	King, Phil	DWI: requiring arrest and collection of specimen under certain circumstances
HB	1949	Guitierrez	85 MPH Speed Limits
HB	2131	Dutton	DWI: DWI Courts
HB	2234		
	2234	Orr	Home Schooling Driver's Education
HB	2279	Orr Phillips	Home Schooling Driver's Education Three Wheeled Motorcycle Education
НВ			
	2279	Phillips	Three Wheeled Motorcycle Education
HB	2279 2790	Phillips Smithee	Three Wheeled Motorcycle Education Child Safety Seat Systems, Fine Structure
HB HB	2279 2790 2868	Phillips Smithee Carter	Three Wheeled Motorcycle Education Child Safety Seat Systems, Fine Structure DWI, Warrants for Blood Specimens
HB HB HB	2279 2790 2868 2881	Phillips Smithee Carter Toth	Three Wheeled Motorcycle Education Child Safety Seat Systems, Fine Structure DWI, Warrants for Blood Specimens DWI; Habitual Offenders
HB HB HB HB	2279 2790 2868 2881 3246	Phillips Smithee Carter Toth Callegari	Three Wheeled Motorcycle Education Child Safety Seat Systems, Fine Structure DWI, Warrants for Blood Specimens DWI; Habitual Offenders Fines for Speeding Offenses
HB HB HB HB	2279 2790 2868 2881 3246 3290	Phillips Smithee Carter Toth Callegari Martinez, Armando	Three Wheeled Motorcycle EducationChild Safety Seat Systems, Fine StructureDWI, Warrants for Blood SpecimensDWI; Habitual OffendersFines for Speeding OffensesUnprotected Road Users (Pedestrian Safety)
HB HB HB HB HB	2279 2790 2868 2881 3246 3290 3483	Phillips Smithee Carter Toth Callegari Martinez, Armando Fletcher	Three Wheeled Motorcycle EducationChild Safety Seat Systems, Fine StructureDWI, Warrants for Blood SpecimensDWI; Habitual OffendersFines for Speeding OffensesUnprotected Road Users (Pedestrian Safety)Driver's Education; Persons Under 18
HB HB HB HB HB HB	2279 2790 2868 2881 3246 3290 3483 3641	Phillips Smithee Carter Toth Callegari Martinez, Armando Fletcher Harper-Brown	Three Wheeled Motorcycle EducationChild Safety Seat Systems, Fine StructureDWI, Warrants for Blood SpecimensDWI; Habitual OffendersFines for Speeding OffensesUnprotected Road Users (Pedestrian Safety)Driver's Education; Persons Under 18Bicycle Helmets

HOUSE OF REPRESENTATIVES

SENATE

TYPE	NO.	AUTHOR	SUBJECT
SB	28	Zaffirini	Wireless Communications Devices; Offense
SB	98	Patrick	Penalties for certain DWI offenses
SB	271	Seliger	Child Safety Seat Systems, Defenses to Prosecution
SB	275	Watson	Hit and Run Penalties
SB	335	Rodriguez, Jose	Railroad Crossings; Auto Enforcement for
SB	510	Nichols	Move Over Law, Adding TxDOT Vehicles
SB	514	Davis, Wendy	Saltwater Pipelines; Installation on State ROW
SB	687	Huffman	DWI; Monitoring of Ethyl Alcohol Testing Devices (home or auto)
SB	763	Watson	License and Training for Three Wheeled motorcycles
SB	1418	Davis, Wendy	Sobriety Checkpoints
SB	1515	Ellis	Unprotected Road Users (Pedestrian Safety)
SB	1693	Ells	Safe Routes to School Program

Section Two CRASH DATA AND TRENDS

CHALLENGES

Alcohol-related Crashes

Crashes, injuries and fatalities caused by drunk drivers continue to be the major traffic safety problem in Texas. According to FARS data, Texas' alcohol-impaired driving fatality rate was greater than the national average rate each year for 2008 - 2011.

Occupant Protection

Based on statewide surveys completed by the Texas A&M Transportation Institute in June of 2012, 94.04 percent of Texans buckled up in 2012 compared to the 93.68 percent during 2011. Before Click It or Ticket (CIOT) enforcement and public education efforts began in Texas in 2002, only 76.1 percent of Texans buckled up. The substantial increase in the belt usage rate from 2002-2012 translates into an estimated 3,663 fewer Texans killed in traffic crashes and an estimated 50,000 fewer serious injuries on Texas roadways. The challenge for the future is this: maintain our belt usage rate while devising new strategies to impact the "hard to reach" population.

From 2002-2012, the use of safety belts in our state has saved the State of Texas and society an estimated \$10 billion in wage and productivity losses, medical expenses, administrative expenses, motor vehicle damage, employer costs, taxes, insurance premiums, travel delays and a measure of the value of lost quality of life. The economic impact was derived from using the average comprehensive costs on a per-injured-person basis from 2001 provided by the National Safety Council. These numbers were adjusted to actual fatality and injury numbers from motor vehicle crashes in Texas in 2001.

The significant improvement in safety belt use is attributed to increased enforcement, a large public information and education campaign, statewide increase in local community involvement, as well as strong campaign participation and support from the National Highway Traffic Safety Administration (NHTSA) Region 6. The statewide survey has been completed for 2013, however, the results have not been finalized. The final safety belt usage rate will be submitted to NHTSA by the March 1, 2014 deadline.

CRASH SUMMARY

TxDOT has data from 2003 through 2012. * FARS data for 2012 listed below are preliminary numbers.

		2010	2011	2012
Number of Texas Fatalities	TxDOT Data	3,060	3,067	3,409
Number of Texas Fatalities	FARS Data	3,023	3,054	3,398*
Miles Driven (100 million vehicle miles	TxDOT Data	234,260,627	237,442,846	240,616,000
traveled in Texas)	FARS Data	234,016,000	237,400,000	Not available
Mileage Death Rate (Persons killed	TxDOT Data	1.31	1.29	1.42
per 100 million vehicle miles traveled)	FARS Data	1.29	1.29	Not Available
Texas Population	TxDOT Data	25,010,235	25,674,681	26,059,203
	FARS Data	25,242,683	25,631,778	26,059,203
Population Death Rate (Persons killed	TxDOT Data	12.23	11.95	13.08
per 100,000 Texas Population)	FARS Data	11.98	11.91	13.04*

PROBLEM IDENTIFICATION

TxDOT and TRF coordinate the development and implementation of highway safety performance goals, strategies, and objectives for each program area based on the problems identified in each area. These problem areas are based on both the national issues identified by NHTSA, and the statewide issues specific to Texas. The crash data listed above is used to show the trends of these issues, and is used as a baseline to demonstrate improvement in each area.

The agencies that Texas works with to identify these problem areas, and determine how to address them, include the following but are not limited to; AAA-Texas, AARP, MADD-Texas, Texas Department of Public Safety (TxDPS), Texas Department of State Health Services (DSHS), Texas Transportation Institute (TTI), Texas AgriLife Extension Service, Texas Engineering Extension Service (TEEX), Texas Bicycle Coalition (TBC), and the NHTSA Region 6.

GOALS

For Fiscal Year 2013, the following goals were identified:

- To reduce the number of motor vehicle crashes, injuries and fatalities
- To provide effective and efficient management of the Texas Traffic Safety Program
- To reduce the number of alcohol impaired and driving under the influence of alcohol and other drug-related crashes, fatalities and injuries
- To reduce the number of DUI-related crashes where the driver is under age 21
- To improve EMS care and support provided to motor vehicle trauma victims in rural and frontier areas of Texas
- To reduce the number of motorcyclist fatalities
- To increase occupant restraint use in all passenger vehicles and trucks
- To reduce the number of motor vehicle-related pedestrian and bicyclist fatalities
- To increase effective enforcement and adjudication of traffic safety-related laws to reduce fatal and serious injury crashes
- To reduce commercial motor vehicle crashes, injuries and fatalities involving vehicles with a Gross Vehicle Weight Rating (GVWR) of 10,000 pounds or greater
- To reduce the number of speed-related fatal and serious injury crashes
- To improve the timeliness of, quality of, availability of, and linkages of records between crash data bases
- To increase public knowledge, perception and understanding of driver education and traffic safety for all road users
- To reduce the number of crashes and injuries related to distracted driving
- To reduce KAB crashes at railroad/highway crossings
- To reduce the number of traffic crashes, injuries, and fatalities in work zones per 100 million vehicle miles traveled
- To increase knowledge of roadway safety and current technologies among people involved in engineering, construction, and maintenance areas at both the state and local level
- To establish integrated community traffic safety programs to prevent traffic-related fatalities and injuries
- To reduce school bus-related crashes, injuries and fatalities

Solutions

Based on this problem identification information, and the defined goals, Texas works with state and local agencies, as well as public and private organizations to develop and submit project proposals designed to support those goals and strategies.

NOTE: Please refer to Section Three: Program Area Reports and Section Four: Paid Media Reports for more details.

PERFORMANCE MEASURES

Definition

Objectives and performance measures were subsequently developed by Texas to improve safety on Texas roadways and reduce the number of crashes, injuries and fatalities. These objectives and performance measures were included in the FY 2013 Performance Plan.

Texas has included all of the *Traffic Safety Performance Measures for States and Federal Agencies*, defined by NHTSA and the Governors Highway Safety Association (GHSA), into the makeup of the Performance Plan.

Texas Motor Vehicle Traffic Crash Highlights Calendar Year 2012

- The Fatality Rate on Texas roadways for 2012 was 1.41 deaths per hundred million vehicle miles traveled. This is a 9.3% increase from 2011.
- Texas experienced an increase in the number of motor vehicle traffic fatalities. The 2012 death toll of 3,399 was an increase of 10.82% from the 3,067 deaths recorded in 2011.
- There were 63,610 serious injury crashes in Texas in 2012 with 87,087 people sustaining a serious injury.
- The annual vehicle miles traveled in Texas during 2012 reached 240.616 billion, an increase of 1.34% over the 237.443 billion traveled in 2011.
- Fatalities in traffic crashes in rural areas of the state accounted for 55.7% of the state's traffic fatalities. There were 1,892 deaths in rural traffic crashes.
- Single vehicle, run-off the road crashes resulted in 1,315 deaths in 2012. This was 38.7% of all motor vehicle traffic deaths in 2012.
- In 2012 there were 838 people killed in crashes occurring in intersections or related to an intersection.
- There were 533 people killed in head-on crashes in 2012.
- There were no deathless days on Texas roadways in 2012.
- There were two crashes that resulted in 6 or more fatalities in 2012.
- Sunday, July 22nd was the deadliest day in 2012 with twenty-eight (28) persons killed in traffic crashes. July was the deadliest month with 309 persons killed.

- Based on reportable crashes in 2012:
 - 1 person was killed every 2 hours 35 minutes
 - 1 person was injured every 2 minutes 17 seconds
 - 1 reportable crash occurred every 75 seconds
- Of all persons killed in vehicles where restraint usage was applicable and usage was known in 2012, 45.4% were reported as not restrained when the fatal crash occurred.
- 230,506 persons were injured in motor vehicle traffic crashes in 2012.
- There were 467 motorcyclists (operators and passengers) killed in 2012. Fifty-two percent (52%) of motorcyclists killed were not wearing helmets at the time of the crash.
- Pedestrian fatalities totaled 481 in 2012. This is a 13.2% increase from 2011.
- Pedalcyclist fatalities totaled 56 in 2012. This is a 19.1% increase from 2011.
- In 2012, there were 1,099 people killed in motor vehicle traffic crashes where a driver was under the influence of alcohol. This is 32.3% of the total number of people killed in motor vehicle traffic crashes.
- During 2012, more DUI Alcohol crashes were reported in the hour between 2:00 am and 2:59 am than any other hour of the day. Also, more of these crashes occurred on Sunday than any other day of the week.

Information contained in this report represents reportable data collected from Texas Peace Officer's Crash Reports (CR-3) received and processed by the Department as of May 27, 2013.

PERFORMANCE MEASURES

Texas performance measures for 2013 are outlined in Tables 2.1 – 2.15 by program area.

	Overall State Goal							
Goals	Strategies	Performance Measures	Reference	Baseline	Target	Actual		
To reduce the number of motor vehicle crashes, injuries and fatalities		 Mileage Death Rate [NHTSA C-3] Mileage Death Rate (FARS-Urban) Mileage Death Rate (FARS-Rural) Number of traffic fatalities (FARS) [NHTSA C-1] Number of serious injuries in traffic crashes (TXDOT) [NHTSA C-2] Number of drivers age 20 or younger involved in fatal crashes (FARS) [NHTSA C-9] 	 Figure 1 Figure 2 Figure 3 Figure 3 Figure 4 Figure 5 Figure 6 	 1.28 fatalities per 100VMT (2011 TxDOT) 1.29 fatalities per 100M VMT (2010 FARS) 0.92 fatalities per 100M VMT (2010 FARS) 2.12 fatalities per 100M VMT (2010 FARS) 2.998 traffic fatalities (2010 FARS) 2,998 traffic fatalities (2010 FARS) 79,500 serious injuries in traffic crashes (2011 TxDOT) 461 drivers age 20 or younger involved in fatal crashes (2011 FARS) 	 1.27 fatalities per 100M VMT (TxDOT) 1.28 fatalities per 100M VMT (FARS) 0.91 fatalities per 100M VMT in Urban area (FARS) 2.11 fatalities per 100M VMT in Rural areas (FARS) 2,995 traffic fatalities (FARS) 79,495 serious injuries in traffic crashes (TxDOT) 460 drivers age 20 or younger involved in fatal crashes (FARS) 	 1.42 fatalities per 100M VMT (2012 TxDOT) 1.29 fatalities per 100M VMT (2011 FARS) 0.95 fatalities per 100M VMT (2011 FARS) 2.09 fatalities per 100M VMT (2011 FARS) 3,398 traffic fatalities (2012 FARS) 87,278 serious injuries in traffic crashes (2012 TxDOT) 444 drivers age 20 or younger involved in fatal crashes (2012 FARS) 		

	Planning and Administration - 01							
Goals	Strategies	Performance Measures	Reference	Baseline	Target	Actual		
To provide effective and efficient management of the Texas Traffic Safety Program	 Provide training and assistance for local and statewide traffic safety problem identification. Provide procedures and training on highway safety planning and project development. Ensure availability of program and project management training. Review and update program procedures as needed. Conduct periodic project monitoring and evaluation of traffic safety activities. Perform accurate accounting and efficient reimbursement processing. Maintain coordination of traffic safety efforts and provide technical assistance. Provide technical assistance and support for the Strategic Highway Safety Plan. 	 Publication of Traffic Safety Program deliverables including HSPP, response to Management Review, and Annual Report. Number of training sessions provided. 	 N/A N/A 	 FY 2011 Annual Report FY 2012 Highway Safety Performance Plan FY 2012 Office of Inspector General (OIG) Reviews FY 2011 Highway Safety Program Management Course Proposal Trainings 	 FY 2012 Annual Report FY 2013 Highway Safety Performance Plan 2013 NHTSA Management Review Traffic Safety Staff Training eGrants Trainings 	 FY 2012 Annual Report FY 2013 Highway Safety Performance Plan FY 2013 Highway Safety Program Management Course FY 2013 eGrants Trainings FY 2013 Traffic Safety Staff Training FY 2014 Highway Safety Plan 		

Alcohol and Other Drug Countermeasures – 02							
Goals	Strategies	Performance Measures	Reference	Baseline	Target	Actual	
 To reduce the number of alcohol impaired and driving under the influence of alcohol and other drug-related crashes, fatalities and injuries. To Reduce the number of DUI-related crashes where the driver is under age 21 	 Increase and sustain high visibility enforcement of DWI laws. Improve BAC testing and reporting to the State's crash records information system. Improve anti-DWI public information and education campaigns. Increase the number of law enforcement task forces and coordinated enforcement campaigns. Increase training for anti-DWI advocates. Increase intervention efforts. Improve and increase training for law enforcement officers. Improve DWI processing procedures. Improve adjudication of DWI cases through improved training for judges, administrative license revocation judges, and prosecutors, and improved support materials for judges and prosecutors. Improve education programs on alcohol and driving for youth. Increase public education and information, concentrating on youth age 5-13 and 14-20, including parent education on drinking and driving. 	 9. Number of DUI-related (alcohol or other drugs) KAB crashes (TXDOT) 10. Number of fatalities in crashes involving a driver or motorcycle operator with a BAC of .08 or above (FARS) [NHTSA C-5] 11. Number of impaired- driving arrests made during grant-funded enforcement activities (eGrants) [NHTSA A-2] 12. Number of 16-20 year old DUI drivers (alcohol or other drugs) in KAB crashes per 100,000 16-20 year-olds (TXDOT) 	 Figure 7 Figure 8 N/A Figure 9 	 8,048 DUI-related (alcohol or other drugs) KAB crashes (2011 TxDOT) 1,259 fatalities involving a driver or motorcycle operator with a BAC of .08 or above (2010 FARS) 10,946 impaired driving arrests made during enforcement activities (2011 eGrants) 47.60 16-20 year old DUI driver (alcohol or other drugs) in KAB crashes per 100,000 16-20 year olds (2011 TxDOT) 	 8,040 DUI-related (alcohol or other drugs KAB crashes (TxDOT) 1,256 fatalities involving a driver or motorcycle operator with a BAC NHTSA Activity Measure (No target set) 47.59 16-20 year old DUI drivers (alcohol or other drugs) in KAB crashes per 100,000 16-20 year olds (TxDOT) 	 8,444 DUI-related (alcohol or other drugs) KAB crashes (2012 TxDOT) 1,296 fatalities involving a driver or motorcycle operator with a BAC of .08 or above (2012 FARS) 8,587 impaired driving arrests made during enforcement activities (2013 eGrants) 48.92 16-20 year old DUI drivers (alcohol or other drugs) in KAB crashes per 100,000 16-20 year olds (2012 TxDOT) 	

Emergency Medical Services – 03							
Goals	Strategies	Performance Measures	Reference	Baseline	Target	Actual	
To improve EMS care and support provided to motor vehicle trauma victims in rural and frontier areas of Texas.	 To increase the availability of EMS training in rural and frontier areas. Increase EMS involvement in local community safety efforts. 	13. Number of students trained in EMS classes	N/A	3,733 students trained in EMS classes (2011 eGrants)	750 students trained in EMS classes	1,570 students trained in EMS classes (2013 eGrants)	

	Motorcycle Safety – 04						
Goals	Strategies	Performance Measures	Reference	Baseline	Target	Actual	
To reduce the number of motorcyclist fatalities	 Increase enforcement of existing motorcycle helmet law for riders and passengers under 21. Improve public information and education on motorcycle safety, including the value or wearing a helmet. Improve public information and education on the value of not operating a motorcycle while under the influence of alcohol and/or other drugs. Increase rider education and training. 	 14. Number of motorcyclist fatalities (FARS) [NHTSA C-7] 15. Number of un-helmeted motorcyclist fatalities (FARS) [NHTSA C-8] 16. Number of motorcyclist fatalities involving a motorcycle operator with a BAC of .08 or above (TXDOT) 	 Figure 10 Figure 10 Figure 11 	 415 motorcyclist fatalities (2010 FARS) 244 un-helmeted motorcyclist fatalities (2010 FARS) 94 motorcycle operator fatalities with a BAC of .08 or above (2011 TxDOT) 	 414 motorcyclist fatalities (FARS) 243 un-helmeted motorcyclists (FARS) 93 motorcycle operator fatalities with a BAC of .08 or above (TxDOT) 	 452 motorcyclist fatalities (2012 FARS) 263 un-helmeted motorcyclist fatalities (2012 FARS) 106 motorcycle operator fatalities with a BAC of .08 or above (2012 TxDOT) 	

		Occupant Pr	otection - 0	5		
Goals	Strategies	Performance Measures	Reference	Baseline	Target	Actual
To increase occupant restraint use in all passenger vehicles and trucks	 Increase and sustain high visibility enforcement of occupant protection laws. Increase public information and education campaigns. 	17. Number of seat belt citations issued during grant funded enforcement activities (eGrants) [NHTSA A-1]	• N/A	62,658 safety belt citations (2011 eGrants)	NHTSA Activity Measure (No objective set)	67,466 safety belt citations (2013 eGrants)
	Increase intervention efforts by healthcare professionals,	18. Driver and outboard front seat passenger restraint use [NHTSA B-1]	Figure 12	• 94.04 percent (2012 TTI)	• 94.05 percent (TTI)	• 94.04 percent (2012 TTI)
	 teachers, and all safety advocates. Concentrate efforts on 	19. Safety belt use rate by children age 5-16	• N/A	• 79.2 percent (2012 TTI)	• 79.3 percent (TTI)	• 62.3 percent (2013 TTI)
	 historically low use populations. Increase occupant protection advantion training and 	20. Child passenger restraint use rate for children ages 0-4	• N/A	• 89.5 percent (2011 TTI)	• 89.6 percent (TTI)	• 88.6 percent (2013 TTI)
	awareness of safety belt issues for law enforcement, judges and prosecutors. 21. Number of passenger ve fatalities, all s	21. Number of unrestrained passenger vehicle occupant fatalities, all seat positions	• Figure 13	 834 unrestrained passenger vehicle occupant fatalities, all seat positions (2010 FARS) 	 833 unrestrained passenger vehicle occupant fatalities, all seat positions (FARS) 	927 unrestrained passenger vehicle occupant fatalities, all seat positions (2012 FARS)
	 Increase training opportunities and retention of child passenger safety (CPS) technicians and instructors. 	(FARS) [NHTSA C-4]			······	
	 Increase EMS/fire department involvement in CPS fitting stations. 					
	Maintain CPS seat distribution programs for low income families.					

	Pedestrian and Bicyclist Safety – 06							
Goals	Strategies	Performance Measures	Reference	Baseline	Target	Actual		
To reduce the number of motor vehicle-related pedestrian and bicyclist fatalities	 Increase awareness for sharing the road between bicyclists and motorists. Increase public information and education efforts on bicycle safety. Improve identification of problem areas for pedestrians. Improve pedestrian "walkability" of roads and streets. Improve data collection on pedestrian injuries and fatalities. Improve public education and information on pedestrian safety. 	 22. Number of pedestrian fatalities (FARS) [NHTSA C-10] 23. Number of bicyclist fatalities (TXDOT) 	 Figure 14 Figure 15 	 345 pedestrian fatalities (2010 FARS) 46 bicyclist fatalities (2011 TxDOT) 	 343 pedestrian fatalities Maintain 46 bicyclist fatalities (TxDOT) 	 478 pedestrian fatalities (2012 FARS) 56 bicyclist fatalities (2012 TxDOT) 		

		Police Traffic	Services -	07		
Goals	Strategies	Performance Measures	Reference	Baseline	Target	Actual
 To increase effective enforcement and adjudication of traffic safety-related laws to reduce fatal and serious injury crashes To reduce commercial motor vehicle crashes, injuries and fatalities involving vehicles with a Gross Vehicle Weight Rating (GVWR) of 10,000 pounds or greater 	 Increase public education and information campaigns regarding enforcement activities. Increase and sustain enforcement of traffic safety- related laws. Provide technical and managerial support to local law enforcement agencies and highway safety professionals. Increase and sustain high visibility enforcement of Intersection Traffic Control (ITC) laws. Increase public information and education on intersection related traffic issues. Increase public information and education on sharing the road with commercial motor vehicles (CMV). Increase enforcement of commercial motor vehicle speed limits. 	 24. Number of intersection and intersection-related KAB crashes (TXDOT) 25. Number of CMV (large truck) involved fatalities. All crashes involve at least one vehicle with a vehicle body type of "Semi-Trailer" or "Truck-Tractor" (TXDOT) 26. Number of CMV (large truck) involved: fatal crashes. All crashes involve at least one vehicle with a vehicle body type of "Semi- Trailer" or "Truck-Tractor" (TXDOT) 	 Figure 16 Figure 17 Figure 17 	 25,021 intersection and intersection- related KAB crashes (2011 TxDOT) 210 fatalities in crashes involving motor vehicles with a body type of 'semitrailer' or 'truck- tractor' (2011 TxDOT) 277 fatal crashes involving motor vehicles with a body type of 'semitrailer' or 'truck-tractor' (2011 TxDOT) 	 25,018 intersection and intersection- related KAB crashes (TxDOT) 2,009 fatalities for vehicles with a body type of 'semitrailer' or 'truck-tractor' (TxDOT) 276 fatal crashes for motor vehicles with a body type of 'semi-trailer' or 'truck tractor' (TxDOT) 	 26,045 intersection and intersection- related KAB crashes (2012 TxDOT) 395 fatalities in crashes involving motor vehicles with a body type of "Semi- Trailer" or "Truck- Tractor" (2012 TxDOT) 346 fatal crashes involving motor vehicles with a body type of Semi-Trailer' or 'Truck-Tractor' (2012 TxDOT)

	Speed Control – 08								
Goals	Strategies	Performance Measures	Reference	Baseline	Target	Actual			
To reduce the number of speed-related fatalities and serious injury crashes	 Increase and sustain high visibility enforcement of speed-related laws. Provide community training on speed-related issues. Implement best practices for speed deterrence when law enforcement is not present. Increase public information and education concerning speed-related issues. 	Measures 27. Number of speeding related citations issued during grant-funded enforcement activities eGrants) [NHTSA A-3] 28. Number of speeding- related fatalities (FARS) [NHTSA C-6]	N/A Figure 18	281,128 speed citations (2011 eGrants)	 NHTSA Activity Measure (No objective set) 1,187 speeding- related fatalities (FARS) 	 286,773 speed citations (2013 eGrants) 1,247 speeding related fatalities (2012 FARS) 			

Traffic Records – 09							
Strategies	Performance Measures	Reference	Baseline	Target	Actual		
 Improve the intake, tracking, analysis and reporting of crash data. 	29. Days to report local crash data to TXDOT after crash occurrence	• N/A	 Average is 19 business days as of August 2012 (TRF- CR) 	18 business days average	Average of 14 business days to report. (TRF-CR Federal FY 2013)		
Improve the integration of traffic records between state agencies	30. Days for crash data to be accessible from TxDOT CRIS after receiving report of crash from peace officer (CR-3)	• N//A	Average is 7 business days as of August 2012 (TRF-CR)	6 business days from CRIS to availability	3 business days from TxDOT CRIS to availability (Federal FY 2013 TxDOT)		
	 Improve the intake, tracking, analysis and reporting of crash data. Improve the integration of traffic 	Strategies Performance Measures Improve the intake, tracking, analysis and reporting of crash data. 29. Days to report local crash data to TXDOT after crash occurrence Improve the integration of traffic records between state agencies 30. Days for crash data to be accessible from TxDOT CRIS after receiving report of crash from peace officer	StrategiesPerformance MeasuresReferenceImprove the intake, tracking, analysis and reporting of crash data.29. Days to report local crash data to TXDOT after crash occurrence• N/AImprove the integration of traffic records between state agencies30. Days for crash data to be accessible from TxDOT CRIS after receiving report of crash from peace officer• N/A	StrategiesPerformance MeasuresReferenceBaselineImprove the intake, tracking, analysis and reporting of crash data.29. Days to report local crash data to TXDOT after crash occurrence• N/A• Average is 19 business days as of August 2012 (TRF- CR)Improve the integration of traffic records between state agencies30. Days for crash data to be accessible from TxDOT CRIS after receiving report of crash from peace officer• N/A• Average is 7 business days as of August 2012 (TRF-CR)	StrategiesPerformance MeasuresReferenceBaselineTarget• Improve the intake, tracking, analysis and reporting of crash data.29. Days to report local crash data to TXDOT after crash occurrence• N/A• Average is 19 business days as of August 2012 (TRF- CR)• 18 business days average• Improve the integration of traffic records between state agencies30. Days for crash data to be accessible from TxDOT CRIS after receiving report of crash from peace officer• N/A• Average is 7 business days as of August 2012 (TRF-CR)• 6 business days average		

Driver Education and Behavior Program Area – 10							
Strategies	Performance Measures	Reference	Baseline	Target	Actual		
 Develop and implement public information and education efforts on traffic safety issues. Provide assistance to update the drivers' education curriculum. 	31. Number of media impressions reached with traffic safety messages	• N/A	Over 1.1 billion media impressions reached with traffic safety messages (2011 Annual Report)	 Maintain 1.0 billion media impressions reached with traffic safety messages 	 2.86 billion traffic safety media impressions (2013 Annual Report) 		
 Conduct and assist local, state and national traffic safety campaigns. 	32. Driver Attitudes and Awareness concerning impaired driving, seat belt use, and speeding issues (Survey – 1)	• N/A	Conducted 1 survey in Summer 2012	Conduct at least 1 survey in Summer 2013	 Conducted 1 survey in Summer 2013 (TRF-TS) 		
	33. Number of Distracted Driving related KAB Crashes (TXDOT)	Figure 19	 12,353 distracted driving related KAB crashes (2011 TxDOT) 	 12,350 distracted driving related KAB crashes (TxDOT) 	 14,033 distracted driving related KAB crashes (2012 TxDOT) 		
	Strategies • Develop and implement public information and education efforts on traffic safety issues. • Provide assistance to update the drivers' education curriculum. • Conduct and assist local, state and national traffic safety	StrategiesPerformance Measures• Develop and implement public information and education efforts on traffic safety issues.31. Number of media impressions reached with traffic safety messages• Provide assistance to update the drivers' education curriculum.32. Driver Attitudes and Awareness concerning impaired driving, seat belt use, and speeding issues (Survey – 1)• Strategies33. Number of Distracted Driving related KAB	Strategies Performance Measures Reference • Develop and implement public information and education efforts on traffic safety issues. 31. Number of media impressions reached with traffic safety messages • N/A • Provide assistance to update the drivers' education curriculum. 32. Driver Attitudes and Awareness concerning impaired driving, seat belt use, and speeding issues (Survey – 1) • N/A	StrategiesPerformance MeasuresReferenceBaseline• Develop and implement public information and education efforts on traffic safety issues.31. Number of media impressions reached with traffic safety messages• N/A• Over 1.1 billion media impressions reached with traffic safety messages (2011 Annual Report)• Provide assistance to update the drivers' education curriculum.32. Driver Attitudes and Awareness concerning impaired driving, seat belt use, and speeding issues (Survey - 1)• N/A• Conducted 1 survey in Summer 2012• N/A• Conducted 1 survey in Summer 2012• N/A• Conducted 1 survey in Summer 2012	StrategiesPerformance MeasuresReferenceBaselineTarget• Develop and implement public information and education efforts on traffic safety issues.31. Number of media impressions reached with traffic safety messages• N/A• Over 1.1 billion media impressions reached with traffic safety messages (2011 Annual Report)• Maintain 1.0 billion media impressions reached with traffic safety messages (2011 Annual Report)• Maintain 1.0 billion media impressions reached with traffic safety messages• Conduct and assist local, state and national traffic safety campaigns.32. Driver Attitudes and Awareness concerning impaired driving, seat belt use, and speeding issues (Survey - 1)• N/A• Conducted 1 survey in Summer 2012• Conduct at least 1 survey in Summer 2013• 12,353 distracted driving related KAB Driving related KAB• Figure 19• 12,353 distracted driving related KAB crashes (2011 TADDI• 12,350 distracted driving related KAB crashes (2011		

	Railroad / Highway Crossing – 11								
Goals	Strategies	Performance Measures	Reference	Baseline	Target	Actual			
To reduce KAB crashes at railroad/highway crossings	 Educate law enforcement on laws governing railroad/highway crossings. Increase public education and Information campaigns. 	34. Number of KAB crashes at railroad/highway crossings (TXDOT)	• Figure 20	 124 KAB crashes at railroad/ highway crossings (2011 TxDOT) 	 123 KAB crashes at railroad/ highway crossings (TxDOT) 	197 KAB crashes at railroad/highway crossings (2012 TxDOT)			

	Roadway Safety – 12							
Goals	Strategies	Performance Measures	Reference	Baseline	Target	Actual		
 To reduce the number of traffic crashes, injuries, and fatalities in work zones per 100 million vehicle miles traveled To increase knowledge of roadway safety and current technologies among people involved in engineering, construction, and maintenance areas at both the state and local level 	 Increase public education and information on roadway safety. Provide traffic safety problem identification to local jurisdictions. Improve highway design and engineering through training. Provide training on roadway safety issues. 	 35. Number of serious injuries in work zones (TXDOT) 36. Number of fatalities in work zones (TXDOT) 37. Number of persons trained in roadway safety classes 	 Figure 21 Figure 22 N/A 	 2,964 serious injuries in work zones (2011 TxDOT) 115fatalities in work zones (2011 TxDOT) 3,500 students trained in roadway safety classes (2011 eGrants) 	 2,961 serious injuries in work zones (TxDOT) 114 fatalities in work zones (TxDOT) 3,006 students in roadway safety classes (eGrants) 	 3,500 serious injuries in work zones (2012 TxDOT) 132 fatalities in work zones (2012 TxDOT) 2,855 students trained in roadway safety classes (2013 eGrants) 		

	Safe Communities – 13								
Goals	Strategies	Performance Measures	Reference	Baseline	Target	Actual			
To establish integrated community traffic safety programs to prevent traffic- related fatalities and injuries	 Support the Safe Communities Coalitions. Support statewide the Texas Safe Community process by providing education, training, and coordination on how to initiate and conduct community based traffic safety programs and how communities can become designated as a Texas Safe community Coalition. 	38: Number of Safe Communities coalitions	• N/A	16 funded coalitions (2011 NHTSA)	Maintain a minimum of 16 coalitions	• 14 coalitions (2013 NHTSA)			

	School Bus Program – 14								
Goals	Strategies	Performance Measures	Reference	Baseline	Target	Actual			
To reduce School bus- related crashes, injuries and fatalities	 Provide safe school bus operation training for school bus drivers. Provide public information and education campaigns to promote safe motor vehicle operations around school buses. 	39: Number of school bus passenger fatalities per year on a five year average (FARS)	• Figure 23	0.4 school bus passenger fatalities (2009 FARS)	0.4 school bus passenger fatalities (FARS)	0.6 school bus passenger fatalities (2011 FARS)			

Data Source: TxDOT December 2, 2013

Data Source: NHTSA Traffic Safety Facts Texas 2008-2011 FARS Final File and 2012 Annual Report File (ARF)

Data Source: NHTSA Traffic Safety Facts Texas 2008-2011 FARS Final File and 2012 Annual Report File (ARF)

Data Source: NHTSA Traffic Safety Facts Texas 2008-2011 FARS Final File and 2012 Annual Report File (ARF)

Data Source: TxDOT December 2, 2013

Data Source: NHTSA Traffic Safety Facts Texas 2008-2011 FARS Final File and 2012 Annual Report File (ARF)

Data Source: TxDOT December 2, 2013

Data Source: NHTSA Traffic Safety Facts Texas 2008-2011 FARS Final File and 2012 Annual Report File (ARF)

Data Source: TxDOT December 2, 2013

Data Source: NHTSA Traffic Safety Facts Texas 2008-2011 FARS Final File and 2012 Annual Report File (ARF)

Data Source: TxDOT December 2, 2013

Data Source: TTI Observational Surveys 2012

Data Source: NHTSA Traffic Safety Facts Texas 2008-2011 FARS Final File and 2012 Annual Report File (ARF)

Data Source: NHTSA Traffic Safety Facts Texas 2008-2011 FARS Final File and 2012 Annual Report File (ARF)

Data Source: TxDOT December 2, 2013

Data Source: TxDOT December 2, 2013

Data Source: TxDOT December 2, 2013

Data Source: NHTSA Traffic Safety Facts Texas 2008-2011 FARS Final File and 2012 Annual Report File (ARF)

Data Source: TxDOT December 2, 2013

Data Source: TxDOT December 2, 2013

Data Source: TxDOT December 2, 2013

Data Source: TxDOT December 2, 2013

Data Source: NHTSA Traffic Safety Facts Texas 2008-2011 FARS Final File and 2012 Annual Report File (ARF)

Data Sources and Glossary for Performance Measures

	Performance Measure Data Sources
Record Information System. Differences in coding, the in most cases differences among the data in the system (and the casualties sustained in those crashes) that inv	from Texas police crash reports as coded in two record systems: the Fatality Analysis and Reporting System and the Texas Crash e variables coded and definitions of those variables render direct comparisons among the data in the systems problematic. Although ms are negligible and practically insignificant, for several variables, the differences are notable. This is especially true for crashes volve alcohol and/or other drugs and to a lesser extent for crashes involving specific vehicle types. The definitions offered in the differences and to improve the precision of statements about the crash and casualty experience in Texas.
Fatality Analysis and Reporting System (FARS)	All FARS data through 2011 are from final FARS data sets. FARS crash and fatality data for 2012 are not final and, therefore, are subject to change.
TxDOT Crash Record Information System (CRIS)	TxDOT CRIS is the replacement for the legacy system Texas Accident File.

	Performance Measure Glossary
Term	Definition
Alcohol-Related Crashes (or Casualties)	FARS "New Definition" based on the highest BAC of involved drivers and motorcycle riders (operators) only: Crashes (or fatalities) in which at least one driver or motorcycle operator had a BAC \geq .08 g/dL. (Also referred to as "Alcohol-impaired driving crashes/casualties).
	All FARS-based alcohol-related data reported in the HSPP include those crashes in which at least one driver had a <u>known</u> BAC test result and those for which alcohol involvement has been estimated when alcohol test results are unknown, i.e., alcohol involvement based on NHTSA's multiple imputation procedures.
DUI-Related Crashes (or Casualties) - Alcohol or Other Drugs	TXDOT: A BAC result >0.00 g/dL or a positive substance test result was indicated for at least one driver, or "had been drinking," "under the influence of alcohol," "under the influence - drug" or "taking medication" was identified as a contributing factor
Intersection and Intersection-Related Crashes	TXDOT: A crash in which the first harmful event occurred on an approach to or exit from an intersection and resulted from an activity, behavior or control related to the movement of traffic units through the intersection. TxDOT CRIS Codes: INTRST_RELAT_ID = 1 - Intersection, or 2 - Intersection Related.
Large Truck-Involved Crashes (or Fatalities)	TXDOT: All crashes Involving at least one vehicle with a vehicle body type of "Semi-Trailer" or "Truck-Tractor." TxDOT CRIS Codes: VEH_TYPE_ID = 6 - Semi-Trailer, or 24 - Truck-Tractor).
Motor Vehicle-Related Bicycle Fatalities	TXDOT: A death of a pedalcyclist resulting from a crash involving a motor vehicle. Bicyclist deaths and injuries unrelated to motor vehicle crashes are not included. TxDOT CRIS Codes: PERSN_TYPE_ID = 7 – Pedalcyclist.

	Performance Measure Glossary
Term	Definition
Motor Vehicle-Related Pedestrian Fatalities	FARS: All deaths of pedestrians resulting from a crash involving a motor vehicle.
Motorcyclist Fatalities	FARS: Data categorized as motorcyclist fatalities include fatalities to operators and passengers of vehicles identified in FARS as a: motorcycle, moped (motorized bicycle), three-wheel motorcycle or moped - not all-terrain vehicle, off-road motorcycle (2-wheel), other motored cycle type (minibikes, motor scooters), or unknown motored cycle type.
Railroad Grade Crossing Crashes	TXDOT: Crashes at at-grade railroad/highway crossings, whether or not a train was involved – not limited to collisions with trains. TxDOT CRIS Codes: CRASH RAILROAD RELATED FLAG ID = Y, or HARM_EVNT = 3 - RR Train, or Physical Feature = 17, or OBJECT STRUCK = 10 - Hit Train Moving Forward), or 11 - Hit Train Backing), or 12 - Hit Train Standing Still, or 13 - Hit Train-Action Unknown, or 24 - Hit Railroad Signal Pole or Post, or 25 - Hit Railroad Crossing Gates.
School Bus Passenger Fatalities	FARS: All fatalities to passengers of school buses. Included are vehicles identified in FARS as "School Buses" and other vehicles used as School Buses (e.g., vans). Note: Data provided are five year moving averages.

	Performance Measure Glossary
Term	Definition
Severity of crash/Severity of injury	 FARS and TXDOT: Crashes are coded in accordance with the highest degree of injury suffered in the crash, where: Incapacitating injury (A) - not able to walk, drive, etc. Non-incapacitating injury (B) - bump on head, abrasions, minor lacerations, etc. Possible injury (C) – e.g., limping, complaint of pain Fatal injury (F or K) - a death resulting from a crash that occurs within 30 days of the crash Non-injury (N or Property Damage Only- PDO). "Serious" crashes or injuries are all crashes (casualties) in which the highest level of injury sustained was at least one incapacitating injury (A), plus all crashes in which the highest level of injury sustained was at least one non-incapacitating injury (B).
Speeding-Related Crashes (Casualties)	FARS: Crashes in which at least one driver was driving too fast for conditions or in excess of the posted maximum limit.
Texas Population	FARS: Population-based crash and casualty rates use Texas population estimates derived from FHWA's Highway Statistics and/or US Census Estimates for the relevant year. TXDOT: Texas population data used for calculating population-based crash and casualty rates were obtained from the Texas State Data Center and Office of the State Demographer. Population-based crash and casualty rates through CY 2010 are based on Texas State Data Center population <u>estimates</u> . Population-based rates for 2010 and later use population 2010 U.S. Census count.
Vehicle Miles Traveled (VMT)	FARS: All annual VMT-based crash and casualty rates, expressed in 100M VMT (100 million vehicles miles traveled, using FARS crash and casualty data are derived from FHWA's Highway Statistics for the relevant year. TXDOT: All annual VMT estimates used in this document are derived from TXDOT's Transportation Planning and Programming Division's (TPP) estimates of daily vehicle miles traveled These estimates include all vehicle miles on all roadways in Texas. Total VMT includes VMT on state, city and county-maintained roads. All mileage-based crash and casualty rates based on TXDOT data use TPP VMT estimates as the denominator.
Work Zone Injuries and Fatalities	TXDOT: Fatalities and serious injuries in crashes occurring in a Work Zone whether or not construction related. TxDOT CRIS codes; CRASH ROAD CONSTRUCTION ZONE FLAG_ID = Y, or CRASH ROAD CONSTRUCTION ZONE WORKER FLAG_ID = Y, or OTHR_FACTR = 49 - Construction Zone - Not Construction Related), or 50 - Construction Zone - Construction Related, or 51 - Other Maintenance Area - Not Construction Related, or 52 - Other Maintenance Area - Construction Related.

Section Three PROGRAM AREA REPORTS

Planning and Administration

Goals

- To provide effective and efficient management of the Texas Traffic Safety Program

Strategies

- Conduct periodic project monitoring and evaluation of traffic safety activities.
- Ensure availability of program and project management training.
- Maintain coordination of traffic safety efforts and provide technical assistance.
- Perform accurate accounting and efficient reimbursement processing.
- Provide procedures and training on highway safety planning and project development.
- Provide technical assistance and support for the Strategic Highway Safety Plan.
- Provide training and assistance for local and statewide traffic safety problem identification, planning and project development.
- Provide training and assistance for local and statewide traffic safety problem identification.
- Review and update program procedures as needed.

Project Descriptions

Task: Program Management		P	anning and Adm	inistration PA - 01
Organization Name	Division TRI	F-TS		Project Number
Rhyan Technologies		TR	F-TS eGrants E	Business Analysis
Title / Desc. eGrants Business Analysis Service	ces			
Provide business analysis services for the cont Electronic Grants Management System (eGran		and support of the 1	xDOT Traffic Safe	ety
Participating Organizations	Project #			
Texas Department of Transportation	2013-TxDO	T-G-1YG-0303		
Texas Department of Transportation	2013-TxDO	T-G-1YG-0313		
Financial Information:Fund Source # ProjectsFederal Funding402PA22Actuals:\$283,410.80	g State Funding	Program Income	Local Match	Project Total \$337,920.00 \$283,410.80
Task: Program Management		P	anning and Adm	inistration PA - 01
Organization Name	Division TRI	F-TS		Project Number
Texas Department of Transportation			2013-Тх	DOT-G-1YG-0304
Title / Desc. Agate Software Intelligrants - Ann	ual Licensing and I	Maintenance		
Agate Software Intelligrants -Annual Licensing	and Maintenance			
Financial Information:				
Fund Source # Projects Federal Funding	g State Funding	Program Income	Local Match	Project Total
State State 1 Planned:	\$50,000.00			\$50,000.00
1 Actuals:	\$50,000.00			\$50,000.00

PA - 01

Task: Program Management			Planning and Admin	istration	PA - 01
Organization Name	Division TRF	-TS		Project	Numbe
Texas Department of Transportation			2013-TxE	OT-G-1Y	′G-030
Title / Desc. Agate Software - E-Grants Managen	nent Solution Deve	elopment & Impl	ementation		
Agate Software - E-Grants Management Solution	Development & Imp	plementation			
Financial Information:					
Fund Source # Projects Federal Funding	State Funding	Program Income	Local Match	Project T	otal
402 PA 1 <i>Planned:</i> \$75,000.00				\$75,000	0.00
1 Actuals: \$2,000.00				\$2,000	.00
Task: Program Management			Planning and Admin	istration	PA - 02
Organization Name	Division TRF	-TS		Project	Numbe
Texas Department of Transportation			TRF-TS Traffic	Safety P	rograr
Title / Desc. TRF-TS Traffic Safety Program Oper	rations				
Conduct and manage the Texas Traffic Safety Pro implement programs to reduce the number and se					
Participating Organizations	Project #				
Texas Department of Transportation	2013-TxDO	Г-G-1YG-0292			
Texas Department of Transportation	2013-TxDO	Г-G-1YG-0293			
Texas Department of Transportation	2013-TxDOT	Г-G-1YG-0297			
Financial Information:					
Fund Source # Projects Federal Funding	State Funding	Program Income	Local Match	Project T	otal
State State 1 Planned:	\$1,919,154.00			\$1,919,1	54.00
3 Actuals:	\$5,306,431.32			\$5,306,43	31.32
Task: Training			Planning and Admin	istration	PA - 01
Organization Name	Division TRF	-TS		Project	Numbe
Texas A&M Transportation Institute			2013	TTI-G-1Y	′G-006
Title / Desc. Fifth Statewide Traffic Safety Confe	rence				
TTL will also and south of the Older of the T	Safaty Conference	This project proj	ides support for plan	ning,	
TTI will plan and conduct a fifth Statewide Traffic implementing and reporting on that conference.	Salely Comerence.	This project pro			
implementing and reporting on that conference.	Salely Contenence.	This project pro			
implementing and reporting on that conference. Strategies Addressed - Maintain coordination of traffic safety efforts and	provide technical a	ssistance.			
implementing and reporting on that conference. Strategies Addressed	provide technical a	ssistance.	ation.		
implementing and reporting on that conference. Strategies Addressed - Maintain coordination of traffic safety efforts and - Provide training and assistance for local and sta	provide technical a	ssistance.	ation. <u>Target</u>	<u>Actual</u>	<u>Met?</u>
implementing and reporting on that conference. Strategies Addressed - Maintain coordination of traffic safety efforts and - Provide training and assistance for local and sta	provide technical a	ssistance.			<u>Met?</u> ✔
implementing and reporting on that conference. Strategies Addressed - Maintain coordination of traffic safety efforts and - Provide training and assistance for local and star Performance Objectives	provide technical a tewide traffic safety	ssistance.	<u>Target</u>	<u>Actual</u>	
implementing and reporting on that conference. Strategies Addressed - Maintain coordination of traffic safety efforts and - Provide training and assistance for local and star Performance Objectives - Conduct Statewide Traffic Safety Conference	provide technical a tewide traffic safety ety Conference	ssistance. problem identific	<u>Target</u> 1	<u>Actual</u> 1	✓
 implementing and reporting on that conference. Strategies Addressed Maintain coordination of traffic safety efforts and Provide training and assistance for local and state Performance Objectives Conduct Statewide Traffic Safety Conference Coordinate plan for a fifth Statewide Traffic Safet Increase total attendance at the 5th Traffic Safet 	provide technical a tewide traffic safety ety Conference	ssistance. problem identific	<u>Target</u> 1 1	<u>Actual</u> 1 1	\checkmark
 implementing and reporting on that conference. Strategies Addressed Maintain coordination of traffic safety efforts and Provide training and assistance for local and state Performance Objectives Conduct Statewide Traffic Safety Conference Coordinate plan for a fifth Statewide Traffic Safet Increase total attendance at the 5th Traffic Safet Financial Information: 	provide technical a tewide traffic safety ety Conference ty Conference relat	ssistance. problem identific ive to 2012	<u>Target</u> 1 1	<u>Actual</u> 1 1	
 implementing and reporting on that conference. Strategies Addressed Maintain coordination of traffic safety efforts and Provide training and assistance for local and state Performance Objectives Conduct Statewide Traffic Safety Conference Coordinate plan for a fifth Statewide Traffic Safet Increase total attendance at the 5th Traffic Safet Financial Information: 	provide technical a tewide traffic safety ety Conference	ssistance. problem identific	<u>Target</u> 1 1 250	<u>Actual</u> 1 244	Image: Control of the second s

FY 2013 Traffic Safety Funds Program Area Expenditure Summary

Planning and Administration

PA - 01

Task		#	Total	FEDERAL						МАТСН			Fed. 402 to	
IdSK		Proj	TOTAL	402	405	2011	408 / MAP21	410	2010	STATE	STATE INCOME LOCAL			
Enforcement														
Evaluation														
Program	Planned:	5	\$2,382,074.00	\$412,920.00						\$1,969,154.00				
Management	Actual:	7	\$5,641,842.12	\$285,410.80						\$5,356,431.32				
Public Information														
Campaigns														
			• • • • • • •											
Training	Planned:	1	\$80,063.47	\$39,999.98								\$40,063.49		
	Actual:	1	\$96,957.04	\$39,499.79								\$57,457.25		
TOTALS:	Planned:	6	\$2,462,137.47	\$452,919.98						\$1,969,154.00		\$40,063.49		
IUTALS:	Actual:	8	\$5,738,799.16	\$324,910.59						\$5,356,431.32		\$57,457.25		

Alcohol and Other Drug Counter Measures

AL - 02

Goals

- To reduce the number of alcohol impaired and driving under the influence of alcohol and other drug-related crashes, fatalities and injuries.
- To reduce the number of DUI-related crashes where the driver is underage 21

Strategies

- Educate the public and stakeholders on the use of interlock devices and other alcohol monitoring technologies for DWI offenders.
- Improve adjudication and processing of DWI cases through improved training for judges, administrative license revocation judges, prosecutors, and probation officers.
- Improve adjudication of DWI cases through improved training for judges, administrative license revocation judges, and prosecutors, and improved support materials for judges and prosecutors.
- Improve and increase training for law enforcement officers.
- Improve anti-DWI public information and education campaigns including appropriate bilingual campaigns.
- Improve anti-DWI public information and education campaigns.
- Improve BAC testing and reporting to the State's crash records information system.
- Improve DWI processing procedures
- Improve DWI processing procedures.
- Improve education programs on alcohol and driving for youth.
- Increase and sustain high visibility enforcement of DWI laws.
- Increase enforcement of driving under the influence by minors laws.
- Increase intervention efforts.
- Increase public education and information, concentrating on youth age 5-13 and 14-20, including parent education on drinking and driving.
- Increase public information and education, concentrating on youth age 5-13 and 14-20, including parent education on drinking and driving.
- Increase the number of law enforcement task forces and coordinated enforcement campaigns.
- Increase the use of warrants for mandatory blood draws.
- Increase training for anti-DWI advocates.

Project Descriptions

Task: Enforcement Alcohol and	Other Drug Counter Measures AL -
Organization Name District SAT	Project Num
Bexar County District Attorney's Office	2013-BexarCoD-G-1YG-0
Title / Desc. Bexar County No-Refusal Initiative	
To expand and improve county DWI enforcement by operating a No-Refusal program	n every day.
Strategies Addressed	
 Improve adjudication and processing of DWI cases through improved training for jud revocation judges, prosecutors, and probation officers. 	dges, administrative license
- Improve DWI processing procedures.	
- Increase and sustain high visibility enforcement of DWI laws.	
- Increase the use of warrants for mandatory blood draws.	
Performance Objectives	<u>Target Actual Me</u>
 Administer blood draws for 100% of those who refuse voluntary breath or blood tes 	t 90 % 719 % 🖌
 Decrease the number of DWI jury trials where scientific evidence was obtained 	70 % 395 %
 Increase the number of voluntary breath tests for DWI offenses 	5,500 3,864
Financial Information:	
Fund Source # Projects Federal Funding State Funding Program Income	e Local Match Project Total
410 K8HV 1 Planned: \$180,000.00	\$61,233.47 \$241,233.47
1 Actuals: \$180,000.00	\$87,409.36 \$267,409.36
Task: Enforcement Alcohol and	Other Drug Counter Measures Al -
	Other Drug Counter Measures AL - Brojact Num
Organization Name District BRY	Project Num
Organization Name District BRY Brazos County Attorney's Office	
Organization Name District BRY Brazos County Attorney's Office Title / Desc. Brazos County Comprehensive Underage Drinking Program	Project Num 2013-BrazosCA-G-1YG-0
Organization Name District BRY Brazos County Attorney's Office	Project Num 2013-BrazosCA-G-1YG-0
Organization Name District BRY Brazos County Attorney's Office Title / Desc. Brazos County Comprehensive Underage Drinking Program Operation of the Brazos Valley Regional Alcohol Task Force. The Task Force condu drinking laws, minor stings, and undercover investigations.	Project Num 2013-BrazosCA-G-1YG-0
Organization Name District BRY Brazos County Attorney's Office Title / Desc. Brazos County Comprehensive Underage Drinking Program Operation of the Brazos Valley Regional Alcohol Task Force. The Task Force condu drinking laws, minor stings, and undercover investigations.	Project Num 2013-BrazosCA-G-1YG-0
Organization Name District BRY Brazos County Attorney's Office Title / Desc. Brazos County Comprehensive Underage Drinking Program Operation of the Brazos Valley Regional Alcohol Task Force. The Task Force condu drinking laws, minor stings, and undercover investigations. Strategies Addressed	Project Num 2013-BrazosCA-G-1YG-0
Organization Name District BRY Brazos County Attorney's Office District BRY Title / Desc. Brazos County Comprehensive Underage Drinking Program Operation of the Brazos Valley Regional Alcohol Task Force. The Task Force conduction of the Brazos Valley Regional Alcohol Task Force. Operation of the Brazos Valley Regional Alcohol Task Force. The Task Force conduction of the Brazos Valley Regional Alcohol Task Force. Strategies Addressed - Increase enforcement of driving under the influence by minors laws. - Increase the number of law enforcement task forces and coordinated enforcement of the Strategies and the Strateg	Project Num 2013-BrazosCA-G-1YG-0
Organization Name District BRY Brazos County Attorney's Office District BRY Title / Desc. Brazos County Comprehensive Underage Drinking Program Operation of the Brazos Valley Regional Alcohol Task Force. The Task Force conduction of the Brazos Valley Regional Alcohol Task Force. Operation of the Brazos Valley Regional Alcohol Task Force. The Task Force conduction of the Brazos Valley Regional Alcohol Task Force. Strategies Addressed - Increase enforcement of driving under the influence by minors laws. - Increase the number of law enforcement task forces and coordinated enforcement of the strategies and strategies and coordinated enforcement of the strategies and coordinated enforcement of the strategies and strategies and coordinated enforcement of the strategies and coordinated enforcement of the strategies and strategies a	Project Num 2013-BrazosCA-G-1YG-0 acts directed enforcement of underage campaigns. <u>Target Actual Me</u>
Organization Name District BRY Brazos County Attorney's Office District BRY Title / Desc. Brazos County Comprehensive Underage Drinking Program Operation of the Brazos Valley Regional Alcohol Task Force. The Task Force conduction of the Brazos Valley Regional Alcohol Task Force. Operation of the Brazos Valley Regional Alcohol Task Force. The Task Force conduction of the Brazos Valley Regional Alcohol Task Force. Strategies Addressed Increase enforcement of driving under the influence by minors laws. - Increase the number of law enforcement task forces and coordinated enforcement of Performance Objectives • Complete investigations and criminal cases on persons who possess fictitious or al	Project Num 2013-BrazosCA-G-1YG-0 acts directed enforcement of underage campaigns. <u>Target Actual Me</u>
Organization Name District BRY Brazos County Attorney's Office District BRY Title / Desc. Brazos County Comprehensive Underage Drinking Program Operation of the Brazos Valley Regional Alcohol Task Force. The Task Force conduction drinking laws, minor stings, and undercover investigations. Strategies Addressed - - Increase enforcement of driving under the influence by minors laws. - Increase the number of law enforcement task forces and coordinated enforcement of Performance Objectives • Complete investigations and criminal cases on persons who possess fictitious or al identification	Project Num 2013-BrazosCA-G-1YG-0 acts directed enforcement of underage campaigns. <u>Target Actual Me</u> Itered 20 29
Organization Name District BRY Brazos County Attorney's Office Title / Desc. Brazos County Comprehensive Underage Drinking Program Operation of the Brazos Valley Regional Alcohol Task Force. The Task Force condudrinking laws, minor stings, and undercover investigations. Strategies Addressed - Increase enforcement of driving under the influence by minors laws. - Increase the number of law enforcement task forces and coordinated enforcement of Performance Objectives • Complete investigations and criminal cases on persons who possess fictitious or al identification • Complete investigations and criminal cases on minors who possess alcohol • Conduct Fakeout operations with TABC and regional law enforcement • Conduct administrative investigations of licensed establishments for sale to underation	Project Num 2013-BrazosCA-G-1YG-0 acts directed enforcement of underage campaigns. Itered 20 29 \checkmark 200 314 \checkmark 4 4 \checkmark
Organization Name District BRY Brazos County Attorney's Office Title / Desc. Brazos County Comprehensive Underage Drinking Program Operation of the Brazos Valley Regional Alcohol Task Force. The Task Force conduct drinking laws, minor stings, and undercover investigations. Strategies Addressed - Increase enforcement of driving under the influence by minors laws. - Increase the number of law enforcement task forces and coordinated enforcement of Performance Objectives - Complete investigations and criminal cases on persons who possess fictitious or al identification - Complete investigations and criminal cases on minors who possess alcohol - Conduct Fakeout operations with TABC and regional law enforcement intoxicated persons - Conduct criminal investigations of licensed establishments for sale to underage or	Project Num 2013-BrazosCA-G-1YG-0 acts directed enforcement of underage campaigns. Itered 20 29 \checkmark 200 314 \checkmark 4 4 \checkmark
Organization Name District BRY Brazos County Attorney's Office Title / Desc. Brazos County Comprehensive Underage Drinking Program Operation of the Brazos Valley Regional Alcohol Task Force. The Task Force conduction of the Brazos Valley Regional Alcohol Task Force. The Task Force conduction of the Brazos Valley Regional Alcohol Task Force. The Task Force conduction of the Brazos Valley Regional Alcohol Task Force. The Task Force conduction of the Brazos Valley Regional Alcohol Task Force. The Task Force conduction of the Brazos Valley Regional Alcohol Task Force. The Task Force conduction of the Brazos Valley Regional Alcohol Task Force. The Task Force conduction of the Brazos Valley Regional Alcohol Task Force. The Task Force conduction of the Brazos Valley Regional Alcohol Task Force. The Task Force conduct administrative investigations and criminal cases on persons who possess fictitious or al identification • Complete investigations and criminal cases on minors who possess alcohol • Conduct Fakeout operations with TABC and regional law enforcement • Conduct administrative investigations of licensed establishments for sale to underage or intoxicated persons • Conduct criminal investigations of licensed establishments for sale to underage or intoxicated persons	Project Num 2013-BrazosCA-G-1YG-0 acts directed enforcement of underage campaigns. Target Actual Me letered 20 29 2 200 314 2 4 4 2 110 138 2
Organization Name District BRY Brazos County Attorney's Office Title / Desc. Brazos County Comprehensive Underage Drinking Program Operation of the Brazos Valley Regional Alcohol Task Force. The Task Force conduct drinking laws, minor stings, and undercover investigations. Strategies Addressed - Increase enforcement of driving under the influence by minors laws. - Increase the number of law enforcement task forces and coordinated enforcement of Performance Objectives • Complete investigations and criminal cases on persons who possess fictitious or al identification - Complete investigations and criminal cases on minors who possess alcohol • Conduct Fakeout operations with TABC and regional law enforcement intoxicated persons • Conduct criminal investigations of licensed establishments for sale to underage or	Project Num 2013-BrazosCA-G-1YG-0 acts directed enforcement of underage campaigns. $\frac{Target}{20}$ $\frac{Actual}{29}$ \swarrow 10 314 \checkmark 110 138 \checkmark 2,000 3,250 \checkmark
Organization Name District BRY Brazos County Attorney's Office Title / Desc. Brazos County Comprehensive Underage Drinking Program Operation of the Brazos Valley Regional Alcohol Task Force. The Task Force conduction of the Brazos Valley Regional Alcohol Task Force. Operation of the Brazos Valley Regional Alcohol Task Force. The Task Force conduction of the Brazos Valley Regional Alcohol Task Force. Strategies Addressed - - Increase enforcement of driving under the influence by minors laws. - Increase the number of law enforcement task forces and coordinated enforcement of Performance Objectives - Complete investigations and criminal cases on persons who possess fictitious or al identification - Conduct Fakeout operations with TABC and regional law enforcement - Conduct administrative investigations of licensed establishments for sale to underage or intoxicated persons - Conduct criminal investigations of licensed establishments for sale to underage or intoxicated persons - Distribute brochures explaining the legal consequences of Social Hosting - Educate community groups on the legal consequences of Social Hosting	Project Num 2013-BrazosCA-G-1YG-0 acts directed enforcement of underage campaigns. Target Actual Me 200 314 \checkmark 10 138 \checkmark 2,000 3,250 \checkmark 4 4 \checkmark
Organization Name District BRY Brazos County Attorney's Office Title / Desc. Brazos County Comprehensive Underage Drinking Program Operation of the Brazos Valley Regional Alcohol Task Force. The Task Force conduction drinking laws, minor stings, and undercover investigations. Strategies Addressed - - Increase enforcement of driving under the influence by minors laws. - Increase the number of law enforcement task forces and coordinated enforcement of Performance Objectives - Complete investigations and criminal cases on persons who possess fictitious or al identification - Conduct Fakeout operations with TABC and regional law enforcement - Conduct administrative investigations of licensed establishments for sale to underage or intoxicated persons - Conduct criminal investigations of licensed establishments for sale to underage or intoxicated persons - Distribute brochures explaining the legal consequences of Social Hosting	Project Num 2013-BrazosCA-G-1YG-0 acts directed enforcement of underage campaigns. Target Actual Me 200 314 \checkmark 10 138 \checkmark 2,000 3,250 \checkmark 4 4 \checkmark
Organization Name District BRY Brazos County Attorney's Office Title / Desc. Brazos County Comprehensive Underage Drinking Program Operation of the Brazos Valley Regional Alcohol Task Force. The Task Force conduction of the Brazos Valley Regional Alcohol Task Force. The Task Force conduction of the Brazos Valley Regional Alcohol Task Force. The Task Force conduction of the Brazos Valley Regional Alcohol Task Force. The Task Force conduction of the Brazos Valley Regional Alcohol Task Force. The Task Force conduction of the Brazos Valley Regional Alcohol Task Force. The Task Force conduction of the Brazos Valley Regional Alcohol Task Force. The Task Force conduction of the Brazos Valley Regional Alcohol Task Force. The Task Force conduction of the Brazos Valley Regional Alcohol Task Force. The Task Force conduct Conduct of the Brazos of the Influence by minors laws. Increase enforcement of driving under the influence by minors laws. Increase the number of law enforcement task forces and coordinated enforcement of Performance Objectives Complete investigations and criminal cases on persons who possess fictitious or al identification Complete investigations and criminal cases on minors who possess alcohol Conduct Fakeout operations with TABC and regional law enforcement Conduct administrative investigations of licensed establishments for sale to underage or intoxicated persons Conduct criminal investigations of licensed establishments for sale to underage or intoxicated persons Distribute brochures explaining the legal consequences of Social Hosting Educate community groups on the legal consequences of Social Hosting Maintain th	Project Num 2013-BrazosCA-G-1YG-0 acts directed enforcement of underage campaigns. Campaigns. Campaigns. 200 314 Me 200 314 \checkmark ige or 110 138 \checkmark 2,000 3,250 \checkmark 4 4 encies 1 1 \checkmark
Organization Name District BRY Brazos County Attorney's Office Title / Desc. Brazos County Comprehensive Underage Drinking Program Operation of the Brazos Valley Regional Alcohol Task Force. The Task Force conduction of the Brazos Valley Regional Alcohol Task Force. Operation of the Brazos Valley Regional Alcohol Task Force. The Task Force conduction of the Brazos Valley Regional Alcohol Task Force. Operation of the Brazos Valley Regional Alcohol Task Force. The Task Force conduction of the Brazos Valley Regional Alcohol Task Force. Operation of the Brazos Valley Regional Alcohol Task Force. The Task Force conduction of the Brazos Valley Regional Alcohol Task Force. Operation of the Brazos Valley Regional Alcohol Task Force. The Task Force conduction of the Brazos Valley Regional Alcohol Task Force. Strategies Addressed Increase enforcement of driving under the influence by minors laws. - Increase the number of law enforcement task forces and coordinated enforcement of Performance Objectives Complete investigations and criminal cases on persons who possess fictitious or al identification Conduct Fakeout operations with TABC and regional law enforcement Conduct administrative investigations of licensed establishments for sale to underage or intoxicated persons Conduct criminal investigations of licensed establishments for sale to underage or intoxicated persons Distribute brochures explaining the	Project Num 2013-BrazosCA-G-1YG-0 acts directed enforcement of underage campaigns. Target Actual Me 200 314 \checkmark 10 138 \checkmark 2,000 3,250 \checkmark 4 4 \checkmark encies 1 1 \checkmark 20 26 \checkmark
Organization Name District BRY Brazos County Attorney's Office Title / Desc. Brazos County Comprehensive Underage Drinking Program Operation of the Brazos Valley Regional Alcohol Task Force. The Task Force conduction of the Brazos Valley Regional Alcohol Task Force. The Task Force conduction of the Brazos Valley Regional Alcohol Task Force. The Task Force conduction of the Brazos Valley Regional Alcohol Task Force. The Task Force conduction of the Brazos Valley Regional Alcohol Task Force. The Task Force conduction of the Brazos Valley Regional Alcohol Task Force. The Task Force conduction of the Brazos Valley Regional Alcohol Task Force. The Task Force conduction of the Brazos Valley Regional Alcohol Task Force. The Task Force conduction of the Brazos Valley Regional Alcohol Task Force. The Task Force conduction of the Brazos Valley Regional Alcohol Task Force. The Task Force conduct drinking laws, minor stings, and undercover investigations. Strategies Addressed - Increase enforcement of driving under the influence by minors laws. - Increase the number of law enforcement task forces and coordinated enforcement of Performance Objectives - Complete investigations and criminal cases on persons who possess fictitious or all identification - Complete investigations and criminal cases on minors who possess alcohol - Conduct Fakeout operations with TABC and regional law enforcement - Conduct Fakeout operations with TABC and regional law enforcement - Conduct criminal investigations of licensed establishments for sale to underage or intoxicated persons - Distribute brochures explaining the legal consequences of Social Hosting - Ed	Project Num 2013-BrazosCA-G-1YG-0 acts directed enforcement of underage campaigns. Target Actual Me 200 314 \checkmark 10 138 \checkmark 200 3,250 \checkmark 4 4 \checkmark encies 1 1 \checkmark 20 26 \checkmark

Task: Enforcement			Alcohol and Oth	er Drug Counter M	leasures	AL - 02
Organization Name		District DA	_		Project I	Vumbe
Collin County - District Atto	rney's Office			2013-Collin	DA-G-1Y	G-028
Title / Desc. DWI No-Refusal Mar	ndatory Blood Dr	aw Program				
To provide funding for nurses to blood draws upon a blood/breath			WI enforcement by p	roviding the ability	to perform	
Strategies Addressed - Improve adjudication and proce revocation judges, prosecutors, a - Improve DWI processing proce - Increase and sustain high visibi - Increase enforcement of driving - Increase the number of law enfo	and probation offic dures. lity enforcement o under the influer prcement task for	cers. of DWI laws. nce by minors law ces and coordinat	5.		ense	
- Increase the use of warrants for	mandatory blood	l draws.		Target	Actual	Met?
Performance Objectives Decrease the number of jury tri 	ials hold in Collin	County for the off	onco of DW/I	<u>110</u>	<u>Actuur</u> 112	
 Decrease the number of alcoho 				534	510	
 Increase the number of public a 		•	Refusal Campaign	12	12	
 Increase the conviction rate of or blood tests 					1,097 %	
 Maintain the number of DWI ju court 	ry trials in which p	oolice officers are	required to testify in	100 %	66 %	b 🗌
 Reduce the number of DWI off 	enses submitted	to the District Atto	rneys Office	2,337	1,940	
Financial Information: Fund Source # Projects 402 AL 1 Planned: 1 Actuals:	Federal Funding \$37,137.26 \$19,691.31	State Funding	Program Income	<i>Local Match</i> \$34,950.88 \$18,781.89	Project To \$72,088 \$38,473	.14
Task: Enforcement			Alcohol and Oth	er Drug Counter M	leasures	AL - 02
Organization Name Galveston County Criminal	District Attorne	District HO ?y	U	2013-GCoC	Project I DA-G-1Y	

To provide prosecutors, nurses and equipment in a central location to draft search warrants and obtain blood samples from DWI suspects in the Galveston County area who refuse a breath test.

Strategies Addressed

- Improve DWI processing procedures.
- Increase and sustain high visibility enforcement of DWI laws.
- Increase intervention efforts.
- Increase the number of law enforcement task forces and coordinated enforcement campaigns.
- Increase the use of warrants for mandatory blood draws.

Performance Objectives <u>Target</u> <u>Actual</u> Met? - Conduct Publicity campaigns to educate the public and the media 7 9 ✓ ✓ · Evaluate No Refusal nights for the effectiveness in targeting intoxicated drivers 17 17 · Expand No-Refusal Blood Draw DWI nights from the current 9, an increase of 8 nights 17 17 \checkmark • Provide Reporting activities to TXDOT to evaluate the effectiveness of No Refusal nights 4 4 ✓

Financial Information:

Fund Source	e # Pro	jects	Federal Funding	State Funding	Program Income	Local Match	Project Total	
402 AL	1	Planned:	\$8,693.60			\$2,973.21	\$11,666.81	
	1	Actuals:	\$8,692.05			\$11,214.51	\$19,906.56	

Task: Enforcement	Alcohol and Ot	her Drug Counter N	Aeasures	AL - 02
Organization Name Distric	t HOU		Project	Number
Harris County District Attorney		2011-Harris	SDA-G-3Y	G-0026
Title / Desc. Search Warrants Stop Impaired Drivers: Harris	County District Attorney	's Office's No Ref	usal Progi	am
To greatly expand and improve No Refusal by operating the p operate every weekend of the year.	rogram an additional 41 w	eekends. No Refus	sal would ti	hen
 Strategies Addressed Improve and increase training for law enforcement officers. Improve anti-DWI public information and education campaig Improve DWI processing procedures Increase and sustain high visibility enforcement of DWI laws Increase intervention efforts. Increase the number of law enforcement task forces and coordinate training for anti-DWI advocates. Increase and sustain high visibility enforcement of traffic safe 	ordinated enforcement can	npaigns.		
Performance Objectives		<u>Target</u>	<u>Actual</u>	<u>Met?</u>
 Collect Data sets obtained pursuant to blood search warran 	iS	12	12	\checkmark
 Coordinate Weekends of No Refusal 		41	53	\checkmark
 Distribute Press Releases about No Refusal Weekends 		12	15	\checkmark
 Provide Blood Search Warrants to arresting DWI officers 		500	1,411	\checkmark
Financial Information: Fund Source # Projects Federal Funding State Fund 410 K8FR 1 Planned: \$216,670.51	ding Program Income	Local Match \$38,235.92	Project T \$254,90	

1

Actuals:

\$216,670.51

\$38,235.92

\$254,906.43

Task: Enforcement			er Drug Counter N	Aeasures	AL - 02
Organization Name	District HOL	J		Project	
Montgomery County District Attorney's Offic	ce		2013-MCE	0AO-G-1Y	G-014
Title / Desc. Search Warrants Stop Drunk Drivers					
To provide prosecutors, nurses, support staff, and e samples from all DWI area suspects who refuse to p			search warrants	and obtain	biood
Strategies Addressed					
- Provide training and assistance for local and state	-	problem identification	on.		
- Improve and increase training for law enforcement		P			
 Improve anti-DWI public information and education Improve DWI processing procedures. 	1 campaigns incit	uding appropriate bill	nguai campaigns.		
 Increase and sustain high visibility enforcement of 	DWI laws.				
- Increase enforcement of driving under the influenc		5.			
- Increase the use of warrants for mandatory blood of	-				
- Increase training for anti-DWI advocates.					
 Improve public information and education on the va alcohol and/or other drugs. 	alue of not opera	ting a motorcycle wh	ile under the influe	ence of	
 Increase and sustain enforcement of traffic safety- Increase public education and information campaig 		forcement activities.			
Performance Objectives			<u>Target</u>	<u>Actual</u>	<u>Met?</u>
 Conduct Publicity campaigns to educate the public 	c, the media, and	d police groups	12	80	\checkmark
 Evaluate "No Refusal" nights for the effectiveness 	in targeting illeg	ally intoxicated driver	rs 70	101	\checkmark
 Implement Training programs for hospitals and first privacy/HIPAA laws 	st responders on	DWI and	6	20	✓
 Implement No Refusal nights from the current 56, from 2012 	an increase of 1	4 from 2011 and 5	70	101	✓
 Provide Reporting activities to TXDOT to evaluate 	the effectivenes	s of No Refusal night	ts 12	14	\checkmark
Financial Information:					
Fund Source # Projects Federal Funding	State Funding	Program Income	Local Match	Project T	otal
410 K8 1 Planned: \$97,281.90	-	-	\$57,843.87	\$155,12	5.77
1 Actuals: \$97,281.90			\$62,718.93	\$160,00	0.83
Task: Enforcement		Alcohol and Othe	er Drug Counter N	Aeasures	AL - 02
Organization Name	District FTW	V		Project	
Tarrant County			2013-Tarra	ntC-G-1Y	′G-011
Title / Desc. Tarrant County No Refusal Program					
To improve the quality of DWI enforcement by expa weekends a year to every weekend and targeted ho		t County No Refusal	Program from onl	y two holia	lay
Strategies Addressed					
 Improve and increase training for law enforcement Increase the use of warrants for mandatory blood of 					
Performance Objectives			<u>Target</u>	Actual	Met?
Decrease the number of misdemeanor DWI cases Office	s submitted to the	e District Attorneys	4,035	0	<u>₩</u>
	DWI that refuse	voluntary breath and	j 75 %	3 9	6
 Increase the conviction rate of those suspected of blood tests 					
 Increase the conviction rate of those suspected of blood tests 					
Increase the conviction rate of those suspected of blood tests Financial Information: Fund Source # Projects Federal Funding	State Funding	Program Income	Local Match	Project T	
Increase the conviction rate of those suspected of blood tests Financial Information:		Program Income	Local Match \$75,430.00	Project T \$300,430 \$38,016	0.00

Task: Enforcement	Alcohol and Oth	ner Drug Counter Measures AL - 02
Organization Name	Division TRF-TS	Project Number
Texas Department of Transportation		STEP DW
Title / Desc. STEP DWI		
Increased DWI enforcement and public information	and education activities	
Performance Measures		
Other arrests	238	
Child Safety Seat citations	14	
CMV Speed citations	0	
Community events	56	
DUI Minor arrests/citations	16	
DWI arrests	1,562	
HMV citations	1,014	
Alcohol related crashes	2,407	
Media exposures	51	
STEP Enforcement Hours	12,614	
Other citations	2,541	
Presentations conducted	78	
Public information and education materials distributed	31,189	
Public information and education materials produced	11,454	
Safety Belt citations	90	
Speed citations	1,174	
ITC citations	580	
Participating Organizations	Project #	
Harris County Constable Precinct 4	2013-Harris4-S-1YG-0060	
City of San Antonio - Police Department	2013-SanAntPD-S-1YG-0011	
Financial Information:		
Fund Source # Projects Federal Funding	State Funding Program Income	Local Match Project Total
410 K8FR 2 Planned: \$512,375.62		\$470,536.27 \$982,911.89
2 Actuals: \$473,122.73		\$732,721.69 \$1,205,844.42

Task: Enforcement	Alcohol and Other Drug Counter Me	easures	AL - 02
Organization Name	Division TRF-TS	Project	Number
Texas Department of Transportation		ST	EP IDN
Title / Desc. STEP - Impaired Driving Mobilization			
Coordinate and conduct quarterly mobilizations consi activities.	isting of increased DWI enforcement and earned media		
Performance Measures			
Other arrests	1,226		
CMV Speed citations	1		
Community events	54		
DUI Minor arrests/citations	19		
DWI arrests	3,819		
HMV citations	235		
Child Safety Seat citations	325		
Media exposures	678		
STEP Enforcement Hours	34,156		
Other citations	10,253		
Presentations conducted	110		
Public information and education materials distributed	19,454		
Public information and education materials produced	150		
Safety Belt citations	338		
Speed citations	4,402		
ITC citations	362		
Participating Organizations	Project #		
City of Austin - Police Department	2013-AustinPD-IDM-00019		
City of Beaumont - Police Department	2013-Beaumont-IDM-00013		
City of Corpus Christi - Police Department	2013-CorpusPD-IDM-00023		
Dallas County Sheriff's Department	2013-DallasCOSD-IDM-00010		
City of Dallas - Police Department	2013-Dallas-IDM-00008		
City of Edinburg - Police Department	2013-EdinbuPD-IDM-00017		
City of El Campo - Police Department	2013-EICampPD-IDM-00016		
El Paso County Sheriff's Office	2013-EIPasoCO-IDM-00014		
City of Garland - Police Department	2013-GarlandPD-IDM-00005		
City of Grand Prairie - Police Department	2013-GrandPra-IDM-00015		
City of Houston - Police Department	2013-HoustonPD-IDM-00002		
City of Irving - Police Department	2013-Irving-IDM-00007		
City of Laredo - Police Department	2013-LaredoPD-IDM-00024		
City of Lewisville - Police Department	2013-LewisvPD-IDM-00012		
City of Live Oak - Police Department	2013-LiveOakPD-IDM-00020		
City of McAllen - Police Department	2013-McAllenPD-IDM-00011		
City of Mesquite - Police Department	2013-Mesquite-IDM-00018		
Montgomery County Sheriff's Office	2013-MontgoSO-IDM-00003		
City of Mount Pleasant - Police Department	2013-MtPleasantPD-IDM-00004		
City of Pasadena - Police Department	2013-PasadePD-IDM-00022		
City of Seguin - Police Department	2013-SeguinPD-IDM-00006		
Texas Department of Public Safety	2013-TDPS-IDM-00009		
Texas Department of Public Safety	2013-TDPS-IDM-00009-1		
Texas Department of Public Safety	2013-TDPS-IDM-00009-2		
Travis County Sheriff's Office	2013-Travis County SO-IDM-00025		

Fund Source # Projects Federal Funding State Funding Prog	ram Income Local Match Project Total
410 K8HV 60 Planned: \$3,500,000.00	\$5,225,000.00 \$8,725,000.00
23 Actuals: \$957,672.40	\$18,867,573.20 \$19,825,245.60
Task: Enforcement Al	cohol and Other Drug Counter Measures AL - 02
Organization Name Division TRF-TS	Project Number
Texas Department of Transportation	STEP IDM Incentives
Title / Desc. Impaired Driving Mobilization (IDM) Incentive Grant	
Coordinate and conduct an IDM Incentive Project during the Labor Day Cra recruit law enforcement agencies to volunteer their enforcement and earner mobilization. TxDOT is planning on distributing twenty \$3,000 awards thro law enforcement agencies that meet eligibility requirements. Winning agen up to \$3,000 for traffic safety related equipment and/or training Project Notes	ed media efforts during the ugh a random drawing process to
2012-UTPermian-INC-IDM-00029 project was paid out of FY 2013 funds after appro	val from NHTSA
Participating Organizations Project #	
The University of Texas of the Permian Basin 2012-UTPermian-	INC-IDM-00029
City of Angleton - Police Department 2013-AngletonPD	-INC-IDM-00019
Town of Argyle 2013-Argyle-INC-	IDM-00003
Bandera County Sheriff's Office 2013-BanderaCo-	INC-IDM-00006
City of Beeville - Police Department 2013-BeevilPD-IN	C-IDM-00009
City of Belton - Police Department 2013-beltonPD-IN	IC-IDM-00016
City of El Campo - Police Department 2013-ElCampPD-	INC-IDM-00017
City of Florence - Police Deaprtment 2013-FlorencePD	-INC-IDM-00018
Harris County Constable Precinct 8 2013-HarrisP8-IN	C-IDM-00010
City of Kemah - Police Department 2013-KemahPD-II	NC-IDM-00005
	NC-IDM-00007
City of Kilgore - Police Department 2013-KilgorePD-II	
City of Kilgore - Police Department2013-KilgorePD-IICity of Lockhart - Police Department2013-Lockhart-IN	
	C-IDM-00004
City of Lockhart - Police Department 2013-Lockhart-IN	C-IDM-00004 D-INC-IDM-00021
City of Lockhart - Police Department2013-Lockhart-INCity of Log Cabin - Police Department2013-LogCabinPE	C-IDM-00004 D-INC-IDM-00021 D-INC-IDM-00012
City of Lockhart - Police Department2013-Lockhart-INCity of Log Cabin - Police Department2013-LogCabinPECity of Marble Falls - Police Department2013-MarbleFIsPE	C-IDM-00004 D-INC-IDM-00021 D-INC-IDM-00012 C-IDM-00020
City of Lockhart - Police Department2013-Lockhart-INCity of Log Cabin - Police Department2013-LogCabinPECity of Marble Falls - Police Department2013-MarbleFIsPECity of Portland2013-Portland-INC	C-IDM-00004 D-INC-IDM-00021 D-INC-IDM-00012 C-IDM-00020 NC-IDM-00014
City of Lockhart - Police Department2013-Lockhart-INCity of Log Cabin - Police Department2013-LogCabin PDCity of Marble Falls - Police Department2013-MarbleFlsPDCity of Portland2013-Portland-INOCity of Taylor - Police Department2013-Taylor PD-IN	C-IDM-00004 D-INC-IDM-00021 D-INC-IDM-00012 C-IDM-00020 NC-IDM-00014 C-IDM-00011
City of Lockhart - Police Department2013-Lockhart-INCity of Log Cabin - Police Department2013-LogCabin PDCity of Marble Falls - Police Department2013-MarbleFlsPDCity of Portland2013-Portland-INOCity of Taylor - Police Department2013-Taylor PD-INUniversity of Texas Pan American - Police Department2013-UTPAPD-IN	C-IDM-00004 D-INC-IDM-00021 D-INC-IDM-00012 C-IDM-00020 NC-IDM-00014 C-IDM-00011 INC-IDM-00008 DM-00001
City of Lockhart - Police Department2013-Lockhart-INCity of Log Cabin - Police Department2013-LogCabin PDCity of Marble Falls - Police Department2013-MarbleFlsPDCity of Portland2013-Portland-INOCity of Taylor - Police Department2013-Taylor PD-INUniversity of Texas Pan American - Police Department2013-UTPAPD-INUniversity of Texas at San Antonio - Police Department2013-UTSA-INC-ICity of Uvalde2013-UtaldePD-IN	C-IDM-00004 D-INC-IDM-00021 D-INC-IDM-00012 C-IDM-00020 NC-IDM-00014 C-IDM-00011 INC-IDM-00008 DM-00001
City of Lockhart - Police Department2013-Lockhart-INCity of Log Cabin - Police Department2013-LogCabin PDCity of Marble Falls - Police Department2013-MarbleFlsPDCity of Portland2013-Portland-INOCity of Taylor - Police Department2013-Taylor PD-INUniversity of Texas Pan American - Police Department2013-UTPAPD-INThe University of Texas of the Permian Basin2013-UTPAPD-INUniversity of Texas at San Antonio - Police Department2013-UTSA-INC-INCCity of Uvalde2013-UtradePD-IN	C-IDM-00004 D-INC-IDM-00021 D-INC-IDM-00012 C-IDM-00020 NC-IDM-00014 C-IDM-00011 INC-IDM-00008 DM-00001

Task: Enforcement	Alcohol and Ot	her Drug Counter Measures AL - 02
Organization Name	Division TRF-TS	Project Number
Texas Department of Transportation		STEP WAVE DW
Title / Desc. STEP WAVE DWI		
Increased DWI enforcement and public information	and education activities	
Performance Measures		
Other arrests	69	
CMV Speed citations	1	
Community events	5	
DUI Minor arrests/citations	7	
DWI arrests	279	
HMV citations	181	
Child Safety Seat citations	4	
Media exposures	39	
STEP Enforcement Hours	2,719	
Other citations	592	
Presentations conducted	7	
Public information and education materials distributed	2,380	
Public information and education materials produced	0	
Safety Belt citations	13	
Speed citations	317	
ITC citations	80	
Participating Organizations	Project #	
El Paso County Constable's Office, Pct. 4	2013-EIPPct4-S-1YG-0082	
Houston-Galveston Area Council	2013-HGAC-S-1YG-0085	
Financial Information:		
Fund Source # Projects Federal Funding	State Funding Program Income	Local Match Project Total
402 AL <u>2</u> Planned: \$268,100.00		\$63,556.50 \$331,656.50
2 Actuals: \$101,856.90		\$31,920.48 \$133,777.38

Task: Evaluation	Alcohol and Othe	r Drug Counter	Measures	AL - 02
Organization Name	Division TRF-TS		Project	Number
Texas A&M Transportation Institut	te	2013	S-TTI-G-1Y	′G-0072
Title / Desc. Evaluation of the TX Admin	istrative License Revocation (ALR)			
The ALR process will be analyzed to ide	ntify strengths, weaknesses, opportunities and th	reats to the proc	ess.	
Strategies Addressed				
 Improve adjudication and processing of revocation judges, prosecutors, and prob 	f DWI cases through improved training for judges pation officers.	, administrative li	icense	
- Improve and increase training for law end	nforcement officers.			
 Improve DWI processing procedures. 				
- Increase and sustain high visibility enfo				
- Increase enforcement of driving under t	the influence by minors laws.			
 Increase intervention efforts. Increase training for anti-DWI advocate 				
Performance Objectives	5.	Target	Actual	Met?
 Acquire IRB approval for the survey an 	nd data collection activities	<u>1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 </u>	<u>1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 </u>	
· · · · · · · · · · · · · · · · · · ·	determine disposition rates & reasons for reversa	ls 2	4	
	sly arrested for DWI in order to access impact of	500	500	✓
Conduct Cost benefit analysis assessi	ng the impact of no-refusal on ALR process	1	1	\checkmark
 Conduct interviews with prosecutors/de 	efense attorneys on ALR impact on criminal trials	25	16	
 Develop comprehensive final report whether the second secon	nich summarizes the results of the initial analysis	1	1	\checkmark
 Evaluate individual cases to determine 	the effect of ALR on recidivism (repeat DWI)	1,000	1,500	\checkmark
 Identify counties/regions to use as a bag 	asis for the analysis based on # of DWI arrests	4	6	\checkmark
 Survey individuals to determine the put 	blic awareness level relative to ALR	500	0	
· · · · ·				
Financial Information:				
Fund Source # Projects Federal	5 5 5	Local Match	Project T	
402 AL 1 Planned: \$146,8		\$16,366.27	\$163,24	
1 Actuals: \$144,5	532.77	\$16,361.53	\$160,89 [,]	4.30

Task: Evaluation	Alcohol and Otl	ner Drug Counter I	Measures AL - 02
Organization Name	Division TRF-TS		Project Number
Texas A&M Transportation Institu)	2013	-TTI-G-1YG-0087
Title / Desc. Improving Toxicology Repo	ting in Alcohol Related Fatal Driver Crashe	S	
Identify issues, address problems and a report missing BAC toxicology results to	sist medical examiners, justice of the peace an 「xDOT Crash Records.	d law enforcement	agencies to
Strategies Addressed - Improve adjudication and processing o revocation judges, prosecutors, and prol - Improve DWI processing procedures.	DWI cases through improved training for judge ation officers.	s, administrative li	cense
Performance Objectives		<u>Target</u>	<u>Actual</u> <u>Met?</u>
 Achieve BAC reporting to TxDOT Traff 	Records	44 %	0 %
	roving BAC reporting by gathering missing BA	C 1	1 🖌
 Create process flow for BAC reporting 	n fatal crashes	1	1 🗸
 Evaluate BAC/drug reporting processe 	utilized by Medical Examiner offices in Texas	14	11
 Produce technical memorandums/report 	ts	4	4 🗸
Fund Source # Projects Federal 410 K8 1 Planned: \$84,9 1 Actuals: \$77,2	1.32	Local Match \$45,797.89 \$42,011.95	Project Total \$130,789.21 \$119,228.42
Task: Public Information Campaigns	Alcohol and Otl	ner Drug Counter I	Measures AL - 02
Organization Name	Division TRF-TS		Project Number
EnviroMedia Social Marketing		2013-Env	iroMe-SOW-0040
_	n and Education Impaired Mobilization Alco		
, .	education campaign to decrease impaired driv		volved crashes
Strategies Addressed - Improve anti-DWI public information ar	education campaigns including appropriate bi	lingual campaigns	
Project Notes For Performance Objectives, please refer to S	ection Four : Paid Media Report		
Financial Information:			
Fund Source # Projects Federal	5 5 5	Local Match	Project Total
410 K8HV 1 Planned: \$1,600	00.00	\$4,800,000.00	\$6,400,000.00
1 Actuals: \$1,571	57.80	\$7,006,589.83	\$8,577,747.63

Task: Public Information Campaigns	Alcohol and O	ther Drug Counter	Measures AL - 02
Organization Name	Division TRF-TS		Project Numbe
Sherry Matthews Advocacy Marketing		2013-	SMAM-SOW-002
Title / Desc. Who's Driving Tonight?. Integrat	ed DWI-Prevention Public Education (Campaign	
This public education campaign uses paid me to promote the importance of finding a sober n		t young adults and	college students
Strategies Addressed - Improve anti-DWI public information and edu	cation campaigns including appropriate I	bilingual campaign	S.
Project Notes For Performance Objectives, please refer to Section	Four : Paid Media Report		
Financial Information:			
Fund Source # Projects Federal Fundir	ng State Funding Program Income	Local Match	Project Total
402 AL 1 Planned: \$570,965.00)	\$594,270.00	\$1,165,235.00
1 Actuals: \$570,833.16	3	\$669,740.50	\$1,240,573.66
Task: Public Information Campaigns	Alcohol and O	ther Drug Counter	Measures AL - 02
Drganization Name	Division TRF-TS		Project Numbe
Sherry Matthews Advocacy Marketing		2013-	SMAM-SOW-003
Title / Desc. Buzzed Driving Public Information	on and Education Campaign		
of driving "buzzed,. and educates Texans on v	ebunks the myths around impaired drivin vhat impairment really means.	ig, raises awarene.	ss or the dangers
of driving "buzzed,. and educates Texans on v	vhat impairment really means.		
of driving "buzzed,. and educates Texans on v Strategies Addressed - Improve anti-DWI public information and edu	what impairment really means. cation campaigns including appropriate t		
of driving "buzzed,. and educates Texans on v Strategies Addressed - Improve anti-DWI public information and edu Project Notes For Performance Objectives, please refer to Section	what impairment really means. cation campaigns including appropriate t		
of driving "buzzed,. and educates Texans on v Strategies Addressed - Improve anti-DWI public information and edu Project Notes	vhat impairment really means. cation campaigns including appropriate t Four : Paid Media Report		
of driving "buzzed,. and educates Texans on v Strategies Addressed - Improve anti-DWI public information and edu Project Notes For Performance Objectives, please refer to Section Financial Information:	what impairment really means. cation campaigns including appropriate t Four : Paid Media Report ng State Funding Program Income	bilingual campaign	S.
of driving "buzzed,. and educates Texans on v Strategies Addressed - Improve anti-DWI public information and edu Project Notes For Performance Objectives, please refer to Section Financial Information: Fund Source # Projects Federal Fundir	what impairment really means. cation campaigns including appropriate t Four : Paid Media Report g State Funding Program Income	bilingual campaign Local Match	s. Project Total
of driving "buzzed,. and educates Texans on v Strategies Addressed - Improve anti-DWI public information and edu Project Notes For Performance Objectives, please refer to Section Financial Information: Fund Source # Projects Federal Fundir 402 AL 1 Planned: \$500,000.00 1 Actuals: \$499,719.00	what impairment really means. cation campaigns including appropriate t Four : Paid Media Report g State Funding Program Income	bilingual campaign <i>Local Match</i> \$347,458.00 \$2,154,492.20	s. <i>Project Total</i> \$847,458.00
of driving "buzzed,. and educates Texans on v Strategies Addressed - Improve anti-DWI public information and edu Project Notes For Performance Objectives, please refer to Section Financial Information: Fund Source # Projects Federal Fundin 402 AL 1 Planned: \$500,000.00 1 Actuals: \$499,719.05	what impairment really means. cation campaigns including appropriate t Four : Paid Media Report g State Funding Program Income	bilingual campaign <i>Local Match</i> \$347,458.00 \$2,154,492.20	s. <i>Project Total</i> \$847,458.00 \$2,654,211.29 <i>Measures AL - 02</i>
of driving "buzzed,. and educates Texans on v Strategies Addressed - Improve anti-DWI public information and edu Project Notes For Performance Objectives, please refer to Section Financial Information: Fund Source # Projects Federal Fundir 402 AL 1 Planned: \$500,000.00 1 Actuals: \$499,719.05	vhat impairment really means. cation campaigns including appropriate t Four : Paid Media Report g State Funding Program Income Alcohol and O	bilingual campaign <i>Local Match</i> \$347,458.00 \$2,154,492.20 ther Drug Counter	s. <i>Project Total</i> \$847,458.00 \$2,654,211.29 <i>Measures AL - 02</i> <i>Project Numbe</i>
of driving "buzzed,. and educates Texans on v Strategies Addressed - Improve anti-DWI public information and edu Project Notes For Performance Objectives, please refer to Section Financial Information: Fund Source # Projects Federal Fundir 402 AL 1 Planned: \$500,000.00 1 Actuals: \$499,719.00 Task: Public Information Campaigns Organization Name Sherry Matthews Advocacy Marketing	what impairment really means. cation campaigns including appropriate to Four : Paid Media Report g State Funding Program Income here and and Other Division TRF-TS	bilingual campaign <i>Local Match</i> \$347,458.00 \$2,154,492.20 ther Drug Counter	s. <i>Project Total</i> \$847,458.00 \$2,654,211.29 Measures AL - 02 <i>Project Number</i>
of driving "buzzed,. and educates Texans on v Strategies Addressed - Improve anti-DWI public information and edu Project Notes For Performance Objectives, please refer to Section Financial Information: Fund Source # Projects Federal Fundir 402 AL 1 Planned: \$500,000.00 1 Actuals: \$499,719.00 Task: Public Information Campaigns Organization Name Sherry Matthews Advocacy Marketing	what impairment really means. cation campaigns including appropriate to Four : Paid Media Report og State Funding Program Income of Alcohol and Ot Division TRF-TS	bilingual campaign Local Match \$347,458.00 \$2,154,492.20 ther Drug Counter 2013-	s. <i>Project Total</i> \$847,458.00 \$2,654,211.29 <i>Measures AL - 02</i> <i>Project Numbe</i> SMAM-SOW-003
of driving "buzzed,. and educates Texans on v Strategies Addressed - Improve anti-DWI public information and edu Project Notes For Performance Objectives, please refer to Section Financial Information: Fund Source # Projects Federal Fundir 402 AL 1 Planned: \$500,000.00 1 Actuals: \$499,719.00 Task: Public Information Campaigns Organization Name Sherry Matthews Advocacy Marketing Title / Desc. Faces of Drunk Driving. Public In This web-based campaign uses victims' storie take on those involved.	what impairment really means. cation campaigns including appropriate to Four : Paid Media Report State Funding Program Income Division TRF-TS Information and Education Campaign s and testimonials to showcase the deva	bilingual campaign <i>Local Match</i> \$347,458.00 \$2,154,492.20 ther Drug Counter 2013- astating toll alcohol	s. <i>Project Total</i> \$847,458.00 \$2,654,211.29 <i>Measures</i> AL - 02 <i>Project Number</i> SMAM-SOW-003 -related crashes
of driving "buzzed,. and educates Texans on v Strategies Addressed - Improve anti-DWI public information and edu Project Notes For Performance Objectives, please refer to Section Financial Information: Fund Source # Projects Federal Fundir 402 AL 1 Planned: \$500,000.00 1 Actuals: \$499,719.09 Task: Public Information Campaigns Organization Name Sherry Matthews Advocacy Marketing Title / Desc. Faces of Drunk Driving. Public In This web-based campaign uses victims' storie take on those involved. Strategies Addressed - Improve anti-DWI public information and edu	what impairment really means. cation campaigns including appropriate to Four : Paid Media Report g State Funding Program Income Division TRF-TS Alcohol and Ot Division TRF-TS Aformation and Education Campaign s and testimonials to showcase the deval cation campaigns including appropriate to	bilingual campaign <i>Local Match</i> \$347,458.00 \$2,154,492.20 ther Drug Counter 2013- astating toll alcohol	s. <i>Project Total</i> \$847,458.00 \$2,654,211.29 <i>Measures</i> AL - 02 <i>Project Numbe</i> SMAM-SOW-003 -related crashes
of driving "buzzed,. and educates Texans on v Strategies Addressed - Improve anti-DWI public information and edu Project Notes For Performance Objectives, please refer to Section Financial Information: Fund Source # Projects Federal Fundir 402 AL 1 Planned: \$500,000.00 1 Actuals: \$499,719.00 Task: Public Information Campaigns Organization Name Sherry Matthews Advocacy Marketing Title / Desc. Faces of Drunk Driving. Public In This web-based campaign uses victims' storie take on those involved. Strategies Addressed - Improve anti-DWI public information and edu Project Notes For Performance Objectives, please refer to Section	what impairment really means. cation campaigns including appropriate to Four : Paid Media Report g State Funding Program Income Division TRF-TS Alcohol and Ot Division TRF-TS Aformation and Education Campaign s and testimonials to showcase the deval cation campaigns including appropriate to	bilingual campaign <i>Local Match</i> \$347,458.00 \$2,154,492.20 ther Drug Counter 2013- astating toll alcohol	s. <i>Project Total</i> \$847,458.00 \$2,654,211.29 <i>Measures AL - 02</i> <i>Project Numbe</i> SMAM-SOW-003 -related crashes
of driving "buzzed,. and educates Texans on v Strategies Addressed - Improve anti-DWI public information and edu Project Notes For Performance Objectives, please refer to Section Financial Information: Fund Source # Projects Federal Fundir 402 AL 1 Planned: \$500,000.00 1 Actuals: \$499,719.00 Task: Public Information Campaigns Organization Name Sherry Matthews Advocacy Marketing Title / Desc. Faces of Drunk Driving. Public In This web-based campaign uses victims' storie take on those involved. Strategies Addressed - Improve anti-DWI public information and edu Project Notes For Performance Objectives, please refer to Section	what impairment really means. cation campaigns including appropriate to <i>Four : Paid Media Report</i> ag State Funding Program Income by Alcohol and Of Division TRF-TS aformation and Education Campaign is and testimonials to showcase the deva cation campaigns including appropriate to <i>Four : Paid Media Report</i>	bilingual campaign <i>Local Match</i> \$347,458.00 \$2,154,492.20 ther Drug Counter 2013- astating toll alcohol	s. <i>Project Total</i> \$847,458.00 \$2,654,211.29 <i>Measures</i> AL - 02 <i>Project Numbe</i> SMAM-SOW-003 -related crashes
of driving "buzzed,. and educates Texans on v Strategies Addressed - Improve anti-DWI public information and edu Project Notes For Performance Objectives, please refer to Section Financial Information: Fund Source # Projects Federal Fundir 402 AL 1 Planned: \$500,000.00 1 Actuals: \$499,719.00 Task: Public Information Campaigns Organization Name Sherry Matthews Advocacy Marketing Title / Desc. Faces of Drunk Driving. Public In This web-based campaign uses victims' storie take on those involved. Strategies Addressed - Improve anti-DWI public information and edu Project Notes For Performance Objectives, please refer to Section Financial Information:	what impairment really means. cation campaigns including appropriate to Four : Paid Media Report ag State Funding Program Income Division TRF-TS Alcohol and O Division TRF-TS Alcohol and C Cation campaigns including appropriate to Four : Paid Media Report ag State Funding Program Income	bilingual campaign <i>Local Match</i> \$347,458.00 \$2,154,492.20 ther Drug Counter 2013 - astating toll alcohol - bilingual campaign	s. <i>Project Total</i> \$847,458.00 \$2,654,211.29 <i>Measures</i> AL - 02 <i>Project Number</i> SMAM-SOW-003 -related crashes s.

Task: Public Inform	mation Campa	igns		Alcohol and O	ther Drug Counter	Measures AL - 02
Organization Nam ThinkStreet	е		Division TR	F-TS	2013-T	Project Number hinkSt-SOW-001
Title / Desc. Know	v When to Pas	s: Pass up that o	drink or pass off	those keys.		
A campaign to ra	aise awareness	and change beha	viors associated v	vith game-day drink	ing and driving.	
-	WI public inform			luding appropriate t n traffic safety issue		S.
Project Notes For Performance C	Objectives, please	e refer to Section Fo	ur : Paid Media Repo	ort		
Financial Informa Fund Source # 410 K8PM		Federal Funding \$1,000,000.00	State Funding	Program Income	<i>Local Match</i> \$3,000,000.00	<i>Project Total</i> \$4,000,000.00
	1 Actuals:	\$990,617.37			\$5,186,561.84	\$6,177,179.21
Task: Public Inform	mation Campa	igns		Alcohol and Ot	ther Drug Counter	Measures AL - 02
Organization Nam ThinkStreet	е		Division TR	F-TS	2013 ₋ T	Project Number
					2013-1	
Title / Desc. Toma	a> Maneja> Cá	rcel			2013-1	
	age impaired d	riving prevention e	education and awa	nreness program tai		
A Spanish langu influencers and d Strategies Address	age impaired d community outro ed	riving prevention e each partners.		reness program tar luding appropriate t	rgeted to Texas La	tinos, their
A Spanish langu influencers and o Strategies Address - Improve anti-D\ Project Notes	age impaired d community outro ed WI public inform	riving prevention e each partners. nation and educati		luding appropriate t	rgeted to Texas La	tinos, their
A Spanish langu influencers and o Strategies Address - Improve anti-D\ Project Notes	age impaired d community outro ed WI public inform Objectives, please	riving prevention e each partners. nation and educati	on campaigns inc	luding appropriate t	rgeted to Texas La	tinos, their
A Spanish langu influencers and o Strategies Address - Improve anti-D Project Notes For Performance O	age impaired d community outri ed WI public inform Objectives, please tion:	riving prevention e each partners. nation and educati	on campaigns inc	luding appropriate t	rgeted to Texas La	tinos, their
A Spanish langu influencers and o Strategies Address - Improve anti-D Project Notes For Performance O Financial Information	age impaired d community outri ed WI public inform Objectives, please tion:	riving prevention e each partners. nation and educati e refer to Section Fo	on campaigns inc ur : Paid Media Repo	luding appropriate b	rgeted to Texas Lai	tinos, their s.
A Spanish langu influencers and o Strategies Address - Improve anti-D Project Notes For Performance O Financial Informat Fund Source #	age impaired d community outri- ed WI public inform Dbjectives, please tion:	riving prevention e each partners. nation and educati e refer to Section Fo Federal Funding	on campaigns inc ur : Paid Media Repo	luding appropriate b	rgeted to Texas Lai pilingual campaigns Local Match	tinos, their 5. Project Total
A Spanish langu influencers and o Strategies Address - Improve anti-DN Project Notes For Performance O Financial Informat Fund Source # 402 AL	age impaired d community outro ed WI public inform Dbjectives, please tion: Projects 1 Planned: 1 Actuals:	riving prevention e each partners. nation and educati e refer to Section Fo Federal Funding \$671,089.01 \$656,521.61	on campaigns inc ur : Paid Media Repo	luding appropriate b ort Program Income	rgeted to Texas Lat bilingual campaigns <i>Local Match</i> \$1,342,379.00 \$2,771,945.55	tinos, their 5. <i>Project Total</i> \$2,013,468.01 \$3,428,467.16
A Spanish langu influencers and o Strategies Address - Improve anti-D Project Notes For Performance O Financial Informa Fund Source # 402 AL Task: Public Inform	age impaired di community outri ed WI public inform Dbjectives, please tion: Projects 1 Planned: 1 Actuals: mation Campa	riving prevention e each partners. nation and educati e refer to Section Fo Federal Funding \$671,089.01 \$656,521.61	on campaigns inc ur : Paid Media Repo	luding appropriate b ort Program Income Alcohol and O t	rgeted to Texas Lat bilingual campaigns <i>Local Match</i> \$1,342,379.00 \$2,771,945.55 ther Drug Counter	tinos, their 5. <i>Project Total</i> \$2,013,468.01
A Spanish langu influencers and o Strategies Address - Improve anti-DN Project Notes For Performance O Financial Informat Fund Source # 402 AL Task: Public Inform Organization Nam ThinkStreet	age impaired di community outri ed WI public inform Objectives, please tion: Projects 1 Planned: 1 Actuals: mation Campa e	riving prevention e each partners. nation and educati e refer to Section Fo Federal Funding \$671,089.01 \$656,521.61 igns	on campaigns inc ur : Paid Media Repo State Funding Division TR	luding appropriate b ort Program Income Alcohol and O t	rgeted to Texas Lat bilingual campaigns <i>Local Match</i> \$1,342,379.00 \$2,771,945.55 ther Drug Counter 2013-T	tinos, their S. Project Total \$2,013,468.01 \$3,428,467.16 Measures AL - 02 Project Number hinkSt-SOW-002
A Spanish langu influencers and o Strategies Address - Improve anti-DN Project Notes For Performance O Financial Informat Fund Source # 402 AL Task: Public Inform Organization Nam ThinkStreet Title / Desc. Sum	age impaired di community outri ed WI public inform Dbjectives, please tion: Projects 1 Planned: 1 Actuals: mation Campa e mer P.A.S.S. (F	riving prevention e each partners. nation and educati e refer to Section Fo Federal Funding \$671,089.01 \$656,521.61 igns	on campaigns inc ur : Paid Media Repo State Funding Division TR	luding appropriate to prt Program Income Alcohol and Ot F-TS	rgeted to Texas Lat bilingual campaigns <i>Local Match</i> \$1,342,379.00 \$2,771,945.55 ther Drug Counter 2013-T ed Driving Preven	tinos, their Project Total \$2,013,468.01 \$3,428,467.16 Measures AL - 02 Project Number hinkSt-SOW-002 tion Program
A Spanish langu influencers and o Strategies Address - Improve anti-DN Project Notes For Performance C Financial Informat Fund Source # 402 AL Task: Public Infor Organization Nam ThinkStreet Title / Desc. Sum A public awarene Strategies Address	age impaired di community outri ed WI public inform Objectives, please tion: Projects 1 Planned: 1 Actuals: mation Campa e mer P.A.S.S. (F ess and preven	riving prevention e each partners. nation and educati e refer to Section For Federal Funding \$671,089.01 \$656,521.61 igns Person Appointed tion campaign to o	on campaigns inc ur : Paid Media Repo State Funding Division TR d to Stay Sober) decrease the incid	luding appropriate b ort Program Income <u>Alcohol and Ot</u> F-TS A Summer Impaire	rgeted to Texas Lat bilingual campaigns <i>Local Match</i> \$1,342,379.00 \$2,771,945.55 ther Drug Counter 2013-T ed Driving Preven tiving in high-fatality	tinos, their S. Project Total \$2,013,468.01 \$3,428,467.16 Measures AL - 02 Project Number hinkSt-SOW-002 tion Program r summer months.
A Spanish langu influencers and o Strategies Address - Improve anti-DN Project Notes For Performance C Financial Informat Fund Source # 402 AL Task: Public Inform Organization Nam ThinkStreet Title / Desc. Sumi A public awarene Strategies Address - Improve anti-DN Project Notes	age impaired di community outri ed WI public inform Objectives, please tion: Projects 1 Planned: 1 Actuals: mation Campa e mer P.A.S.S. (F ess and preven red WI public inform	riving prevention e each partners. nation and educati e refer to Section For Federal Funding \$671,089.01 \$656,521.61 igns Person Appointed tion campaign to o nation and educati	on campaigns inc ur : Paid Media Repo State Funding Division TR d to Stay Sober) decrease the incid	luding appropriate to prt Program Income Alcohol and Ot F-TS A Summer Impaired dr ence of impaired dr luding appropriate to	rgeted to Texas Lat bilingual campaigns <i>Local Match</i> \$1,342,379.00 \$2,771,945.55 ther Drug Counter 2013-T ed Driving Preven tiving in high-fatality	tinos, their Project Total \$2,013,468.01 \$3,428,467.16 Measures AL - 02 Project Number hinkSt-SOW-002 tion Program r summer months.
A Spanish langu influencers and o Strategies Address - Improve anti-DN Project Notes For Performance O Financial Informat Fund Source # 402 AL Task: Public Inform Organization Nam ThinkStreet Title / Desc. Sum A public awarene Strategies Address - Improve anti-DN Project Notes For Performance O	age impaired di community outri- red WI public inform Objectives, please tion: Projects 1 Planned: 1 Actuals: mation Campa e mer P.A.S.S. (F ess and preven red WI public inform	riving prevention e each partners. nation and educati e refer to Section For Federal Funding \$671,089.01 \$656,521.61 igns Person Appointed tion campaign to o nation and educati	on campaigns inc ur : Paid Media Repo State Funding Division TR d to Stay Sober) decrease the incidi on campaigns inc	luding appropriate to prt Program Income Alcohol and Ot F-TS A Summer Impaired dr ence of impaired dr luding appropriate to	rgeted to Texas Lat bilingual campaigns <i>Local Match</i> \$1,342,379.00 \$2,771,945.55 ther Drug Counter 2013-T ed Driving Preven tiving in high-fatality	tinos, their Project Total \$2,013,468.01 \$3,428,467.16 Measures AL - 02 Project Number hinkSt-SOW-002 tion Program r summer months.
A Spanish langu influencers and o Strategies Address - Improve anti-DN Project Notes For Performance C Financial Informat Fund Source # 402 AL Task: Public Inform Organization Nam ThinkStreet Title / Desc. Sumi A public awarene Strategies Address - Improve anti-DN Project Notes	age impaired di community outri- red WI public inform Dbjectives, please tion: Projects 1 Planned: 1 Actuals: mation Campa e mer P.A.S.S. (F ess and preven red WI public inform Dbjectives, please tion:	riving prevention e each partners. nation and educati e refer to Section For Federal Funding \$671,089.01 \$656,521.61 igns Person Appointed tion campaign to o nation and educati	on campaigns inc ur : Paid Media Repo State Funding Division TR d to Stay Sober) decrease the incidi on campaigns inc	luding appropriate to prt Program Income Alcohol and Ot F-TS A Summer Impaired dr ence of impaired dr luding appropriate to	rgeted to Texas Lat bilingual campaigns <i>Local Match</i> \$1,342,379.00 \$2,771,945.55 ther Drug Counter 2013-T ed Driving Preven tiving in high-fatality	tinos, their Project Total \$2,013,468.01 \$3,428,467.16 Measures AL - 02 Project Number hinkSt-SOW-002 tion Program r summer months.

Task: Public Information Campaigns	Alcohol and O	other Drug Counter Me	asures AL - 02
Organization Name ThinkStreet	Division TRF-TS		Project Numbe kSt-SOW-002
Title / Desc. Get a Weekend PASS (Per Program	rson Appointed To Stay Sober): A Weekend	Impaired Driving Pre	vention
A public awareness and prevention can involved vehicle crashes.	mpaign to decrease the incidence of weekend	impaired driving and al	cohol
Strategies Addressed - Improve anti-DWI public information a	and education campaigns including appropriate	bilingual campaigns.	
Project Notes For Performance Objectives, please refer to	Section Four : Paid Media Report		
Financial Information: Fund Source # Projects Federc	al Funding State Funding Program Income	Local Match	Project Total
-	al Funding State Funding Program Income),000.02		2,900,000.02
	5,932.05		5,071,712.36
Task: Public Information Campaigns	Alcohol and O	other Drug Counter Me	asures AL - O
Prganization Name	Division TRF-TS	_	Project Numbe
ThinkStreet		2013-Thin	kSt-SOW-00
Title / Desc. P.A.S.S. or Fail: A college	test market program to curb drinking and di	riving behavior.	
P.A.S.S. (Person Appointed to Stay So	test market program to curb drinking and di ober): An impaired driving prevention program fo	•	rkets.
P.A.S.S. (Person Appointed to Stay So Strategies Addressed - Improve anti-DWI public information a		or three college test mai	rkets.
P.A.S.S. (Person Appointed to Stay So Strategies Addressed - Improve anti-DWI public information a	ober): An impaired driving prevention program for	or three college test mai	rkets.
P.A.S.S. (Person Appointed to Stay So Strategies Addressed - Improve anti-DWI public information a Project Notes For Performance Objectives, please refer to	ober): An impaired driving prevention program for	or three college test mai	rkets.
P.A.S.S. (Person Appointed to Stay So Strategies Addressed - Improve anti-DWI public information a Project Notes For Performance Objectives, please refer to Financial Information:	ober): An impaired driving prevention program fo and education campaigns including appropriate o Section Four : Paid Media Report	br three college test mai	rkets. Project Total
P.A.S.S. (Person Appointed to Stay So Strategies Addressed - Improve anti-DWI public information a Project Notes For Performance Objectives, please refer to Financial Information: Fund Source # Projects Federo	ober): An impaired driving prevention program fo and education campaigns including appropriate o Section Four : Paid Media Report	br three college test mai bilingual campaigns. Local Match	
P.A.S.S. (Person Appointed to Stay So trategies Addressed - Improve anti-DWI public information a Project Notes For Performance Objectives, please refer to Financial Information: Fund Source # Projects Federo 402 AL 1 Planned: \$275	abber): An impaired driving prevention program for and education campaigns including appropriate o Section Four : Paid Media Report al Funding State Funding Program Income	br three college test main bilingual campaigns. <i>Local Match</i> \$550,000.01	Project Total
P.A.S.S. (Person Appointed to Stay So trategies Addressed - Improve anti-DWI public information a roject Notes For Performance Objectives, please refer to Financial Information: Fund Source # Projects Federo 402 AL 1 Planned: \$275 1 Actuals: \$269	ober): An impaired driving prevention program fo and education campaigns including appropriate o Section Four : Paid Media Report al Funding State Funding Program Income 5,000.01 0,218.95	br three college test main bilingual campaigns. <i>Local Match</i> \$550,000.01	Project Total \$825,000.02 4,187,775.86
P.A.S.S. (Person Appointed to Stay So trategies Addressed - Improve anti-DWI public information a roject Notes For Performance Objectives, please refer to Financial Information: Fund Source # Projects Federa 402 AL 1 Planned: \$275 1 Actuals: \$269 Task: Public Information Campaigns Irganization Name	ober): An impaired driving prevention program fo and education campaigns including appropriate o Section Four : Paid Media Report al Funding State Funding Program Income 5,000.01 0,218.95	bilingual campaigns. <i>Local Match</i> \$550,000.01 \$3,918,556.91 \$ Dther Drug Counter Me	Project Total \$825,000.02 4,187,775.86 asures AL - 0 Project Numb
P.A.S.S. (Person Appointed to Stay So trategies Addressed - Improve anti-DWI public information a Project Notes For Performance Objectives, please refer to Financial Information: Fund Source # Projects Federa 402 AL 1 Planned: \$275 1 Actuals: \$269 Task: Public Information Campaigns Organization Name ThinkStreet	ober): An impaired driving prevention program for and education campaigns including appropriate o Section Four : Paid Media Report al Funding State Funding Program Income 5,000.01 0,218.95 Alcohol and O Division TRF-TS	bilingual campaigns. <i>Local Match</i> \$550,000.01 \$3,918,556.91 \$ Dther Drug Counter Me	Project Total \$825,000.02 4,187,775.86 asures AL - 0 Project Numbo
P.A.S.S. (Person Appointed to Stay So itrategies Addressed - Improve anti-DWI public information a Project Notes For Performance Objectives, please refer to Financial Information: Fund Source # Projects Federa 402 AL 1 Planned: \$275 1 Actuals: \$269 Fask: Public Information Campaigns Organization Name ThinkStreet Fitle / Desc. Holiday P.A.S.S. (Person A	ober): An impaired driving prevention program for and education campaigns including appropriate o Section Four : Paid Media Report al Funding State Funding Program Income 5,000.01 0,218.95 Alcohol and O Division TRF-TS Appointed to Stay Sober)	bilingual campaigns. <i>Local Match</i> \$550,000.01 \$3,918,556.91 Sther Drug Counter Med 2013-Thin	Project Total \$825,000.02 4,187,775.86 asures AL - 0 Project Numbe kSt-SOW-00
P.A.S.S. (Person Appointed to Stay So trategies Addressed - Improve anti-DWI public information a roject Notes For Performance Objectives, please refer to Financial Information: Fund Source # Projects Federa 402 AL 1 Planned: \$275 1 Actuals: \$269 Fask: Public Information Campaigns Organization Name ThinkStreet Fitle / Desc. Holiday P.A.S.S. (Person A	and education campaigns including appropriate and education campaigns including appropriate b Section Four : Paid Media Report al Funding State Funding Program Income 5,000.01 0,218.95 Alcohol and O Division TRF-TS Appointed to Stay Sober) is to plan ahead and find a P.A.S.S. (Person Ap	bilingual campaigns. <i>Local Match</i> \$550,000.01 \$3,918,556.91 Sther Drug Counter Med 2013-Thin	Project Total \$825,000.02 4,187,775.86 asures AL - 0 Project Numbe kSt-SOW-00
P.A.S.S. (Person Appointed to Stay So trategies Addressed - Improve anti-DWI public information a troject Notes For Performance Objectives, please refer to Financial Information: Fund Source # Projects Federa 402 AL 1 Planned: \$275 1 Actuals: \$269 Task: Public Information Campaigns Organization Name ThinkStreet Title / Desc. Holiday P.A.S.S. (Person A Holiday P.A.S.S. will encourage Texan attending holiday events and parties with	and education campaigns including appropriate and education campaigns including appropriate b Section Four : Paid Media Report al Funding State Funding Program Income 5,000.01 0,218.95 Alcohol and O Division TRF-TS Appointed to Stay Sober) is to plan ahead and find a P.A.S.S. (Person Ap, here drinking is involved.	bilingual campaigns. <i>Local Match</i> \$550,000.01 \$3,918,556.91 Sther Drug Counter Med 2013-Thin	Project Total \$825,000.02 4,187,775.86 asures AL - 0 Project Numbe kSt-SOW-00
P.A.S.S. (Person Appointed to Stay So Strategies Addressed - Improve anti-DWI public information a Project Notes For Performance Objectives, please refer to Financial Information: Fund Source # Projects Federa 402 AL 1 Planned: \$275 1 Actuals: \$269 Task: Public Information Campaigns Organization Name ThinkStreet Fitle / Desc. Holiday P.A.S.S. (Person A Holiday P.A.S.S. will encourage Texan attending holiday events and parties wa	and education campaigns including appropriate and education campaigns including appropriate b Section Four : Paid Media Report al Funding State Funding Program Income 5,000.01 0,218.95 Alcohol and O Division TRF-TS Appointed to Stay Sober) is to plan ahead and find a P.A.S.S. (Person Ap here drinking is involved.	bilingual campaigns. <i>Local Match</i> \$550,000.01 \$3,918,556.91 Sther Drug Counter Med 2013-Thin	Project Total \$825,000.02 4,187,775.86 asures AL - 0 Project Numbe kSt-SOW-00
P.A.S.S. (Person Appointed to Stay So Strategies Addressed - Improve anti-DWI public information a Project Notes For Performance Objectives, please refer to Financial Information: Fund Source # Projects Federa 402 AL 1 Planned: \$275 1 Actuals: \$269 Task: Public Information Campaigns Organization Name ThinkStreet Title / Desc. Holiday P.A.S.S. (Person A Holiday P.A.S.S. will encourage Texan attending holiday events and parties will Project Notes For Performance Objectives, please refer to Financial Information:	and education campaigns including appropriate and education campaigns including appropriate b Section Four : Paid Media Report al Funding State Funding Program Income 5,000.01 0,218.95 Alcohol and O Division TRF-TS Appointed to Stay Sober) is to plan ahead and find a P.A.S.S. (Person Ap here drinking is involved.	bilingual campaigns. <i>Local Match</i> \$550,000.01 \$3,918,556.91 Sther Drug Counter Med 2013-Thin pointed to Stay Sober)	Project Total \$825,000.02 4,187,775.86 asures AL - 0 Project Numbe kSt-SOW-00
P.A.S.S. (Person Appointed to Stay So Strategies Addressed - Improve anti-DWI public information a Project Notes For Performance Objectives, please refer to Financial Information: Fund Source # Projects Federa 402 AL 1 Planned: \$275 1 Actuals: \$269 Task: Public Information Campaigns Organization Name ThinkStreet Title / Desc. Holiday P.A.S.S. (Person A Holiday P.A.S.S. will encourage Texan attending holiday events and parties with Project Notes For Performance Objectives, please refer to Financial Information:	and education campaigns including appropriate and education campaigns including appropriate b Section Four : Paid Media Report al Funding State Funding Program Income 5,000.01 0,218.95 Alcohol and O Division TRF-TS Appointed to Stay Sober) as to plan ahead and find a P.A.S.S. (Person Apple) here drinking is involved.	bilingual campaigns. <i>Local Match</i> \$550,000.01 \$3,918,556.91 <i>bilingual campaigns.</i> 2013-Thin <i>pointed to Stay Sober)</i> <i>Local Match</i>	Project Total \$825,000.02 4,187,775.86 asures AL - 0 Project Numbe kSt-SOW-000 before

Task: Training	Alcohol and Oth	er Drug Counter I	Measures	AL - 02
Organization Name	Division TRF-TS		Project	Numbe
Education Service Center, Region VI		2013-ES	SCVI-G-1Y	G-017
Title / Desc. Alcohol Drug and Safety Educa	ation Program AD-A-STEP for Life.			
This is a 2 hour Alcohol Drug And Safety Eo 21st Century K-12 students and their parent	ducation Program for adults identified as unde ts in afterschool programs.	er educated by fec	leral guidel	ines &
Strategies Addressed				
- Improve education programs on alcohol an				
 Increase public education and information, drinking and driving. 	concentrating on youth age 5-13 and 14-20,	including parent e	education o	n
Performance Objectives		<u>Target</u>	<u>Actual</u>	<u>Met?</u>
 Analyze Participant evaluations to determi Drug Education Program 	ine overall effectiveness of the Alcohol and	500	895	✓
 Develop Teacher/Staff resource binder to games, and activities 	consist of program lessons, supplementals,	1	4	\checkmark
 Identify Adult Basic Education, ESL, and 2 program 	21 Century classes that will offer the two hour	- 25	64	✓
 Teach Adult Basic Education, ESL, 21st C Education Program 	Century students in the Alcohol Drug and Safe	ety 700	1,494	✓
Fund Source # ProjectsFederal Fund402AL11Actuals:\$83,300.2	21	Local Match \$30,000.00 \$33,774.72	Project T \$113,300 \$117,074).21
		·		
Task: Training	Alcohol and Oth		vieusuies	AL - 02
	Alcohol and Oth	er Drug Counter i		
Organization Name	Division TRF-TS	_	Project	
Task: Training Organization Name Education Service Center, Region XII	Division TRF-TS	2013-ESC		
Organization Name Education Service Center, Region XII Title / Desc. Alcohol and Other Drugs Modu	Division TRF-TS I ule Revision of the Driver Education Mode	2013-ESC I Program	Project : CXIII-G-1Y	G-004
Organization Name Education Service Center, Region XII Title / Desc. Alcohol and Other Drugs Modu This traffic safety project will revise the eigh Program with the most current and up-to-da	Division TRF-TS I ule Revision of the Driver Education Mode t topics in Alcohol and Other Drugs Module in	2013-ESC I Program	Project : CXIII-G-1Y	G-004
Organization Name Education Service Center, Region XII Title / Desc. Alcohol and Other Drugs Modu This traffic safety project will revise the eigh Program with the most current and up-to-dat Strategies Addressed	Division TRF-TS I ule Revision of the Driver Education Mode t topics in Alcohol and Other Drugs Module in te curricula content and data.	2013-ESC I Program	Project : CXIII-G-1Y	G-004
Organization Name Education Service Center, Region XII Title / Desc. Alcohol and Other Drugs Modu This traffic safety project will revise the eigh Program with the most current and up-to-da Strategies Addressed - Improve education programs on alcohol an	Division TRF-TS I ule Revision of the Driver Education Mode t topics in Alcohol and Other Drugs Module in te curricula content and data. nd driving for youth.	2013-ESC I Program n the Driver Educa	Project : CXIII-G-1Y	G-004
Organization Name Education Service Center, Region XII Title / Desc. Alcohol and Other Drugs Modu This traffic safety project will revise the eigh Program with the most current and up-to-da Strategies Addressed - Improve education programs on alcohol an - Develop and implement public information	Division TRF-TS I ule Revision of the Driver Education Mode t topics in Alcohol and Other Drugs Module in te curricula content and data. nd driving for youth. and education efforts on traffic safety issues	2013-ESC <i>I Program</i> In the Driver Educa	Project : CXIII-G-1Y	G-004
Organization Name Education Service Center, Region XII Title / Desc. Alcohol and Other Drugs Modu This traffic safety project will revise the eigh Program with the most current and up-to-dat Strategies Addressed - Improve education programs on alcohol an - Develop and implement public information - Provide assistance to update the drivers' en-	Division TRF-TS I ule Revision of the Driver Education Mode t topics in Alcohol and Other Drugs Module in te curricula content and data. nd driving for youth.	2013-ESC I Program In the Driver Educa	Project (CXIII-G-1Y ation Model	′G-004
Organization Name Education Service Center, Region XII Title / Desc. Alcohol and Other Drugs Modu This traffic safety project will revise the eigh Program with the most current and up-to-dat Strategies Addressed - Improve education programs on alcohol an - Develop and implement public information - Provide assistance to update the drivers' en Performance Objectives	Division TRF-TS I ule Revision of the Driver Education Mode t topics in Alcohol and Other Drugs Module in te curricula content and data. and driving for youth. and education efforts on traffic safety issues ducation curriculum and administrative stand	2013-ESC I Program In the Driver Educa In the Driver Educa In the Driver Educa	Project . CXIII-G-1Y ation Model <u>Actual</u>	G-004
Organization Name Education Service Center, Region XII Title / Desc. Alcohol and Other Drugs Modu This traffic safety project will revise the eigh Program with the most current and up-to-dat Strategies Addressed - Improve education programs on alcohol an - Develop and implement public information - Provide assistance to update the drivers' en-	Division TRF-TS I ule Revision of the Driver Education Mode t topics in Alcohol and Other Drugs Module in te curricula content and data. and driving for youth. and education efforts on traffic safety issues ducation curriculum and administrative stand	2013-ESC I Program In the Driver Educa	Project (CXIII-G-1Y ation Model	′G-004
Organization Name Education Service Center, Region XII Title / Desc. Alcohol and Other Drugs Modu This traffic safety project will revise the eigh Program with the most current and up-to-da Strategies Addressed - Improve education programs on alcohol an - Develop and implement public information - Provide assistance to update the drivers' en Performance Objectives • Revise topics in the Alcohol and Other Dru	Division TRF-TS I ule Revision of the Driver Education Mode t topics in Alcohol and Other Drugs Module in te curricula content and data. and driving for youth. and education efforts on traffic safety issues ducation curriculum and administrative stand	2013-ESC I Program In the Driver Educa In the Driver Educa In the Driver Educa	Project . CXIII-G-1Y ation Model <u>Actual</u>	G-004
Organization Name Education Service Center, Region XII Title / Desc. Alcohol and Other Drugs Modu This traffic safety project will revise the eigh Program with the most current and up-to-dat Strategies Addressed - Improve education programs on alcohol an - Develop and implement public information - Provide assistance to update the drivers' en Performance Objectives - Revise topics in the Alcohol and Other Dru Model Program	Division TRF-TS I ule Revision of the Driver Education Mode at topics in Alcohol and Other Drugs Module in the curricula content and data. and driving for youth. and education efforts on traffic safety issues ducation curriculum and administrative stand ugs Module for the Texas Driver Education	2013-ESC I Program In the Driver Educa In the Driver Educa In the Driver Educa	Project . CXIII-G-1Y ation Model <u>Actual</u>	G-004 <u>Met?</u> ☑
Organization Name Education Service Center, Region XII Title / Desc. Alcohol and Other Drugs Modu This traffic safety project will revise the eigh Program with the most current and up-to-dat Strategies Addressed - Improve education programs on alcohol an - Develop and implement public information - Provide assistance to update the drivers' en Performance Objectives - Revise topics in the Alcohol and Other Dru Model Program Financial Information:	Division TRF-TS I ule Revision of the Driver Education Mode at topics in Alcohol and Other Drugs Module in the curricula content and data. and driving for youth. and education efforts on traffic safety issues iducation curriculum and administrative stand ugs Module for the Texas Driver Education ding State Funding Program Income	2013-ESC I Program In the Driver Educa In the Driver Educa In the Driver Educa	Project : CXIII-G-1Y ation Model <u>Actual</u> 16	G-004 <u>Met?</u> ☑

Task: Training	Alcohol and O	ther Drug Counter I	Measures	AL - 02
Organization Name	Division TRF-TS		Project	Number
Hillcrest Baptist Medical Center-H	Hillcrest	2013-Hille	cres-G-1	G-015
Title / Desc. TeenSafe Program				
TeenSafe is a prevention outreach prog concerning traffic safety for preteens, to	gram whose mission is to promote education, re eens, adults, schools & the community.	esponsibility & empo	werment	
Strategies Addressed				
	nd education campaigns including appropriate I	bilingual campaigns.		
- Improve education programs on alcoh	ol and driving for youth.			
- Increase intervention efforts.			1	
 Increase public education and informa drinking and driving. 	ation, concentrating on youth age 5-13 and 14-2	0, including parent e	education c	n
Performance Objectives		<u>Target</u>	<u>Actual</u>	<u>Met?</u>
 Assist events within 3 or more contiguent 	uous counties	8	20	\checkmark
 Assist school-based interventions 		40	43	✓
 Attend TxDOT Program Partners Mee 	eting	1	2	\checkmark
 Attend community health fairs and ev 	ents	24	46	\checkmark
 Collect traffic safety and alcohol away 	reness surveys	2,500	2,394	
 Conduct TeenSafe Volunteer Certification 	ation Classes	2	2	\checkmark
 Conduct seasonal safety campaigns 		3	3	\checkmark
 Conduct traffic safety and alcohol aw 	areness educational presentations to adults	16	21	\checkmark
 Conduct programs/presentations usir 	ng technical simulations	100	215	\checkmark
 Conduct traffic safety and alcohol aw 	areness educational presentations to youth	150	284	\checkmark
 Distribute TeenSafe Times newsletter 	rs	4	4	\checkmark
 Distribute PI&E traffic safety and alco 	hol awareness educational brochures	17,000	16,095	
 Maintain databases 		2	3	\checkmark
 Maintain traffic safety and alcohol aw 	areness educational display areas	48	66	\checkmark
 Participate in coalition focusing on yo 	uth outreach	1	4	\checkmark
Financial Information: Fund Source # Projects Federa	I Funding State Funding Program Income	Local Match	Project T	otal

1

Actuals:

\$188,490.00

\$408,706.89

\$220,216.89

Task: Training		Alcohol and Othe	r Drug Counter N	leasures	AL - 02
Organization Name	Division TRF	-TS		Project	Number
Hillcrest Baptist Medical Center	Hillcrest		2013-Hillc	res-G-1Y	′G-018′
Title / Desc. Texas RED Program					
The Texas RED—Reality Education for drivers through a hospital based educ		hol and other drug co	untermeasure tar	geting you	ng
Strategies Addressed					
- Improve education programs on alco					
 Increase public education and inform drinking and driving. 	ation, concentrating on youth a	age 5-13 and 14-20, i	ncluding parent e	ducation o	n
Performance Objectives			<u>Target</u>	<u>Actual</u>	<u>Met?</u>
 Attend TxDOT alcohol program parts 	ners meeting		1	1	✓
 Collect alcohol/drug use assessment 	ts		2,000	3,712	\checkmark
 Conduct seasonal alcohol and drug 	countermeasure campaign dui	ing football season	1	2	\checkmark
 Conduct seasonal alcohol and drug 	countermeasure campaign dui	ing graduation seaso	n 1	8	\checkmark
 Conduct seasonal alcohol and drug season 	countermeasure campaign du	ing prom/formal	1	1	
 Conduct seasonal alcohol and drug driving safety 	countermeasure campaign foc	using on summer	1	3	
 Conduct seasonal alcohol and other 	drug campaign during spring l	oreak	1	1	\checkmark
 Conduct alcohol education sessions 	with adult groups		9	49	\checkmark
 Conduct RED Programs designed to 	increase intervention efforts		24	26	\checkmark
 Coordinate RED program sites for ir 	creased intervention efforts		5	23	\checkmark
 Distribute Public Information and Ed 	ucation materials		8,000	51,560	\checkmark
 Establish relationships with addition 	al trauma center locations for f	uture RED programs	3	9	\checkmark
 Establish alcohol/drug safety educat 		· · ·	20	79	\checkmark
Financial Information: Fund Source # Projects Feder	al Funding State Funding	Program Income	Local Match	Project T	otal
410 K8 1 Planned: \$18	0,338.20		\$96,196.51	\$276,534	4.71

Actuals: \$164,272.33

1

\$284,079.35

\$119,807.02

Task: Training	Alcohol and Other	Drug Counter N	Aeasures	AL - 02
Organization Name	Division TRF-TS		Project	Numbe
Mothers Against Drunk Driving		2013-MA	DD-G-1Y	G-005
Title / Desc. TAKE THE WHEEL in Harris an	d Montgomery Counties.			
Increase awareness and reduce alcohol rela law enforcement, the criminal justice system	ted traffic fatalities in Harris and Montgomery (and the citizens.	Counties in colla	boration w	ith
Strategies Addressed				
- Improve anti-DWI public information and ec	ducation campaigns including appropriate biling	gual campaigns.		
- Improve education programs on alcohol and	d driving for youth.			
- Increase and sustain high visibility enforcer	nent of DWI laws.			
- Increase enforcement of driving under the i	nfluence by minors laws.			
- Increase intervention efforts.				
	sk forces and coordinated enforcement campa	igns.		
 Increase training for anti-DWI advocates. 				
Performance Objectives		<u>Target</u>	<u>Actual</u>	Met?
 Attend Coalition or TASK FORCE meeting 	s in Harris and Montgomery Counties	8	9	\checkmark
 Conduct Law Enforcement Recognition an 	d Awards Event	1	1	\checkmark
 Conduct Judiciary and Service Agencies ro issues 	ound tables to meet and discuss drunk driving	2	2	\checkmark
 Conduct Media events to increase awarene driving 	ess of the problems associated with drunk	2	2	\checkmark
Conduct Roll Call Briefings with law enforc	ement agencies	80	85	\checkmark
 Implement Monitoring of DUI cases in the optimized states and the state of the stat	courts by court monitoring volunteers and staff	1,600	2,377	\checkmark
 Participate in Monthly HGAC DWI committ 	ee meetings	12	13	\checkmark
 Train Volunteers to serve as court monitors 	S	20	42	\checkmark
Financial Information:				
Fund Source # Projects Federal Fund		Local Match	Project T	
402 AL 1 Planned: \$263,006.	27 \$	276,390.50	\$539,39	6.77
1 Actuals: \$200,299.8		215,554.61	\$415,85	

Task: Training		Alcohol and Othe	r Drug Counter N	Measures	AL - 02
Organization Name	Division TRF-T	S		Project	Numbe
Mothers Against Drunk Driving			2013-MA	ADD-G-1Y	′G-009
Title / Desc. TAKE THE WHEEL in Dallas	s, Travis, Cameron and Hidalg	go Counties.			
Increase awareness and reduce alcohol collaboration with law enforcement, the o			and Hidalgo Co	unties in	
Strategies Addressed - Improve anti-DWI public information an - Improve education programs on alcoho - Increase and sustain high visibility enfo - Increase enforcement of driving under the - Increase intervention efforts. - Increase the number of law enforcement - Increase training for anti-DWI advocated	I and driving for youth. rcement of DWI laws. the influence by minors laws. ht task forces and coordinated e				
Performance Objectives			<u>Target</u>	<u>Actual</u>	<u>Met?</u>
 Attend Coalition meeting to discuss drug 	unk driving issues		36	55	\checkmark
Conduct Law Enforcement Recognition Cameron Counties	n and Awards Events in Dallas,	Travis, Hidalgo ar	id 3	3	
 Conduct Judiciary and Service Agencie Cameron Counties 	es meetings in Dallas, Travis, H	idalgo and	6	6	✓
 Conduct Media events to engage and 	support community events		6	9	\checkmark
Conduct Speakers Bureau Training for	Volunteers		12	21	\checkmark
 Conduct Roll Call Briefings with law en 	forcement agencies		120	131	\checkmark
 Implement Monitoring of DWI/DUI case staff 	es in the courts by court monito	ring volunteers and	d 3,600	4,691	\checkmark
 Produce Speaker Bureau training Man 	ual		1	0	
Train Volunteers to serve as court mor			30	62	
Financial Information:					
Fund Source # Projects Federal	• •	ogram Income	Local Match	Project T	
410 K8FR 1 Planned: \$800,3			\$320,440.00	\$1,120,82	
1 Actuals: \$569,9	949.43		\$228,417.99	\$798,36	7.42

Task: Training	Alcohol an	nd Other Drug Counter N	Aeasures	AL - 02
Organization Name	Division TRF-TS		Project	Numbe
Mothers Against Drunk Driving		2013-MA	DD-G-1Y	′G-009
Title / Desc. TAKE THE WHEEL in Smith and (Gregg County.			
Increase awareness and reduce alcohol related enforcement, the criminal justice system and th		County in collaboration	with law	
Strategies Addressed				
- Improve anti-DWI public information and educ	cation campaigns including appropri	ate bilingual campaigns.		
- Improve education programs on alcohol and o				
- Increase and sustain high visibility enforceme				
- Increase enforcement of driving under the infl	luence by minors laws.			
- Increase intervention efforts.		· · · · · · · · · · · · · · · · · · ·		
- Increase the number of law enforcement task	forces and coordinated enforcemer	it campaigns.		
- Increase training for anti-DWI advocates.		. .		
Performance Objectives		<u>Target</u>	<u>Actual</u>	<u>Met?</u>
Attend Coalition or TASK FORCE meetings		8	19	
 Conduct Law Enforcement Recognition and A 		1	3	
 Conduct Media Relation activity for TAKE TH 		1	3	\checkmark
 Conduct Speakers Bureau Training for Volun 	nteers	2	1	
 Conduct Roll Call Briefings with law enforcem 	nent agencies	30	39	\checkmark
 Coordinate Judiciary and Service Agencies to 	o meet and discuss drunk driving ca	ises 2	2	\checkmark
 Identify Potential volunteers for training as co 	ourt monitors	15	56	\checkmark
 Implement Court Monitoring 		600	654	\checkmark
Train Volunteers to serve as court monitors		10	11	\checkmark
Lingnoid Intermation:				
Financial Information: Fund Source # Projects Federal Funding	g State Funding Program Inco	me Local Match	Project T	·

1

Actuals:

\$92,750.67

\$130,631.94

\$37,881.27

Task: Training		Alcohol and Otl	her Drug Counter M	leasures	AL - 02
Organization Name	Division TRF	-TS		Project	Numbe
Mothers Against Drunk Driving			2013-MA	DD-G-1)	(G-009
Title / Desc. TAKE THE WHEEL in El Paso Co	ounty.				
Increase awareness and reduce alcohol relate the criminal justice system and the citizens.	ed traffic fatalities in El	Paso County in col	aboration with law e	enforceme	ent,
Strategies Addressed					
- Improve anti-DWI public information and edu	ication campaigns inclι	iding appropriate bi	lingual campaigns.		
- Improve education programs on alcohol and	driving for youth.				
- Increase and sustain high visibility enforcement	ent of DWI laws.				
- Increase enforcement of driving under the in-	fluence by minors laws				
 Increase intervention efforts. 					
- Increase the number of law enforcement task	k forces and coordinate	d enforcement can	npaigns.		
 Increase training for anti-DWI advocates. 					
Performance Objectives			<u>Target</u>	<u>Actual</u>	<u>Met?</u>
 Attend Coalition or TASK FORCE meetings 	in El Paso County		8	11	\checkmark
 Conduct Law Enforcement Recognition and 	Awards Event		1	1	\checkmark
 Conduct Media Relation activity for TAKE TH 	HE WHEEL		1	3	\checkmark
 Conduct Speakers Bureau Training session 	s for volunteers		2	8	\checkmark
 Conduct Roll Call Briefings with law enforce 	ment agencies		30	30	\checkmark
Coordinate Judiciary and Service Agencies	to meet and discuss dr	unk driving cases	1	5	\checkmark
 Identify Potential volunteers for training as c 	ourt monitors		15	38	\checkmark
 Implement Court Monitoring 			600	1,197	\checkmark
Train Volunteers to serve as court monitors			15	17	\checkmark
Financial Information:					
-					
Fund Source # Projects Federal Fundi	ng State Funding	Program Income	Local Match	Project 1	otal

1 Actuals: \$94,042.06

\$134,756.74

\$40,714.68

Task: Training Alcohol and	d Other Drug Counter I	Measures	AL - 02
Organization Name Division TRF-TS		Project	Numbe
Mothers Against Drunk Driving	2013-M/	ADD-G-1Y	′G-009
Title / Desc. TAKE THE WHEEL in Bexar County			
Increase awareness and reduce alcohol related traffic fatalities in Bexar County in c criminal justice system and the citizens of Bexar County.	collaboration with law e	nforcement	t, the
 Strategies Addressed Improve anti-DWI public information and education campaigns including appropria Improve education programs on alcohol and driving for youth. Increase and sustain high visibility enforcement of DWI laws. Increase enforcement of driving under the influence by minors laws. Increase intervention efforts. Increase the number of law enforcement task forces and coordinated enforcement Increase training for anti-DWI advocates. 			
Performance Objectives	Target	Actual	Met?
 Attend Coalition or TASK FORCE meetings in Bexar County 	8	23	\checkmark
Conduct Law Enforcement Recognition and Awards Event	1	2	\checkmark
Conduct Media Relation activity for TAKE THE WHEEL	1	2	\checkmark
Conduct Speakers Bureau Training for Volunteers	2	4	\checkmark
Conduct Roll Call Briefings with law enforcement agencies	30	40	\checkmark
 Coordinate Judiciary and Service Agencies meeting to discuss drunk driving case 	es 1	2	\checkmark
 Identify Potential volunteers for training as court monitors 	15	37	\checkmark
Implement Court Monitoring	600	1,202	\checkmark
Train Volunteers to serve as court monitors	10	19	\checkmark
Financial Information: Fund Source # Projects Federal Funding State Funding Program Incon 410 K8FR 1 Planned: \$142,849.40 1 Actuals: \$81,039.70	ne Local Match \$50,970.95 \$115,886.33	Project T \$193,820 \$196,920	0.35
Task: Training Alcohol and	d Other Drug Counter I	Measures	AL - 02
Organization Name Division TRF-TS		Project	Numbe
Sam Houston State University	2011-SI	HSU-G-3Y	′G-003
Title / Desc. Drug Impairment Training for Texas Employers			
The primary goal of this proposal is to work with TX employers to educate employed impaired reducing the number of fatalities and injuries on Texas roadways. Strategies Addressed - Increase intervention efforts.	es on traffic safety, spe	cifically driv	ving
Performance Objectives	Target	Actual	Met?
 Conduct Advisory Group meeting to review the Drug Impairment Training for Texa Employers curriculum 		<u>//ctuu/</u> 1	<u>₩</u>
Develop DITTE instructor subcontract to be implemented	1	2	\checkmark
Maintain Sam Houston State University Impaired Driving Initiatives website	1	1	\checkmark
Train Texas employers in the 6-hour drug impairment training course	300	383	\checkmark
Financial Information: Fund Source # Projects Federal Funding State Funding Program Incon 410 K8FR 1 Planned: \$201,765.49	ne Local Match \$65,510.92	Project T \$267,276	

Task: Training					Alcohol and Oth	her Drug (Counter I	Neasures	AL - 02
Organization Na	те			Division TR	F-TS			Project	Number
Sam Housto	n State Uni	vers	sity				2013-SH	ISU-G-1Y	G-0060
Title / Desc. Imp	aired Drivin	g Ini	itiatives - DECP, A	RIDE, and DITE	P				
			Es, ensure compliand DITEP training in		andards, and compil	e data on	impaireo	d driving in	
Strategies Addre	ssed								
•		-	for law enforcemen						
			ility enforcement o						
		v enf	orcement task forc	es and coordinat	ed enforcement carr	npaigns.			
Performance Obj	iectives						<u>Target</u>	<u>Actual</u>	<u>Met?</u>
 Conduct Age 	ncy coordina	tor re	egional meeting to	review the Texas	BRE Program		1	0	
 Conduct DRE and NHTSA/ 			e course to review	DRE, DITEP, AF	IDE course material	S	1	0	
 Conduct DRI program mat 		p me	eting to review the	current DRE, AF	RIDE, and DITEP		1	1	\checkmark
 Develop DRE 	E Instructor s	ubco	ntract to be implen	nented			1	1	\checkmark
 Maintain Nati 	ional DRE Tr	ackir	ng Database (Texa	s Section)			1	1	\checkmark
 Maintain San 	n Houston St	ate L	Jniversity Impaired	Driving Grant W	ebsite		1	1	\checkmark
 Provide judic meetings, etc 		th ec	ducation informatio	n to judicial venu	es (conferences,		2	0	
 Provide Texa instructors 	is prosecutor	s wit	h DRE updates, m	aterials, list of cu	rrent DREs and DRE	Ξ	100	136	\checkmark
 Revise set of 	DRE studen	it and	d instructor policies	3			1	1	\checkmark
 Revise Texas 	s DRE Recer	tifica	tion curriculum ma	intaining IACP st	andards		1	1	\checkmark
 Train Texas Instructor con 		s as	DRE instructors in	the NHTSA/IACF	P approved DRE		10	5	
 Train DREs i 	n the 8 hour	Теха	s DRE Recertificat	tion course			60	133	\checkmark
 Train Texas (peace officer	s in t	he NHTSA/IACP a	pproved DRE co	urse		60	57	
 Train Texas (peace officer	s in t	he NHTSA/IACP a	pproved ARIDE	course		240	468	✓
 Train second 	ary educatio	nal p	rofessionals in the	NHTSA/IACP ap	proved DITEP trainir	ng	500	276	
Financial Inform			Fodewal Free dire	Charles Free dise	Due	Local	latab	Deciset T	otal
Fund Source 410 K8	# Projects 1 Planr	ned.	Federal Funding \$549,213.57	State Funding	Program Income \$6,750.00	Local M		Project To \$1 168 AF	
410 NO	•				. ,	\$612,49		\$1,168,45	
	1 Actu	uis:	\$504,918.89		\$12,275.00	\$632,24	19.09	\$1,149,44	0.00

Task: Training	Alcohol and Othe	er Drug Counter i	vieusures	
Organization Name	Division TRF-TS		Project	
Texans Standing Tall			TST-G-1Y	G-018
Title / Desc. High Visibility	Enforcement Campaign to Reduce Underage Social Access	s to Alcohol		
	o alcohol by youth through law enforcement trainings on controll tolerance laws and enforcement, and community advocacy.	led party dispers	al, a media	
- Increase public education	driving under the influence by minors laws. n and information, concentrating on youth age 5-13 and 14-20, i	including parent e	education o	n
drinking and driving.				
Performance Objectives	least low enforcement on controlled parts dispersed techniques	<u>Target</u> 4	<u>Actual</u> 4	<u>Met?</u>
	local law enforcement on controlled party dispersal techniques	•	5	
drinking and DUI	munities that includes background info and statistics re underag	je i	5	
 Provide media advocacy program 	r training for community coalition members tailored to this	1	2	✓
Financial Information:				
Fund Source # Projects	Federal Funding State Funding Program Income	Local Match	Project T	otal
402 AL 1 Plan	aned: \$129,588.03	\$52,181.90	\$181,769	9.93
1 Act	tuals: \$129,588.03	\$57,209.43	\$186,797	7.46
_ ,				
Task: Training	Alcohol and Othe	er Drug Counter I	Measures	AL - 0
	Alcohol and Othe Division TRF-TS	er Drug Counter I	Measures Project	
Organization Name Texans Standing Tall	Division TRF-TS	2013-	Project I TST-G-1Y	Numbe (G-02 3
Organization Name Texans Standing Tall Title / Desc. Zero Alcohol 1 2 TST will add new sites and	Division TRF-TS for Youth Campaign to Reduce DUI-Related Crashes Among d increase campaign efficacy by providing booster trainings to s	2013- g Drivers Under	Project I TST-G-1Y 21 Statewi	Numbe G -02 3 de: Yr
Title / Desc. Zero Alcohol 1 2 TST will add new sites and form a statewide Youth Ac	Division TRF-TS	2013- g Drivers Under	Project I TST-G-1Y 21 Statewi	Numbe G -02 3 de: Yr
Organization Name Texans Standing Tall Title / Desc. Zero Alcohol 1 2 TST will add new sites and form a statewide Youth Ac Strategies Addressed	Division TRF-TS for Youth Campaign to Reduce DUI-Related Crashes Among d increase campaign efficacy by providing booster trainings to s lvisory Council stemming from the campaign.	2013- g Drivers Under	Project I TST-G-1Y 21 Statewi	Numbo 7 G-02 3 7 de: Yr
Organization Name Texans Standing Tall Title / Desc. Zero Alcohol 1 2 TST will add new sites and form a statewide Youth Ac Strategies Addressed - Improve education progra	Division TRF-TS for Youth Campaign to Reduce DUI-Related Crashes Among d increase campaign efficacy by providing booster trainings to s	2013- g Drivers Under	Project I TST-G-1Y 21 Statewi	Numbo 7 G-02 3 7 de: Yr
Organization Name Texans Standing Tall Title / Desc. Zero Alcohol 1 2 TST will add new sites and form a statewide Youth Ac Strategies Addressed - Improve education progra - Increase enforcement of - Increase public education	Division TRF-TS For Youth Campaign to Reduce DUI-Related Crashes Among d increase campaign efficacy by providing booster trainings to s livisory Council stemming from the campaign. ams on alcohol and driving for youth.	2013- g Drivers Under ites already train	Project I TST-G-1Y 21 Statewi ed. TST wil	Numbo (G-02) (de: Yr II also
Organization Name Texans Standing Tall Title / Desc. Zero Alcohol f 2 TST will add new sites and form a statewide Youth Ac Strategies Addressed - Improve education progra - Increase enforcement of - Increase public education drinking and driving.	Division TRF-TS for Youth Campaign to Reduce DUI-Related Crashes Among d increase campaign efficacy by providing booster trainings to s livisory Council stemming from the campaign. ams on alcohol and driving for youth. driving under the influence by minors laws.	2013- g Drivers Under ites already train including parent e	Project i TST-G-1Y 21 Statewi ed. TST wil	Numbe ' G-02 'de: Yr II also n
Organization Name Texans Standing Tall Title / Desc. Zero Alcohol i 2 TST will add new sites and form a statewide Youth Ac Strategies Addressed - Improve education progra - Increase enforcement of - Increase public education drinking and driving. Performance Objectives	Division TRF-TS For Youth Campaign to Reduce DUI-Related Crashes Among d increase campaign efficacy by providing booster trainings to s livisory Council stemming from the campaign. ams on alcohol and driving for youth. driving under the influence by minors laws. n and information, concentrating on youth age 5-13 and 14-20, i	2013- g Drivers Under ites already train including parent e <u>Target</u>	Project I TST-G-1Y 21 Statewi ed. TST will education o <u>Actual</u>	Numbo G -02 ; de: Yr II also n <u>Met?</u>
Drganization Name Texans Standing Tall Title / Desc. Zero Alcohol 1 2 TST will add new sites and form a statewide Youth Ac Strategies Addressed - Improve education progra - Increase enforcement of - Increase public education drinking and driving. Performance Objectives	Division TRF-TS for Youth Campaign to Reduce DUI-Related Crashes Among d increase campaign efficacy by providing booster trainings to s livisory Council stemming from the campaign. ams on alcohol and driving for youth. driving under the influence by minors laws.	2013- g Drivers Under ites already train including parent e <u>Target</u>	Project i TST-G-1Y 21 Statewi ed. TST wil	Numbo ' G-02 'de: Yr II also n
Organization Name Texans Standing Tall Title / Desc. Zero Alcohol if 2 TST will add new sites and form a statewide Youth Ac Strategies Addressed - Improve education progra - Increase enforcement of - Increase public education drinking and driving. Performance Objectives • Create statewide Youth campaign	Division TRF-TS For Youth Campaign to Reduce DUI-Related Crashes Among d increase campaign efficacy by providing booster trainings to s livisory Council stemming from the campaign. ams on alcohol and driving for youth. driving under the influence by minors laws. n and information, concentrating on youth age 5-13 and 14-20, i	2013- g Drivers Under ites already train including parent e <u>Target</u>	Project I TST-G-1Y 21 Statewi ed. TST will education o <u>Actual</u>	Numbo G -02 ; de: Yr II also n <u>Met?</u>
Organization Name Texans Standing Tall Title / Desc. Zero Alcohol f 2 TST will add new sites and form a statewide Youth Ac Strategies Addressed - Improve education progra - Increase enforcement of - Increase public education drinking and driving. Performance Objectives - Create statewide Youth a campaign - Evaluate Zero Alcohol for	Division TRF-TS For Youth Campaign to Reduce DUI-Related Crashes Among d increase campaign efficacy by providing booster trainings to s lvisory Council stemming from the campaign. ams on alcohol and driving for youth. driving under the influence by minors laws. In and information, concentrating on youth age 5-13 and 14-20, i Advisory Council (YAC) to advise TST on Zero Alcohol for Youth	2013- g Drivers Under ites already train including parent e <u>Target</u> n 1	Project (TST-G-1Y 21 Statewi ed. TST will education o <u>Actual</u> 1	Numbo ' G-02 ; d e: Yr II also n <u>Met?</u>
Organization Name Texans Standing Tall Title / Desc. Zero Alcohol to Z TST will add new sites and form a statewide Youth Accord form a statewide Youth Accord form a statewide Youth Accord for a statewide Youth Accord for a statewide Youth Accord for the statewide Youth Campaign • Evaluate Zero Alcohol for the statewide Youth Campaign	Division TRF-TS For Youth Campaign to Reduce DUI-Related Crashes Among d increase campaign efficacy by providing booster trainings to s livisory Council stemming from the campaign. ams on alcohol and driving for youth. driving under the influence by minors laws. In and information, concentrating on youth age 5-13 and 14-20, i Advisory Council (YAC) to advise TST on Zero Alcohol for Youth or Youth Campaign program	2013- g Drivers Under ites already train including parent e <u>Target</u> n 1	Project I TST-G-1Y 21 Statewi ed. TST will education o <u>Actual</u> 1 1	Numbo 'G-02: de: Yr II also n <u>Met?</u>
Organization Name Texans Standing Tall Title / Desc. Zero Alcohol f 2 TST will add new sites and form a statewide Youth Ac Strategies Addressed - Improve education progra - Increase enforcement of - Increase public education drinking and driving. Performance Objectives - Create statewide Youth a campaign - Evaluate Zero Alcohol for - Implement booster traini Youth campaign - Provide opportunities for	Division TRF-TS For Youth Campaign to Reduce DUI-Related Crashes Among d increase campaign efficacy by providing booster trainings to se lvisory Council stemming from the campaign. ams on alcohol and driving for youth. driving under the influence by minors laws. In and information, concentrating on youth age 5-13 and 14-20, i Advisory Council (YAC) to advise TST on Zero Alcohol for Youth or Youth Campaign program ng assistance program for the 5 steps of the Zero Alcohol for	2013- g Drivers Under ites already train including parent e <u>Target</u> n 1 1	Project I TST-G-1Y 21 Statewi ed. TST wil education o <u>Actual</u> 1 1 1 15	Numbe 'G-02: de: Yr II also n <u>Met?</u> V V V
Organization Name Texans Standing Tall Title / Desc. Zero Alcohol to 2 TST will add new sites and form a statewide Youth Ac Strategies Addressed - Improve education progra - Increase enforcement of - Increase public education drinking and driving. Performance Objectives - Create statewide Youth campaign - Evaluate Zero Alcohol for - Implement booster traini Youth campaign - Provide opportunities for - Train new sites to impler	Division TRF-TS For Youth Campaign to Reduce DUI-Related Crashes Among d increase campaign efficacy by providing booster trainings to s lvisory Council stemming from the campaign. ams on alcohol and driving for youth. driving under the influence by minors laws. In and information, concentrating on youth age 5-13 and 14-20, i Advisory Council (YAC) to advise TST on Zero Alcohol for Youth or Youth Campaign program ng assistance program for the 5 steps of the Zero Alcohol for YAC engagement with TST in FY 2012-2013	2013- g Drivers Under ites already train including parent e n 1 1 1 5 4	Project I TST-G-1Y 21 Statewi ed. TST wil education o <u>Actual</u> 1 1 15 7	Numbe (G-023 (de: Yr II also n <u>Met?</u> V V
Organization Name Texans Standing Tall <i>Title / Desc.</i> Zero Alcohol i 2 <i>TST will add new sites and</i> <i>form a statewide Youth Ac</i> <i>Strategies Addressed</i> - Improve education progra- - Increase enforcement of - Increase public education drinking and driving. <i>Performance Objectives</i> • Create statewide Youth a campaign • Evaluate Zero Alcohol fo • Implement booster traini Youth campaign • Provide opportunities for • Train new sites to impler • Utilize TST college camp Council (YAC)	Division TRF-TS For Youth Campaign to Reduce DUI-Related Crashes Among d increase campaign efficacy by providing booster trainings to s livisory Council stemming from the campaign. ams on alcohol and driving for youth. driving under the influence by minors laws. In and information, concentrating on youth age 5-13 and 14-20, i Advisory Council (YAC) to advise TST on Zero Alcohol for Youth or Youth Campaign program Ing assistance program for the 5 steps of the Zero Alcohol for YAC engagement with TST in FY 2012-2013 ment the Zero Alcohol for Youth Campaign	2013- g Drivers Under ites already train including parent e n 1 1 1 5 4	Project A TST-G-1Y 21 Statewi ed. TST wil education o <u>Actual</u> 1 1 1 5 7 4	Numbe 'G-02: de: Yr II also n <u>Met?</u> V V
Organization Name Texans Standing Tall Title / Desc. Zero Alcohol if 2 TST will add new sites and form a statewide Youth Ac Strategies Addressed - - Improve education progration progration in the statewide Youth Ac Strategies Addressed - Increase enforcement of - Increase public education drinking and driving. Performance Objectives - Create statewide Youth Ac campaign - Evaluate Zero Alcohol for - Implement booster training Youth campaign - Provide opportunities for - Train new sites to impler - Utilize TST college camp Council (YAC)	Division TRF-TS For Youth Campaign to Reduce DUI-Related Crashes Among d increase campaign efficacy by providing booster trainings to s livisory Council stemming from the campaign. ams on alcohol and driving for youth. driving under the influence by minors laws. In and information, concentrating on youth age 5-13 and 14-20, i Advisory Council (YAC) to advise TST on Zero Alcohol for Youth or Youth Campaign program ing assistance program for the 5 steps of the Zero Alcohol for YAC engagement with TST in FY 2012-2013 ment the Zero Alcohol for Youth Campaign bus database to solicit recommendations for the Youth Advisory	2013- g Drivers Under ites already train including parent e n 1 1 1 5 4	Project A TST-G-1Y 21 Statewi ed. TST wil education o <u>Actual</u> 1 1 1 5 7 4	Numbe (G-02: (de: Yr II also n <u>Met?</u> V V V
Organization Name Texans Standing Tall <i>Title / Desc.</i> Zero Alcohol f 2 <i>TST will add new sites and</i> <i>form a statewide Youth Ac</i> <i>Strategies Addressed</i> - Improve education progra- Increase enforcement of - Increase public education drinking and driving. <i>Performance Objectives</i> - Create statewide Youth campaign - Evaluate Zero Alcohol for - Implement booster traini Youth campaign - Provide opportunities for - Train new sites to impler - Utilize TST college camp Council (YAC) <i>Financial Information:</i> <i>Fund Source # Projects</i>	Division TRF-TS For Youth Campaign to Reduce DUI-Related Crashes Among d increase campaign efficacy by providing booster trainings to s livisory Council stemming from the campaign. ams on alcohol and driving for youth. driving under the influence by minors laws. In and information, concentrating on youth age 5-13 and 14-20, i Advisory Council (YAC) to advise TST on Zero Alcohol for Youth or Youth Campaign program ing assistance program for the 5 steps of the Zero Alcohol for YAC engagement with TST in FY 2012-2013 ment the Zero Alcohol for Youth Campaign bus database to solicit recommendations for the Youth Advisory	2013- g Drivers Under ites already train including parent e n 1 1 1 5 4 1	Project I TST-G-1Y 21 Statewi ed. TST will education o <u>Actual</u> 1 1 15 7 4 1	Numbe (G-023 (de: Yr II also n <u>Met?</u> V V V V

Task: Training	Alcohol and Othe	er Drug Counter N	Measures	AL - 02
Organization Name	Division TRF-TS		Project	Numbe
Texas A&M Agrilife Extension S	ervice	2013-Texas	s Ag-G-1Y	G-008
Title / Desc. Texas AgriLife Extension	n Service Alcohol Awareness Program			
	n the dangers of impaired driving to reduce alcohol i ving among youth, especially in rural counties.	related crashes ar	nd fatalities	
Strategies Addressed - Educate the public and stakeholders offenders.	on the use of interlock devices and other alcohol m	onitoring technolo	ogies for D	WI
 Improve and increase training for law Improve anti-DWI public information Improve education programs on alco Increase enforcement of driving und Increase intervention efforts. 	and education campaigns including appropriate bili shol and driving for youth.	ngual campaigns.		
 Increase public education and inform drinking and driving. Increase training for anti-DWI advoc Improve public information and educ 	nation, concentrating on youth age 5-13 and 14-20, ates. ation on the value of not operating a motorcycle wh			n
alcohol and/or other drugs.		Taraat	Actual	Ma+2
 Performance Objectives Attend TxDOT Traffic Safety Progra program information 	m Partners meeting to engage with partners & share	e 1	<u>Actual</u> 2	<u>Met?</u> ✔
 Conduct programs to promote alcohother resources 	nol awareness using DWI simulator or pedal car &	80	153	\checkmark
 Coordinate pilot program for minors 	with alcohol-related offenses through peer education	on 1	1	\checkmark
Distribute PI&E to promote alcohol	awareness at community events	30,000	53,352	\checkmark
 Educate medical providers on screed driving in rural areas 	ening and brief intervention for reducing impaired	20	20	\checkmark
 Educate participants on alcohol awa resources 	areness using DWI simulator, pedal car, and/or othe	er 5,000	20,823	\checkmark
 Maintain website at www.watchurba 	c.tamu.edu with alcohol awareness information	1	1	\checkmark
 Maintain social networking sites for 	information dissemination and marketing of program	ns 2	2	\checkmark
 Provide demonstrations to educate technologies 	the public & stakeholders on the use of interlock	10	10	✓
	advocates with resources to raise awareness of	25	346	✓
	ation to increase Standardized Field Sobriety Testin	ig 60	80	✓
			144	\checkmark
refresher training	es with training information to increase enforcement	of 60		
refresher trainingProvide police departments or judge underage drinking	es with training information to increase enforcement	of 60		
refresher training Provide police departments or judge underage drinking Financial Information: 				otal
refresher training Provide police departments or judge underage drinking Financial Information: Fund Source # Projects Fede	es with training information to increase enforcement ral Funding State Funding Program Income '2,199.78	of 60 Local Match \$117,201.80	Project T \$389,40	

Task: Training	Alcohol and Otl	her Drug Counter N	leasures	AL - 02
Organization Name District BR	RY		Project	
Texas A&M Agrilife Extension Service		2013-Texas	Ag-G-1Y	G-015
Title / Desc. Texas AgriLife Extension Alcohol and Other Drugs I		•		
Education and awareness pilot parent education program designed to reduce the number of DUI related crashes where the driver is un		ing, family and child	ren's life s	skills
 Strategies Addressed Increase public education and information, concentrating on youth drinking and driving. 	n age 5-13 and 14-20	, including parent e	ducation c	n
Performance Objectives		<u>Target</u>	<u>Actual</u>	<u>Met?</u>
Conduct Parent Education Classes		14	14	\checkmark
Conduct Youth Life Skills Education Classes		14	14	\checkmark
 Conduct Parental influence awareness programs 		15	15	\checkmark
Create Project Advisory Group		1	1	\checkmark
 Develop Parental influence Education Program 		1	1	\checkmark
Evaluate Pilot Project		1	2	\checkmark
 Identify community group to promote project 		1	5	\checkmark
 Identify Community partner to promote parent classes. 		1	5	\checkmark
 Implement Parent Education Skills Program 		1	1	\checkmark
Train Group of Volunteer Parent Educators		1	1	\checkmark
Financial Information: Fund Source # Projects Federal Funding State Funding 402 AL 1 Planned: \$81,247.29	Program Income	<i>Local Match</i> \$18,181.43	Project T \$99,428	
1 Actuals: \$77,039.39		\$25,838.94	\$102,87	8.33
Task: Training	Alcohol and Otl	her Drug Counter N	leasures	AL - 02
Organization Name Division TF	RF-TS		Project	
Texas A&M Transportation Institute			TTI-G-1Y	′G-006
Title / Desc. A Public Awareness Campaign to Educate the Publi		-		
To educate the public on identifying and reporting impaired drivers implemented in Deer Park from FY10-12 into additional areas of Te		and an existing pilo	t project	
Strategies Addressed - Improve anti-DWI public information and education campaigns ind	cluding appropriate bi	ilingual campaigns.		
Performance Objectives		<u>Target</u>	<u>Actual</u>	<u>Met?</u>
 Attend public events in Bexar County to garner recognition and s campaign. 	upport for the	4	5	
 Attend public events in Harris County to garner recognition and s 	upport for the campa	ign 4	5	\checkmark
 Create support base for the report impaired drivers campaign 		1	1	\checkmark
 Distribute pieces of PI&E material in support of the campaign 		20,000	21,857	\checkmark
Produce final report detailing partnerships and efforts of the cam	paign	1	1	\checkmark
 Produce master copy of the brochure translated into the Spanish 	language	1	2	\checkmark
Update report impaired drivers web-site to reflect current events	and statistics	1	1	✓
Financial Information: Fund Source # Projects Federal Funding State Funding	Program Income	Local Match	Project T	
-	Program Income	Local Match \$29,352.27 \$28,259.60	Project T \$83,742 \$75,457	2.25

Task: Training	Alcohol and Othe	er Drug Counter N	leasures	AL - 02
Organization Name Division TF	RF-TS		Project	
Texas A&M Transportation Institute		2013-	TTI-G-1Y	G-0073
Title / Desc. Statewide Impaired Driving Working Group and Impa	aired Driving Website	9		
This project facilitates the impaired driving forum, administers the v oversees the statewide working groups/newly formed expert panel.		mpaired driving sti	rategic pla	nn, &
Strategies Addressed				
- Improve anti-DWI public information and education campaigns inc	cluding appropriate bili	ngual campaigns.		
- Improve DWI processing procedures.				
- Increase public education and information, concentrating on youth drinking and driving.			ducation o	n
- Increase the number of law enforcement task forces and coordina	ted enforcement camp	baigns.		
Performance Objectives		<u>Target</u>	<u>Actual</u>	<u>Met?</u>
Conduct impaired driving sub-working group meeting to address	specific areas	1	2	\checkmark
 Conduct Statewide Impaired Driving Forum in Austin, Texas 		1	0	
 Coordinate meeting for Statewide Impaired Driving Interagency V 	Vorking Group (IWC)	1	1	✓
Coordinate meetings of the Texas Impaired Driving Expert Panel		2	2	\checkmark
Develop final report		1	1	\checkmark
 Develop educational documents for the impaired driving program 	(1-2 pages each)	6	6	\checkmark
 Maintain impaired driving website 		1	3	\checkmark
Revise internal NHTSA State Alcohol Self-Assessment documen	t	1	2	\checkmark
Revise set of operational procedures for the interagency working	group & expert panel	1	2	\checkmark
	• • • •			
Financial Information:			Dura in a t	
FundSource# ProjectsFederal FundingState Funding410K8PM1Planned:\$71,224.76	Program Income	Local Match	Project T \$89,806	
1 Actuals: \$69,045.29		\$18,581.77 \$18,050.28		
		\$18,059.38	\$87,104	
Task: Training		er Drug Counter M		
Organization Name Division TF	RF-TS	0040	Project	
Texas A&M Transportation Institute			TTI-G-1Y	G-0084
Title / Desc. Alcohol and Ignition Interlock Training for Texas Ad				
This project will provide training in a previously approved TxDOT A Personnel.	Icohol/Ignition Intrerloo	ck program for Adu	Ilt Probatio	on
Strategies Addressed				
 Improve and increase training for law enforcement officers. Increase intervention efforts. 				
Performance Objectives		<u>Target</u>	<u>Actual</u>	Met?
 Provide sets of Alcohol/Ignition Interlock materials for probation p 	ersonnel	240	375	\checkmark
Train Adult Probation Personnel		240	375	\checkmark
Financial Information:	Program Income	Local Match	Proiect T	otal
	Program Income	<i>Local Match</i> \$54,208.03	Project T \$214,64	

	Alcohol and Othe	r Drug Counter N	leasures	AL - 02
Organization Name	Division TRF-TS		Project	Number
Texas A&M Transportation Ins	titute	2013-	TTI-G-1Y	' G-010 1
Title / Desc. Expand Peer-to-Peer Pr	ogram for Decreasing Alcohol-Impaired Driving by	y College Studen	its	
This project will address the problem communication at no less than five c	n of alcohol-impaired driving by college students and v different college campuses in Texas.	vill be driven by p	eer-to-pee	r
 Improve education programs on alc Increase intervention efforts. Increase public education and infor 	n and education campaigns including appropriate bilir cohol and driving for youth. mation, concentrating on youth age 5-13 and 14-20, i		ducation o	n
drinking and driving.				
- Develop and implement public infor	rmation and education efforts on traffic safety issues.	Taraat	Actual	Mat 2
- Develop and implement public infor Performance Objectives		<u>Target</u> 3	<u>Actual</u> 3	<u>Met?</u>
 Develop and implement public infor Performance Objectives Collect reviews of peer-program fe 	edback and evaluation for program refinement	3	3	\checkmark
 Develop and implement public infor Performance Objectives Collect reviews of peer-program fe Coordinate separate programs at sepa	edback and evaluation for program refinement selected universities in Texas	3		
 Develop and implement public infor Performance Objectives Collect reviews of peer-program fe Coordinate separate programs at s Identify student networks to lead the 	edback and evaluation for program refinement	3	3 8 8	 <
 Develop and implement public infor Performance Objectives Collect reviews of peer-program fe Coordinate separate programs at sepa	eedback and evaluation for program refinement selected universities in Texas ne implementation of the peer-based program	3 5 5	3	

\$156,954.58

1

Actuals:

\$85,313.50

\$242,268.08

Task: Training	Alcohol and Oth	er Drug Counter I	Measures	AL - 02
Organization Name	Division TRF-TS		Project	Numbei
Texas Alcoholic Beverage Commi	ssion	2013-T/	ABC-G-1Y	G-000
Title / Desc. TABC Marketing Practices	Educational Project			
	rage related offenses by providing information an beverage businesses and the general public.	d educational op	oortunities o	on
Strategies Addressed				
- Improve and increase training for law e				
 Increase public education and informat drinking and driving. 	ion, concentrating on youth age 5-13 and 14-20,	including parent e	education o	n
Performance Objectives		<u>Target</u>	<u>Actual</u>	<u>Met?</u>
	c beverage business employees and law	1	1	\checkmark
 Create Marketing Practices campaign enforcement and the public 	for the alcoholic beverage industry, law	1	1	
 Create Special Events campaign for al officers 	coholic beverage businesses and law enforceme	ent 1	1	
campaigns	or the general public related to project activities a		3	
 Educate retail employees on false IDs, beverage laws 	special events, marketing practices and alcohol	ic 8,000	21,042	✓
 Train certified peace officers on marke operations/laws 	ting practices and alcoholic beverage enforceme	nt 4,800	10,183	
Financial Information: Fund Source # Projects Federal 402 AL 1 Planned: \$280,0 1 Actuals: \$274,2	000.00	Local Match \$154,685.49 \$217,505.55	Project T \$434,68 \$491,74	5.49
Task: Training	Alcohol and Oth			
Organization Name	Division TRF-TS	er brug counter i	Project	
Texas Association of Counties			-	Numbe
TEXAS ASSOCIATION OF COUNTIES		2013-	TAC-G-1Y	G-022
	ing Liaison Project	2013-	TAC-G-1Y	G-022
Title / Desc. Rural Courts Impaired Driv Educate Rural County Judges on the eff use of alcohol monitoring technology.	ing Liaison Project ective use of evidence based principles to reduce			
Title / Desc. Rural Courts Impaired Driv Educate Rural County Judges on the eff use of alcohol monitoring technology. Strategies Addressed	ective use of evidence based principles to reduce	e impaired driving	, including	
Title / Desc. Rural Courts Impaired Driv Educate Rural County Judges on the eff use of alcohol monitoring technology. Strategies Addressed	ective use of evidence based principles to reduce f DWI cases through improved training for judges	e impaired driving	, including	
 Title / Desc. Rural Courts Impaired Drive Educate Rural County Judges on the eff use of alcohol monitoring technology. Strategies Addressed Improve adjudication and processing of revocation judges, prosecutors, and prote 	ective use of evidence based principles to reduce f DWI cases through improved training for judges	e impaired driving	, including	
Title / Desc. Rural Courts Impaired Drive Educate Rural County Judges on the eff use of alcohol monitoring technology. Strategies Addressed - Improve adjudication and processing of revocation judges, prosecutors, and prot	ective use of evidence based principles to reduce f DWI cases through improved training for judges bation officers.	e impaired driving s, administrative li	, <i>including</i> cense	the
Title / Desc. Rural Courts Impaired Drive Educate Rural County Judges on the eff use of alcohol monitoring technology. Strategies Addressed - Improve adjudication and processing of revocation judges, prosecutors, and prot Performance Objectives	ective use of evidence based principles to reduce f DWI cases through improved training for judges pation officers.	e <i>impaired driving</i> s, administrative li <u>Tarqet</u>	, including cense <u>Actual</u>	the <u>Met?</u>
Title / Desc. Rural Courts Impaired Drive Educate Rural County Judges on the eff use of alcohol monitoring technology. Strategies Addressed - Improve adjudication and processing of revocation judges, prosecutors, and prot Performance Objectives • Attend Education Committee Meetings	ective use of evidence based principles to reduce f DWI cases through improved training for judges bation officers.	e impaired driving s, administrative li <u>Tarqet</u> 2	, including cense <u>Actual</u> 2	the <u>Met?</u>
Title / Desc. Rural Courts Impaired Drive Educate Rural County Judges on the eff use of alcohol monitoring technology. Strategies Addressed - Improve adjudication and processing of revocation judges, prosecutors, and prot Performance Objectives • Attend Education Committee Meetings • Attend TxDOT Program Partners Meet	ective use of evidence based principles to reduce f DWI cases through improved training for judges bation officers.	e impaired driving s, administrative li <u>Target</u> 2 2	r, including cense <u>Actual</u> 2 1	the <u>Met?</u>
Title / Desc. Rural Courts Impaired Drive Educate Rural County Judges on the eff use of alcohol monitoring technology. Strategies Addressed - Improve adjudication and processing of revocation judges, prosecutors, and prot Performance Objectives - Attend Education Committee Meetings - Attend TxDOT Program Partners Meet - Educate Constitutional County Judges	ective use of evidence based principles to reduce f DWI cases through improved training for judges bation officers.	e impaired driving s, administrative li <u>Target</u> 2 2 195	, including cense <u>Actual</u> 2 1 376	the <u>Met?</u> ☑ ☑
Title / Desc. Rural Courts Impaired Drive Educate Rural County Judges on the eff use of alcohol monitoring technology. Strategies Addressed - Improve adjudication and processing of revocation judges, prosecutors, and prot Performance Objectives - Attend Education Committee Meetings - Attend Education Committee Meetings - Attend TxDOT Program Partners Meet - Educate Constitutional County Judges - Maintain DWI courts website	ective use of evidence based principles to reduce f DWI cases through improved training for judges bation officers.	e impaired driving s, administrative li <u>Target</u> 2 2 195 1	, including cense <u>Actual</u> 2 1 376 1	<i>Met?</i> ✓ ✓ ✓ ✓
Title / Desc. Rural Courts Impaired Drive Educate Rural County Judges on the eff use of alcohol monitoring technology. Strategies Addressed - Improve adjudication and processing of revocation judges, prosecutors, and prot Performance Objectives - Attend Education Committee Meetings - Attend Education Committee Meetings - Attend TxDOT Program Partners Meet - Educate Constitutional County Judges - Maintain DWI courts website - Provide DWI courts annual conference	ective use of evidence based principles to reduce f DWI cases through improved training for judges bation officers.	e impaired driving s, administrative li <u>Target</u> 2 2 195 1 1	r, including cense <u>Actual</u> 2 1 376 1 2	the <u>Met?</u> ✓ ✓ ✓ ✓ ✓ ✓
Title / Desc. Rural Courts Impaired Drive Educate Rural County Judges on the eff use of alcohol monitoring technology. Strategies Addressed - Improve adjudication and processing of revocation judges, prosecutors, and prot Performance Objectives - Attend Education Committee Meetings - Attend Education Committee Meetings - Attend TxDOT Program Partners Meet - Educate Constitutional County Judges - Maintain DWI courts website - Provide DWI courts annual conference - Provide DWI courts telephone hotline/ Financial Information: Fund Source # Projects Federal	Tective use of evidence based principles to reduce f DWI cases through improved training for judges bation officers. ing help desk Funding State Funding Program Income	e impaired driving s, administrative li <u>Target</u> 2 2 195 1 1 1 1 1 Local Match	r, including cense <u>Actual</u> 2 1 376 1 2 2 2 Project T	the <u>Met?</u> V V V V V
Title / Desc. Rural Courts Impaired Drive Educate Rural County Judges on the eff use of alcohol monitoring technology. Strategies Addressed - Improve adjudication and processing of revocation judges, prosecutors, and prot Performance Objectives - Attend Education Committee Meetings - Attend Education Committee Meetings - Attend TxDOT Program Partners Meet - Educate Constitutional County Judges - Maintain DWI courts website - Provide DWI courts annual conference - Provide DWI courts telephone hotline/ Financial Information:	For the formula for the formul	e impaired driving s, administrative li <u>Tarqet</u> 2 2 195 1 1 1 1	, including cense <u>Actual</u> 2 1 376 1 2 2 2	the <u>Met?</u> ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓

Task: Training	Alcohol and Other Dr	ug Counter N	Aeasures	AL - 02
Organization Name	Division TRF-TS		Project	Numbe
Texas Center for the Judiciary			FCJ-G-1Y	G-001
Title / Desc. Texas Judicial Resource I	Liaison and DWI Judicial Education			
This project improves adjudication of D DWI Court teams, Administrative Law .	WI cases through education, technical assistance, and Judges and student conduct officers.	l support mate	erials for ju	idges,
Strategies Addressed				
 Improve adjudication and processing revocation judges, prosecutors, and pro 	of DWI cases through improved training for judges, ad obation officers.	ministrative lic	ense	
Performance Objectives		<u>Target</u>	<u>Actual</u>	<u>Met?</u>
 Attend Texas Center for the Judiciary member 	s Curriculum Committee meetings as ex-officio	2	2	\checkmark
Conduct DWI College for DWI Court Conduct Officers	Teams, Administrative Law Judges and Student	1	1	\checkmark
Conduct DWI Court Team Training for	or judicial teams	1	1	\checkmark
Conduct DWI Summit		2	2	\checkmark
 Conduct DWI judicial education brea Conference 	kout sessions at TCJs Annual Judicial Education	3	3	✓
 Conduct DWI technology breakout set 	essions at the Criminal Justice Conference	3	3	\checkmark
 Conduct DWI judicial education breat 	kout sessions at the Winter Regional Conferences	4	4	\checkmark
 Coordinate DWI Court recidivism stud 	dy	1	1	\checkmark
 Coordinate Meeting of Traffic Safety 	Grant Program Partners	1	1	\checkmark
Distribute DWI Newsletters		4	4	\checkmark
 Evaluate Texas DWI Courts 		6	9	\checkmark
 Maintain Judicial Resource Liaison 		1	10	\checkmark
 Manage Texas Judges DWI Resourc 	e website	1	12	\checkmark

Fund	Source	# Proj	ects	Federal Funding	State Funding	Program Income	Local Match	Project Total
410	K8	1	Planned:	\$689,961.71			\$877,590.26	\$1,567,551.97
		1	Actuals:	\$587,996.30			\$1,330,967.58	\$1,918,963.88

Task: Training	Alcohol and Other Drug Counter Measures AL -						
Organization Name	Division TRF-TS	Project Number					
Texas Department of Transportation		Project Celebratior					
Title / Desc. Project Celebration							
Project Celebration Mini-Grants are state funde sponsoring alcohol free events around prom an		ools to assist in					
Participating Organizations	Project #						
TxDOT-Abilene	2013-PC-Tx-ABL-00001						
TxDOT-Amarillo	2013-PC-Tx-AMA-00002						
TxDOT-Atlanta	2013-PC-Tx-ATL-00003						
TxDOT-Austin	2013-PC-Tx-AUS-00004						
TxDOT-Beaumont	2013-PC-Tx-BMT-00005						
TxDOT-Bryan	2013-PC-Tx-BRY-00021						
TxDOT-Brownwood	2013-PC-Tx-BWD-00020						
TxDOT-Childress	2013-PC-Tx-CHS-00022						
TxDOT-CorpusChristi	2013-PC-Tx-CRP-00023						
TxDOT-Dallas	2013-PC-Tx-DAL-00024						
TxDOT-El Paso	2013-PC-Tx-ELP-00025						
TxDOT-Ft. Worth	2013-PC-Tx-FTW-00014						
TxDOT-Houston	2013-PC-Tx-HOU-00015						
TxDOT-Lubbock	2013-PC-Tx-LBB-00017						
TxDOT-Lufkin	2013-PC-Tx-LKF-00018						
TxDOT-Laredo	2013-PC-Tx-LRD-00016						
TxDOT-Odessa	2013-PC-Tx-ODA-00019						
TxDOT-Paris	2013-PC-Tx-PAR-00008						
TxDOT-Pharr	2013-PC-Tx-PHR-00009						
TxDOT-San Antonio	2013-PC-Tx-SAT-00011						
TxDOT-San Angelo	2013-PC-Tx-SJT-00010						
TxDOT-Tyler	2013-PC-Tx-TYL-00012						
TxDOT-Waco	2013-PC-Tx-WAC-00013						
TxDOT-Wichita Falls	2013-PC-Tx-WFS-00006						
TxDOT-Yoakum	2013-PC-Tx-YKM-00007						
Financial Information:							
Fund Source # Projects Federal Funding	State Funding Program Income	Local Match Project Total					
State State 1 Planned:	\$250,000.00	\$250,000.00					
24 Actuals:	\$208,025.28	\$208,025.28					

Task: Training	Alcohol and Oth	ner Drug Counter I	Measures	AL - 02
Organization Name	Division TRF-TS		Project	Number
Texas District and County Attor	neys Association	2013-TD0	CAA-G-1	(G-0119
Title / Desc. DWI Resource Prosecuto	Dr			
•	Resource Prosecutor as trainer and liaison, provident to the provident of	e regional prosecu	tor/officer	
revocation judges, prosecutors, and p - Improve and increase training for law - Increase and sustain high visibility e	v enforcement officers. nforcement of DWI laws.	s, administrative li	cense	
- Increase the use of warrants for mar	ndatory blood draws.			
Performance Objectives		<u>Target</u>	<u>Actual</u>	<u>Met?</u>
 Create report to TxDOT of a listenin issues 	g session of Texas prosecutors on Traffic Safety	1	1	\checkmark
 Distribute case notes on important I tdcaa.com 	DWI appellate decisions by e-mail and archive at	12	19	
 Maintain web site with updated DW 	-related content at tdcaa.com	1	1	\checkmark
 Produce DWI specific articles for TI 	DCAA periodicals	4	5	\checkmark
 Provide dedicated DWI Resource P Association 	rosecutor at the Texas District & County Attorneys	1	1	\checkmark
 Provide programs to Traffic Safety F Traffic Safety topics 	Partners through qualified speakers on DWI and	4	9	\checkmark
 Provide new DA investigators with 1 training 	DCAAs Investigator Manual at the new investigato	or 30	36	\checkmark
 Provide technical assistance by e-m 	nail to prosecutors, officers and traffic safety partne	rs 110	297	\checkmark
 Provide Texas prosecutors three Tr Toxicology, and Crash Reconstr 	al Notebook Sheets on Blood Evidence, Drug	2,900	2,897	
 Provide Texas prosecutors with TD0 	CAAs Transportation Code	2,900	2,839	
	upport staff at a Train the Trainer program	25	31	\checkmark
 Train medical professionals at a one evidence 	e day Train the Trainer on legally obtaining blood	30	17	
Train new Texas prosecutors at Pro	secutor Trial Skills courses	250	268	
 Train prosecutors and police officer 		1,440	1,440	
Financial Information: Fund Source # Projects Fede	ral Funding State Funding Program Income 19,988.06	Local Match \$554,052.74	Project 7 \$1,094,0	

Task: Training	Alcohol and Other L	Drug Counter M	easures	AL - 02
Organization Name	Division TRF-TS		Project	Number
Texas Justice Court Training Cer	nter	2013-TJC	TC-G-1Y	′G-0107
Title / Desc. Texas Justice Court Train	ing Center Traffic Safety Initiative			
The project seeks to educate Justices requirements aimed at reducing the inc	of the Peace, as well as other local and county officia. idence of DWI in their communities.	ls, about legal o	ptions an	d
Strategies Addressed				
 Educate the public and stakeholders of offenders. 	on the use of interlock devices and other alcohol mon	itoring technolog	gies for D	WI
 Improve adjudication and processing revocation judges, prosecutors, and pro- Improve DWI processing procedures. Increase the use of warrants for management of the second se		dministrative lice	ense	
Performance Objectives		Target	Actual	Met?
 Conduct four-hour program classes a 	t 20 hour iudge seminars	5	4	
 Conduct four-hour program classes a 		6	6	
	ements publication electronically to Texas justices of	1	1	
 Distribute Magistration and Inquest F 	ield Guide publication electronically to Texas judges	1	1	\checkmark
 Distribute newsletter entirely dedicate 	ed to program-related information	1	1	\checkmark
 Distribute newsletters containing an a 	article relevant to the program	3	2	
 Enroll additional Texas counties in th 	e bond schematic program	20	0	
 Maintain internet site dedicated to the 	program, accessible to judges and court personnel	1	1	\checkmark
 Revise Guide to Reporting Requirem 	ents publication	1	1	\checkmark
 Revise Magistration and Inquest Fiel 	d Guide publication	1	1	
 Send individuals, including program 	staff, to the Lifesavers Conference	2	2	\checkmark
 Train group of newly elected or appo judge seminars 	nted justices of the peace in program areas at new	1	1	\checkmark
Financial Information:				
-	Il Funding State Funding Program Income Lo	ocal Match	Project T	otal
-		28,203.01	\$255,628	
1 Actuals: \$120	,239.35 \$1	35,356.20	\$255,59	5.55

Task: Training	Alcohol and Oth	er Drug Counter I	Measures	AL - 02
Organization Name	Division TRF-TS		Project	Numbe
Texas Municipal Courts Education	n Center	2013-TM	CEC-G-1Y	G-017
Title / Desc. Municipal Traffic Safety Ini	tiaitives			
To provide judicial education with emph personnel at the state, regional & local l	asis on alcohol-related traffic safety issues to mo evel.	ınicipal judges, &	court suppo	ort
Strategies Addressed				
 Educate the public and stakeholders of offenders. 	n the use of interlock devices and other alcohol i	monitoring technol	ogies for D	WI
revocation judges, prosecutors, and pro		s, administrative li	cense	
- Improve education programs on alcoho				
drinking and driving.	tion, concentrating on youth age 5-13 and 14-20	, including parent e	education o	n
- Increase the use of warrants for manda	are professionals, teachers, and all safety advoc	atos		
	n, training, and awareness of safety belt issues f		t, judges a	nd
- Increase public information and educat	tion campaigns.			
-	notorcycle safety among law enforcement and E	MS personnel, edu	icators and	
C C	ion on motorcycle safety, including the value of v	vearing a helmet.		
- Improve public information and educati alcohol and/or other drugs.	ion on the value of not operating a motorcycle w	nile under the influ	ence of	
- Increase rider education and training.				
	tion efforts on pedestrian and bicyclist safety.			
- Increase public education and informat				
-	ion campaigns related to distracted driving. tion and education efforts on traffic safety issues			
	rs' education curriculum and administrative stand			
-	on campaigns to promote safe motor vehicle ope		hool buses	
- Increase public information and educat	tion concerning speed-related issues.			
Performance Objectives		<u>Target</u>	<u>Actual</u>	Met?
 Conduct statewide traffic safety conference officials 	rence for judges, court support personnel & city	1	1	\checkmark
 Coordinate traffic safety exhibits at city 	y and court-related seminars	24	37	\checkmark
 Educate municipal judges through an 	awareness (PI&E) campaign on traffic safety	1,200	1,307	\checkmark
 Identify courts as award recipients for 	the MTSI Traffic Safety Awards	9	24	\checkmark
 Produce information pages and links f 	or the TMCEC website on traffic safety issues	10	61	\checkmark
 Produce newsletter pages on traffic sa 	afety for municipal judges & court support persor	inel 15	49	\checkmark
 Train magistrates in ts courses at regination driving 	onal & local prog. & webinars related to impaired	75	100	✓
driving	onal & local prog. & webinars related to impaired ses at TMCEC regional conferences, local	100	100 277	
 driving Train municipal prosecutors in ts cours programs, and webinars 	-	100		✓
 driving Train municipal prosecutors in ts cours programs, and webinars Train municipal court sup. pers. in ts c webinars 	ses at TMCEC regional conferences, local	100	277	✓
 driving Train municipal prosecutors in ts cours programs, and webinars Train municipal court sup. pers. in ts c webinars Train municipal judges in ts courses a clinics, & webinar 	ses at TMCEC regional conferences, local ourses at reg. & local prog., orientations, clinics	100 & 800	277 2,241	
 driving Train municipal prosecutors in ts cours programs, and webinars Train municipal court sup. pers. in ts courses a webinars Train municipal judges in ts courses a clinics, & webinar 	ses at TMCEC regional conferences, local courses at reg. & local prog., orientations, clinics, t reg. conferences, local programs, orientations,	100 & 800 1,000	277 2,241 1,837	 <
 driving Train municipal prosecutors in ts cours programs, and webinars Train municipal court sup. pers. in ts courses a webinars Train municipal judges in ts courses a clinics, & webinar Financial Information: Fund Source # Projects Federal	ses at TMCEC regional conferences, local ourses at reg. & local prog., orientations, clinics	100 & 800	277 2,241	✓ ✓ ✓ ✓

\$282,411.72

1

Actuals:

\$652,572.53

\$370,160.81

Task: Training		Alcohol and Ot	her Drug Counter I	Measures	AL - 02
Organization Name	Division TRF-T	S		Project	Number
Texas Municipal Police Association			2011-TI	MPA-G-3Y	′G-0004
Title / Desc. Focus on reducing impaired of	driving among youth: A sta	atewide approad	sh.		
This program will increase enforcement of and local coalition building. Its goal is to re-			creased law enforce	ement train	ing
Strategies Addressed					
- Improve and increase training for law enfo					
- Improve education programs on alcohol a	• •				
- Increase and sustain high visibility enforce					
 Increase enforcement of driving under the Improve education programs on alcohol a 	-				
- Increase enforcement of driving under the	• •				
Performance Objectives			<u>Target</u>	<u>Actual</u>	<u>Met?</u>
 Attend National conference on underage 	impaired driving		1	1	\checkmark
Conduct Instructor Colloquy			1	1	\checkmark
Conduct Train-the-Trainer courses			2	3	\checkmark
 Conduct Eight hour courses 			100	114	\checkmark
 Distribute PI&E Materials 			7,000	21,908	\checkmark
 Evaluate Trainers 			70	74	\checkmark
 Identify New trainer candidates 			20	50	\checkmark
 Participate in Local coalitions to reduce u 	Inderage drinking and under	age impaired dri	ving 30	30	\checkmark
 Train Texas Peace Officers 			1,400	1,350	
 Update Eight hour curriculum 			1	1	\checkmark
 Update Twenty-four hour train-the-trainer 	curriculum		1	1	
Financial Information:					
Fund Source # Projects Federal Fu	nding State Funding P	Program Income	Local Match	Project T	otal
410 K8 1 Planned: \$378,834	4.00		\$248,136.50	\$626,97	0.50
1 Actuals: \$343,729	9.73		\$360,130.74	\$703,86	0.47

Task: Training		Alcohol and Otl	her Drug Counter N	leasures	AL - 02
Organization Name	Division TRF	-TS		Project N	lumber
Texas Municipal Police Association			2013-TN	IPA-G-1Y	G-0003
Title / Desc. Comprehensive Law Enforce Project	ment Advanced DUI/DWI	Reporting Systen	n (LEADRS) Impair	ed Driving	
Increase impaired driving reporting (LEAD continued development of a statewide trac			ntration (BAC) supp	oort, and	
Strategies Addressed					
 Improve adjudication and processing of E revocation judges, prosecutors, and proba 		d training for judge	es, administrative lic	ense	
- Improve and increase training for law enf					
- Improve anti-DWI public information and	education campaigns inclu	ding appropriate bi	lingual campaigns.		
- Improve DWI processing procedures.	and driving for youth				
 Improve education programs on alcohol a Increase and sustain high visibility enforce 					
- Increase enforcement of driving under the					
- Increase the use of warrants for mandato	-				
- Increase training for anti-DWI advocates.					
Performance Objectives			<u>Target</u>	<u>Actual</u>	<u>Met?</u>
 Collect Alcohol related articles for LEAD 	RS Facebook page		120	206	✓
 Collect DUI/DWI cases entered into LEA 	DRS		9,000	10,423	\checkmark
 Complete LEADRS web application enhancement 	ancements		6	21	\checkmark
 Conduct Customer satisfaction evaluation effectiveness 	on of the LEADRS system to	o measure	1	1	\checkmark
 Conduct LEADRS steering committee m 	eetings		2	2	\checkmark
 Conduct Meetings with TxDOT Alcohol F 	Program Manager or LEAD	RS staff	6	18	\checkmark
 Conduct Marketing strategies to increase 	e LEADRS usage statewide	9	500	864	\checkmark
 Create News and information articles on 	LEADRS		3	9	\checkmark
 Develop Statewide tracking system on L 	EADRS DWI arrests		1	1	\checkmark
 Develop LEADRS integrations with agen 	cies or record managemen	it systems	4	4	✓
 Distribute Public information and education 	ional (PI & E) program mate	erials	10,000	12,650	\checkmark
 Maintain LEADRS website and server ho 	osting		1	1	\checkmark
 Maintain Team of qualified LEADRS Spectrum 	ecialists		1	1	\checkmark
 Provide Technical support and maintena 	nce for LEADRS		100 %	100 %	\checkmark
 Send Last drink reports to the Texas Alc 	oholic Beverage Commissi	on	52	53	✓
 Support Blood Alcohol Concentration (B. 	AC) reporting by law enforc	ement agencies	100 %	100 %	
 Support Local, state, national conference 	es, workshops, forums, trai	ning or seminars	100 %	100 %	
 Support Marketing alcohol related progra 	ams		100 %	100 %	\checkmark
 Train Law enforcement officers on LEAD 	RS		450	747	✓
 Update LEADRS Specialist operating po 	lices and procedures manu	ıal	1	2	\checkmark
Financial Information:					
Fund Source # Projects Federal Fu	Inding State Funding	Program Income	Local Match	Project To	tal
410 K8 1 <i>Planned:</i> \$427,81	5 5	ogram medine	\$597,775.00	\$1,025,587	
1 Actuals: \$410,24			\$693,860.03	\$1,104,104	

Task: Training	Alcoho	l and Other Drug Counter I	Measures	AL - 02
Organization Name	Division TRF-TS		Project	Numbe
Texas Municipal Police Association		2013-TM	/IPA-G-1Y	′G-00 1
Title / Desc. Reducing Alcohol and Drug Abu	ise on Campus			
This program will educate law enforcement or prevention of alcohol and drug abuse.	n and around college and universi	ty campuses about better e	nforcemen	t and
Strategies Addressed				
- Improve and increase training for law enforce	ement officers.			
- Improve anti-DWI public information and edu	ucation campaigns including appro	opriate bilingual campaigns.		
- Improve education programs on alcohol and	C .			
- Increase enforcement of driving under the in	fluence by minors laws.			
 Increase intervention efforts. 				
- Increase the number of law enforcement tas	k forces and coordinated enforcer	nent campaigns.		
Performance Objectives		<u>Target</u>	<u>Actual</u>	<u>Met?</u>
 Conduct train-the-trainer course 		1	1	\checkmark
 Conduct eight hour courses in university/col 	llege areas	20	18	
 Develop eight-hour curriculum 		1	1	\checkmark
Develop twenty-four hour train-the-trainer cu	urriculum	1	1	\checkmark
 Distribute PI&E materials 		400	1,582	\checkmark
 Evaluate instructors 		10	13	\checkmark
Identify candidate for program employment		1	1	\checkmark
 Identify instructors to teach the eight-hour c 	ourse	10	19	\checkmark
Train Texas peace officers in university/college	ege areas	200	177	
· · · · · · · · · · · · · · · · · · ·				
Financial Information:				
Fund Source # Projects Federal Fundi	ing State Funding Program I	ncome Local Match	Project T	otal

Funa	Source	# Proj	ects	Federal Funding	State Funding	Program income		Ρισμετί τοται	
402	AL	1	Planned:	\$92,830.65			\$36,637.00	\$129,467.65	
		1	Actuals:	\$72,500.50			\$48,812.03	\$121,312.53	

	Alcohol and Oth	er Drug Counter	Measures	AL - 02	
Organization Name	Division TRF-TS		Project	Number	
Texas Municipal Police Association	on	2013-1	MPA-G-1Y	G-0133	
Title / Desc. Standardized Field Sobriet	y Testing (SFST) Refresher Training Course				
To conduct Standardized Field Sobriety	Testing Refresher classes throughout the state	for Texas peace	officers.		
Strategies Addressed					
	f DWI cases through improved training for judge bation officers.	s, administrative	license		
- Improve and increase training for law e	enforcement officers.				
- Improve DWI processing procedures.					
- Increase and sustain high visibility enfo					
- Increase enforcement of driving under	-				
- Increase the use of warrants for manda	atory blood draws.				
Performance Objectives		<u>Target</u>	<u>Actual</u>	<u>Met?</u>	
 Conduct Standardized Field Sobriety 1 	÷	140	212		
 Produce Follow up evaluation to SFST 	students after six months (or within the grant ye	ear) 1	1	\checkmark	
 Produce Instructor evaluation at the contract of the second second	ompletion of each course	1	2	\checkmark	
 Produce NHTSA Standardized Field S 	obriety Testing Practitioner Refresher manual	1	2	\checkmark	
 Support Alcohol related programs/even 	nts	10	30	\checkmark	
Financial Information:			Due is st T	- 4 - 1	
-	Funding State Funding Program Income	Local Match	Project T		
	188.02	\$465,338.00		\$929,526.02 \$1,257,712.04	
	507.82	\$835,204.22			
Task: Training	Alcohol and Oth	er Drug Counter			
Organization Name	District AUS	0040 Tes	Project		
Travis County Attorney's UDPP		2013-1ra	vis C-G-1Y	G-0008	
,					
To conduct a comprehensive underage	drinking prevention program drinking prevention program through educationa consumption and underage drinking and driving.	l efforts and pee	r to peer		
To conduct a comprehensive underage interaction to reduce underage alcohol c Strategies Addressed	drinking prevention program through educationa consumption and underage drinking and driving.		-		
To conduct a comprehensive underage interaction to reduce underage alcohol of Strategies Addressed - Improve anti-DWI public information an	drinking prevention program through educationa consumption and underage drinking and driving. nd education campaigns including appropriate bil		-		
To conduct a comprehensive underage interaction to reduce underage alcohol of Strategies Addressed - Improve anti-DWI public information an - Improve education programs on alcoho	drinking prevention program through educationa consumption and underage drinking and driving. nd education campaigns including appropriate bil ol and driving for youth.	lingual campaign	S.		
To conduct a comprehensive underage interaction to reduce underage alcohol of Strategies Addressed - Improve anti-DWI public information an - Improve education programs on alcoho - Increase public education and informat drinking and driving.	drinking prevention program through educationa consumption and underage drinking and driving. nd education campaigns including appropriate bil	lingual campaign , including parent	s. education o		
To conduct a comprehensive underage interaction to reduce underage alcohol of Strategies Addressed - Improve anti-DWI public information an - Improve education programs on alcoho - Increase public education and informat drinking and driving. Performance Objectives	drinking prevention program through educationa consumption and underage drinking and driving. Ind education campaigns including appropriate bil of and driving for youth. tion, concentrating on youth age 5-13 and 14-20,	lingual campaign , including parent <u>Target</u>	s. education o <u>Actual</u>	<u>Met?</u>	
To conduct a comprehensive underage interaction to reduce underage alcohol of Strategies Addressed - Improve anti-DWI public information and - Improve education programs on alcohol - Increase public education and information of the drinking and driving.	drinking prevention program through educationa consumption and underage drinking and driving. Ind education campaigns including appropriate bil of and driving for youth. tion, concentrating on youth age 5-13 and 14-20,	lingual campaign , including parent	s. education o	<u>Met?</u>	
To conduct a comprehensive underage interaction to reduce underage alcohol of Strategies Addressed - Improve anti-DWI public information and - Improve education programs on alcoho - Increase public education and informated drinking and driving. Performance Objectives • Collect months of UDPP statistics in T	drinking prevention program through educationa consumption and underage drinking and driving. Ind education campaigns including appropriate bil of and driving for youth. tion, concentrating on youth age 5-13 and 14-20,	lingual campaign , including parent <u>Target</u> 12	s. education o <u>Actual</u>	<u>Met?</u>	
To conduct a comprehensive underage interaction to reduce underage alcohol of Strategies Addressed - Improve anti-DWI public information an - Improve education programs on alcoho - Increase public education and informat drinking and driving. Performance Objectives - Collect months of UDPP statistics in T - Conduct year round public information	drinking prevention program through educationa consumption and underage drinking and driving. Ind education campaigns including appropriate bill of and driving for youth. tion, concentrating on youth age 5-13 and 14-20, travis, Hays and Williamson Counties and education (PI&E) campaign in the tri-county	lingual campaign , including parent <u>Target</u> 12	s. education o <u>Actual</u> 51	<u>Met?</u>	
To conduct a comprehensive underage interaction to reduce underage alcohol of Strategies Addressed - Improve anti-DWI public information and - Improve education programs on alcohol - Increase public education and informate drinking and driving. Performance Objectives - Collect months of UDPP statistics in T - Conduct year round public information area - Conduct Underage Drinking Prevention	drinking prevention program through educationa consumption and underage drinking and driving. Ind education campaigns including appropriate bill of and driving for youth. tion, concentrating on youth age 5-13 and 14-20, travis, Hays and Williamson Counties and education (PI&E) campaign in the tri-county	lingual campaign including parent <u>Target</u> 12 y 1 5	s. education o <u>Actual</u> 51 12	<u>Met?</u> ✓	
To conduct a comprehensive underage interaction to reduce underage alcohol of Strategies Addressed - Improve anti-DWI public information and - Improve education programs on alcohol - Increase public education and informate drinking and driving. Performance Objectives - Collect months of UDPP statistics in T - Conduct year round public information area - Conduct Underage Drinking Preventio - Conduct Busted and Why Risk It preservation williamson Counties	drinking prevention program through educationa consumption and underage drinking and driving. Ind education campaigns including appropriate bil of and driving for youth. tion, concentrating on youth age 5-13 and 14-20, travis, Hays and Williamson Counties and education (PI&E) campaign in the tri-county n Task Force meetings	lingual campaign including parent <u>Target</u> 12 y 1 5	s. education o <u>Actual</u> 51 12 7	<u>Met?</u> ✓ ✓	
To conduct a comprehensive underage interaction to reduce underage alcohol of Strategies Addressed - Improve anti-DWI public information an - Improve education programs on alcohol - Increase public education and informate drinking and driving. Performance Objectives - Collect months of UDPP statistics in T - Conduct year round public information area - Conduct Underage Drinking Preventio - Conduct Busted and Why Risk It prese Williamson Counties - Establish collaboration between existin	drinking prevention program through educationa consumption and underage drinking and driving. Ind education campaigns including appropriate bill of and driving for youth. tion, concentrating on youth age 5-13 and 14-20, travis, Hays and Williamson Counties and education (PI&E) campaign in the tri-county n Task Force meetings entations to youth and adults in Travis, Hays and mg agencies on underage drinking and anti-DWI	lingual campaign , including parent <u>Target</u> 12 y 1 5 1 460	s. education o <u>Actual</u> 51 12 7 513	<u>Met?</u> ✓ ✓ ✓	
To conduct a comprehensive underage interaction to reduce underage alcohol of Strategies Addressed - Improve anti-DWI public information an - Improve education programs on alcoho - Increase public education and informat drinking and driving. Performance Objectives - Collect months of UDPP statistics in T - Conduct year round public information area - Conduct Underage Drinking Preventio - Conduct Busted and Why Risk It prese Williamson Counties - Establish collaboration between existin issues	drinking prevention program through educationa consumption and underage drinking and driving. Ind education campaigns including appropriate bill of and driving for youth. tion, concentrating on youth age 5-13 and 14-20, travis, Hays and Williamson Counties and education (PI&E) campaign in the tri-county n Task Force meetings entations to youth and adults in Travis, Hays and mg agencies on underage drinking and anti-DWI	lingual campaign , including parent <u>Target</u> 12 y 1 5 1 460 12	s. education o <u>Actual</u> 51 12 7 513 25	<u>Met?</u> ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓	
To conduct a comprehensive underage interaction to reduce underage alcohol of Strategies Addressed - Improve anti-DWI public information and - Improve education programs on alcohold - Increase public education and informate drinking and driving. Performance Objectives - Collect months of UDPP statistics in T - Conduct year round public information area - Conduct Underage Drinking Preventio - Conduct Busted and Why Risk It preservations - Conduct Busted and Why Risk It preservations - Establish collaboration between existing issues - Participate in community events in Tra	drinking prevention program through educationa consumption and underage drinking and driving. Ind education campaigns including appropriate bill of and driving for youth. tion, concentrating on youth age 5-13 and 14-20, travis, Hays and Williamson Counties and education (PI&E) campaign in the tri-county n Task Force meetings entations to youth and adults in Travis, Hays and mg agencies on underage drinking and anti-DWI	lingual campaign , including parent <u>Target</u> 12 y 1 5 1 460 12	s. education o <u>Actual</u> 51 12 7 513 25	<u>Met?</u> ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓	
interaction to reduce underage alcohol of Strategies Addressed - Improve anti-DWI public information an - Improve education programs on alcoho - Increase public education and informated drinking and driving. Performance Objectives - Collect months of UDPP statistics in T - Conduct year round public information area - Conduct Underage Drinking Preventio - Conduct Busted and Why Risk It prese Williamson Counties - Establish collaboration between existin issues - Participate in community events in Tra Financial Information: Fund Source # Projects Federal	drinking prevention program through educational consumption and underage drinking and driving. Ind education campaigns including appropriate bill of and driving for youth. tion, concentrating on youth age 5-13 and 14-20, fravis, Hays and Williamson Counties and education (PI&E) campaign in the tri-county in Task Force meetings entations to youth and adults in Travis, Hays and ing agencies on underage drinking and anti-DWI twis, Hays and Williamson Counties	lingual campaign including parent <u>Target</u> 12 y 1 5 1 460 12 40	s. education o <u>Actual</u> 51 12 7 513 25 123	<u>Met?</u> ▼ ▼ ▼ ▼ ■ ▼ ■ ■ ■ ■	

Organization Name			her Drug Counter N	vicusuics	AL - 02
University Medical Center of El Dece	District ELP			Project	
University Medical Center of El Paso			2013-UM0	CEP-G-1Y	′G-0004
Title / Desc. Strengthening Our Families					
University Medical Center will initiate a prevention p alcohol/drug use, develop local resources, and hos			y with youth/parent	ts, reduce	
Strategies Addressed - Improve education programs on alcohol and drivin - Increase public education and information, concer		e 5-13 and 14-20	, including parent e	education c	n
drinking and driving.			Taraat	Actual	Mat2
Performance Objectives Conduct 14 weekly 2-hour prevention/skills trainin 	na with at risk naren	ts and youth	<u>Target</u> 2	<u>Actual</u> 2	<u>Met?</u>
 Conduct 14 weekly 2-nour prevention/skins training Coordinate Shattered Dreams Program at a Clint 	· ·		1	3	
Train Parent/Peer Educators to serve as commun			4	2	
	iity resource		Ŧ	2	
Financial Information: Fund Source # Projects Federal Funding 402 AL 1 Planned: \$37,706.28 1 Actuals: \$36,168.68	State Funding F	Program Income	<i>Local Match</i> \$27,727.63 \$40,709.62	Project T \$65,433 \$76,878	8.91
Task: Training		Alcohol and Ot	her Drug Counter N	Measures	Δ1 - 02
-	Division TRF-1		ier brug counter n		
Organization Name University of Houston/Downtown		15	2012 1	Project JHD-G-1Y	
- Improve and increase training for law enforcement Performance Objectives			<u>Target</u>	<u>Actual</u>	<u>Met?</u>
- Improve and increase training for law enforcement		classes	<u>Target</u> 225	<u>Actual</u> 214	<u>Met?</u>
Performance Objectives	uctor curriculum in 9) classes Program Income			otal 5.02
Improve and increase training for law enforcement Performance Objectives Train Texas peace officers on Mobile Video Instru Financial Information: Fund Source # Projects Federal Funding 410 K8 1 Planned: \$167,355.00 1 Actuals: \$132,751.00	uctor curriculum in 9	Program Income	225 Local Match \$235,600.02	214 Project T \$402,95 \$326,11	otal 5.02 8.00
 Improve and increase training for law enforcement Performance Objectives Train Texas peace officers on Mobile Video Instru Financial Information: Fund Source # Projects Federal Funding 410 	uctor curriculum in 9 State Funding F Division TRF-1	Program Income Alcohol and Oti	225 Local Match \$235,600.02 \$193,367.00 ther Drug Counter M	214 Project T \$402,95 \$326,11	otal 5.02 8.00 AL - 02 Numbel
 Improve and increase training for law enforcement Performance Objectives Train Texas peace officers on Mobile Video Instru Financial Information: Fund Source # Projects Federal Funding 410 K8 Planned: \$167,355.00 1 Actuals: \$132,751.00 Task: Training Organization Name University of Houston/Downtown 	uctor curriculum in 9 State Funding F Division TRF-1	Program Income Alcohol and Otl	225 Local Match \$235,600.02 \$193,367.00 her Drug Counter M 2013-L	214 <i>Project T</i> \$402,955 \$326,111 Measures <i>Project</i> JHD-G-1Y	otal 5.02 8.00 AL - 02 Number 'G-015
 Improve and increase training for law enforcement Performance Objectives Train Texas peace officers on Mobile Video Instru Financial Information: 	actor curriculum in 9 State Funding F Division TRF-1 Division TRF-1	Program Income Alcohol and Otl	225 Local Match \$235,600.02 \$193,367.00 her Drug Counter M 2013-L	214 <i>Project T</i> \$402,955 \$326,111 Measures <i>Project</i> JHD-G-1Y	otal 5.02 8.00 AL - 02 Number 'G-015
 Improve and increase training for law enforcement Performance Objectives Train Texas peace officers on Mobile Video Instru Financial Information: Fund Source # Projects Federal Funding 410 K8 Planned: \$167,355.00 Actuals: \$132,751.00 Task: Training Organization Name University of Houston/Downtown Title / Desc. SFST/Blood Warrant/Mobile Video Up Police officer training for Standardized Field Sobriet Mobile Video updates. Strategies Addressed Improve and increase training for law enforcement 	actor curriculum in 9 State Funding F Division TRF-1 Division TRF-1	Program Income Alcohol and Otl	225 <i>Local Match</i> \$235,600.02 \$193,367.00 her Drug Counter M 2013-L ry Blood Search W	214 Project T \$402,955 \$326,111 Measures Project JHD-G-1Y Varrants, au	otal 5.02 8.00 AL - 02 Number 'G-015
 Improve and increase training for law enforcement Performance Objectives Train Texas peace officers on Mobile Video Instru Financial Information: Fund Source # Projects Federal Funding 410 K8 Planned: \$167,355.00 1 Actuals: \$132,751.00 Task: Training Organization Name University of Houston/Downtown Title / Desc. SFST/Blood Warrant/Mobile Video Up Police officer training for Standardized Field Sobried Mobile Video updates. Strategies Addressed Improve and increase training for law enforcement 	actor curriculum in 9 State Funding F Division TRF-1 Division TRF-1 Division TRF-1	Program Income Alcohol and Oti TS Tication, Evidentia	225 <i>Local Match</i> \$235,600.02 \$193,367.00 her Drug Counter M 2013-L ry Blood Search W <u>Target</u>	214 <i>Project T</i> \$402,955 \$326,111 Measures <i>Project</i> JHD-G-1Y	otal 5.02 8.00 AL - 02 Numbe 'G-015
 Improve and increase training for law enforcement Performance Objectives Train Texas peace officers on Mobile Video Instruction: Fund Source # Projects Federal Funding 410 K8 Planned: \$167,355.00 Actuals: \$132,751.00 Task: Training Organization Name University of Houston/Downtown Title / Desc. SFST/Blood Warrant/Mobile Video Up Police officer training for Standardized Field Sobries Mobile Video updates. Strategies Addressed Improve and increase training for law enforcement Performance Objectives Train Texas peace officers in 10 classes on SFST 	actor curriculum in 9 State Funding F Division TRF-1 Division TRF-1 Division TRF-1	Program Income Alcohol and Oti TS Tication, Evidentia	225 <i>Local Match</i> \$235,600.02 \$193,367.00 her Drug Counter M 2013-L ry Blood Search W <u>Target</u>	214 Project T \$402,955 \$326,111 Measures Project JHD-G-1Y Varrants, an <u>Actual</u>	Total 5.02 8.00 AL - 02 Number 'G-015 nd <u>Met?</u>
 Improve and increase training for law enforcement Performance Objectives Train Texas peace officers on Mobile Video Instru Financial Information: Fund Source # Projects Federal Funding 410 K8 Planned: \$167,355.00 Actuals: \$132,751.00 Task: Training Organization Name University of Houston/Downtown Title / Desc. SFST/Blood Warrant/Mobile Video Up Police officer training for Standardized Field Sobriet Mobile Video updates. Strategies Addressed Improve and increase training for law enforcement Performance Objectives Train Texas peace officers in 10 classes on SFST Financial Information: 	Ictor curriculum in 9 State Funding F Division TRF-1 Division TRF-1 Indates ty Testing Re-Certif t officers.	Program Income Alcohol and Oti TS Tication, Evidentia bile Video Update	225 <i>Local Match</i> \$235,600.02 \$193,367.00 her Drug Counter M 2013-L ry Blood Search M <u>Target</u> es 200	214 Project T \$402,955 \$326,111 Measures Project JHD-G-1Y Varrants, au <u>Actual</u> 451	otal 5.02 8.00 AL - 02 Numbe 'G-015 nd <u>Met?</u>
 Improve and increase training for law enforcement Performance Objectives Train Texas peace officers on Mobile Video Instru Financial Information: Fund Source # Projects Federal Funding 410	Ictor curriculum in 9 State Funding F Division TRF-1 Division TRF-1 Indates ty Testing Re-Certif t officers.	Program Income Alcohol and Oti TS Tication, Evidentia	225 <i>Local Match</i> \$235,600.02 \$193,367.00 her Drug Counter M 2013-L ry Blood Search W <u>Target</u>	214 Project T \$402,955 \$326,111 Measures Project JHD-G-1Y Varrants, an <u>Actual</u>	iotal 5.02 8.00 AL - 02 Number 'G-015 nd <u>Met?</u>

FY 2013 Traffic Safety Funds Program Area Expenditure Summary

Alcohol and Other Drug Counter Measures

AL - 02

Task		#	Total			FEDE	RAL				MATCH		Fed. 402 to
Task		Proj	rotar	402	405	2011	408 / MAP21	410	2010	STATE	INCOME	LOCAL	Local
Enforcement	Planned:	91	\$11,265,834.91	\$313,930.86				\$4,852,221.37				\$6,099,682.68	\$45,830.86
-	Actual:	53	\$22,117,728.82	\$130,240.26				\$2,048,237.13				\$19,939,251.43	\$28,383.36
	0/d		¢004.004.00	¢4.40.070.50				¢04.004.00				¢00.404.40	
Evaluation	Planned:	2	\$294,034.98	\$146,879.50				\$84,991.32				\$62,164.16	
	Actual:	2	\$280,122.72	\$144,532.77				\$77,216.47				\$58,373.48	
Program													
Management													
Public Information	Planned:	10	\$25,719,253.06	\$2,317,054.03				\$5,259,365.02		\$800,000.00		\$17,342,834.01	
Campaigns	Actual:	10	\$48,662,278.63	\$2,290,773.54				\$5,141,385.97		\$796,030.13		\$40,434,088.99	
Training	Planned:	34	\$14,348,266.75	\$2,294,793.73				\$5,463,251.83		\$250,000.00	\$13,350.00	\$6,326,871.19	\$878,227.98
	Actual:	57	\$14,602,328.15	\$2,123,884.14				\$4,736,775.75		\$208,025.28	\$12,275.00	\$7,521,367.98	\$758,365.64
TOTALS:	Planned:	137	\$51,627,389.70	\$5,072,658.12				\$15,659,829.54		\$1,050,000.00	\$13,350.00	\$29,831,552.04	\$924,058.84
	Actual:	122	\$85,662,458.32	\$4,689,430.71				\$12,003,615.32		\$1,004,055.41	\$12,275.00	\$67,953,081.88	\$786,749.00

Emergency Medical Services

Goals

 To improve EMS care and support provided to motor vehicle trauma victims in rural and frontier areas of Texas.

Strategies

- Increase EMS involvement in local community safety efforts.
- To increase the availability of EMS training in rural and frontier areas.

Project Descriptions

Task: Training	Emergency Medical Se	ervices	EM - 03			
Organization Name Division TRF-TS		Project	Number			
Texas Engineering Extension Service - ESTI	2013-TEEXES	2013-TEEXESTI-G-1YG-0214				
Title / Desc. Rural / Frontier EMS Education Training Program						
Provide education and training to Rural/Frontier response departments in Texas. areas and reduce EMS response times to MVA trauma victims in Rural/Frontier Te	•	ning in th	ese			
Strategies Addressed - To increase the availability of EMS training in rural and frontier areas.						
Performance Objectives	<u>Target</u>	<u>Actual</u>	<u>Met?</u>			
Attend Conference / Meetings	2	4	\checkmark			
Distribute Training / Recruitment announcements	12	12	\checkmark			
Maintain Student Hours while Attending Course	96,620	53,810				
 Train Students in Continuing Education classes 	150	196	\checkmark			
 Train Students in initial EMS classes 	600	1,374	\checkmark			
Update times, the funded class listing on the Rural / Frontier EMS Education we	bsite 36	33				
Financial Information:						
Fund Source # Projects Federal Funding State Funding Program Inco	ome Local Match	ocal Match Project To				
402 EM 1 <i>Planned:</i> \$515,534.39	\$799,612.80 \$	51,315,14	47.19			
1 Actuals: \$355,166.92	\$1,182,454.81 \$	61,537,62	21.73			

EM - 03

FY 2013 Traffic Safety Funds Program Area Expenditure Summary

Emergency Medical Services

EM - 03

Task		# Proj	Total .	FEDERAL						МАТСН			Fed. 402 to
				402	405	2011	408 / MAP21	410	2010	STATE	INCOME	LOCAL	Local
Enforcement													
Evaluation													
Evaluation													
Program													
Management													
Public Information													
Campaigns													
· •													
Training	Planned:	1	\$1,315,147.19	\$515,534.39				-	-			\$799,612.80	
	Actual:	1	\$1,537,621.73	\$355,166.92								\$1,182,454.81	
		<u> </u>	¢4 045 447 40	¢545 504 00	1	1	1		1	1	1	¢700.040.00	
TOTALS:	Planned: Actual:	1 1	\$1,315,147.19 \$1,537,621.73	\$515,534.39 \$355,166.92								\$799,612.80 \$1 182 454 81	
	Actual:	1	\$1,557,621.75	\$355,166.92								\$1,182,454.81	

Motorcycle Safety

Goals

- To reduce the number of motorcyclist fatalities

Strategies

- Improve education and awareness of motorcycle safety among law enforcement and EMS personnel, educators and state & local traffic engineers.
- Improve public information and education on motorcycle safety, including the value of wearing a helmet.
- Improve public information and education on the value of not operating a motorcycle while under the influence of alcohol and/or other drugs.
- Increase public information and education on motorists' responsibility pertaining to motorcycle safety.
- Increase rider education and training.

1

Actuals:

\$409,854.07

Project Descriptions

Task: Public Information Campai	gns			Motorcy	cle Safety	MC - 04
Organization Name	Project Numbe					
EnviroMedia Social Market	2013-Env	2013-EnviroMe-SOW-0045				
Title / Desc. Motorcycle Public I	nformation and E	ducation Campa	nign			
Bilingual public awareness and	education campaig	gn to raise awarei	ness of motorcyclist	ts amongst motoris	ts.	
Strategies Addressed - Improve public information and	education on mot	orcycle safety, ind	cluding the value of	wearing a helmet.		
Project Notes For Performance Objectives, please	refer to Section Fou	r : Paid Media Repo	ort			
Financial Information:						
Fund Source # Projects	Federal Funding	State Funding	Program Income	Local Match	Project	Total
2010 K6 1 Planned:	\$410,000.00			\$1,232,920.00	\$1,642,9	920.00

\$1,646,925.07

\$1,237,071.00

MC - 04

	Motorcyc	le Safety	MC - 04
Organization Name Division TRF-TS		Project	Numbe
Texas A&M Transportation Institute	2013	-TTI-G-1Y	′G-007
Title / Desc. Statewide Motorist Awareness & Motorcyclist Safety Outreach and Sup	port		
Public education & information outreach which involves motorcyclists & other safety gro knowledge of safely sharing the road with motorcyclists & rider safety awareness.	oups helping to rais	e motorists	,
 Strategies Addressed Improve education and awareness of motorcycle safety among law enforcement and E state & local traffic engineers. Improve public information and education on motorcycle safety, including the value of Improve public information and education on the value of not operating a motorcycle v alcohol and/or other drugs. 	wearing a helmet.		I
Performance Objectives	<u>Target</u>	<u>Actual</u>	<u>Met?</u>
 Coordinate Texas Motorcycle Safety Coalition & Board Activities 	16	26	\checkmark
Develop Statewide Motorist Awareness & Motorcyclist Safety Outreach Plan	1	3	\checkmark
 Evaluate Statewide Motorist and Rider Awareness Outreach Activities 	1	1	\checkmark
Maintain Website Content Update and Maintenance	20	32	\checkmark
Provide Public Event Outreach and Support	10	28	\checkmark
1 Actuals: \$197,462.17 Task: Training	\$35,168.42 <i>Motorcyc</i>	\$232,630	
······································			
Organization Name Division TRF-TS		Proiect	Numbe
-	2013	Project	
Texas A&M Transportation Institute		Project -TTI-G-1Y	
Texas A&M Transportation Institute Title / Desc. Increasing Recruitment / Retention of Motorcyclist Safety Training Inst Increase recruitment/retention of motorcyclist safety training instructors through deliver training videos & deployment of web-based training for instructors.	ructors	-TTI-G-1Y	′G-007
Texas A&M Transportation Institute Title / Desc. Increasing Recruitment / Retention of Motorcyclist Safety Training Inst. Increase recruitment/retention of motorcyclist safety training instructors through deliver training videos & deployment of web-based training for instructors. Strategies Addressed - Increase rider education and training.	ructors	-TTI-G-1Y	′G-007
Texas A&M Transportation Institute Title / Desc. Increasing Recruitment / Retention of Motorcyclist Safety Training Inst. Increase recruitment/retention of motorcyclist safety training instructors through deliver training videos & deployment of web-based training for instructors. Strategies Addressed - Increase rider education and training.	r uctors / of statewide regio	-TTI-G-1Y	′G-00 7 ops,
Texas A&M Transportation Institute Title / Desc. Increasing Recruitment / Retention of Motorcyclist Safety Training Inst Increase recruitment/retention of motorcyclist safety training instructors through delivery training videos & deployment of web-based training for instructors. Strategies Addressed - Increase rider education and training. Performance Objectives	r uctors y of statewide regio <u>Target</u>	-TTI-G-1Y nal worksh <u>Actual</u>	'G-00 7 ops, <u>Met?</u>
Texas A&M Transportation Institute Title / Desc. Increasing Recruitment / Retention of Motorcyclist Safety Training Inst. Increase recruitment/retention of motorcyclist safety training instructors through deliver training videos & deployment of web-based training for instructors. Strategies Addressed - Increase rider education and training. Performance Objectives • Conduct Pre and post workshop evaluation	r uctors / of statewide regio <u>Target</u> 8	-TTI-G-1Y nal worksh <u>Actual</u> 13	′G-007 ops, <u>Met?</u> ☑
Texas A&M Transportation Institute Title / Desc. Increasing Recruitment / Retention of Motorcyclist Safety Training Inst. Increase recruitment/retention of motorcyclist safety training instructors through deliver, training videos & deployment of web-based training for instructors. Strategies Addressed - Increase rider education and training. Performance Objectives • Conduct Pre and post workshop evaluation • Coordinate regional professional development workshops	ructors / of statewide regio <u>Target</u> 8 8	-TTI-G-1Y nal worksh <u>Actual</u> 13 20	′G-007 ops, <u>Met?</u> ☑ ☑
Texas A&M Transportation Institute Title / Desc. Increasing Recruitment / Retention of Motorcyclist Safety Training Inst. Increase recruitment/retention of motorcyclist safety training instructors through deliver, training videos & deployment of web-based training for instructors. Strategies Addressed - Increase rider education and training. Performance Objectives • Conduct Pre and post workshop evaluation • Coordinate regional professional development workshops • Produce web-based training program • Produce on-bike or classroom instructor training scenarios Financial Information:	ructors y of statewide regio <u>Target</u> 8 8 1 4	-TTI-G-1Y nal worksh <u>Actual</u> 13 20 3 6	'G-007 ops, <u>Met?</u> ♥ ♥
Texas A&M Transportation Institute Title / Desc. Increasing Recruitment / Retention of Motorcyclist Safety Training Inst. Increase recruitment/retention of motorcyclist safety training instructors through deliver, training videos & deployment of web-based training for instructors. Strategies Addressed - Increase rider education and training. Performance Objectives • Conduct Pre and post workshop evaluation • Coordinate regional professional development workshops • Produce web-based training program • Produce on-bike or classroom instructor training scenarios	ructors y of statewide regio <u>Target</u> 8 8 1	-TTI-G-1Y nal worksh <u>Actual</u> 13 20 3	'G-007 ops, <u>Met?</u> ♥ ♥ ♥

Motorcycle Safety

MC - 04

Task	# Pro		Total			FEDE	RAL				MATCH		Fed. 402 to
Task		Proj	Total	402	405	2011	408 / MAP21	410	2010	STATE INCOME LOCAL	Local		
Enforcement													
Evaluation													
LVUIDULION													
						-							
Program													
Management													
Public Information	Planned:	1	\$1,642,920.00						\$410,000.00			\$1,232,920.00	
Campaigns	Actual:	1	\$1,646,925.07						\$409,854.07			\$1,237,071.00	
			• ,,									• • • •	
Training	Planned:	2	\$437,360.32	\$385,931.77								\$51,428.55	
_	Actual:	2	\$394,530.48	\$342,704.25								\$51,826.23	
TOTALS:	Planned:	3	\$2,080,280.32	\$385,931.77					\$410,000.00			\$1,284,348.55	
101720	Actual:	3	\$2,041,455.55	\$342,704.25					\$409,854.07			\$1,288,897.23	

Occupant Protection

Goals

To increase occupant restraint use in all passenger vehicles and trucks

Strategies

- Concentrate efforts on historically low use populations.
- Increase and sustain high visibility enforcement of occupant protection laws.
- Increase EMS/fire department involvement in CPS fitting stations.
- Increase intervention efforts by healthcare professionals, teachers, and all safety advocates.
- Increase occupant protection education, training, and awareness of safety belt issues for law enforcement, judges and prosecutors.
- Increase occupant protection education, training, and awareness of safety belt issues for law enforcement, judges, and prosecutors.
- Increase public information and education campaigns.
- Increase training opportunities and retention of certified child passenger safety (CPS) technicians and instructors.
- Increase training opportunities and retention of child passenger safety (CPS) technicians and instructors.
- Maintain CPS seat distribution programs for low income families.
- Sustain high visibility enforcement of occupant protection laws

Project Descriptions

OP - 05

Task: Enforcement	•	Protection OP - 0
Organization Name	Division TRF-TS	Project Numbe
Texas Department of Transportation		STEP CIC
Title / Desc. STEP Click It Or Ticket Mobilization		
Coordinate and conduct yearly mobilizations consistin activities.	ng of increased DWI enforcement and earned media	3
Performance Measures		
Other arrests	359	
CMV Speed citations	0	
Community events	34	
DUI Minor arrests/citations	1	
DWI arrests	12	
HMV citations	110	
Child Safety Seat citations	2,391	
Media exposures	176	
STEP Enforcement Hours	7,530	
Other citations	4,105	
Presentations conducted	43	
Public information and education materials distributed	8,970	
Public information and education materials produced	252	
Safety Belt citations	14,317	
Speed citations	231	
ITC citations	377	
Participating Organizations	Project #	
City of Allen - Police Department	2013-AllenPD-CIOT-00011	
City of Amarillo - Police Department	2013-AmarilloPD-CIOT-00012	
City of Arlington - Police Department	2013-Arlington-CIOT-00031	
City of Austin - Police Department	2013-AustinPD-CIOT-00013	
City of Beaumont - Police Department	2013-Beaumont-CIOT-00022	
City of Beeville - Police Department	2013-BeevilPD-CIOT-00023	
City of Bellaire - Police Department	2013-BellairePD-CIOT-00009	
City of Brownsville - Police Department	2013-BrownsPD-CIOT-00020	
City of Corpus Christi - Police Department	2013-CorpusPD-CIOT-00015	
City of Dallas - Police Department	2013-Dallas-CIOT-00003	
City of Edinburg - Police Department	2013-EdinbuPD-CIOT-00035	
El Paso County Sheriff's Office	2013-EIPasoCO-CIOT-00006	
City of Frisco - Police Department	2013-FriscoPD-CIOT-00004	
County of Galveston (Sheriff's Office)	2013-GalCOSO-CIOT-00017	
City of Garland - Police Department	2013-GarlandPD-CIOT-00030	
City of Grand Prairie - Police Department	2013-GrandPra-CIOT-00002	
City of Harlingen - Police Department	2013-Harlingen-CIOT-00034	
Harris County Sheriff's Office	2013-HarrisCo-CIOT-00025	
City of Houston - Police Department	2013-HoustonPD-CIOT-00001	
Jefferson County Sheriff's Office	2013-JeffersonCoSO-CIOT-00026	
City of La Porte - Police Department	2013-LaPorte-CIOT-00008	
City of Laredo - Police Department	2013-LaredoPD-CIOT-00038	
City of Lewisville - Police Department	2013-LewisvPD-CIOT-00024	
City of Lubbock - Police Department	2013-Lubbock PD-CIOT-00019	
City of McAllen - Police Department	2013-McAllenPD-CIOT-00014	
City of McKinney - Police Department	2013-McKinney-CIOT-00005	

Texas Department of Tran Title / Desc. Click It or Ticket (•	ant		STEP	P CIOT Incentive
Organization Name		Division TR	F-TS		Project Numbe
Task: Enforcement				Occupant	Protection OP - 0
34 Actuals	: \$387,511.65			\$11,359.14	\$398,870.79
402 OP 35 Plannea	: \$500,000.00				\$500,000.00
Fund Source # Projects	Federal Funding	State Funding	Program Income	Local Match	Project Total
Financial Information:					
City of Wichita Falls - Police E	2013-WichitaPD-CIOT-00021				
City of Waco - Police Departm	2013-WacoPD-CIOT-00037				
Victoria County Sheriff's Office	2013-Victo	riaCoSO-CIOT-0002	9		
City of Tyler - Police Departme	ent	2013-Tyler	PD-CIOT-00027		
City of San Antonio - Police D	epartment	2013-SanA	ntPD-CIOT-00010		
City of Port Arthur Police Dep	artment	2013-Port/	Arthur-CIOT-00028		
City of Paris Police Departme	nt	2013-paris	-CIOT-00036		
City of Mission - Police Depar	ment	2013-Miss	on-CIOT-00007		
City of Mesquite - Police Depa	rtment	2013-Meso	uite-CIOT-00032		

Coordinate and conduct quarterly mobilizations consisting of increased DWI enforcement and earned media activities.

Participating Organizations	Project #
City of Anna - Police Department	2013-AnnaPD-INC-CIOT-00003
City of Anthony - Police Department	2013-AnthonyPD-INC-CIOT-00015
City of Athens - Police Department	2013-AthensPD-INC-CIOT-00007
City of Boerne - Police Department	2013-BoernePD-INC-CIOT-00006
City of Clute - Police Department	2013-ClutePD-INC-CIOT-00004
El Paso County Constable's Office, Pct. 4	2013-EIPPct4-INC-CIOT-00011
City of Floresville - Police Department	2013-FloresvPD-INC-CIOT-00010
City of Forney - Police Department	2013-ForneyPD-INC-CIOT-00013
City of Fort Stockton - Police Department	2013-FtStcktonPD-INC-CIOT-00012
City of Fulshear - Police Department	2013-FulshearPD-INC-CIOT-00002
City of Leander - Police Department	2013-LeanderPD-INC-CIOT-00017
City of Log Cabin - Police Department	2013-LogCabinPD-INC-CIOT-00001
City of Miles - Police Department	2013-MilesPD-INC-CIOT-00009
City of Ponder - Police Department	2013-PonderPD-INC-CIOT-00019
City of Snyder - Police Department	2013-SnyderPD-INC-CIOT-00005
University of Houston-Department of Public Safety	2013-UnivHouPS-INC-CIOT-00014
University of Texas Pan American - Police Department	2013-UTPAPD-INC-CIOT-00022
Financial Information:	
-	ate Funding Program Income Local Match Project Total

Fund	Source	# Proj	ects	Federal Funding	State Funding	Program Income	Local Match	Project Total	
405	K2	20	Planned:	\$60,000.00				\$60,000.00	
		17	Actuals:	\$50,505.21			\$8,678.65	\$59,183.86	

Task: Evaluation		Occupant P	rotection	OP - 05	
Organization Name	Division TRF-TS	Project Numbe			
Texas A&M Transportation Institution	te	2013-TTI-G-1YG-008			
Title / Desc. OP Observational Surveys					
Surveys of occupant restraint use are of driver & passenger use & characteristic	nducted to estimate statewide belt use, child oc s in 18 cities.	cupant restraint us	se, and froi	nt seat	
Strategies Addressed - Increase public information and educa	ion campaigns.				
Performance Objectives		<u>Target</u>	<u>Actual</u>	Met?	
 Conduct statewide survey in 22 Texa is certified by NHTSA 	counties using survey sampling and protocol the	at 1	1	✓	
 Conduct survey of child restraint use 	n 14 Texas cities	1	1	\checkmark	
 Conduct survey of front seat occupar 	restraint use in 18 Texas cities	1	1	\checkmark	
 Conduct survey of occupant restraint 18 Texas cities 	ise among school age children (5-16 years old)	n 1	1		
402 OP 1 Planned: \$325	Funding State Funding Program Income 369.91 354.92	Local Match \$36,464.96 \$34,729.50	Project 7 \$362,33 \$344,58	4.87	
Task: Evaluation		Occupant P	rotection	OP - 05	
Organization Name	Division TRF-TS		Project	Number	
Texas A&M Transportation Institu	te	2013	-TTI-G-1\	G-008	
Title / Desc. Nighttime OP Observation	Surveys				
Conduct observational surveys in 18 Te	xas cities during nighttime hours.				
Strategies Addressed					
- Concentrate efforts on historically low	ise populations.				
Performance Objectives		<u>Target</u>	<u>Actual</u>	<u>Met?</u>	
 Conduct survey of nighttime safety be 	t use in 18 cities	1	1	\checkmark	
Financial Information:					
-	Funding State Funding Program Income	Local Match	Project T	otal	
402 OP 1 Planned: \$58,	81.61	\$6,546.89	\$65,228	8.50	
1 Actuals: \$53,	40.60	\$6,000.73	\$59,741	.33	

Task: Evaluation	Occupant Protection OP -
Organization Name Division TRF-TS	Project Num
Texas A&M Transportation Institute	2013-TTI-G-1YG-03
Title / Desc. Observational Surveys to Evaluate Click It Or Ticket 2013	
TTI will conduct surveys of safety belt use before, during, and after the Texas Click It (largest cities, and report the results to TxDOT.	Or Ticket mobilization in 10 of Texas
Strategies Addressed - Concentrate efforts on historically low use populations.	
- Sustain high visibility enforcement of occupant protection laws	
Performance Objectives	<u>Target</u> <u>Actual</u> Mer 3 3 ✔
Conduct survey waves in 10 Click It Or Ticket cities Provide memos reporting survey results	3 3 ∨ 4 4 ∨
	Ţ
Financial Information:	
Fund Source # Projects Federal Funding State Funding Program Income	Local Match Project Total
402 OP 1 Planned: \$50,822.55	\$5,669.53 \$56,492.08
1 Actuals: \$47,815.21	\$5,343.34 \$53,158.55
Task: Public Information Campaigns	Occupant Protection OP -
Organization Name Division TRF-TS	Project Num
EnviroMedia Social Marketing	2013-EnviroMe-SOW-0
Title / Desc. Child Passenger Safety Public Information and Education Campaign	
Bilingual public awareness and education campaign to increase the proper selection a coinciding with the NHTSA Child Passenger Safety Week	and use of child safety seats
coinciding with the NHTSA Child Passenger Safety Week.	and use of child safety seats
coinciding with the NHTSA Child Passenger Safety Week. Strategies Addressed	and use of child safety seats
coinciding with the NHTSA Child Passenger Safety Week.	and use of child safety seats
coinciding with the NHTSA Child Passenger Safety Week. Strategies Addressed - Concentrate efforts on historically low use populations. - Increase public information and education campaigns. Project Notes	and use of child safety seats
coinciding with the NHTSA Child Passenger Safety Week. Strategies Addressed - Concentrate efforts on historically low use populations. - Increase public information and education campaigns. Project Notes For Performance Objectives, please refer to Section Four : Paid Media Report	and use of child safety seats
coinciding with the NHTSA Child Passenger Safety Week. Strategies Addressed - Concentrate efforts on historically low use populations. - Increase public information and education campaigns. Project Notes For Performance Objectives, please refer to Section Four : Paid Media Report Financial Information:	
coinciding with the NHTSA Child Passenger Safety Week. Strategies Addressed - Concentrate efforts on historically low use populations. - Increase public information and education campaigns. Project Notes For Performance Objectives, please refer to Section Four : Paid Media Report Financial Information: Fund Source # Projects Federal Funding State Funding Program Income	Local Match Project Total
coinciding with the NHTSA Child Passenger Safety Week. Strategies Addressed - Concentrate efforts on historically low use populations. - Increase public information and education campaigns. Project Notes For Performance Objectives, please refer to Section Four : Paid Media Report Financial Information: Fund Source # Projects Federal Funding State Funding Program Income 405 K2PM 1 Planned: \$500,000.00	<i>Local Match Project Total</i> \$1,516,280.00 \$2,016,280.00
coinciding with the NHTSA Child Passenger Safety Week. Strategies Addressed - Concentrate efforts on historically low use populations. - Increase public information and education campaigns. Project Notes For Performance Objectives, please refer to Section Four : Paid Media Report Financial Information: Fund Source # Projects Federal Funding State Funding Program Income 405 K2PM 1 Planned: \$500,000.00 1 Actuals: \$9,931.25	Local Match Project Total \$1,516,280.00 \$2,016,280.00 \$1,479,064.92 \$1,488,996.17
coinciding with the NHTSA Child Passenger Safety Week. Strategies Addressed - Concentrate efforts on historically low use populations. - Increase public information and education campaigns. Project Notes For Performance Objectives, please refer to Section Four : Paid Media Report Financial Information: Fund Source # Projects Federal Funding State Funding Program Income 405 K2PM 1 Planned: \$500,000.00 1 Actuals: \$9,931.25 Task: Public Information Campaigns	<i>Local Match Project Total</i> \$1,516,280.00 \$2,016,280.00 \$1,479,064.92 \$1,488,996.17 <i>Occupant Protection OP</i> -
coinciding with the NHTSA Child Passenger Safety Week. Strategies Addressed - Concentrate efforts on historically low use populations. - Increase public information and education campaigns. Project Notes For Performance Objectives, please refer to Section Four : Paid Media Report Financial Information: Fund Source # Projects Federal Funding State Funding Program Income 405 K2PM 1 Planned: \$500,000.00 1 Actuals: \$9,931.25 Task: Public Information Campaigns Dragnization Name Division TRF-TS	Local Match Project Total \$1,516,280.00 \$2,016,280.00 \$1,479,064.92 \$1,488,996.17 Occupant Protection OP - Project Number
coinciding with the NHTSA Child Passenger Safety Week. Strategies Addressed - Concentrate efforts on historically low use populations. - Increase public information and education campaigns. Project Notes For Performance Objectives, please refer to Section Four : Paid Media Report Financial Information: Fund Source # Projects Federal Funding State Funding Program Income 405 K2PM 1 Planned: \$500,000.00 1 Actuals: \$9,931.25 Task: Public Information Campaigns Drganization Name Division TRF-TS EnviroMedia Social Marketing	<i>Local Match Project Total</i> \$1,516,280.00 \$2,016,280.00 \$1,479,064.92 \$1,488,996.17 <i>Occupant Protection OP</i> -
coinciding with the NHTSA Child Passenger Safety Week. Strategies Addressed - Concentrate efforts on historically low use populations. - Increase public information and education campaigns. Project Notes For Performance Objectives, please refer to Section Four : Paid Media Report Financial Information: Fund Source # Projects Federal Funding State Funding Program Income 405 K2PM 1 Planned: \$500,000.00 1 Actuals: \$9,931.25 Task: Public Information Campaigns Organization Name Division TRF-TS EnviroMedia Social Marketing Title / Desc. Child Passenger Safety Public Information and Education Campaign Bilingual public awareness and education campaign to increase the proper selection a	Local Match Project Total \$1,516,280.00 \$2,016,280.00 \$1,479,064.92 \$1,488,996.17 Occupant Protection OP - Project Num 2013-EnviroMe-SOW-004
coinciding with the NHTSA Child Passenger Safety Week. Strategies Addressed - Concentrate efforts on historically low use populations. - Increase public information and education campaigns. Project Notes For Performance Objectives, please refer to Section Four : Paid Media Report Financial Information: Fund Source # Projects Federal Funding State Funding Program Income 405 K2PM 1 Planned: \$500,000.00 1 Actuals: \$9,931.25 Task: Public Information Campaigns Organization Name Division TRF-TS EnviroMedia Social Marketing Title / Desc. Child Passenger Safety Public Information and Education Campaign Bilingual public awareness and education campaign to increase the proper selection a coinciding with the NHTSA Child Passenger Safety Week.	Local Match Project Total \$1,516,280.00 \$2,016,280.00 \$1,479,064.92 \$1,488,996.17 Occupant Protection OP - Project Num 2013-EnviroMe-SOW-004
coinciding with the NHTSA Child Passenger Safety Week. Strategies Addressed - Concentrate efforts on historically low use populations. - Increase public information and education campaigns. Project Notes For Performance Objectives, please refer to Section Four : Paid Media Report Financial Information: Fund Source # Projects Federal Funding State Funding Program Income 405 K2PM 1 Planned: \$500,000.00 1 Actuals: \$9,931.25 Task: Public Information Campaigns Organization Name Division TRF-TS EnviroMedia Social Marketing Title / Desc. Child Passenger Safety Public Information and Education Campaign Bilingual public awareness and education campaign to increase the proper selection a coinciding with the NHTSA Child Passenger Safety Week. Strategies Addressed	Local Match Project Total \$1,516,280.00 \$2,016,280.00 \$1,479,064.92 \$1,488,996.17 Occupant Protection OP - Project Num 2013-EnviroMe-SOW-004
coinciding with the NHTSA Child Passenger Safety Week. Strategies Addressed - Concentrate efforts on historically low use populations. - Increase public information and education campaigns. Project Notes For Performance Objectives, please refer to Section Four : Paid Media Report Financial Information: Fund Source # Projects Federal Funding State Funding Program Income 405 K2PM 1 Planned: \$500,000.00 1 Actuals: \$9,931.25 Task: Public Information Campaigns Drganization Name Division TRF-TS EnviroMedia Social Marketing Title / Desc. Child Passenger Safety Public Information and Education Campaign Bilingual public awareness and education campaign to increase the proper selection a coinciding with the NHTSA Child Passenger Safety Week.	Local Match Project Total \$1,516,280.00 \$2,016,280.00 \$1,479,064.92 \$1,488,996.17 Occupant Protection OP - Project Num 2013-EnviroMe-SOW-004
coinciding with the NHTSA Child Passenger Safety Week. Strategies Addressed - Concentrate efforts on historically low use populations. - Increase public information and education campaigns. Project Notes For Performance Objectives, please refer to Section Four : Paid Media Report Financial Information: Fund Source # Projects Federal Funding State Funding Program Income 405 K2PM 1 Planned: \$500,000.00 1 Actuals: \$9,931.25 Task: Public Information Campaigns Organization Name Division TRF-TS EnviroMedia Social Marketing Title / Desc. Child Passenger Safety Public Information and Education Campaign Bilingual public awareness and education campaign to increase the proper selection a coinciding with the NHTSA Child Passenger Safety Week. Strategies Addressed - Concentrate efforts on historically low use populations. - Increase public information and education campaigns.	Local Match Project Total \$1,516,280.00 \$2,016,280.00 \$1,479,064.92 \$1,488,996.17 Occupant Protection OP - Project Num 2013-EnviroMe-SOW-004
coinciding with the NHTSA Child Passenger Safety Week. Strategies Addressed - Concentrate efforts on historically low use populations. - Increase public information and education campaigns. Project Notes For Performance Objectives, please refer to Section Four : Paid Media Report Financial Information: Fund Source # Projects Federal Funding State Funding Program Income 405 K2PM 1 Planned: \$500,000.00 1 Actuals: \$9,931.25 Task: Public Information Campaigns Organization Name Division TRF-TS EnviroMedia Social Marketing Title / Desc. Child Passenger Safety Public Information and Education Campaign Bilingual public awareness and education campaign to increase the proper selection a coinciding with the NHTSA Child Passenger Safety Week. Strategies Addressed - Concentrate efforts on historically low use populations. - Increase public information and education campaigns. Project Notes For Performance Objectives, please refer to Section Four : Paid Media Report	Local Match Project Total \$1,516,280.00 \$2,016,280.00 \$1,479,064.92 \$1,488,996.17 Occupant Protection OP - Project Num 2013-EnviroMe-SOW-004
coinciding with the NHTSA Child Passenger Safety Week. Strategies Addressed - Concentrate efforts on historically low use populations. - Increase public information and education campaigns. Project Notes For Performance Objectives, please refer to Section Four : Paid Media Report Financial Information: Fund Source # Projects Federal Funding State Funding Program Income 405 K2PM 1 Planned: \$500,000.00 1 Actuals: \$9,931.25 Task: Public Information Campaigns Organization Name Division TRF-TS EnviroMedia Social Marketing Title / Desc. Child Passenger Safety Public Information and Education Campaign Bilingual public awareness and education campaign to increase the proper selection a coinciding with the NHTSA Child Passenger Safety Week. Strategies Addressed - Concentrate efforts on historically low use populations. - Increase public information and education campaigns. Project Notes For Performance Objectives, please refer to Section Four : Paid Media Report Financial Information: Fund Source # Projects Federal Funding State Funding Program Income	Local Match Project Total \$1,516,280.00 \$2,016,280.00 \$1,479,064.92 \$1,488,996.17 Occupant Protection OP - Project Num 2013-EnviroMe-SOW-004
coinciding with the NHTSA Child Passenger Safety Week. Strategies Addressed - Concentrate efforts on historically low use populations. - Increase public information and education campaigns. Project Notes For Performance Objectives, please refer to Section Four : Paid Media Report Financial Information: Fund Source # Projects Federal Funding State Funding Program Income 405 K2PM 1 Planned: \$500,000.00 1 Actuals: \$9,931.25 Task: Public Information Campaigns Organization Name Division TRF-TS EnviroMedia Social Marketing Title / Desc. Child Passenger Safety Public Information and Education Campaign Bilingual public awareness and education campaign to increase the proper selection a coinciding with the NHTSA Child Passenger Safety Week. Strategies Addressed - Concentrate efforts on historically low use populations. - Increase public information and education campaigns. Project Notes For Performance Objectives, please refer to Section Four : Paid Media Report Financial Information:	Local Match Project Total \$1,516,280.00 \$2,016,280.00 \$1,479,064.92 \$1,488,996.17 Occupant Protection OP - Project Num 2013-EnviroMe-SOW-004 and use of child safety seats Project Num

Task: Public Information Campaigns		Occupant Protecti	on OP-0	
Organization Name	District AUS	Pro	ject Numbe	
Scott and White Memorial Hospi	ital	2011-ScottWhi-G-3YG-00		
Title / Desc. Safety Stop At Scott & W	hite			
To conduct & coordinate child passen the 11 counties of TxDOT Austin Distr	ger restraint inspection events, provide education, i ict	nformation & training th	roughout	
Strategies Addressed				
- Concentrate efforts on historically low				
- Increase EMS/fire department involve	C C			
•	hcare professionals, teachers, and all safety advocation training and automatic advocation for the state of the same for the state of t			
prosecutors.	ion, training, and awareness of safety belt issues fo	naw enforcement, judg	es, and	
- Increase public information and educ	cation campaigns.			
- Increase training opportunities and re	etention of certified child passenger safety (CPS) te	chnicians and instructor	S.	
Performance Objectives		<u>Target</u> <u>Act</u>	tual <u>Met?</u>	
 Assist with 14 or more CPS inspection contiguous county 	on events in the Austin District and no more 1 in a	15	17 🖌	
 Attend local, state, natl child passen 	ger partnership or task force meetings annually	8	22 🗸	
 Conduct 32 hour NHTSA approved ((10) class particpants 	Child Passenger Safety Course with a minimum of	1	2	
 Conduct child passenger restraint us 	se surveys, (1) in each target county	11	11 🖌	
 Conduct child safety inspection ever minimum of 1 per county 	nts throughout each of the 11 target counties; a	72	83 🖌	
 Develop new public information & ed 	ducational item to support the grant project activities	; 1	1 🗸	
 Distribute child passenger safety sea 	ats throughout the target counties	800	814 🗸	
 Distribute child passenger safety education counties 	ucational materials throughout each of the 11 target	60,000 72,	968 🗸	
 Increase involvement of new partner efforts in each county 	rs (EMS, LE, FDs, judges,prosecutors etc) in CPS	2	3 🖌	
 Participate in in a minimum of (48) c target county 	community events; resulting in at least (3) in each	48	53 🗸	
 Provide a minimum of 1 NHTSA 4 S Counties 	Steps for Kids education activity in each of the (11)	22	22 🗸	
Financial Information:				
•	al Funding State Funding Program Income	Local Match Pro	ect Total	
	1,152.50	,	8,438.82	
	0,527.97		6,540.86	

Task: Public Information Campaigns			Occupant F	Protection	OP - 05	
Organization Name	Division TR	TS	Project Number			
Sherry Matthews Advocacy Marketing			2013-SMAM-SOW-006			
Title / Desc. Click It or Ticket Public Information	and Education Ca	ampaign				
This comprehensive statewide multi-media campa	aign warns drivers	and passengers to	buckle up or pay u	ıp.		
Strategies Addressed						
- Increase public information and education camp	aigns.					
Project Notes						
For Performance Objectives, please refer to Section Fo	ur : Paid Media Repo	rt				
Financial Information:						
Fund Source # Projects Federal Funding	State Funding	Program Income	Local Match	Project T	Fotal	
402 OP 1 <i>Planned:</i> \$2,000,000.00			\$2,000,000.00	\$4,000,0	00.00	
1 Actuals: \$1,960,846.43			\$3,008,484.70	\$4,969,3	31.13	
Task: Public Information Campaigns			Occupant F	Protection	OP - 05	
Organization Name	Division TRI	-TS		Project	Number	
ThinkStreet			2013-T	hinkSt-SC	W-0018	
Title / Desc. Teen Click It or Ticket: An Occupan	t Protection Prog	ram Directed to a	High-Risk Audien	се		
A statewide public education and awareness prog passengers, ages 15-20.	gram designed to i	ncrease seat belt u	ise among teen dri	vers and		
Project Notes For Performance Objectives, please refer to Section Fo	ur : Paid Media Repo	rt				
Financial Information:						
Fund Source # Projects Federal Funding	State Funding	Program Income	Local Match	Project T	Fotal	
State State 1 Planned:	\$600,000.00		\$1,800,000.00	\$2,400,0	00.00	

Task: Training	Occupant Pr	otection	OP - 05
Organization Name Division TRF-TS		Project	
Hillcrest Baptist Medical Center-HHS	2013-H	IHS-G-1Y	′G-019
Title / Desc. Texas KidSafe Program			
KidSafe will provide educational opportunities to parents/caregivers, children, and the general safety, safety in and around vehicles, and overall occupant protection.	al public on chi	ild passeng	ger
 Strategies Addressed Concentrate efforts on historically low use populations. Increase EMS/fire department involvement in CPS fitting stations. Increase intervention efforts by healthcare professionals, teachers, and all safety advocates 	5.		
 Increase occupant protection education, training, and awareness of safety belt issues for la prosecutors. 	w enforcement	t, judges a	nd
- Increase public information and education campaigns.			
- Increase training opportunities and retention of child passenger safety (CPS) technicians ar	nd instructors.		
- Maintain CPS seat distribution programs for low income families.	Taract	Actual	140+7
Performance Objectives	<u>Target</u> 4	<u>Actual</u> 33	<u>Met?</u>
 Conduct child passenger safety educational seminars for teachers and child care providers 	4	33	✓
Conduct Child Passenger Safety Technician Certification Courses	4	5	\checkmark
 Conduct Nursing for Safety In-Person Training Programs 	4	4	\checkmark
 Conduct child safety seat/seat belt observational surveys 	15	15	\checkmark
 Conduct Or participate in Child Safety Seat Check-up Events 	25	31	\checkmark
 Conduct Child Passenger Safety Educational Presentations to Adults 	100	711	\checkmark
 Conduct Child passenger safety educational presentations to youth between the ages of 3-16 	100	407	\checkmark
 Conduct follow-up appt with former KidSafe Program participants to assess misuse and/or increased awareness 	200	227	\checkmark
 Conduct Fitting Station sessions at fitting station locations 	500	1,026	\checkmark
 Coordinate CEU Seminars for Certified Child Passenger Safety Technicians 	3	3	\checkmark
 Coordinate public events focused on childrens safety in and around vehicles 	4	6	\checkmark
 Create Docs on a Roll Medical Child Passenger Safety Toolkit 	1	1	\checkmark
 Create Nursing for Safety Child Passenger Safety Self-Study Curriculum 	1	1	\checkmark
 Create Child Passenger Safety focused educational campaigns 	4	4	\checkmark
 Distribute newsletters to child passenger safety technicians 	2	2	\checkmark
 Distribute newsletters to the general community related to child passenger safety information 	2	2	\checkmark
 Distribute Docs on a Roll Medical Child Passenger Safety Toolkit for those completing CME Curriculum 	12	2	
 Distribute Child Passenger Safety focused educational materials to retailers 	500	650	\checkmark
 Distribute Child Safety Seats to families in need 	950	982	\checkmark
 Distribute Child Passenger Safety Educational Packets 	10,000	19,809	\checkmark
 Establish Child Passenger Safety Educational Displays 	30	118	\checkmark
 Maintain database to record data collected on child safety seat inspection checklists and surveys 	1	5	\checkmark
Maintain Child Passenger Safety Educational Displays	50	118	\checkmark
Participate in health fairs, safety fairs and community events	35	52	\checkmark
 Provide educational packets to persons identified by the Please Be Seated Program 	275	222	
 Provide educational materials and resources to first responders, fire, and EMS personnel 	500	525	\checkmark
	500		

Train Nurses via the Nursing for Safety Self-Study CPS Curriculum	10	11	\checkmark
Financial Information: Fund Source # Projects Federal Funding State Funding Program Income 2011 K3 1 Planned: \$192,315.00	Local Match \$252,672.43	Project T \$444,987	7.43
1 Actuals: \$189,653.20	\$322,183.24	\$511,830	6.44
Task: Training	Occupant P	rotection	OP - 05
Organization Name Division TRF-TS Hillcrest Baptist Medical Center-HHS	2013-HF	Project IS-G-1YG	
Title / Desc. Texas KidSafe Program KidSafe will provide educational opportunities to parents/caregivers, children, and the ge safety, safety in and around vehicles, and overall occupant protection. Strategies Addressed	neral public on ch	ild passeng	ger
 Concentrate efforts on historically low use populations. Increase EMS/fire department involvement in CPS fitting stations. Increase intervention efforts by healthcare professionals, teachers, and all safety advoction environment in certain protection education, training, and awareness of safety belt issues for prosecutors. Increase public information and education campaigns. Increase training opportunities and retention of child passenger safety (CPS) techniciant - Maintain CPS seat distribution programs for low income families. 	or law enforcemen	it, judges ai	nd
Financial Information: Fund Source # Projects Federal Funding State Funding Program Income 402 OP 0 Planned:	Local Match	Project T	otal
1 Actuals: \$2,661.80		\$2,661.	80
1 Actuals: \$2,661.80		φ2,001.	
Task: Training	Occupant P		
Task: Training Organization Name District DAL Injury Prevention Center of Greater Dallas Title / Desc. Give Kids a Boost II	2013-IPCC	rotection Project DGD-G-1Y	OP - 05 Numbe 'G-016
Task: Training Organization Name District DAL Injury Prevention Center of Greater Dallas Title / Desc. Give Kids a Boost II A one-year community-based school intervention to increase booster seat use among chareas of Dallas. Strategies Addressed - Concentrate efforts on historically low use populations. - Increase intervention efforts by healthcare professionals, teachers, and all safety advoction	2013-IPCC nildren ages 4 to 7 nates.	rotection Project DGD-G-1Y	OP - 05 Number 'G-016
Task: Training District DAL Organization Name District DAL Injury Prevention Center of Greater Dallas District DAL Title / Desc. Give Kids a Boost II A one-year community-based school intervention to increase booster seat use among chareas of Dallas. Strategies Addressed - Concentrate efforts on historically low use populations. - Increase intervention efforts by healthcare professionals, teachers, and all safety advoct performance Objectives	2013-IPCC hildren ages 4 to 7	rotection Project DGD-G-1Y in high risk	OP - 05 Numbe 'G-016 K
Task: Training Organization Name District DAL Injury Prevention Center of Greater Dallas Title / Desc. Give Kids a Boost II A one-year community-based school intervention to increase booster seat use among chareas of Dallas. Strategies Addressed - Concentrate efforts on historically low use populations.	2013-IPCC hildren ages 4 to 7 sates. <u>Target</u>	rotection Project DGD-G-1Y	OP - 05 Numbe 'G-016
Task: Training District DAL Organization Name District DAL Injury Prevention Center of Greater Dallas District DAL Title / Desc. Give Kids a Boost II A one-year community-based school intervention to increase booster seat use among charaes of Dallas. Strategies Addressed - Concentrate efforts on historically low use populations. - Increase intervention efforts by healthcare professionals, teachers, and all safety advocted to the project school Performance Objectives • Conduct car seat event (inspection station) at each project school • Conduct Focus Groups among parents, teachers, safety advocates and community	2013-IPCC aildren ages 4 to 7 sates. <u>Target</u> 2	rotection Project : DGD-G-1Y in high risk <u>Actual</u> 2	OP - 05 Numbe ′G-016 ⟨ ⟨ <u>Met?</u> ▼
Task: Training District DAL Organization Name District DAL Injury Prevention Center of Greater Dallas District DAL Title / Desc. Give Kids a Boost II A one-year community-based school intervention to increase booster seat use among chareas of Dallas. Strategies Addressed - Concentrate efforts on historically low use populations. - Increase intervention efforts by healthcare professionals, teachers, and all safety advocted advoct car seat event (inspection station) at each project school • Conduct Car seat event (inspection station) at each project school • Conduct Focus Groups among parents, teachers, safety advocates and community stakeholders • Conduct Child restraint observations of children 4-7 years of age at project and	2013-IPCC nildren ages 4 to 7 eates. <u>Target</u> 2 4	rotection Project DGD-G-1Y in high risk <u>Actual</u> 2 4	OP - 05 Numbe 'G-016 ' ⟨ Met? ✓ ✓
Task: Training District DAL Organization Name District DAL Injury Prevention Center of Greater Dallas Title / Desc. Give Kids a Boost II A one-year community-based school intervention to increase booster seat use among chareas of Dallas. Strategies Addressed - Concentrate efforts on historically low use populations. - Increase intervention efforts by healthcare professionals, teachers, and all safety advocted performance Objectives • Conduct car seat event (inspection station) at each project school • Conduct Focus Groups among parents, teachers, safety advocates and community stakeholders • Conduct Child restraint observations of children 4-7 years of age at project and comparison schools • Conduct Child restraint observations of children 4-7 years of age at project and comparison schools	2013-IPCC aildren ages 4 to 7 sates. <u>Target</u> 2 4 2,000 1	rotection Project (DGD-G-1Y in high risk <u>Actual</u> 2 4 3,930	OP - 05 Numbe 'G-016 ' ⟨ ⟨ ⟨ ⟨ ⟨ ⟨ ⟨ ⟨ ⟨ ⟨ ⟨ ⟨ ⟨ ⟨ ⟨ ⟨ ⟨ ⟨

Task: Training		Occupant Protection	OP - 05
Organization Name	District DAL	Projec	t Number
Injury Preventio	Center of Greater Dallas	2013-IPCOGD-G-1	YG-0245
Title / Desc. Child F	ssenger Safety Training in Dallas		
The goal of the pro	ect is to increase the number of trained child passenger safety t	echnicians in Dallas.	
Strategies Addressed			
- Increase interven	on efforts by healthcare professionals, teachers, and all safety a	advocates.	
- Increase training	pportunities and retention of child passenger safety (CPS) tech	nicians and instructors.	
Performance Objecti	<u>Target</u> <u>Actua</u>	<u>Met?</u>	
 Conduct Child patient 	ssenger safety (CPS) continuing education unit class	1 *	1 🗸
 Conduct Focus g technicians 	oups with certified child passenger safety technicians and forme	er 2 2	2
 Conduct Child pa community stake 	ssenger safety certification courses among Parkland employees olders	and 3 3	3 🖌
 Conduct On-goir 	observational surveys at Parkland during newborn discharge	200 230) 🗸
 Develop Final pr 	iect report	1 *	
 Implement Child 	assenger safety (CPS) technician retention strategy	1 *	1 🗸
Financial Information			
Fund Source # P		•	
2011 K3	Planned: \$48,833.73	\$22,096.68 \$70,93	
	Actuals: \$48,823.06	\$36,631.68 \$85,4	04.74

Task: Training	Occupant Pro	otection	OP - 05
Drganization Name Division TRF-TS		Project	Numbe
Texas A&M Agrilife Extension Service	2013-Texas	Ag-G-1	G-008
Title / Desc. Texas AgriLife Extension Service, Passenger Safety			
A program to increase child restraint and seat belt usage among low use populations and al through educational campaigns, trainings, checkup events and fitting stations.	cohol awarenes	s statewic	de
 trategies Addressed Concentrate efforts on historically low use populations. Increase EMS/fire department involvement in CPS fitting stations. Increase intervention efforts by healthcare professionals, teachers, and all safety advocate Increase occupant protection education, training, and awareness of safety belt issues for la prosecutors. Increase public information and education campaigns. Increase training opportunities and retention of child passenger safety (CPS) technicians a Maintain CPS seat distribution programs for low income families. Increase public information and education efforts on pedestrian and bicyclist safety. 	aw enforcement	, judges a	nd
- Conduct and assist local, state and national traffic safety campaigns.			
 Conduct public information and education campaigns related to distracted driving. Develop and implement public information and education efforts on traffic safety issues. Implement and evaluate countermeasures to reduce the incidence of distracted driving. 			
erformance Objectives	Target	Actual	Met?
Conduct 8-hour Technician Renewal Training or a 4-Hour Technician Update.	1	1	
Conduct Annual 4-H Round-up Safety Contest for teens to promote traffic safety	1	1	
Conduct National Child Passenger Safety Technician Certification Trainings	2	3	
Conduct Operation Kids classes for officers to increase child safety seat enforcement.	6	6	
 Conduct Safety seat checkup events to increase child safety seat usage in under-served areas 	15	30	\checkmark
Conduct Booster Seat Campaigns in rural counties to increase the correct use of booster seats	20	20	\checkmark
Conduct Programs to promote occupant protection and other safe driving practices	35	75	\checkmark
 Conduct Child safety seat inspections at checkup events, fitting stations and individual inspections 	1,700	2,407	\checkmark
 Distribute Child safety seats as replacements as needed at checkups, fitting stations and inspections 	1,500	1,677	
Distribute Public Information and Education (PI&E) resources to support grant efforts	60,000	79,331	\checkmark
 Educate Participants on the importance of safety belts/child restraints using project Rollover Convincers 	20,000	22,323	\checkmark
Establish New fitting station at EMS/Fire Dept. and maintain existing fitting stations	1	2	\checkmark
 Maintain Educational program for certified technicians to educate parents at prenatal classes. 	1	1	
 Maintain Online Technician Update Course for technicians to earn continuing education credits. 	1	1	
 Maintain Website at http://buckleup.tamu.edu where parents can locate a local certified technician in Texas 	1	1	
Provide Passenger Safety online transportation safety course for childcare providers	1	17	\checkmark
 Provide Tx. Municipal Court Educ. Center trainings with information on increasing enforcement of OP laws 	3	3	✓
 Provide Child care conferences or child care agencies with information on online transportation courses 	12	15	
 Provide Extension agents and/or safety advocates with resources on the dangers of distracted driving 	60	80	\checkmark

 Provide Agen pickup trucks 		1 70	97								
 Provide Hea information 	Ith car	100	108								
 Provide Rura distribute to 		100	354								
 Support Men 	1	1	\checkmark								
 Support Edu 	cation	al program	s on occupant prot	ection and safe d	riving practices	120	157	\checkmark			
Financial Inform	nation:	•									
Fund Source	# Pro	jects	Federal Funding	State Funding	Program Income	Local Match	Project T	otal			
402 OP	1	Planned:	\$260,571.69			\$262,430.28	\$523,00	1.97			
	1	Actuals:	\$257,444.21			\$331,411.73	\$588,85	\$588,855.94			
Task: Training						Occupant P	Protection	OP - 05			
Organization Name District HOU P						Project	Number				

Texas Children's Hospital

Title / Desc. Increasing child restraint usage in greater Houston

This project will increase child restraint use in the Greater Houston area through community education, assistance with installation of car seats, and distribution of seats to low income families.

Strategies Addressed

- Concentrate efforts on historically low use populations.

- Increase intervention efforts by healthcare professionals, teachers, and all safety advocates.

- Increase occupant protection education, training, and awareness of safety belt issues for law enforcement, judges and prosecutors.

- Increase public information and education campaigns.

- Increase training opportunities and retention of child passenger safety (CPS) technicians and instructors.

- Maintain CPS seat distribution programs for low income families.

Performance Objectives	<u>Target</u>	<u>Actual</u>	Met?
Conduct CPS technician 1-day renewal course	1	1	\checkmark
 Conduct NHTSA Child Passenger Safety Technician training courses 	3	3	\checkmark
 Conduct Child safety seat inspections at community car seat check up events 	1,000	1,365	\checkmark
 Conduct Child safety seat inspections at network inspections station sites 	3,300	3,688	\checkmark
Coordinate Community car seat check up events	20	49	\checkmark
 Coordinate Media exposures related to child passenger safety 	50	54	\checkmark
Distribute Child restraint systems to low-income and at risk families at inspection stations	1,100	1,304	\checkmark
 Distribute Educational materials on child passenger safety to the community 	100,000	101,600	\checkmark
 Educate Law enforcement personnel and/or judges about current child occupant protection standards 	100	69	
 Teach CEU and specialized training classes for CPS technicians about new products 	15	15	\checkmark
Teach Car seat safety classes for parents	40	83	\checkmark
Train new child passenger safety technicians	45	44	

Financial Information:

Fund	Source	# Projects		ts Federal Funding State Funding		Program Income	Local Match	Project Total
2011	K3	1	Planned:	\$148,062.03		\$10,000.00	\$254,637.30	\$412,699.33
		1	Actuals:	\$137,932.55		\$11,832.02	\$302,898.59	\$452,663.16

2013-TCH-G-1YG-0254

Task: Training		Occupant Pro	otection	OP - 05		
Organization Name	Division TRF-TS		Project Number			
Texas Department of State Hea	th Services	2013-TDSHS-G-1YG-013				
Title / Desc. Statewide Child Passen	er Safety Education and Distribution Program					
Conduct a statewide child passenger training and retention and coordination	safety (CPS) program, including child seat education n of CPS services.	on and distribution,	CPS tech	nician		
Strategies Addressed						
-	ocal and statewide traffic safety problem identification					
• • • •	etention of child passenger safety (CPS) technician	s and instructors.				
- Maintain CPS seat distribution prog		Taraat	Actual	Mat2		
Performance Objectives Assist Community organization with 		<u>Target</u> 1	<u>Actual</u> 2	<u>Met?</u>		
Assist Click It or Ticket Promotion 8		2	4			
	h child seat checkups or inspection stations	12	17			
Conduct Safe Riders child passeng		4	4			
 Conduct Training sessions for distribution 	8	8				
Conduct Middle school intervention		10	10			
	ck-ups and/or inspection station events	20	23	✓		
 Conduct Educational presentations 	to children and adults regarding occupant protection	n 40	56	\checkmark		
Coordinate Child seats for subgran	ee partners	2,800	3,530	\checkmark		
Create New safety seat distribution	and education programs	20	9			
Enroll Texans Saved by the Belt me	embers	25	14			
 Maintain Ongoing safety seat distril 	oution and education programs	60	694	\checkmark		
 Manage CPS Advisory Committee 	neetings	4	4	\checkmark		
 Manage CPS website updates 		12	24	\checkmark		
 Provide Technician recertification p 	rogram	200	680	\checkmark		
 Provide Telephone technical assist 	ance and/or referrals to distribution programs	5,000	8,336	✓		
 Provide Educational or promotional 	pieces	350,000	343,733			
 Train Technicians with update class 	ses	60	41			
Financial Information:						
•	ral Funding State Funding Program Income	Local Match	Project T	otal		
	00,000.00	\$900,000.00	\$1,800,00			
1 Actuals: \$8)5,544.38	\$867,891.75	\$1,673,43	36.13		

Task: Training		Occupant Prot	tection	OP - 05
Organization Name	District ELP		Project	Numbe
University Medical Center of E	2013-UMCE	EP-G-1Y	(G-007	
Title / Desc. Preserving Our Future i	in El Paso District			
The goal of the project is to increase and child safety seats in TXDOT EI	e occupant protection and decrease the risk of death thro Paso District.	ough the use of a	adult sea	tbelts
trategies Addressed				
- Concentrate efforts on historically le	ow use populations.			
- Increase intervention efforts by hea	Ithcare professionals, teachers, and all safety advocates	S.		
- Increase public information and edu	ucation campaigns.			
- Increase training opportunities and	retention of child passenger safety (CPS) technicians ar	nd instructors.		
- Maintain CPS seat distribution prog	rams for low income families.			
Parformanco Obiactivos		Target	Actual	Met?
erjornance Objectives		Turget	Actual	IVIEL!
Conduct CPS Training Courses for	Technicians	2	2	
Conduct CPS Training Courses for	r Technicians Brewster/Jeff Davis, Culberson, Presidio Counties			
Conduct CPS Training Courses for	Brewster/Jeff Davis, Culberson, Presidio Counties	2	2	\checkmark
 Conduct CPS Training Courses for Conduct CPS Inspection Events in 	Brewster/Jeff Davis, Culberson, Presidio Counties fety Education Classes/materials	2	2	
 Conduct CPS Training Courses for Conduct CPS Inspection Events in Conduct Prevention and Traffic Sa Conduct Child Safety Seat and Se 	Brewster/Jeff Davis, Culberson, Presidio Counties fety Education Classes/materials	2 3 12	2 3 28	 <
 Conduct CPS Training Courses for Conduct CPS Inspection Events in Conduct Prevention and Traffic Sa Conduct Child Safety Seat and Se 	Brewster/Jeff Davis, Culberson, Presidio Counties fety Education Classes/materials at Belt Offender Classes iderserved parents/caregivers/pregnant mothers/teens	2 3 12 24	2 3 28 24	 <
 Conduct CPS Training Courses for Conduct CPS Inspection Events in Conduct Prevention and Traffic Sa Conduct Child Safety Seat and Se Conduct Educational classes to ur Conduct CPS Inspection Events in 	Brewster/Jeff Davis, Culberson, Presidio Counties fety Education Classes/materials at Belt Offender Classes iderserved parents/caregivers/pregnant mothers/teens	2 3 12 24 36	2 3 28 24 38	
 Conduct CPS Training Courses for Conduct CPS Inspection Events in Conduct Prevention and Traffic Sa Conduct Child Safety Seat and Se Conduct Educational classes to ur Conduct CPS Inspection Events in 	Brewster/Jeff Davis, Culberson, Presidio Counties fety Education Classes/materials at Belt Offender Classes inderserved parents/caregivers/pregnant mothers/teens El Paso and Hudspeth County on the proper use and installation of the EZ-On vest	2 3 12 24 36 44	2 3 28 24 38 52	
 Conduct CPS Inspection Events in Conduct Prevention and Traffic Sa Conduct Child Safety Seat and Se Conduct Educational classes to ur Conduct CPS Inspection Events in Educate Health care professionals 	Brewster/Jeff Davis, Culberson, Presidio Counties fety Education Classes/materials at Belt Offender Classes inderserved parents/caregivers/pregnant mothers/teens El Paso and Hudspeth County on the proper use and installation of the EZ-On vest transport children	2 3 12 24 36 44 8	2 3 28 24 38 52 15	

Fund	Source	# Projects		Federal Funding	State Funding	Program Income	Local Match	Project Total
2011	K3	1	Planned:	\$82,737.80			\$92,555.02	\$175,292.82
		1	Actuals:	\$81,805.80			\$103,866.73	\$185,672.53

Occupant Protection

OP - 05

Task		#	Total			FEDE	RAL				MATCH		Fed. 402 to
IdSK		Proj	TOtal	402	405	2011	408 / MAP21	410	2010	STATE	INCOME	LOCAL	Local
Enforcement	Planned:	55	\$560,000.00	\$500,000.00	\$60,000.00								\$500,000.00
	Actual:	51	\$458,054.65	\$387,511.65	\$50,505.21							\$20,037.79	\$387,511.65
Evaluation	Planned:	3	\$484,055.45	\$435,374.07								\$48,681.38	
	Actual:	3	\$457,484.30	\$411,410.73								\$46,073.57	
Program													
Management													
Public Information	Planned:	4	\$8,704,718.82	\$2,000,000.00	\$500,000.00	\$221,152.50				\$600,000.00		\$5,383,566.32	
Campaigns	Actual:	5	\$14,436,592.77	\$1,960,846.43	\$9,931.25	\$210,527.97	\$485,944.83			\$598,958.21		\$11,170,384.08	
Training	Planned:	7	\$3,566,694.68	\$1,160,571.69		\$562,448.57					\$10,000.00	\$1,833,674.42	
	Actual:	8	\$3,631,796.76	\$1,065,650.39		\$542,188.09					\$11,832.02	\$2,012,126.26	
TOTALS:	Planned: Actual:	69 67	\$13,315,468.95 \$18,983,928.48	\$4,095,945.76 \$3,825,419.20	\$560,000.00 \$60,436.46	\$783,601.07 \$752,716.06	\$485,944.83			\$600,000.00 \$598,958.21	\$10,000.00 \$11,832.02	\$7,265,922.12 \$13,248,621.70	\$500,000.00 \$387,511.65

Pedestrian and Bicyclist Safety

Goals

- To reduce the number of motor vehicle-related pedestrian and bicyclist fatalities

Strategies

- Improve "walkability. and "bikeability. of roads and streets.
- Improve data collection on pedestrian injuries and fatalities.
- Improve identification of problem areas for pedestrians
- Improve identification of problem areas for pedestrians.
- Improve pedestrian "walkability. of roads and streets.
- Improve public education and information on pedestrian safety.
- Increase awareness for sharing the road between bicyclists and motorists.
- Increase public information and education efforts on bicycle safety.
- Increase public information and education efforts on pedestrian and bicyclist safety.
- Increase public information and education on motorists' responsibilities pertaining to pedestrian and bicyclist safety.

Project Descriptions

Task: Training		Pedestrian and Bicyclist Safety PS - 06			
Organization Name	District LBB	Project Number			
City of Lubbock - Parks & Recreation	City of Lubbock - Parks & Recreation				
Title / Desc. Safety City, Teaching Kids to b	e Street Smart				
Safety City is dedicated to educating young 5,000 children per year.	children the importance of traffic s	safety. Our facility instructs an average of			
Strategies Addressed					
- Provide training and assistance for local ar	nd statewide traffic safety problem	identification.			
 Increase public education and information, drinking and driving. 	concentrating on youth age 5-13	and 14-20, including parent education on			
- Increase public information and education	campaigns.				
- Increase public information and education	efforts on pedestrian and bicyclist	safety.			
- Increase public education and information	on railroad/highway crossing safe	ty.			
Increase public education and information	on roodway actaty				

- Increase public education and information on roadway safety.
- Develop and implement public information and education efforts on traffic safety issues.

- Support statewide the Texas Safe Community efforts by providing education, training, and coordination on how to initiate and conduct community based traffic safety programs and how communities can become designated as a Texas Safe community Coalition.

- Provide public information and education campaigns to promote safe motor vehicle operations around school buses.

Perform	ance Ob	jective	s	<u>Target</u>	<u>Actual</u>	<u>Met?</u>			
 Educ 	cate Ele	mentar	y students	and railroad safety	7,500	5,593			
Financial Information: Fund Source # Projects Federal Funding State Funding Program Income							Local Match	Drojact T	otal
Funa	Source	# Proj	ects	Federal Funding	State Funding	Program Income	LOCALIVIALCH	Project To	otai
402	PS	1	Planned:	\$28,079.00			\$28,196.00	\$56,275	.00
		1	Actuals:	\$24,048.97			\$24,993.25	\$49,042	.22

Task: Training	Pedestrian and Bicy	clist Safety	PS - 06
Organization Name District SAT		Project	Number
San Antonio - Bexar County Metropolitan Planning Organization	2013-San/	Anton-G-1Y	′G-0168
Title / Desc. Healthy Heads Know to Shine the Light on Safety			
Children and adults who participate in the MPO's safety classes are eligible for	a helmet and/or a light se	t.	
Strategies Addressed - Increase public information and education efforts on pedestrian and bicyclist s	safety.		
Performance Objectives	<u>Target</u>	<u>Actual</u>	Met?
 Educate bicyclists & motorists in Bexar County on Share the Road Concepts the road per law 	& rules of 1,000	5,287	
Financial Information:			
Fund Source # Projects Federal Funding State Funding Program		Project T	
402 PS 1 Planned: \$11,997.30	\$1,385.00	\$13,382	
1 Actuals: \$11,994.90	\$1,385.00	\$13,379	.90
Taraha Tanànana			
Task: Training	Pedestrian and Bicy	clist Safety	F3 - 00
	Pedestrian and Bicy	clist Safety Project	
			Numbe
Organization Name Division TRF-TS Texas A&M Transportation Institute		Project	Numbe
Organization Name Division TRF-TS Texas A&M Transportation Institute	201	Project 3-TTI-G-1Y	Numbe 'G-008
Organization Name Division TRF-TS Texas A&M Transportation Institute Title / Desc. Motorists and Bicyclist Safety Awareness Program This project develops a PI&E campaign to promote bicycle traffic laws, safety e awareness of bicycles, & shared responsibilities of safely sharing the road.	201	Project 3-TTI-G-1Y	Numbe 'G-008
Organization Name Division TRF-TS Texas A&M Transportation Institute Title / Desc. Motorists and Bicyclist Safety Awareness Program This project develops a PI&E campaign to promote bicycle traffic laws, safety e awareness of bicycles, & shared responsibilities of safely sharing the road.	201 equipment for bicyclists, in	Project 3-TTI-G-1Y	Numbe 'G-008
Organization Name Division TRF-TS Texas A&M Transportation Institute Division TRF-TS Title / Desc. Motorists and Bicyclist Safety Awareness Program This project develops a PI&E campaign to promote bicycle traffic laws, safety e awareness of bicycles, & shared responsibilities of safely sharing the road. Strategies Addressed - Increase public information and education efforts on pedestrian and bicyclist safety expression	201 equipment for bicyclists, in	Project 3-TTI-G-1Y	Numbe 'G-008
Organization Name Division TRF-TS Texas A&M Transportation Institute Division TRF-TS Title / Desc. Motorists and Bicyclist Safety Awareness Program This project develops a PI&E campaign to promote bicycle traffic laws, safety e awareness of bicycles, & shared responsibilities of safely sharing the road. Strategies Addressed - Increase public information and education efforts on pedestrian and bicyclist safety expression	201 equipment for bicyclists, in safety. <u>Target</u>	Project 3-TTI-G-1Y crease moto	Numbe ′G-008 rist
Organization Name Division TRF-TS Texas A&M Transportation Institute Division TRF-TS Title / Desc. Motorists and Bicyclist Safety Awareness Program This project develops a PI&E campaign to promote bicycle traffic laws, safety e awareness of bicycles, & shared responsibilities of safely sharing the road. Strategies Addressed - Increase public information and education efforts on pedestrian and bicyclist seperformance Objectives	201 equipment for bicyclists, in safety. <u>Target</u>	Project 3-TTI-G-1Y crease moto <u>Actual</u>	Numbe 'G-008 rist <u>Met?</u>
Organization Name Division TRF-TS Texas A&M Transportation Institute Title / Desc. Motorists and Bicyclist Safety Awareness Program This project develops a PI&E campaign to promote bicycle traffic laws, safety e awareness of bicycles, & shared responsibilities of safely sharing the road. Strategies Addressed - Increase public information and education efforts on pedestrian and bicyclist services • Conduct focus groups to market-test potential themes and identify potential metabolic	201 equipment for bicyclists, in safety. nessages 3 1	Project 3-TTI-G-1Y crease moto <u>Actual</u> 4	Numbe ′G-008 rist <u>Met?</u> ☑
Organization Name Division TRF-TS Texas A&M Transportation Institute Division TRF-TS Title / Desc. Motorists and Bicyclist Safety Awareness Program This project develops a PI&E campaign to promote bicycle traffic laws, safety e awareness of bicycles, & shared responsibilities of safely sharing the road. Strategies Addressed - Increase public information and education efforts on pedestrian and bicyclist seperformance Objectives • Conduct focus groups to market-test potential themes and identify potential methods.	201 equipment for bicyclists, in safety. nessages 3 1	Project 3-TTI-G-1Y crease moto <u>Actual</u> 4 2	Numbe 'G-008 rist <u>Met?</u> V
Organization Name Division TRF-TS Texas A&M Transportation Institute Title / Desc. Motorists and Bicyclist Safety Awareness Program This project develops a PI&E campaign to promote bicycle traffic laws, safety e awareness of bicycles, & shared responsibilities of safely sharing the road. Strategies Addressed - Increase public information and education efforts on pedestrian and bicyclist series • Conduct focus groups to market-test potential themes and identify potential media presenter of the promote campaign messages and link to social media presenter of the promote campaign messages and link to social media presenter of the promote campaign messages and link to social media presenter of the promote campaign messages and link to social media presenter of the promote campaign messages and link to social media presenter of the promote campaign messages and link to social media presenter of the presente	201 equipment for bicyclists, in safety. messages 3 1 esence 1	Project 3-TTI-G-1Y crease moto <u>Actual</u> 4 2 4	Numbe ' G-008 rist <u>Met?</u> V V
Organization Name Division TRF-TS Texas A&M Transportation Institute Title / Desc. Motorists and Bicyclist Safety Awareness Program This project develops a PI&E campaign to promote bicycle traffic laws, safety e awareness of bicycles, & shared responsibilities of safely sharing the road. Strategies Addressed - Increase public information and education efforts on pedestrian and bicyclist seperformance Objectives • Conduct focus groups to market-test potential themes and identify potential methods and identify campaign themes and messages	201 equipment for bicyclists, in safety. nessages 3 1 esence 1 3	Project 3-TTI-G-1Y crease moto <u>Actual</u> 4 2 4 9	Numbe ′ G-008 rist <u>Met?</u> ✓ ✓ ✓ ✓
Organization Name Division TRF-TS Texas A&M Transportation Institute Title / Desc. Motorists and Bicyclist Safety Awareness Program This project develops a PI&E campaign to promote bicycle traffic laws, safety e awareness of bicycles, & shared responsibilities of safely sharing the road. Strategies Addressed - Increase public information and education efforts on pedestrian and bicyclist seperformance Objectives • Conduct focus groups to market-test potential themes and identify potential methods plan • Develop campaign communications plan • Develop website to promote campaign messages and link to social media presenting themes and messages • Plan kick-off event to launch the campaign	201 equipment for bicyclists, in safety. nessages 3 1 esence 1 3 1	Project 3-TTI-G-1Y crease moto <u>Actual</u> 4 2 4 9 4	Numbe ′ G-008 rist <u>Met?</u> ✓ ✓ ✓ ✓
Organization Name Division TRF-TS Texas A&M Transportation Institute Title / Desc. Motorists and Bicyclist Safety Awareness Program This project develops a PI&E campaign to promote bicycle traffic laws, safety erawareness of bicycles, & shared responsibilities of safely sharing the road. Strategies Addressed - Increase public information and education efforts on pedestrian and bicyclist seperformance Objectives • Conduct focus groups to market-test potential themes and identify potential media program • Develop campaign communications plan • Develop website to promote campaign messages and link to social media program • Identify campaign themes and messages • Plan kick-off event to launch the campaign • Produce motorist and bicyclist safety campaign materials	201 equipment for bicyclists, in safety. nessages 3 1 esence 1 3 1 1	Project 3-TTI-G-1Y crease moto <u>Actual</u> 4 2 4 9 4	Number 'G-008 rist <u>Met?</u> V V V V V V V V
Texas A&M Transportation Institute Title / Desc. Motorists and Bicyclist Safety Awareness Program This project develops a PI&E campaign to promote bicycle traffic laws, safety era awareness of bicycles, & shared responsibilities of safely sharing the road. Strategies Addressed - Increase public information and education efforts on pedestrian and bicyclist seperformance Objectives • Conduct focus groups to market-test potential themes and identify potential m • Develop campaign communications plan • Develop website to promote campaign messages and link to social media preserve • Identify campaign themes and messages • Plan kick-off event to launch the campaign • Produce motorist and bicyclist safety campaign materials	201 equipment for bicyclists, in safety. nessages 3 1 esence 1 3 1 1	Project 3-TTI-G-1Y crease moto <u>Actual</u> 4 2 4 9 4 6	Number 'G-008 rist <u>Met?</u> V V V V V V V V

Pedestrian and Bicyclist Safety

MATCH FEDERAL Fed. 402 to # Task Total Proj Local 408 / MAP21 402 2011 2010 STATE INCOME LOCAL 405 410 Enforcement Evaluation Program Management **Public Information** Campaigns 3 \$241,540.98 \$194,736.97 \$46,804.01 \$40,076.30 Planned: Training Actual: 3 \$229,360.22 \$185,453.08 \$43,907.14 \$36,043.87 \$241,540.98 \$194,736.97 \$46,804.01 \$40,076.30 Planned: 3 TOTALS: Actual: 3 \$229,360.22 \$185,453.08 \$43,907.14 \$36,043.87

PS - 06

Police Traffic Services

PT - 07

Goals

- To increase effective enforcement and adjudication of traffic safety-related laws to reduce fatal and serious injury crashes
- To reduce commercial motor vehicle crashes, injuries and fatalities involving vehicles with a vehicle body type of "Semi-Trailer" or "Truck-Tractor".

Strategies

- Increase and sustain enforcement of traffic safety-related laws.
- Increase and sustain high visibility enforcement of Intersection Traffic Control (ITC) laws.
- Increase and sustain high visibility enforcement of traffic safety-related laws
- Increase enforcement of commercial motor vehicle speed limits.
- Increase public education and information campaigns regarding enforcement activities
- Increase public education and information campaigns regarding enforcement activities.
- Increase public information and education on intersection related traffic issues.
- Increase public information and education on intersection-related traffic issues.
- Increase public information and education on sharing the road with commercial motor vehicles (CMV).
- Provide technical and managerial support to local law enforcement agencies and highway safety professionals.

Project Descriptions

Task: Enforcement			Police Traf	fic Services	PT - 07
Organization Name	Division TR	TS		Project	Number
Texas Department of Transportation				STI	EP CM
Title / Desc. STEP CMV					
Provide enhanced enforcement covering multiple o Protection (OP), and Hazardous Moving Violations					
Performance Measures					
Other arrests		464			
CMV HMV Citations		5,974			
CMV Saftey Belt Citations		4,280			
CMV Speed citations		4,630			
Community events		25			
DUI Minor arrests/citations		0			
DWI arrests		1			
Child Safety Seat citations		0			
Media exposures		24			
STEP Enforcement Hours		7,606			
Other citations		2,901			
Presentations conducted		34			
Public information and education materials distributed		12,792			
Public information and education materials produced		1,500			
Safety Belt citations		106			
Speed citations		483			
Speed related crashes		3,012			
ITC citations		501			
Participating Organizations	Project #				
City of Fort Worth - Police Department	2013-Fortw	ort-S-1YG-0066			
City of Houston - Police Department	2013-Houst	onP-S-1YG-0037			
City of Laredo - Police Department	2013-Lared	oPD-S-1YG-0095			
Financial Information:					
Fund Source # Projects Federal Funding	State Funding	Program Income	Local Match	Project 1	otal
402 PT 3 Planned: \$367,530.79	-		\$504,356.71	\$871,88	7.50
3 Actuals: \$346,411.95			\$729,593.53	\$1,076,0	05.48

Task: Enforcement		Police Traffic Services PT - 07
Organization Name	Division TRF-TS	Project Number
Texas Department of Transportation		STEP Comprehensive
Title / Desc. STEP Comprehensive		
Provide enhanced sustained enforcement covering ma Speed, DWI, Intersection Traffic Control (ITC), or Occ Comprehensive agencies that have an occupant prote national enforcement mobilizations.	upant Protection (OP) violations. All ST	ΈP
Performance Measures		
Other arrests	5,310	
Child Safety Seat citations	7,564	
CMV Speed citations	112	
Community events	536	
DUI Minor arrests/citations	71	
DWI arrests	4,403	
HMV citations	1,432	
ITC citations	47,849	
Alcohol related crashes	11,834	
Media exposures	1,052	
STEP Enforcement Hours	150,547	
Other citations	67,913	
Presentations conducted	1,304	
Public information and education materials distributed	157,897	
Public information and education materials produced	39,681	
Safety Belt citations	37,820	
Speed citations	253,108	
Speed related crashes	59,496	
ITC related crashes	36,910	
Participating Organizations	Project #	
Harris County Sheriff's Office	2011-HarrisCo-S-3YG-0013	
City of Amarillo - Police Department	2013-Amarillo-S-1YG-0016	
City of Arlington - Police Department	2013-Arlingto-S-1YG-0022	
City of Austin - Police Department	2013-AustinPD-S-1YG-0004	
Bexar County Sheriff's Office	2013-BexarCoS-S-1YG-0013	
City of Bryan - Police Department	2013-BryanPD-S-1YG-0038	
City of Cedar Park - Police Department	2013-CdrPrkPD-S-1YG-0040	
City of Corpus Christi - Police Department	2013-CorpusPD-S-1YG-0050	
Dallas County Sheriff's Department	2013-DallasCO-S-1YG-0064	
City of Dallas - Police Department	2013-Dallas-S-1YG-0058	
	2013-DentonPD-S-1YG-0068	
City of Denton - Police Department		
El Paso County Sheriff's Office	2013-EIPasoCO-S-1YG-0031	
City of Euless - Police Department	2013-Euless-S-1YG-0098	
City of Fort Worth - Police Department	2013-Fortwort-S-1YG-0070	
City of Frisco - Police Department	2013-FriscoPD-S-1YG-0078	
City of Galveston - Police Department	2013-Galvesto-S-1YG-0104	
City of Garland - Police Department	2013-GarlandP-S-1YG-0093	
City of Georgetown - Police Department	2013-Georgeto-S-1YG-0074	
City of Grand Prairie - Police Department	2013-GrandPra-S-1YG-0014	
City of Haltom City - Police Department	2013-HaltomPD-S-1YG-0036	
City of Harlingen - Police Department	2013-Harlinge-S-1YG-0067	
Harris County Constable Precinct 7	2013-HarrisP7-S-1YG-0059	

46 Actuals: \$5,868,107.18	\$440,734.00	\$7,380,243.89	\$13,689,085.07
402 PT 47 Planned: \$8,232,248.26		\$8,474,240.42	\$16,706,488.69
Fund Source # Projects Federal Funding	State Funding Program Income	Local Match	Project Total
Financial Information:			
City of Wichita Falls - Police Department	2013-WichitaP-S-1YG-0024		
City of Waco - Police Department	2013-WacoPD-S-1YG-0063		
City of Tyler - Police Department	2013-Tyler PD-S-1YG-0028		
Tom Green County	2013-Tomgreen-S-1YG-0002		
City of Texarkana - Police Department	2013-TexarkPD-S-1YG-0071		
Texas Department of Public Safety	2013-TDPS-S-1YG-0053		
City of Rowlett - Police Department	2013-Rowlet P-S-1YG-0094		
Polk County Sheriff's Office	2013-PolkCo-S-1YG-0030		
City of Plano - Police Department	2013-PlanoPD-S-1YG-0065		
City of Pasadena - Police Department	2013-PasadePD-S-1YG-0017		
City of Odessa - Police Department	2013-Odessa-S-1YG-0008		
City of North Richland Hills - Police Department	2013-NRichlan-S-1YG-0035		
City of New Braunfels - Police Department	2013-NewBrau-S-1YG-0075		
City of Mission - Police Department	2013-Mission-S-1YG-0061		
City of Midland - Police Department	2013-Midland-S-1YG-0044		
City of McAllen - Police Department	2013-McAllenP-S-1YG-0076		
City of Lubbock - Police Department	2013-Lubbock -S-1YG-0027		
City of Longview - Police Department	2013-LongviPD-S-1YG-0048		
City of La Porte - Police Department	2013-LaPorte-S-1YG-0019		
City of Killeen - Police Department	2013-KilleenP-S-1YG-0006		
City of Keller - Police Department	2013-KellerPD-S-1YG-0084		
City of Irving - Police Department	2013-Irving-S-1YG-0086		
City of Hurst - Police Department	2013-HurstPD-S-1YG-0079		
City of Houston - Police Department	2013-HoustonP-S-1YG-0015		

Task: Enforcement			Police Traff	ic Services	PT - 07
Organization Name	Division TR	-TS		Project	Number
Texas Department of Transportation			STEP WAVE	E Comprel	nensive
Title / Desc. STEP WAVE Comprehensive					
Participate in special enforcement efforts centered of	on the holiday pe	eriods through STEP	Waves.		
Performance Measures					
Other arrests		12			
CMV Speed citations		5			
Community events		6			
DUI Minor arrests/citations		1			
DWI arrests		21			
HMV citations		159			
Child Safety Seat citations		26			
Media exposures		24			
STEP Enforcement Hours		1,223			
Other citations		755			
Presentations conducted		13			
Public information and education materials distributed		7,645			
Public information and education materials produced		0			
Safety Belt citations		471			
Speed citations		2,475			
ITC citations		121			
Participating Organizations	Project #				
City of Beaumont - Police Department	2013-Beau	nont-S-1YG-0089			
City of Benbrook - Police Department	2013-Benb	ook-S-1YG-0003			
City of Weatherford - Police Department	2013-Weat	herf-S-1YG-0033			
Financial Information:					
Fund Source # Projects Federal Funding	State Funding	Program Income	Local Match	Project T	otal
402 PT 3 Planned: \$40,272.62			\$33,749.27	\$74,021	.89
3 Actuals: \$35,715.71			\$37,772.86	\$73,488	.57

Task: Public Information Campaigns		Police Traffic	Services	PT - 0.
Organization Name	Division TRF-TS		Project N	
Texas Municipal Police Association			IPA-G-3Y	G-00(
Title / Desc. COMPREHENSIVE LAW ENFORC				
Support for traffic safety projects, STEP and tra classes to teens, adults & emergency vehicle o		aw enforcement & o	distracted d	riving
Strategies Addressed				
- Concentrate efforts on historically low use pop				
- Increase and sustain high visibility enforceme		for low onforcomon	iudaaa ar	nd
 Increase occupant protection education, traini prosecutors. 	ng, and awareness of safety beit issues		, juuyes, ai	iu
- Increase public information and education car				
- Increase and sustain high visibility enforceme		vs.		
- Increase and sustain high visibility enforceme	-			
 Increase public education and information car Increase public information and education on 				
- Conduct and assist local, state and national tr				
- Develop and implement public information and		S.		
Performance Objectives		<u>Target</u>	<u>Actual</u>	<u>Met i</u>
 Acquire Child Passenger safety (CPS) techni 	cian certifications for all LELs	100 %	100 %	\checkmark
 Collect news and information articles and put 	olish them on the Buckle Up Texas websi	te 36	139	✓
 Conduct evaluation of the adult distracted drive 	ving course	1	1	✓
 Conduct evaluation of the child safety seat conduct 	ourse for law enforcement (CORE)	1	1	✓
 Conduct evaluation of the emergency vehicle 	operator distracted driving course	1	1	✓
 Conduct Meetings with TxDOT Program Mana 	ager(s), LELs, and stakeholders	4	16	\checkmark
Distribute Public information and education (F	PI&E) program materials	25,000	67,778	✓
 Educate law enforcement officers on child sate 	fety seat laws and recognition	225	242	✓
 Educate emergency vehicle operators on the 	dangers of distracted driving	1,000	2,384	✓
 Educate adult drivers on the dangers of distrational distratione distratione distrationa distrational distrational distrat	acted driving	2,000	4,673	✓
Educate teen drivers on the dangers of distra	cted driving	4,000	12,328	\checkmark
 Enroll Non-Funded law enforcement agencies 	s eligible for IDM incentive award program	n 100 %	100 %	
 Enroll Non-Funded law enforcement agencies 	• • •	tive 100 %	100 %	
Provide Agencies with technical assistance re		200	490	✓
 Support child passenger safety seat inspection 		20	25	
 Support Non law enforcement Highway Safet 	· · · ·	20	27	
Support Blood Alcohol Concentration (BAC) r		100 %	100 %	
Support Non-funded law enforcement agencie	· · · · · · · · · · · · · · · · · · ·	600	2,575	
Update course curriculum on adult distracted		1	1	
Update course curriculum on child safety sea	•		1	
Update course curriculum on emergency veh	· · · · ·	1	1	
Update course curriculum on teen distracted	driving	1	1	✓
Financial Information:				
Fund Source # Projects Federal Funding	g State Funding Program Income	Local Match	Project To	
402 PT 1 Planned: \$828,348.59		\$125,120.00	\$953,468	.59

Task: Training			Police T	raffic Services	PT - 07
Organization Name		Division TRF-TS		Project	Number
Texas A&M Transport	tion Institute		:	2011-TTI-G-3	(G-0010
Title / Desc. Data Driven A	proaches to Crime and Tra	affic Safety			
	ment approach focusing on I reduce crime, crashes, and		nd data evaluation. C	ommunity resol	urces
Strategies Addressed					
5	visibility enforcement of Inte	ersection Traffic Control (ITC) laws.		
- Increase and sustain hig	visibility enforcement of traf	fic safety-related laws			
Performance Objectives			Targ	<u>get</u> <u>Actual</u>	Met?
 Develop plans for the co training program 	tinuance of the TxDOT appr	oved enhanced NHTSA	DDACTS	1 1	\checkmark
 Implement enhanced NI and partners in Texas 	TSA DDACTS training progr	am curriculum to TS stak	ceholders	1 1	\checkmark
Financial Information:					
Fund Source # Projects	Federal Funding Sta	ite Funding Program Ir	come Local Match	n Project T	otal
402 PT 1 Plai	ned: \$60,285.14		\$6,753.69	\$67,038	3.83
1 Ac	ials: \$60,209.98		\$6,750.21	\$66,960	10

Police Traffic Services

PT - 07

Task		#	Total		FEDERAL						MATCH		Fed. 402 to
Task		Proj	Totai	402	405	2011	408 / MAP21	410	2010	STATE	INCOME	LOCAL	Local
Enforcement	Planned:	53	\$17,652,398.08	\$8,640,051.67								\$9,012,346.40	
-	Actual:	52	\$14,838,579.12	\$6,250,234.84						\$440,734.00		\$8,147,610.28	
Evaluation													
Program													
Management													
Public Information	Planned:	1	\$953,468.59	\$828,348.59								\$125,120.00	
Campaigns	Actual:	1	\$1,015,428.05	\$773,808.63								\$241,619.42	
			· · · · · · · · · ·										
Training	Planned:	1	\$67,038.83	\$60,285.14								\$6,753.69	
	Actual:	1	\$66,960.19	\$60,209.98								\$6,750.21	
TOTALS:	Planned: Actual:	55 54	\$18,672,905.50 \$15,920,967.36	\$9,528,685.40 \$7,084,253.45						\$440,734.00		\$9,144,220.09 \$8,395,979.91	

Speed Control

Goals

· To reduce the number of speed-related fatal and serious injury crashes

Strategies

- Increase and sustain high visibility enforcement of speed-related laws.
- Increase public information and education concerning speed-related issues.
- Provide community training on speed-related issues.

Project Descriptions

Task: Enforcement		Speed Control SC - 08
Organization Name	Division TRF-TS	Project Number
Texas Department of Transportation		STEP SPEED

Title / Desc. STEP SPEED

Provide sustained speed enforcement to increase driver compliance with posted speed limits and to reduce the number of speed-related crashes. In addition, the Police Traffic Services (PTS) program area will conduct STEP-Comprehensive and STEP-Wave grants that involve increased speed enforcement.

Performance Measures			
Other citations	4,824		
CMV Speed citations	1		
Community events	42		
DUI Minor arrests/citations	0		
DWI arrests	9		
HMV citations	68		
ITC citations	43		
Child Safety Seat citations	40		
Other arrests	155		
STEP Enforcement Hours	6,087		
Presentations conducted	50		
Public information and education materials distributed	32,048		
Public information and education materials produced	0		
Safety Belt citations	47		
Speed citations	21,509		
Speed related crashes	2,365		
Media exposures	75		
Participating Organizations	Project #		
City of Sugar Land - Police Department	2011-Sugarlan-S-3YG-0009		
City of Lewisville - Police Department	2013-LewisvPD-S-1YG-0096		
City of Mesquite - Police Department	2013-Mesquite-S-1YG-0087		
Montgomery County Sheriff's Office	2013-MontgoSO-S-1YG-0020		
City of Texas City - Police Department	2013-TexasCit-S-1YG-0057		
Financial Information:			
Fund Source # Projects Federal Funding	State Funding Program Income	Local Match	Project Total
402 SC 5 Planned: \$189,312.06		\$176,963.10	\$366,275.16
5 Actuals: \$181,856.07		\$191,704.23	\$373,560.30

SC - 08

Speed Control

MATCH FEDERAL Fed. 402 to # Task Total Proj Local 408 / MAP21 STATE LOCAL 2011 2010 INCOME 402 405 410 Planned: 5 \$366,275.16 \$189,312.06 \$176,963.10 Enforcement 5 Actual: \$373,560.30 \$181,856.07 \$191,704.23 Evaluation Program Management **Public Information** Campaigns Training \$366,275.16 \$189,312.06 \$176,963.10 Planned: 5 TOTALS: Actual: 5 \$373,560.30 \$181,856.07 \$191,704.23

SC - 08

Traffic Records

Goals

- To improve the timeliness of, quality of, availability of, and linkages of traffic records data bases

Strategies

- Improve the intake, tracking, analysis and reporting of crash data.
- Improve the integration of traffic records between state agencies and local entities.

Project Descriptions

Task: Program Management	Traffi	c Records	TR - 09
Organization Name Division TRF-TS		Project	Number
Texas Department of State Health Services - ISG	2013-TDSH	S-IS-G-1Y	′G-0239
Title / Desc. Texas EMS/Trauma Registry Replacement Continuation Project			
Modifications based on rules changes, requested stakeholder adjustments; added repon start up.	ts and workflows a	all after sys	tem
Strategies Addressed - Improve the integration of traffic records between state agencies and local entities.			
Performance Objectives	<u>Target</u>	<u>Actual</u>	<u>Met?</u>
Conduct Project Management	1	6	\checkmark
 Coordinate EMS/Trauma Registry data analysis and dissemination 	1	7	\checkmark
Create Test Management	1	5	\checkmark
Implement Change Management	1	5	\checkmark
 Manage Budget 	1	8	\checkmark
 Manage Injury Surveillance Program- the EMS/Trauma 	1	7	\checkmark
Manage Training	1	7	\checkmark
 Participate in Executive Steering Committee (ESC) 	1	7	\checkmark
 Participate in Traffic Records Coordinating Committee 	4	5	\checkmark
Financial Information: Fund Source # Projects Federal Funding State Funding Program Income 408 K9 1 Planned: \$894,440.64 1 Actuals: \$673,631.75	<i>Local Match</i> \$901,815.18 \$734,850.73	Project 7 \$1,796,2 \$1,408,48	55.82
Task: Program Management	Traffi	c Records	TR - 09
Organization Name Division TRF-TS		Project	Number
Texas Department of Transportation	2013-Tx	DOT-G-1Y	′G-0291
Title / Desc. Fatal Analysis Reporting System (FARS) Provide funding to support TxDOT FARS staff.			
Project Notes This project was added after NHTSA cut FARS funding.			
Financial Information: Fund Source # Projects Federal Funding State Funding Program Income 408 K9 0 Planned: \$60,000.00	Local Match	<i>Project T</i> \$60,000	
1 Actuals: \$45,681.24		\$45,681	.24

TR - 09

			Traf	fic Records TR - 09
Organization Name	Division TR	F-TS		Project Numbe
Texas Department of Transportation			2013-T	dot-G-1YG-030
Title / Desc. TRF-TS CRIS / Crash Support Projec	ts			
TxDOT will build a state of the art CRASH mobile a clicks and voice control on mobile devices. TxDOT will build and maintain an internal IDP and TxDOT will provide agencies the ability to use thei This project allows police officers the ability to sele populate the location fields. TxDOT will reimburse pilot agencies for building the TRF - CRASH Pre-Population of Fields Associated Provide technical support to law enforcement agen user management and data extracts.	offer this function r own data for spe ect a point on a m peir RMS interface d with the Driver L	nality to specific ager ecific fields. TxDOT v ap where a crash oc es to CRASH. icense Number and	ncies. will store data. curred and the co the License Plate	omponent will pre-
Participating Organizations	Project #			
Texas Department of Transportation	,	ency Assets		
Texas Department of Transportation		ency Interface to RM	1S's	
Texas Department of Transportation	-	ency Support	-	
Texas Department of Transportation	-	ernal Identity Provide	er	
Texas Department of Transportation		cator Service		
Texas Department of Transportation	CRASH Mo			
Texas Department of Transportation		e-Populated Fields		
Financial Information:				
Fund Source # Projects Federal Funding	State Funding	Program Income	Local Match	Project Total
408 K9 7 <i>Planned:</i> \$1,481,758.00	State Fullang	i rogram meome	Local match	\$1,481,758.00
7 Actuals: \$244,454.10				\$244,454.10
7 Actuurs: \$244,454.10				\$244,454.10
Task: Program Management			Traf	fic Records TR - 09
Organization Name	Division TR	F-TS		Project Numbe
Texas Department of Transportation			2013-T	COT-G-1YG-030
Title / Desc. CRIS Help Desk Xerox				
		anforcement officer		
Provide 24 hours/7 days a week help desk suppor CRASH reporting software.	t to individual law	emorcement oncer	s using the online	
Provide 24 hours/7 days a week help desk suppor CRASH reporting software. Financial Information:			-	
Provide 24 hours/7 days a week help desk suppor CRASH reporting software. Financial Information: Fund Source # Projects Federal Funding	t to individual law State Funding	Program Income	s using the online Local Match	Project Total
Provide 24 hours/7 days a week help desk suppor CRASH reporting software. Financial Information:			-	
Provide 24 hours/7 days a week help desk suppor CRASH reporting software. Financial Information: Fund Source # Projects Federal Funding			-	Project Total
Provide 24 hours/7 days a week help desk suppor CRASH reporting software. Financial Information: Fund Source # Projects Federal Funding 408 K9 1 Planned: \$692,700.00 1 Actuals: \$663,896.50			Local Match	Project Total \$692,700.00 \$663,896.50
Provide 24 hours/7 days a week help desk suppor CRASH reporting software. Financial Information: Fund Source # Projects Federal Funding 408 K9 1 Planned: \$692,700.00 1 Actuals: \$663,896.50 Task: Program Management		Program Income	Local Match	Project Total \$692,700.00 \$663,896.50 fic Records TR - 05
Provide 24 hours/7 days a week help desk suppor CRASH reporting software. Financial Information: Fund Source # Projects Federal Funding 408 K9 1 Planned: \$692,700.00 1 Actuals: \$663,896.50	State Funding	Program Income	Local Match Traf	Project Total \$692,700.00 \$663,896.50 fic Records TR - 09 Project Number
Provide 24 hours/7 days a week help desk suppor CRASH reporting software. Financial Information: Fund Source # Projects Federal Funding 408 K9 1 Planned: \$692,700.00 1 Actuals: \$663,896.50 Task: Program Management Organization Name	State Funding Division TR	Program Income F-TS	Local Match Traf	Project Total \$692,700.00
Provide 24 hours/7 days a week help desk suppor CRASH reporting software. Financial Information: Fund Source # Projects Federal Funding 408 K9 1 Planned: \$692,700.00 1 Actuals: \$663,896.50 Task: Program Management Organization Name Texas Department of Transportation	State Funding Division TR	Program Income F-TS aining	Local Match Trafj 2013-Ta	Project Total \$692,700.00 \$663,896.50 fic Records TR - 05 Project Number
Provide 24 hours/7 days a week help desk suppor CRASH reporting software. Financial Information: Fund Source # Projects Federal Funding 408 K9 1 Planned: \$692,700.00 1 Actuals: \$663,896.50 Task: Program Management Organization Name Texas Department of Transportation Title / Desc. Crash Reporting and Analysis for Sa To provide training to law enforcement agencies in	State Funding Division TR	Program Income F-TS aining	Local Match Trafj 2013-Ta	Project Total \$692,700.00 \$663,896.50 fic Records TR - 05 Project Number
Provide 24 hours/7 days a week help desk suppor CRASH reporting software. Financial Information: Fund Source # Projects Federal Funding 408 K9 1 Planned: \$692,700.00 1 Actuals: \$663,896.50 Task: Program Management Organization Name Texas Department of Transportation Title / Desc. Crash Reporting and Analysis for Sa To provide training to law enforcement agencies in Financial Information:	State Funding Division TR o fer Highways Tr n "Crash" thus inc	Program Income F-TS aining reasing timely report	Local Match Trafj 2013-Ta	Project Total \$692,700.00 \$663,896.50 fic Records TR - 09 Project Numbe xDOT-G-1YG-030
Provide 24 hours/7 days a week help desk suppor CRASH reporting software. Financial Information: Fund Source # Projects Federal Funding 408 K9 1 Planned: \$692,700.00 1 Actuals: \$663,896.50 Task: Program Management Organization Name Texas Department of Transportation Title / Desc. Crash Reporting and Analysis for Sa	State Funding Division TR	Program Income F-TS aining	Local Match Trafj 2013-Ta	Project Total \$692,700.00 \$663,896.50 fic Records TR - 05 Project Numbe

Task: Program Management			Trafj	fic Records	TR - 09
Organization Name	Division TRF-TS			Project	Number
Texas Department of Transportation	TRF-	TS Crash Record	ds/Data Analysi	s Operatio	ons and CRIS
Title / Desc. Crash Records/Data Analysis Open	rations and CRIS				
Support and enhance the statewide data system timely and effective data analysis to support allo			stem) which provid	les	
Participating Organizations	Project #				
Texas Department of Transportation	2013-TxDOT-G-1YG-0295				
Texas Department of Transportation	2013-TxDOT-G-1YG-0296				
Texas Department of Transportation	2013-TxDOT-G-1YG-0299				
Financial Information: Fund Source # Projects Federal Funding State State 3 Planned: 3 Actuals:	State Funding \$3,224,564.00 \$3,938,469.07	Program Income	Local Match	<i>Project 1</i> \$3,224,50 \$3,938,40	64.00
Task: Program Management			Trafj	fic Records	TR - 09
Organization Name	Division TRF-TS Pr		Project	Number	
Texas Department of Transportation			TRF-TS TR Prog	gram Asse	ssmen
Title / Desc. TR Assessment					
Conduct a NHTSA supported Traffic Records As	ssessment.				
Project Notes Not needed as Traffic Records Assessment update m	et the requirement				
Financial Information:					
Fund Source # Projects Federal Funding	State Funding	Program Income	Local Match	Project 1	otal
402 TR 1 Planned: \$35,000.00				\$35,000	0.00
Actuals:					

Traffic Records

MATCH FEDERAL Fed. 402 to # Task Total Proj Local 408 / MAP21 STATE 2011 2010 INCOME LOCAL 402 405 410 Enforcement Evaluation Planned: 14 \$7,592,277.82 \$35,000.00 \$3,430,898.64 \$3,224,564.00 \$901,815.18 Program 14 \$6,501,510.01 Management Actual: \$1,828,190.21 \$3,938,469.07 \$734,850.73 **Public Information** Campaigns Training Planned: 14 \$7,592,277.82 \$35,000.00 \$3,430,898.64 \$3,224,564.00 \$901,815.18 TOTALS: Actual: 14 \$6,501,510.01 \$1,828,190.21 \$3,938,469.07 \$734,850.73

TR - 09

Driver Education and Behavior

Goals

- To increase public knowledge, perception and understanding of driver education and traffic safety for all road users
- To reduce the number of crashes and injuries related to distracted driving.

Strategies

- Conduct and assist local, state and national traffic safety campaigns.
- Conduct public information and education campaigns related to distracted driving.
- Develop and implement public information and education efforts on traffic safety issues.
- Implement and evaluate countermeasures to reduce the incidence of distracted driving.
- Improve the recording of distracted driving as a contributing factor on crash reports.
- Provide assistance to update the drivers' education curriculum and administrative standards.
- Provide assistance to update the drivers' education curriculum.

Project Descriptions

Task: Evaluation	Driver Education and Behavior D	E - 10		
Organization Name Division TRF-TS	Project Nu	Project Number		
Texas A&M Transportation Institute	2013-TTI-G-1YG	-0090		
Title / Desc. Texas Driver Attitudes & Awareness of Traffic Safety Prog	Irams			
This project will provide a survey of Texas drivers throughout the State to traffic safety programs in Texas.	measure awareness of and attitudes toward			
Strategies Addressed				
- Conduct and assist local, state and national traffic safety campaigns.				
Performance Objectives	<u>Target</u> <u>Actual</u>	Net?		
 Conduct survey of Texas drivers in DL offices throughout Texas 	1 2	\checkmark		
Financial Information:				
Fund Source # Projects Federal Funding State Funding Pro	gram Income Local Match Project Toto	Project Total		
402 DE 1 Planned: \$45,425.23	\$5,073.58 \$50,498.8	1		
1 Actuals: \$35,917.95	\$4,018.18 \$39,936.1	3		
Task: Evaluation	Driver Education and Behavior D	E - 10		
Organization Name Division TRF-TS	Project Nu	ımber		
Texas A&M Transportation Institute	2013-TTI-G-1YG	-012′		
Title / Desc. Statewide Mobile Communication Device Use Survey				
Conduct observational survey of the use of mobile communication device	es to obtain a statewide use estimate.			
Strategies Addressed				
- Provide training and assistance for local and statewide traffic safety prol	blem identification.			
- Implement and evaluate countermeasures to reduce the incidence of dis	stracted driving.			
Performance Objectives	<u>Target</u> <u>Actual</u>	Net?		
 Conduct statewide survey of mobile communication device use using N methodology 	HTSA approved 1 1			
Financial Information:				
	gram Income Local Match Project Toto			
Fund Source # Projects Federal Funding State Funding Pro	gram Income Local Match Project Toto	7		
Fund Source # Projects Federal Funding State Funding Pro 402 DE 1 Planned: \$67,902.08	\$7,559.29 \$75,461.3			

DE - 10

Task: Public Information Campaigns	D	river Education and	DE - 10
Organization Name	Division TRF-TS		Project Numbe
EnviroMedia Social Marketing		2013-Env	/iroMe-SOW-004
Title / Desc. Distracted Driving Public Informatio	n and Education Campaign		
Statewide bilingual public awareness and educati driving coinciding with NHTSA campaign.	on campaign to reduce traffic fatalitie	es and crashes cau	sed by distracted
Strategies Addressed - Conduct public information and education campa - Develop and implement public information and e		es.	
Project Notes For Performance Objectives, please refer to Section Fou	ur : Paid Media Report		
Financial Information:			
Fund Source # Projects Federal Funding	State Funding Program Income	Local Match	Project Total
State State 1 Planned:	\$450,000.02	\$736,665.00	\$1,186,665.02
1 Actuals:	\$449,125.67	\$2,828,640.07	\$3,277,765.74
Task: Public Information Campaigns	D	river Education and	Behavior DE - 10
Organization Name Sherry Matthews Advocacy Marketing	Division TRF-TS	2013-	Project Numbe SMAM-SOW-003
<i>.</i> This innovative program generates millions of dol	lars in free radio, TV and out of home	e coverage for year	'round statewide
traffic safety messages & assistance with meeting Strategies Addressed	lars in free radio, TV and out of home g federal match requirements.		'round statewide
This innovative program generates millions of doll traffic safety messages & assistance with meeting Strategies Addressed - Develop and implement public information and e Project Notes For Performance Objectives, please refer to Section For	lars in free radio, TV and out of home g federal match requirements. education efforts on traffic safety issu		'round statewide
This innovative program generates millions of doll traffic safety messages & assistance with meeting Strategies Addressed - Develop and implement public information and e Project Notes For Performance Objectives, please refer to Section For Financial Information:	lars in free radio, TV and out of home g federal match requirements. education efforts on traffic safety issu ur : Paid Media Report		
This innovative program generates millions of dol traffic safety messages & assistance with meeting Strategies Addressed - Develop and implement public information and e Project Notes For Performance Objectives, please refer to Section For	lars in free radio, TV and out of home g federal match requirements. education efforts on traffic safety issu	es.	<i>'round statewide</i> <i>Project Total</i> \$4,273,048.00
This innovative program generates millions of doli traffic safety messages & assistance with meeting Strategies Addressed - Develop and implement public information and e Project Notes For Performance Objectives, please refer to Section For Financial Information: Fund Source # Projects Federal Funding	lars in free radio, TV and out of home g federal match requirements. education efforts on traffic safety issu ur : Paid Media Report State Funding Program Income	es. Local Match	Project Total
This innovative program generates millions of doll traffic safety messages & assistance with meeting Strategies Addressed - Develop and implement public information and e Project Notes For Performance Objectives, please refer to Section For Financial Information: Fund Source # Projects Federal Funding State State 1 Planned: 1 Actuals:	lars in free radio, TV and out of home g federal match requirements. education efforts on traffic safety issu ur : Paid Media Report State Funding Program Income \$2,280,146.00 \$1,822,447.20	es. <i>Local Match</i> \$1,992,902.00	Project Total \$4,273,048.00 \$11,822,447.19
This innovative program generates millions of doll traffic safety messages & assistance with meeting Strategies Addressed - Develop and implement public information and e Project Notes For Performance Objectives, please refer to Section For Financial Information: Fund Source # Projects Federal Funding State State 1 Planned: 1 Actuals: Task: Public Information Campaigns	lars in free radio, TV and out of home g federal match requirements. education efforts on traffic safety issu ur : Paid Media Report State Funding Program Income \$2,280,146.00 \$1,822,447.20	es. <i>Local Match</i> \$1,992,902.00 \$9,999,999.99	Project Total \$4,273,048.00 \$11,822,447.19
This innovative program generates millions of doll traffic safety messages & assistance with meeting Strategies Addressed - Develop and implement public information and e Project Notes For Performance Objectives, please refer to Section For Financial Information: Fund Source # Projects Federal Funding State State 1 Planned: 1 Actuals:	lars in free radio, TV and out of home g federal match requirements. education efforts on traffic safety issu ur : Paid Media Report State Funding Program Income \$2,280,146.00 \$1,822,447.20	es. <i>Local Match</i> \$1,992,902.00 \$9,999,999.99 river Education and	Project Total \$4,273,048.00 \$11,822,447.19
This innovative program generates millions of doli traffic safety messages & assistance with meeting Strategies Addressed - Develop and implement public information and e Project Notes For Performance Objectives, please refer to Section For Financial Information: Fund Source # Projects Federal Funding State State 1 Planned: 1 Actuals: Task: Public Information Campaigns Organization Name Sherry Matthews Advocacy Marketing	lars in free radio, TV and out of home g federal match requirements. education efforts on traffic safety issu ur : Paid Media Report State Funding Program Income \$2,280,146.00 \$1,822,447.20 Division TRF-TS	es. <i>Local Match</i> \$1,992,902.00 \$9,999,999.99 <i>river Education and</i> 2013-	Project Total \$4,273,048.00 \$11,822,447.19 I Behavior DE - 10 Project Numbe
This innovative program generates millions of doli traffic safety messages & assistance with meeting Strategies Addressed - Develop and implement public information and e Project Notes For Performance Objectives, please refer to Section For Financial Information: Fund Source # Projects Federal Funding State State 1 Planned: 1 Actuals: Task: Public Information Campaigns Organization Name Sherry Matthews Advocacy Marketing	lars in free radio, TV and out of home g federal match requirements. education efforts on traffic safety issu ur : Paid Media Report State Funding Program Income \$2,280,146.00 \$1,822,447.20 Division TRF-TS Public Information and Educatio	es. <i>Local Match</i> \$1,992,902.00 \$9,999,999.99 river Education and 2013- n Campaign	Project Total \$4,273,048.00 \$11,822,447.19 I Behavior DE - 10 Project Numbe SMAM-SOW-006
This innovative program generates millions of doli traffic safety messages & assistance with meeting Strategies Addressed - Develop and implement public information and e Project Notes For Performance Objectives, please refer to Section For Financial Information: Fund Source # Projects Federal Funding State State 1 Planned: 1 Actuals: Task: Public Information Campaigns Organization Name Sherry Matthews Advocacy Marketing Title / Desc. Energy Sector Be Safe. Drive Smart. This multi-media campaign provides motorists with	lars in free radio, TV and out of home g federal match requirements. education efforts on traffic safety issu ur : Paid Media Report State Funding Program Income \$2,280,146.00 \$1,822,447.20 Division TRF-TS Public Information and Educatio	es. <i>Local Match</i> \$1,992,902.00 \$9,999,999.99 river Education and 2013- n Campaign	Project Total \$4,273,048.00 \$11,822,447.19 I Behavior DE - 10 Project Numbe SMAM-SOW-006
This innovative program generates millions of doli traffic safety messages & assistance with meeting Strategies Addressed - Develop and implement public information and e Project Notes For Performance Objectives, please refer to Section For Financial Information: Fund Source # Projects Federal Funding State State 1 Planned: 1 Actuals: Task: Public Information Campaigns Organization Name Sherry Matthews Advocacy Marketing Title / Desc. Energy Sector Be Safe. Drive Smart. This multi-media campaign provides motorists with	lars in free radio, TV and out of home g federal match requirements. education efforts on traffic safety issu ur : Paid Media Report State Funding Program Income \$2,280,146.00 \$1,822,447.20 Division TRF-TS Public Information and Educatio h tips for driving safely in high-traffic,	es. <i>Local Match</i> \$1,992,902.00 \$9,999,999.99 river Education and 2013- n Campaign energy production	Project Total \$4,273,048.00 \$11,822,447.19 I Behavior DE - 10 Project Numbe SMAM-SOW-006
This innovative program generates millions of doli traffic safety messages & assistance with meeting Strategies Addressed - Develop and implement public information and e Project Notes For Performance Objectives, please refer to Section For Financial Information: Fund Source # Projects Federal Funding State State 1 Planned: 1 Actuals: Task: Public Information Campaigns Organization Name Sherry Matthews Advocacy Marketing Title / Desc. Energy Sector Be Safe. Drive Smart. This multi-media campaign provides motorists wit Strategies Addressed - Develop and implement public information and e	lars in free radio, TV and out of home g federal match requirements. education efforts on traffic safety issu ur : Paid Media Report State Funding Program Income \$2,280,146.00 \$1,822,447.20 Division TRF-TS Public Information and Educatio h tips for driving safely in high-traffic, education efforts on traffic safety issu	es. <i>Local Match</i> \$1,992,902.00 \$9,999,999.99 river Education and 2013- n Campaign energy production	Project Total \$4,273,048.00 \$11,822,447.19 I Behavior DE - 10 Project Numbe SMAM-SOW-006
This innovative program generates millions of doli traffic safety messages & assistance with meeting Strategies Addressed - Develop and implement public information and e Project Notes For Performance Objectives, please refer to Section For Financial Information: Fund Source # Projects Federal Funding State State 1 Planned: 1 Actuals: Task: Public Information Campaigns Organization Name Sherry Matthews Advocacy Marketing Title / Desc. Energy Sector Be Safe. Drive Smart. This multi-media campaign provides motorists wit Strategies Addressed - Develop and implement public information and e Project Notes For Performance Objectives, please refer to Section For	lars in free radio, TV and out of home g federal match requirements. education efforts on traffic safety issu ur : Paid Media Report State Funding Program Income \$2,280,146.00 \$1,822,447.20 Division TRF-TS Public Information and Educatio h tips for driving safely in high-traffic, education efforts on traffic safety issu	es. <i>Local Match</i> \$1,992,902.00 \$9,999,999.99 river Education and 2013- n Campaign energy production	Project Total \$4,273,048.00 \$11,822,447.19 I Behavior DE - 10 Project Numbe SMAM-SOW-006
This innovative program generates millions of doli traffic safety messages & assistance with meeting Strategies Addressed - Develop and implement public information and e Project Notes For Performance Objectives, please refer to Section For Financial Information: Fund Source # Projects Federal Funding State State 1 Planned: 1 Actuals: Task: Public Information Campaigns Organization Name Sherry Matthews Advocacy Marketing Title / Desc. Energy Sector Be Safe. Drive Smart. This multi-media campaign provides motorists wit Strategies Addressed - Develop and implement public information and e Project Notes	lars in free radio, TV and out of home g federal match requirements. education efforts on traffic safety issu ur : Paid Media Report State Funding Program Income \$2,280,146.00 \$1,822,447.20 Division TRF-TS Public Information and Educatio h tips for driving safely in high-traffic, education efforts on traffic safety issu	es. <i>Local Match</i> \$1,992,902.00 \$9,999,999.99 river Education and 2013- n Campaign energy production	Project Total \$4,273,048.00 \$11,822,447.19 I Behavior DE - 10 Project Numbe SMAM-SOW-006
This innovative program generates millions of doli traffic safety messages & assistance with meeting Strategies Addressed - Develop and implement public information and e Project Notes For Performance Objectives, please refer to Section For Financial Information: Fund Source # Projects Federal Funding State State 1 Planned: 1 Actuals: Task: Public Information Campaigns Organization Name Sherry Matthews Advocacy Marketing Title / Desc. Energy Sector Be Safe. Drive Smart. This multi-media campaign provides motorists wit Strategies Addressed - Develop and implement public information and e Project Notes For Performance Objectives, please refer to Section For Financial Information:	lars in free radio, TV and out of home g federal match requirements. education efforts on traffic safety issu ur : Paid Media Report State Funding Program Income \$2,280,146.00 \$1,822,447.20 Division TRF-TS Public Information and Educatio h tips for driving safely in high-traffic, education efforts on traffic safety issu ur : Paid Media Report	es. <i>Local Match</i> \$1,992,902.00 \$9,999,999.99 <i>river Education and</i> 2013- <i>n Campaign</i> <i>energy production</i> es.	Project Total \$4,273,048.00 \$11,822,447.19 I Behavior DE - 10 Project Numbe SMAM-SOW-006 areas of the state.

Task: Public Information Camp	aigns		Driver Education and Behavio				
Organization Name		Division TR	F-TS		Project	Number	
ThinkStreet				2013-T	hinkSt-SC)W-0017	
Title / Desc. DRIVE FRIENDLY	. DRIVE SAFE.						
This is a program to raise aw raise motorist awareness of p	•		h speeding, to inc	lude speeding in wo	rk zones, ai	nd	
Strategies Addressed - Develop and implement pub - Increase public information a Project Notes				ues.			
For Performance Objectives, plea	se refer to Section Fo	ur : Paid Media Rep	ort				
Financial Information:							
Fund Source # Projects	Federal Funding	State Funding	Program Income		Project		
402 DE 1 Planne	d: \$600,000.01			\$1,200,000.00	\$1,800,0	00.01	
1 Actual	s: \$576,976.12			\$2,670,227.15	\$3,247,2	03.27	
Task: Training			Ĺ	Driver Education and	l Behavior	DE - 10	
Organization Name		District AU	S		Project	Number	
City of Austin - ISD				2013-	AISD-G-1	YG-0257	

Title / Desc. AISD Afterschool Driver Education Program

Driver's Education classes will serve over 300 students as a part of AISD outside-of-school programs at Akins, Eastside Memorial, Lanier, LBJ, Reagan, and Travis High Schools.

Strategies Addressed

- Provide training and assistance for local and statewide traffic safety problem identification.

- Improve education programs on alcohol and driving for youth.

- Concentrate efforts on historically low use populations.

- Increase public information and education campaigns.

- Improve public information and education on motorcycle safety, including the value of wearing a helmet.

- Improve public information and education on the value of not operating a motorcycle while under the influence of alcohol and/or other drugs.

- Increase public information and education efforts on pedestrian and bicyclist safety.

- Increase public education and information on railroad/highway crossing safety.

- Increase public education and information on roadway safety.

- Conduct public information and education campaigns related to distracted driving.

- Develop and implement public information and education efforts on traffic safety issues.

- Support statewide the Texas Safe Community efforts by providing education, training, and coordination on how to initiate and conduct community based traffic safety programs and how communities can become designated as a Texas Safe community Coalition.

- Provide public information and education campaigns to promote safe motor vehicle operations around school buses.

- Increase public information and education concerning speed-related issues.

Performance O	bjective	S				<u>Target</u>	<u>Actual</u>	<u>Met?</u>
 Certify stud 	ents in	Drivers Edu	300	314	\checkmark			
Financial Infor	mation:							
Fund Source	urce # Projects		Federal Funding	State Funding	Program Income	Local Match	Project T	otal
402 DE	1	Planned:	\$23,705.48			\$23,731.08	\$47,436	.56
	1	Actuals:	\$23,125.56			\$31,413.49	\$54,539	.05

Task: Training		Driv	ver Education and E	Behavior	DE - 10	
Organization Name	Division T	RF-TS		Project	Number	
Education Service Center, Region	XIII		2013-ESC	XIII-G-1۱	G-0222	
Title / Desc. Distractions: Revision of th	e Texas Driver Educatio	n Model Program Di	straction Module			
This traffic safety project will revise the f with the most current and up-to-date cur		ns Module of the Texa	as Driver Education	Model Pro	ogram	
Strategies Addressed						
- Develop and implement public informat		•				
- Provide assistance to update the driver	s' education curriculum ar	nd administrative stan	dards.			
Performance Objectives			<u>Target</u>	<u>Actual</u>	<u>Met?</u>	
 Revise topics in the Distraction Module Program 	for the Driver Education	and Traffic Safety Mo	del 5	10		
Financial Information:						
Fund Source # Projects Federal	5 5	Program Income			ct Total	
402 DE 1 Planned: \$10,5			\$8,776.05	\$19,276		
1 Actuals: \$10,5	0.00		\$9,935.56	\$20,435	5.56	
Task: Training		Driv	ver Education and E	Behavior	DE - 10	
Organization Name	Division T	RF-TS		Project	Number	
Education Service Center, Region	XIII		2013-ESC	XIII-G-1۱	G-0223	
Title / Desc. CRUISE: Culturally Respon	sive Understanding in S	afety Education				
Project CRUISE: Culturally Responsive Principles Guideline for Driver Educatior		ducation is for the de	velopment of a Mult	icultural		
Strategies Addressed - Provide assistance to update the driver	s' education curriculum ar	nd administrative stan	dards.			
Performance Objectives			<u>Target</u>	<u>Actual</u>	<u>Met?</u>	
 Develop Multicultural Educational Prine Education Programs 	iples Guideline documen	t for Texas Driver	1	2	\checkmark	
Financial Information:						
Fund Source # Projects Federal		Program Income	Local Match	Project T		
402 DE 1 Planned: \$11,0			\$9,178.26	\$20,203		
1 Actuals: \$11,0	25.00		\$12,232.90	\$23,257	.90	

Task: Training	Driver E	ducation and	Behavior	DE - 10	
Organization Name	Division TRF-TS		2	t Number	
Hillcrest Baptist Medical Center-	lillcrest	2013-Hillo	cres-G-1Y	′G-024	
Title / Desc. Mature Driver Program					
A traffic safety injury prevention progra assist mature drivers in obtaining optim	m for drivers, ages 55 & up, and their family/caregive al safety and comfort while driving.	rs. Overarchin	ng goal is to)	
Strategies Addressed					
- Conduct and assist local, state and na					
•	tion campaigns related to distracted driving.				
	ation and education efforts on traffic safety issues.				
•	ures to reduce the incidence of distracted driving.				
Performance Objectives		<u>Target</u>	<u>Actual</u>	<u>Met?</u>	
 Attend Civic, Service and Social Club available program services 	Meetings to promote awareness of MDP and	26	40		
 Conduct CarFit Event in a contiguous 	county	1	1	✓	
 Conduct CarFit Technician Trainings 		3	3	\checkmark	
 Conduct CarFit Events 		6	6	✓	
 Conduct Traffic Safety Awareness Ec of drivers 55+ 	lucational Presentations to families and caregivers	16	35	\checkmark	
 Conduct Traffic Safety Awareness Ec 	lucational Presentations to drivers 55+	32	55	\checkmark	
 Coordinate Traffic Safety Day for driv 	ers 55+	1	1	\checkmark	
 Distribute Mature Driver Traffic Safety attitudes 	/ Surveys focused on current driving behaviors and	500	881	✓	
 Distribute Traffic Safety Educational I 	Packets for drivers 55+	4,000	5,614	✓	
 Establish Partnerships with Commun 	ty Resource Agencies in contiguous counties	10	39	\checkmark	
 Establish Traffic Safety Displays target 	eting drivers 55+	52	72	\checkmark	
 Establish Partnerships with Commun 	ty Resource Agencies	60	63	\checkmark	
 Increase Awareness of and Participation 	e in national and state traffic safety campaigns	2	3	\checkmark	
 Participate in Health/Safety Fairs, Co in contiguous counties 	mmunity Events, and Local Organizational Meetings	16	25	\checkmark	
 Participate in Health Fairs, Safety Fai 	rs, and Community Events	30	42	\checkmark	
 Provide Roadwise Review Self-Asses 		15	15		
402 DE 1 Planned: \$82,	624.00 \$	ocal Match 77,693.61 106,030.19	<i>Project T</i> \$160,31 \$188,23	7.61	

Task: Training		Driver Education and	d Behavior	DE - 10
Organization Name	Division TRF-TS		Project	Number
National Safety Council		2013	-NSC-G-1	(G-0276
Title / Desc. OUR DRIVING CONCERN -	Texas Employer Traffic Safety Program			
Outreach to employers and implementation safe driving behaviors among employee	tion of toolkit training program to encourage s and their families.	e best practice program	n and promo	ote
Strategies Addressed				
- Develop and implement public information	tion and education efforts on traffic safety is	ssues.		
Performance Objectives		<u>Target</u>	<u>Actual</u>	<u>Met?</u>
 Conduct Advisory Group Meetings 		4	4	\checkmark
 Conduct Professional Development W and others 	ebcasts for Employers, Managers, Supervi	isors, 4	4	
 Distribute Our Driving Concern e-New supervisors, and others 	sletters to Texas employers, managers,	7,500	48,246	\checkmark
 Educate Employer Attendees at Texas 	Safety Conference & Expo	400	502	\checkmark
 Manage Employer Network Members 	and link between TxDOT Resources and E	mployers 7,500	47,552	\checkmark
Train Companies at Train-the-Trainer	Toolkit Trainings across the state	30	35	✓
Financial Information:				
Fund Source # Projects Federal	Funding State Funding Program Incom	me Local Match	Project T	Total
402 DE 1 Planned: \$187,	125.48	\$192,334.74	\$379,46	0.22
1 Actuals: \$149,	817.27	\$155,232.42	\$305,04	9.69

Task: Training	D	river Education and B	Behavior	DE - 10
Organization Name	Division TRF-TS		Project I	Numbe
Texas A&M Transportation Institu	Ite	2013-	TTI-G-1Y	G-009
Title / Desc. Teens in the Driver Seat (T	DS) Program			
Maintain this award-winning, peer-to-pe partnerships, and continue toward self-s	er teen safety program in Texas at the high sc sustainment.	hool and junior high le	evels, expa	and
Strategies Addressed				
- Improve anti-DWI public information a	nd education campaigns including appropriate	bilingual campaigns.		
- Improve education programs on alcohe	ol and driving for youth.			
- Increase intervention efforts.				
 Increase public education and informa drinking and driving. 	tion, concentrating on youth age 5-13 and 14-2	20, including parent e	ducation o	n
-	care professionals, teachers, and all safety adv	vocates.		
- Increase public information and educa				
- Conduct and assist local, state and na				
•	tion campaigns related to distracted driving.			
	tion and education efforts on traffic safety issu			
•	ures to reduce the incidence of distracted drivin	ng.		
- Increase public information and educa	tion concerning speed-related issues.			
Performance Objectives		<u>Target</u>	<u>Actual</u>	<u>Met?</u>
 Achieve minimum awareness level for 	all major teen driving risks	20 %	20 %	6 V
 Acquire Additional funding sources to 	aid program sustainability	2	3	\checkmark
 Decrease cell phone use by teen drive 	ers at TDS program schools	5 %	5 %	ó 🗸
 Educate Students in Texas about safe 	e teen driver and passenger behaviors	140,000	162,382	\checkmark
 Implement Progam deployments at Ju 	inior High/Middle Schools in Texas	30	30	\checkmark
 Implement Program deployments at T 	exas high schools	110	123	\checkmark
 Increase percentage of seat belt use I 	by teen drivers at TDS schools	89 %	91 %	6
	teen driving safety	150	234	\checkmark

Fund	Source	# Proj	iects	Federal Funding	State Funding	Program Income	Local Match	Project Total	
402	DE	1	Planned:	\$408,754.76			\$593,386.27	\$1,002,141.03	
		1	Actuals:	\$386,045.75			\$793,945.87	\$1,179,991.62	

āsk: Training	Driver Ed	ducation and l	Behavior	DE - 1
Organization Name	Division TRF-TS		Project	Numbe
Texas Municipal Courts Education	Center	2013-TMC	CEC-G-1Y	G-01
itle / Desc. Driving on the Right Side of	the Road			
To integrate traffic safety, with emphasis municipal judges & court personnel as cla	on alcohol related traffic-safety issues, into K-12 cu assroom resource persons.	rriculum while	utilizing	
trategies Addressed				
- Improve adjudication and processing of revocation judges, prosecutors, and prob	DWI cases through improved training for judges, ac ation officers.	ministrative lic	cense	
	d education campaigns including appropriate bilingu	al campaigns.		
- Improve education programs on alcohol				
- Increase and sustain high visibility enfor				
drinking and driving.	on, concentrating on youth age 5-13 and 14-20, incl		ducation d	n
-	are professionals, teachers, and all safety advocates			
- Increase occupant protection education prosecutors.	, training, and awareness of safety belt issues for law	<i>w</i> enforcement	t, judges a	nd
- Increase public information and education				
	on on motorcycle safety, including the value of weari	-		
alcohol and/or other drugs.	on on the value of not operating a motorcycle while u	inder the influe	ence of	
	on efforts on pedestrian and bicyclist safety.			
- Increase public education and information				
-	on campaigns related to distracted driving.			
	on and education efforts on traffic safety issues.			
-	s' education curriculum and administrative standards	÷.		
- Support the establishment and growth S	n campaigns to promote safe motor vehicle operatic	and around eat		
 Increase public information and education 				•
erformance Objectives		<u>Target</u>	Actual	Met
-	ol youth that focuses on alcohol-related & safety	<u>1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 </u>	<u>Actuul</u> 1	
belt ts issues		I	I	V
 Develop Story-books in English & Spar issues 	nish on impaired drivers, distracted driving & ts	2	2	✓
 Distribute DRSR kits of DRSR materials others for outreach 	s to civic groups such as Boy & Girl Scouts, 4-H, &	25	28	✓
Maintain Lending Library of Traffic Safe	ety DVDs	1	4	\checkmark
 Produce Newsletter pages for municipa program 	al judges & court support personnel on the DRSR	8	55	
 Provide DRSR workshop at the LRE an 	nual statewide confernece	1	1	✓
 Provide DRSR exhibits & distribute PI& courts & teachers 	E materials on the DRSR project to municipal	24	48	✓
 Revise Levels of DRSR teaching mater resources 	ials that encompass K-12 & the other DRSR	4	6	✓
 Train Teachers/educators on the DRSF webinars 	R materials at ISDs and regional ESCs programs &	250	311	✓
- Train Municipal judgos clarks & court	personnel on serving as classroom resource	600	854	\checkmark

Project Total Local Match Fund Source # Projects Federal Funding State Funding Program Income 402 DE Planned: \$166,668.96 \$166,818.30 \$333,487.26 1 1 Actuals: \$145,946.91 \$180,738.03 \$326,684.94

FY 2013 Traffic Safety Funds Program Area Expenditure Summary

Driver Education and Behavior

MATCH FEDERAL Fed. 402 to # Task Total Proj Local 408 / MAP21 2011 2010 INCOME LOCAL 402 405 410 STATE Enforcement 2 \$125,960.18 \$113,327.31 \$12,632.87 Evaluation Planned: 2 Actual: \$99,820.85 \$89,787.56 \$10,033.29 Program Management 4 \$7,850,334.03 \$600,000.01 \$3,090,146.02 \$4,160,188.00 **Public Information** Planned: \$20,310,502.53 Campaigns Actual: 4 \$576,976.12 \$2,271,572.87 \$17,461,953.54 7 \$1,962,321.99 \$890,403.68 \$1,071,918.31 \$106,329.48 Planned: Training Actual: 7 \$2,098,194.86 \$808,666.40 \$1,289,528.46 \$105,331.47 \$9,938,616.20 \$1,603,731.00 \$3,090,146.02 \$5,244,739.18 \$106,329.48 Planned: 13 TOTALS: Actual: 13 \$22,508,518.24 \$1,475,430.08 \$2,271,572.87 \$18,761,515.29 \$105,331.47

Railroad / Highway Crossing

Goals

- To reduce KAB crashes at railroad/highway crossings

Strategies

- Increase education of law enforcement concerning laws governing railroad/highway crossings.
- Increase public education and information on railroad/highway crossing safety.

Project Descriptions

Task: Training		Railroad / Highway	Crossing	RH - 11
Organization Name	Division TRF-TS		Project	Number
Texas Operation Lifesaver		2013-TxOp	Life-G-1۱	(G-0169
Title / Desc. Highway-Railroad Safety Av	wareness			
Provide highway-railroad crossing safety	r training to Law Enforcement personnel and	public rail safety educ	ation.	
Strategies Addressed				
 Increase education of law enforcement Increase public education and information 	concerning laws governing railroad/highway on on railroad/highway crossing safety.	crossings.		
Performance Objectives		<u>Target</u>	<u>Actual</u>	Met?
 Conduct Field Training and Evaluation 	5	2	3	\checkmark
 Conduct GCCI Rail Safety Training Cla 	isses for Law Enforcement	2	3	\checkmark
 Conduct Rail Safety Presentations to the 	ne Public	300	966	\checkmark
 Implement Adopt a Rail Corridor Safety 	y Project	1	1	
Financial Information:				
Fund Source # Projects Federal	Funding State Funding Program Income	e Local Match	Project 1	otal
402 RH 1 Planned: \$29,94	48.00	\$50,400.30	\$80,348	3.30
	54.53	\$48,277.75	\$74,632	

RH - 11

FY 2013 Traffic Safety Funds Program Area Expenditure Summary

Railroad / Highway Crossing

RH - 11

Task		#				FEDE	RAL				МАТСН		
Task		Proj	Total	402	405	2011	408 / MAP21	410	2010	STATE	INCOME	LOCAL	Local
Enforcement													
Evaluation													
Evaluation													
Program													
Management													
Public Information													
Campaigns													
Training	Planned:	1	\$80,348.30	\$29,948.00								\$50,400.30	
	Actual:	1	\$74,632.28	\$26,354.53								\$48,277.75	
TOTALS:	Planned:	1	\$80,348.30	\$29,948.00		1						\$50,400.30	
IUTALS:	Actual:	1	\$74,632.28	\$26,354.53								\$48,277.75	

Roadway Safety

Goals

- To increase knowledge of roadway safety and current technologies among people involved in engineering, construction, and maintenance areas at both the state and local level
- To reduce the number of traffic crashes, injuries, and fatalities in work zones.

Strategies

- Improve highway design and engineering through training.
- Increase public education and information on roadway safety.
- Increase public education and information on traffic safety in roadway safety.
- Provide traffic safety problem identification to local jurisdictions.
- Provide training on roadway safety issues.

Project Descriptions

Task: Training				Roadway Safety			
Organization Name		Division TR	F-TS		Project	Number	
Texas Engineering Exter	nsion Service - IT	SI		2013-TEEX	ITSI-G-1	(G-0237	
Title / Desc. Work Zone Safet	ty Training						
Reduce the number of traffic design and safety for city, co			zones by conducting	g training on propei	r work zone	9	
Strategies Addressed							
- Provide training on roadway	v safety issues.						
Performance Objectives				<u>Target</u>	<u>Actual</u>	Met?	
 Conduct Work Zone Traffic 	Control courses			6	9	\checkmark	
 Conduct Work Zone Traffic 	Control Refresher c	ourses		6	6	\checkmark	
 Conduct Flaggers in Work 	Zones courses			8	10	\checkmark	
 Train participants in Work 2 	Zone Traffic Control	courses		150	269	\checkmark	
 Train participants in Work 2 	Zone Traffic Control	Refresher courses	3	150	165	\checkmark	
 Train participants in Flagge 	ers in Work Zones co	ourses		200	245	\checkmark	
Financial Information:							
Fund Source # Projects	Federal Funding	State Funding	Program Income	Local Match	Project T	Total	
402 RS 1 Planne	d: \$78,569.87			\$87,576.00	\$166,14	5.87	
1 Actua	ls: \$51,572.23			\$102,467.37	\$154,03	9 60	

RS - 12

Task: Training		Roadwa	ıy Safety	RS - 12
Organization Name	Division TRF-TS		Project	Number
Texas Engineering Extens	sion Service - ITSI	2013-TEEX	ITSI-G-1	G-0240
Title / Desc. Road Safety Train	ing			
	nes, injuries and fatalities on city/county roads by conduc per use of traffic signs & pavement markings.	cting training for city,	county ar	d
Strategies Addressed - Provide training on roadway s	afety issues.			
Performance Objectives		<u>Target</u>	<u>Actual</u>	<u>Met?</u>
 Conduct Installation and Mai 	ntenance of Pavement Markings courses	4	12	\checkmark
 Conduct Installation and Mai 	ntenance of Signs courses	4	12	\checkmark
 Train participants in Installati 	on and Maintenance of Pavement Markings courses	92	118	\checkmark
 Train participants in Installati 	on and Maintenance of Signs courses	92	146	\checkmark
Financial Information:				
Fund Source # Projects	Federal Funding State Funding Program Income	Local Match	Project 1	otal
402 RS 1 Planned	\$30,619.21	\$31,441.92	\$62,06 ⁻	1.13
1 Actuals.	\$23,440.29	\$27,530.48	\$50,970).77

Organization Name Division TRF-TS The University of Texas at Arlington Title / Desc. Texas City/County Work Zone Training Program Localized Training: Work Zone Safety and Work Zone Traffic Control, Planning, Maintenance of Signs and Pavement Markings, Work Zone Construction Site Sa Strategies Addressed - Provide training and assistance for local and statewide traffic safety problem id development. - Improve public education and information on pedestrian safety. - Increase awareness for sharing the road between bicyclists and motorists. - Increase public information and education efforts on bicycle safety. - Provide traffic safety problem identification to local jurisdictions. - Provide training on roadway safety issues.	Night Road Work Planniı fety.	-	(G-003
 Title / Desc. Texas City/County Work Zone Training Program Localized Training: Work Zone Safety and Work Zone Traffic Control, Planning, Maintenance of Signs and Pavement Markings, Work Zone Construction Site Sa Strategies Addressed Provide training and assistance for local and statewide traffic safety problem id development. Improve public education and information on pedestrian safety. Increase awareness for sharing the road between bicyclists and motorists. Increase public information and education efforts on bicycle safety. Provide traffic safety problem identification to local jurisdictions. Provide training on roadway safety issues. 	Night Road Work Planniı fety.	ng, Installatic	
 Localized Training: Work Zone Safety and Work Zone Traffic Control, Planning, Maintenance of Signs and Pavement Markings, Work Zone Construction Site Sa Strategies Addressed Provide training and assistance for local and statewide traffic safety problem id development. Improve public education and information on pedestrian safety. Increase awareness for sharing the road between bicyclists and motorists. Increase public information and education efforts on bicycle safety. Provide traffic safety problem identification to local jurisdictions. Provide training on roadway safety issues. 	ifety.	-	on and
 Maintenance of Signs and Pavement Markings, Work Zone Construction Site Sa Strategies Addressed Provide training and assistance for local and statewide traffic safety problem id development. Improve public education and information on pedestrian safety. Increase awareness for sharing the road between bicyclists and motorists. Increase public information and education efforts on bicycle safety. Provide traffic safety problem identification to local jurisdictions. Provide training on roadway safety issues. 	ifety.	-	on and
 Provide training and assistance for local and statewide traffic safety problem id development. Improve public education and information on pedestrian safety. Increase awareness for sharing the road between bicyclists and motorists. Increase public information and education efforts on bicycle safety. Provide traffic safety problem identification to local jurisdictions. Provide training on roadway safety issues. 	entification, planning and	l project	
Periorinunce Objectives	Target	Actual	Met?
Conduct CCT210 Classes in Planning Work Zone Traffic Control	6	3	
Conduct CCT333 Classes in Night Road Work Planning and Implementation	7	3	
Conduct CCT515 Classes in Installation/Maintenance Signs/Pavement Markin	gs 8	4	
Conduct CCT512R Classes in TMUTCD Update and Work Zone Refresher	18	7	
 Conduct CCT401 Classes in Work Zone Construction Site Safety 	45	25	
Conduct CCT520 Classes in Work Zone Traffic Control/Qualified Flagger	45	71	\checkmark
 Train CCT210 Students in Planning Work Zone Traffic Control 	108	15	
 Train CCT333 Students in Night Road Work Planning & Implementation 	126	54	
Train CCT515 Students in Installation/Maintenance of Signs/Pavement Markin	gs 144	28	
 Train CCT512R Students in TMUTCD Update/Work Zone Refresher 	324	116	
 Train CCT401 Students in Work Zone Construction Site Safety 	810	488	
Train CCT520 Students in Work Zone Traffic Control/Qualified Flagger	810	1,256	\checkmark

1

Actuals:

\$559,190.80

\$1,344,953.37

\$785,762.57

FY 2013 Traffic Safety Funds Program Area Expenditure Summary

Roadway Safety

MATCH FEDERAL Fed. 402 to # Task Total Proj Local 408 / MAP21 STATE 2011 2010 INCOME LOCAL 402 405 410 Enforcement Evaluation Program Management **Public Information** Campaigns 3 \$1,464,491.23 \$669,436.88 \$795,054.35 \$109,189.08 Planned: Training Actual: 3 \$1,549,963.74 \$634,203.32 \$915,760.42 \$75,012.52 \$1,464,491.23 \$669,436.88 \$795,054.35 \$109,189.08 Planned: 3 TOTALS: Actual: 3 \$1,549,963.74 \$634,203.32 \$915,760.42 \$75,012.52

Safe Communities

Goals

• To establish integrated community traffic safety programs to prevent traffic-related fatalities and injuries

Strategies

- Support statewide the Texas Safe Community efforts by providing education, training, and coordination on how to initiate and conduct community based traffic safety programs and how communities can become designated as a Texas Safe community Coalition.
- Support the establishment and growth Safe Communities Coalitions.

Project Descriptions

SA - 13

Task: Training	Safe Com	munities	SA - 13
Organization Name District BRY		Project	Number
Texas A&M Agrilife Extension Service	2013-Texas	Ag-G-1Y	G-008
Title / Desc. Brazos Valley Injury Prevention Coalition			
A Safe Communities coalition to implement and support health initiatives designed to red fatalities in the Brazos Valley.	uce traffic-related	injuries an	d
Strategies Addressed			
- Improve anti-DWI public information and education campaigns including appropriate bili	ngual campaigns.		
 Improve education programs on alcohol and driving for youth. 			
- Increase public education and information, concentrating on youth age 5-13 and 14-20, drinking and driving.	including parent e	ducation o	n
- Concentrate efforts on historically low use populations.			
- Increase public information and education campaigns.	ooring a halmat		
 Improve public information and education on motorcycle safety, including the value of w Improve public information and education on the value of not operating a motorcycle wh 	-	ance of	
alcohol and/or other drugs.			
- Increase rider education and training.			
- Increase public information and education efforts on pedestrian and bicyclist safety.			
- Conduct and assist local, state and national traffic safety campaigns.			
- Conduct public information and education campaigns related to distracted driving.			
 Develop and implement public information and education efforts on traffic safety issues. Implement and evaluate countermeasures to reduce the incidence of distracted driving. 			
 Increase public information and education concerning speed-related issues. 			
Performance Objectives	Target	Actual	Met?
Conduct Awareness campaign to educate parents and teens on the Graduated Driver	<u>rarget</u> 1	<u>//ctuu/</u> 1	
License Law		·	•
 Conduct Bi-Monthly meetings of the Brazos Valley Injury Prevention Coalition with community partners 	6	6	✓
 Conduct Programs focusing on teens, pickup trucks and occupants using the rollover convincer 	12	15	\checkmark
 Coordinate Committee to continue to identify and collect community resources for a Safety City 	1	1	\checkmark
Distribute Public information and Education (PI&E) resources to support grant objective	s 12,000	44,740	\checkmark
 Provide Day care centers, schools or social service agencies with resources on best practice for car seats 	10	29	✓
 Provide Employers and/or faith based groups with information on state and national sa driving campaigns 	fe 20	83	✓
Support Educational campaign to raise awareness of the dangers of impaired driving	1	7	\checkmark
 Support Please Be Seated campaign which helps to raise the awareness of the importance of child safety seats 	1	1	✓
 Support Motorcycle safety and awareness events 	3	4	\checkmark
 Support Programs on the dangers of distracted driving at high schools, colleges, or community events 	10	13	✓
Financial Information:			
Fund Source # Projects Federal Funding State Funding Program Income	Local Match	Project T	
402 SA 1 Planned: \$40,468.99	\$40,798.55	\$81,267	.54
1 Actuals: \$38,528.80	\$67,810.95	\$106,339	9.75

Task: Tra	nining								Safe Com	munities	SA - 13
Organiza	tion Name	2				District C	RP			Project	Number
Texas	A&M Un	iversity-	Cor	ous Chr	isti				2013-TAML	JCC-G-1Y	′G-0244
Title / De	sc. Safe (Communi	ties :	Safe Driv	ring Publ	ic Education C	ampaign				
							fe Communities Coa ions and PI&E mate		rgeting unsaf	e driving	
- Improv - Improv - Increa	ve educati	VI public ir on progra education	ms o	n alcohol	and drivi	ng for youth.	cluding appropriate h age 5-13 and 14-2	Ū			'n
-	ise public	-	n and	d educati	on campa	lians.					
							ncluding the value o	f wearin	iq a helmet.		
-	-						and bicyclist safety.		0		
	-					-	listracted driving.				
- Devel	op and im	plement p	ublic	informati	on and eo	ducation efforts	on traffic safety issu	es.			
- Suppo	ort the esta	ablishment	t and	growth S	Safe Com	munities Coaliti	ons.				
- Increa	se public	informatio	n and	d educati	on concei	rning speed-rela	ited issues.				
Performa	nce Objec	tives							<u>Target</u>	<u>Actual</u>	<u>Met?</u>
 Atten 	d commur	hity health	/safe	ty fairs or	other eve	ents to distribute	e PI&E materials		20	33	\checkmark
 Cond 	uct meetir	ngs of the	Nuec	es Coun	ty Safe C	ommunities Coa	alition		10	10	\checkmark
 Creat 	e driver/m	otorcycle/	bicyc	le/pedes	train safe	ty presentation			1	1	\checkmark
 Creat Span 		otorcycle/	bicyc	le/pedes	trian PI&E	E items which m	ay include translatio	on to	2	2	✓
	bute news entations	releases	abou	it meeting	gs, driving	safety issues,	campaigns, events a	and	16	20	\checkmark
 Distri 	bute Piece	es of PI&E	mate	erials rela	ted to Nu	eces County sa	fe driving issues		100,000	147,199	\checkmark
 Educ 	ate Nuece	s County	youn	g drivers	or future	drivers through	presentations		200	1,224	\checkmark
	ate Nuece ommunity	s County	dirve	rs, pedes	trains, or	cyclists though	presentations provid	ded in	300	558	✓
	ate Nuece and events	•	resid	ents thro	ugh the d	istribution of PI	E items at commun	ity	4,000	6,594	✓
 Provi 	de Presen	tations on	safe	driving t	o Nueces	County organiz	ations or groups		20	20	\checkmark
 Provi 		tations to					students) on appro	ved	20	22	✓
	e driver//n		/bicy	cle/pede:	strian Pi&	e items which n	nay include those in		2	2	✓
		otorcycle/	bicyc	cle/pedes	trian safe	ty presentations	3		3	2	
 Utilize 				•		approved ones			3	4	\checkmark
	l Informat	ion:									
	Source #			Federal I	unding	State Funding	Program Income	Loc	al Match	Project T	otal
402	SA	1 Planı	ned:	\$50,78	-	J	-	\$53	3,157.57	\$103,940	

FY 2013 Traffic Safety Funds Program Area Expenditure Summary

Safe Communities

SA - 13

Task		#	Total			FEDE	RAL				MATCH		Fed. 402 to
IdSK		Proj	TOTAL	402	405	2011	408 / MAP21	410	2010	STATE	INCOME	LOCAL	Local
Enforcement													
Evaluation													
Evaluation													
_													
Program													
Management													
Public Information													
Campaigns													
Training	Planned:	2	\$185,214.53	\$91,258.41								\$93,956.12	\$91,258.47
	Actual:	2	\$210,944.57	\$89,245.88								\$121,698.69	\$89,245.8
TOTALS:	Planned:	2	\$185,214.53	\$91,258.41			· · · · · · · · · · · · · · · · · · ·					\$93,956.12	\$91,258.4
1017120.	Actual:	2	\$210,944.57	\$89,245.88								\$121,698.69	\$89,245.88

School Bus

Goals

- To reduce School bus-related crashes, injuries and fatalities

Strategies

- Provide public information and education campaigns to promote safe motor vehicle operations around school buses.
- Provide safe school bus operation training for school bus drivers.

Project Descriptions

Task: Training		Sc	hool Bus	SB - 14
Organization Name Division TRF	-TS		Project	Number
Education Service Center, Region VI		2013-ES	CVI-G-1Y	′G-0171
Title / Desc. School Bus Safety Training 101				
This program is designed to identify and implement several safety un bus drivers.	its that will be utilize	d in training sessio	ons for sch	nool
Strategies Addressed				
- Provide safe school bus operation training for school bus drivers.				
Performance Objectives		<u>Target</u>	<u>Actual</u>	<u>Met?</u>
 Analyze Participant evaluations to determine the overall effectivene 101 workshops 	ess of the Bus Safety	/ 400	549	\checkmark
 Identify Set of content materials to be utilized in the various Bus Sa 	fety 101 workshops	1	6	\checkmark
 Teach School Bus Drivers in Bus Safety 101 		500	659	✓
Financial Information: Fund Source # Projects Federal Funding State Funding 402 SB 1 Planned: \$91,820.59 1 Actuals: \$89,870.85	Program Income	<i>Local Match</i> \$94,448.00 \$113,303.44	Project T \$186,266 \$203,174	8.59
Task: Training			hool Bus	
Organization Name Division TRF	те	50		Number
Texas Engineering Extension Service - ITSI	-13	2013-TEEXI	-	
Title / Desc. School Bus Safety Training		2010-1222	101-0-11	0-0242
Train trainers of school bus drivers in local districts to teach special s crashes, fatalities, and injuries. Strategies Addressed - Provide safe school bus operation training for school bus drivers.	afety techniques to	local district driver	s to reduc	e
Performance Objectives		<u>Target</u>	<u>Actual</u>	<u>Met?</u>
 Conduct School Bus Driver Train the Trainer courses 		12	12	\checkmark
 Train participants in School Bus Driver Train the Trainer courses 		144	152	✓
Financial Information: Fund Source # Projects Federal Funding State Funding 402 SB 1 Planned: \$47,973.01	Program Income \$19,799.28	Local Match \$46,137.60	<i>Project T</i> \$113,90	9.89
1 Actuals: \$42,415.64	\$49,534.27	\$122,814.20	\$214,76	4.11

SB - 14

FY 2013 Traffic Safety Funds Program Area Expenditure Summary

School Bus

MATCH FEDERAL # Fed. 402 to Task Total Proj Local 408 / MAP21 2011 2010 STATE INCOME LOCAL 402 405 410 Enforcement Evaluation Program Management **Public Information** Campaigns 2 \$300,178.48 \$139,793.60 \$19,799.28 \$140,585.60 \$139,793.60 Planned: Training Actual: 2 \$417,938.40 \$132,286.49 \$49,534.27 \$236,117.64 \$132,286.49 Planned: 2 \$300,178.48 \$139,793.60 \$19,799.28 \$140,585.60 \$139,793.60 TOTALS: Actual: 2 \$417,938.40 \$132,286.49 \$49,534.27 \$236,117.64 \$132,286.49

SB - 14

Section Four PAID MEDIA REPORT

FY 2013 FOOTBALL IMPAIRED DRIVING Know When to Pass Campaign

Fall's arrival evokes indelible memories in the minds of Texans: Stadium bleachers filled with throngs of men, women, and children cheering and wildly waving homemade signs. Texans take their football seriously; two professional teams, 33 college teams and countless high school teams drive Texans "football crazy" every autumn. Unfortunately, as they do every year, the numbers show a strong connection between football and

drinking. Home football games held in college stadiums are associated with a 13% increase in arrests for drunk driving (Source: College Football Games and Crime, Daniel I. Rees and Kevin T. Schepel, Department of Economics, University of Colorado Denver. In 2011, more than 1,400 DUI alcohol-related crashes in Texas occurred on football game days when a Texas team was playing—accounting for approximately 6 percent of all DUI alcohol-related crashes in the state.

While Texans still love the sights and sounds of watching football live and in person, these days the vast majority of football fans watch most college and professional games on television—at sports bars and restaurants, but by far and away, they view games at home with friends or family.

- According to footballfoundation.org, over 51 million fans nationally attended live college football games in 2011, but over 340 million people watched games on TV. (National Football Foundation & College Hall of Fame (NFF) March 8, 2012 article).
- High NFL ticket prices, high-definition televisions, and expanded free coverage have spurred NFL fans to watch games at home instead of braving the various elements at the stadiums. Average NFL TV ratings are up 15% from 5 seasons ago, but live game attendance has steadily dropped since 2007. (The Daily Beast, Business section, Dec 23, 2012).

Game-watching gatherings are a major problem. In original TXDOT benchmark research, 45% of people reported driving home after drinking at a game watching party. They also claimed to drink more than if they were at a sport's bar and were much less likely to call a cab.

In the latest 2013 TXDOT research, awareness of the campaign stands at 46% and self-reported drinking and driving after game watching continues to decrease in double-digits. Significantly, those respondents who recalled the advertising were *less likely* to drink excessively (six or more drinks) compared to those who did not recall the ads. Each year, we track game-day crash statistics and perform tracking research to ascertain changes in awareness and behavior and propose to continue this effort via on-line quantitative and behavioral research as we continue forward.

The "Know When To Pass" campaign began its fourth year when it was launched during the October 2012 football season. Paid media targeted football fans while they were watching the game on TV or in the stadium. The message remained constant: If they were drinking, they should pass their keys to a "designated receiver" – a sober driver.

Television spots ran during college and professional football games ran throughout the season. Three :30 second television spots in both English and Spanish specifically targeted football fans while they participated in football-watching parties. English and Spanish radio buys were targeted to sports/talk stations and programming oriented to the male 21 to 34 year-old demographic.

The characters from the television spots are still a big hit with fans and were a big part of our various college game appearances, promotional events, and sports sponsorship packages. The campaign radio spots are still favorites with sports-talk hosts and were referenced during on-air segments while the popular "*Know When To Pass*" poster and fold-out schedules (which featured Texas pro and college game schedules) were distributed via strategic partners throughout the state.

TV Spots

Coach / Russell TV

Static Cling

Poster with schedule of major Texas college and pro teams

Fold-out Schedule

Paid Media

Media schedules covered college and professional football games throughout the season. Three :30 second television spots; and two :60 and :30 second radio spot in English and Spanish specifically targeted football fans while they participated in football-watching parties. Radio buys were targeted to sports/talk stations and programming oriented to the male 21 to 54 year-old demographic.

Primary Targets:	Men 21-54, College & Professional Football Fans (Adults 18+)
Media Markets:	Austin, Dallas/Forth Worth, El Paso, Houston, Rio Grande Valley, San Antonio, Lubbock, Bryan-College Station/Waco
Elight Datas:	October 1, 2012 Echryony 2, 2012

Media	Purchased Net Budget	Impressions (Paid + Bonus)
Spot Radio	\$75,548.00	16,236,000
Spot TV/Cable	\$491,767.25	52,681,000
Internet	\$75,112.96	33,335,347
Sports Sponsorships	\$68,700.00	5,306,480
TOTALS	\$711,128.21	107,558,827

Flight Dates:October 1, 2012 – February 3, 2013

Media Interview and Interactive Truck Display

Added Value Media

Added value elements negotiated as part of the media buy included matching PSAs for radio and TV, ads on station websites in the form of web banners and homepage takeovers, on-air sponsorships, social media updates, signage at football pre-game events, DJ endorsements, streaming radio ads, bonus spots, material distribution, ads in station email blasts and football magazines, and bonus impressions with internet placement. These added value items achieved a total of \$1,006,798 in match through the paid media schedules for the campaign and resulted in an additional 40 million impressions.

Earned Media

The popular 3-D interactive truck toured college football games, college campuses and other highprofile locations around the state during late October and all of November of 2012. This truck featured a 3-D representation of a home game-watching party—complete with 2-D football fans. At event stops and football games, fans had their photos taken passing off their keys to two "larger than life" football players. As a new twist this year, the team used an interactive beanbag toss (while wearing a pair of Drunk Vision goggles) to engage fans and demonstrate to them that motor skills are certainly impaired under the influence of alcohol. Fans were then directed to Facebook to see and share their posted photos. Throughout the tour, we had an estimated 3,145 interactions with fans and students, distributed 2,470 keychains with the "Know When to Pass" messaging, and added 1,495 photos to the Facebook page.

The interactive truck attracted attention and reinforced our campaign messaging. Serving as a mobile billboard, it traveled around the state, where its value as an earned media and coverage tool continued its unparalleled success. Stopping at television and radio stations, reporters used the drunk vision goggles, beanbag toss and truck in their broadcast segments.

A statewide bilingual press release, together with all earned media efforts, resulted in over \$4,169,292.47 of coverage, and an additional 169,979,387 impressions.

Overall Campaign Value

Earned media resulted in \$4,169,292.47 and 169,979,387 impressions. Paid media added value resulted in \$1,006,798.00 in match with a total of 107,558,827 impressions achieved. The mobile truck garnered an estimated \$4,127.63 and 2,789,725 impressions during its tour around Texas. The advertising agency contributed \$6,343.74 of unbilled work to the campaign.

Total match for this campaign was \$5,186,561.84 in value for an investment of \$1,000,000 for the 2012 "Know When To Pass" initiative.

FY 2013 CHRISTMAS HOLIDAY IMPAIRED DRIVING

HOLIDAY P.A.S.S. (PERSON APPOINTED TO STAY SOBER) CAMPAIGN

The holiday season from Thanksgiving through New Year's Day is a time for celebrating with family and friends. It is also a time when alcohol-related crashes and fatalities peak. From December 1, 2011 to January 1, 2012, there were 2,462 alcohol-related traffic crashes in Texas resulting in 842 serious injuries and 78 fatalities.

For the 2012 holiday season (TxDOT's FY 13), TxDOT introduced a new statewide campaign that continued to build on the existing Weekend and Summer P.A.S.S. (Person Appointed to Stay Sober) efforts to remind people

of the importance of planning ahead for a sober driver. Too often, a designated driver is chosen during, not before, an evening's festivities and is the "least drunk" person in the group. The bilingual campaign reminded Texans that "Sober Drivers Make Great Gifts" and featured new television, radio, outdoor and collateral materials as well as a highly visible statewide partnership with the Texas Hospitality Association. An innovative public relations and social media effort provided party hosts, guests and restaurant/bar owner-operators with specially developed non-alcoholic drink recipes.

Three new whimsical :15 second television spots featured three "typical" holiday scenes: a house party, a woman wrapping a gift and an office party.

They were released in both English and Spanish.

Three new television spots

English and Spanish billboards were placed in high-visibility locations throughout the state.

In keeping with the message that "Sober drivers make great gifts," posters that were distributed to statewide strategic partners (including the National Safety Council's major state employers) had an attached holder that contained customizable gift certificates. The gift certificates allowed the "giver" to offer his/her services as a sober driver on the date(s) they designated.

English Holiday P.A.S.S. poster with a holder containing the P.A.S.S. gift certificates

Humorous :60 and :30 second radio spots were aired throughout the state on English and Spanish language stations. Our media partners also participated with active social media support by posting reminders via Facebook and Twitter that "Sober drivers make great gifts" and linking to online gift certificates. Online advertising linked to the TxDOT Facebook page and to Pinterest where followers could share gift certificates, non-alcoholic drink recipes and "Sober drivers make great gifts" reminders.

Social Media sites, such as Twitter and Pinterest, were perfect for Texans to send non-alcoholic drink recipes and P.A.S.S. reminders. Internet advertisement was geo-targeted to the state of Texas and utilized interactive banner and video ad placements on a variety of entertainment and lifestyle websites.

Paid Media

Paid media effort included statewide television, outdoor, radio and on-line ad placement.

Primary Targets:	Adults 18-49 years old
Media Markets:	Television, Radio, Internet and Outdoor media ran statewide
Flight Dates:	December 3, 2012- January 1, 2013

Media	Purchased Net Budget	Impressions (Paid + Bonus)
Radio	\$107,326.19	29,114,000
Television	\$159,946.20	39,882,000
Internet	\$75,000	13,995,699
Outdoor	\$170,051.05	285,408,879
TOTALS	\$512,323.44	368,400,578

Earned Media

As part of the media outreach effort, TxDOT worked with celebrity mixologist, Rob Pate of Peche and Cherry Street in Austin, to develop a series of signature non-alcoholic drinks. These drink recipes, designed to reward and celebrate drivers who volunteered to be the P.A.S.S. were shared through media appearances and interviews conducted with TxDOT personnel and through Facebook, Twitter, Pinterest, blogs and lifestyle newsletters (like Tidbits, 365 Things to do in Austin, CultureMap, etc.). Media outlets throughout the state were provided with b-roll showing how the non-alcoholic drinks were made. Story pitching resulted in 62 television stories or interviews. A statewide press release and media outreach efforts resulted in \$7,997,273.48 worth of earned media.

Social media efforts resulted in 345 plus twitter mentions, over 1400 views to date on the Holiday P.A.S.S. spots posted on YouTube, and resulted in almost 1,000 new TxDOT Facebook fans over the one-month campaign timeframe.

Houston rapper, Bun B, shared this photo to his 122,000 Instagram followers and 768,000 Twitter followers saying, "Honestly though...while I hope everyone has a very Merry Christmas, lets be safe. Don't let your loved ones drive drunk."

The Texas Hospitality Association Partnership

TxDOT partnered with the Texas Hospitality Association (THA) to distribute campaign information to every establishment in the state that sells alcohol: package good retailers (liquor stores, grocery stores, drug stores and convenience stores) as well as bars and restaurants. This partnership was notable for several important reasons: first, because our campaign bottle hang-tags were placed on bottles throughout stores, we were able to reach Texans BEFORE they consumed alcohol with the reminder to plan for a P.A.S.S.—and even included a customizable gift certificate. Secondly, we continued to have a presence in bars and restaurants to remind people of the need to have a sober driver and thirdly, we had the assistance of THA in reaching out to media, leaders and lawmakers throughout the state to spread the campaign message. Over 50,000 posters and 7.5 million bottle hangtags were distributed through THA—an innovative win-win partnership from two organizations united to fight drunk driving.

Overall Campaign Value

The FY 2013 Holiday P.A.S.S. (Person Appointed to Stay Sober) campaign effort, the first new holiday campaign effort from TxDOT in seven years, yielded \$1,105,097 in added value media, \$7,997,273.48 in earned media, and an additional \$22,656.61 in unbilled agency time. By their own estimation, the Texas Hospitality Association partnership was valued at \$1,200,000.

As always, it is difficult to assign a dollar value to the important contributions of partners who participate in campaign efforts—the National Safety Council, TxDOT program partners, law enforcement, libraries and public and private organizations that display posters, run banner ads on websites, publish articles in newsletters and more. Their assistance was invaluable in helping spread important traffic safety messages.

The campaign budget was \$800,000 and total match was calculated at \$10,325,027.09.

FY 2013 WEEKEND IMPAIRED DRIVING CAMPAIGN

GET A WEEKEND P.A.S.S.

In a TxDOT benchmark study performed in 2011, 49 percent of interviewees ages 18 to 34 said that, after drinking, they would turn to the "least drunk person" to drive and nearly 20 percent said they either hardly ever or never have a "designated driver." In Texas over half (54.89%) of all impaired drivers involved in a fatal crash were between the ages of 21-35.

In 2011, TxDOT introduced a bilingual campaign to address weekend drinking and driving and expanded on that message in 2012. The program's key message: If you're planning on drinking this weekend, make sure you have a weekend P.A.S.S. (Person Appointed to Stay Sober) to drive you home. The campaign urges everyone to make plans for a safe ride home in advance and informs them a sober driver is someone who has not been drinking at all.

In 2013, we continued this program and provided a steady, constant reminder to the target audience at the time that was most impactful—

when they were making weekend plans. By consistently reminding our fellow Texans to plan ahead and always reinforcing that a designated driver is someone who has had no alcohol (versus the driver who is the least drunk), we raised awareness about the need for pre- planning. This effort was once again concentrated in the top six markets (El Paso, Dallas/Ft. Worth, Austin, San Antonio, Houston and the Rio Grande Valley) and ran from November 2012 through April of 2013.

Video Production

In 2013, TxDOT developed a long form video, similar to the Hispanic Impaired Driving video, which featured stories of individuals who have experienced the consequences of drinking and driving, and stressed the importance of lining up a P.A.S.S. before going out to drink. Most people think they will never get caught. This video of real people and their stories underscores the harsh reality of what a DWI can do to lives. Over 1200 dvds were distributed to our partners.

Real people and their stories

Truck Tour

In March of 2013, the Weekend P.A.S.S. tour once again took TxDOT's "Line up a P.A.S.S" message directly to its target audiences at colleges across the state. This month-long tour reached campuses in Wichita Falls, Dallas / Fort Worth, Denton, San Antonio, Houston, Austin, San Marcos, El Paso, Edinburg and Brownsville.

Photo Booths

We utilized the interactive truck with its photo booths and props to let people get in on the action and be featured in photos ranging from partying, to providing a safe ride home for a friend, to wearing a prison jumpsuit in a jail cell. Each photo contained campaign messaging. The photos were posted to Facebook, and people were given a business card reminding them to "like" our page on Facebook and share their photo with their friends. The mobile interactive truck also included a large screen showing the P.A.S.S. video, and, of course, printed materials and promo items were passed out as well.

Weekend P.A.S.S. Truck

Business Cards handed out during truck tour

Bi-lingual Brochures

Poster and newspaper PSA created specifically for St. Patrick's Day.

Paid Media

The paid media schedules targeted Texans as they prepared for their weekend activities.

<u>Radio</u>

Paid radio spots were concentrated to air Thursday through Saturday to target listeners who were making weekend plans and encouraged them to arrange for a safe ride home in advance. Radio spots ran on both English and Spanish language radio stations in the top six media markets. We used the existing series of :15 second radio "interrupts" that also included more information on the consequences of drinking and driving. These :15 second spots enabled us to increase frequency during this crucial end-of-week planning time period. In addition, traffic sponsorships were purchased to provide quick reminders throughout the week.

Internet

Internet advertising was geo-targeted to the top six markets in Texas. Banner ads and pre-roll video were used to reach Internet users who were in a party planning/going-out mood via various lifestyles and entertainment sites such as evite.com, citysearch.com, facebook.com and austin360.com

Flight Dates:

November 2012 – April 2013 Paid weeks: 11/12 (Thanksgiving), 12/17 (Christmas/New Year's), 1/14, 2/11, 3/11), 4/8 (Saint Patrick's Day/Spring Breaks) Unpaid PSAs ran the remaining weeks of each month.

Media	Purchased Net Budget	Total Paid Media Match	Total Impressions
Radio	\$332,145.10	\$886,928.00	135,827,000
Internet	\$100,000.00	\$213,675.00	34,666,638
Traffic Sponsorships	\$168,885.22	\$518,727.00	21,117,818
Facebook	\$4,998.58	n/a	3,790,456
Truck Costs	\$37,317.00	n/a	n/a
TOTALS	\$643,345.90	\$1,619,330.00	195,402,092

Added Value Media

The added value elements negotiated as part of the Weekend P.A.S.S. FY 2013 media buy included: matching PSAs for spot radio and traffic sponsorships, Web banners on station sites, inclusions in station email programs, social media updates via Twitter and Facebook, on-air sponsorships, material distribution, on-air mentions, on-air interviews, DJ endorsements, streaming radio ads, bonus radio spots, truck display impressions, and bonus impressions with internet placement. Paid media achieved a total of \$1,619,330 in added value placements.

Earned Media

In 2013, we combined PR efforts around the "Weekend P.A.S.S." campaign and "Buzzed" campaigns, as both were scheduled to launch at the same time in March. This allowed us to approach the media for both together during Spring Break. A joint press release was distributed to broadcast and print outlets throughout the state in an effort to reduce incidences of drunk driving and encourage young adults to plan ahead for the weekend by getting a Weekend P.A.S.S.

Throughout the campaign, we reminded people to "Line up a P.A.S.S." via the P.A.S.S. Facebook page.

The media outreach centered on the Weekend P.A.S.S. interactive truck tour that made appearances at college campuses in six target markets. In all, the earned media efforts for resulted in a value of \$2,477,314.54.

Overall Campaign Value

Ultimately, the FY 2013 Weekend P.A.S.S. campaign yielded \$4,135,780.31 in value: \$1,619,330.00 in added value media, \$2,477,314.54 in earned media, \$3,692 in truck tour value, and an additional \$35,443.77 worth of unbilled agency time.

FY 2013 SUMMER IMPAIRED DRIVING CAMPAIGN

GET A SUMMER P.A.S.S.

In 2013, we continued the Summer P.A.S.S. program, as Summer is a time when young adults are out of school—and treating the summer months like one long weekend—and when more Texans take to the road to head to the lake, parks, and other recreation destinations. In many areas of our diverse state, alternative means of transportation are unavailable (it's hard to find a taxi when you've been tubing on the Guadalupe River in New Braunfels or if you've been picnicking at Possum Kingdom).

The program's key message: If you're planning on drinking this Summer, make sure you have a Summer P.A.S.S. (Person Appointed to Stay Sober) to drive you home. The campaign urges everyone to make plans for a safe and sober ride home in advance—and also informs them that a sober driver is someone who has not been drinking at all.

Paid Media

Paid media was placed statewide and ran the first two weeks of June. Radio PSAs were placed on English stations in all markets and on Spanish stations in markets with a high percentage of Hispanics. Internet media was geo-targeted to the state of Texas and included both English and Spanish creative. We targeted Adults 18-49, and this time frame was chosen because it not only targeted Texans around the start of summer when they take to the road to head to recreation destinations, but it also fell after other TxDOT initiatives that were occurring around Memorial Day.

YFÁCIL DE

THIS SUMMER, DON'T TAKE A TRIP TO JAIL FOR DWI. SEE WHAT A DWI MEANS TO YOU.

THIS SUMMER, DON'T TAKE A TRIP TO JAIL FOR DWI. SEE WHAT A DWI MEANS TO YOU.

Web Banners

Internet

Internet advertising was geo-targeted to the state of Texas. Banner ads were used to reach Internet users in a party planning/going-out mood on various lifestyles and entertainment sites such as yelp.com, citysearch.com and evite.com.

Radio

Paid radio spots (:15 English & :30 Spanish creative) were concentrated to air Wednesday through Saturday to target listeners who are making weekend plans to arrange for a safe ride home in advance. In addition to local radio, we ran on the Texas State Networks' (TSN) radio group to provide coverage in smaller, rural Texas markets where there is a high incidence of DUI-related crashed and fatalities. TSN ran spots in prime day-parts on each of their 100+ radio stations.

Primary Target:Adults 18-49Secondary Target:Influencing Adults 18-54Media & Markets:Radio: Abilene, Amarillo, Austin, Beaumont, Bryan-College
Station, Corpus Christi, Dallas-Fort Worth, El Paso, Houston,
Killeen-Temple, Laredo, Lubbock, Lufkin, Odessa-Midland, Rio
Grande Valley, San Angelo, San Antonio, Texarkana, Tyler-
Longview, Victoria, Waco, Wichita Falls

Internet: Statewide

Flight Dates:

June 3-16, 2013 (w/o 6/3 paid; w/o 6/10 PSA)

Media Radio	Net Budget Purchased \$89,028.49	Paid Media Match \$351,648.00	Total Impressions 30,564,000
Texas State Network (TSN)	\$14,998.25	\$61,105.00	13,040,000
Total Traffic Network (TTN)	\$12,533.25	\$19,220.00	2,965,200
Internet	\$50,000.00	\$105,100.00	17,709,920
TOTALS	\$166,559.99	\$537,109.00	64,279,120

Added Value Media

Added media value was achieved through aggressive negotiation and included: PSAs for radio, material distribution, on-air sponsorships, bonus spots, streaming radio spots, social media updates, on-air interviews, inclusion in station e-blasts and bonus on-line ad impressions. The campaign achieved \$537,109 in added value placements.

Earned Media

In addition to media buys in key markets—we developed a media outreach strategy to encourage media coverage on the issue of summer drinking and driving and the importance of lining up a P.A.S.S. Media outreach was done statewide, but centered around the top six markets: Austin, Dallas/Fort Worth, El Paso, Houston, the Rio Grande Valley, and San Antonio. We developed key messaging and media Q&A's to serve as the foundation for all of our earned media efforts. Messaging served as the starting point for all media materials, media pitching, and audience engagement. Messages were built around summer drunk driving statistics and on past messaging for consistency. Messaging was also translated into Spanish.

The 2013 summer campaign kicked off on May 29th with a media event on the river walk in San Antonio and a press release issued statewide. The event featured speakers from the San Antonio Chamber of Commerce, MADD, AAA, San Antonio Hotel and Lodging Association, and the Comal County Criminal District Attorney. Additional media outreach targeted six major markets, including Austin, Dallas/Fort Worth, El Paso, Houston, the Rio Grande Valley and San Antonio.

San Antonio press event

TxDOT Traffic Safety Specialists also participated in TV and radio interviews discussing the importance of lining up a P.A.S.S. In addition, popular summer hot spots—lakes, river tubing and city parks displayed the Summer P.A.S.S. banners reminding people about the consequences of drunk driving. The P.A.S.S. Facebook page continued to be utilized to urge young Texans to include a sober ride home when making their weekend plans.

Social Media

This year, TxDOT featured the Summer P.A.S.S. campaign on its Facebook page, and as with all of our P.A.S.S. campaigns we developed Facebook and Twitter updates to use both on the P.A.S.S. Facebook page, and to distribute to partners.

This year one of our tweets went viral when San Antonio's Mix 96.1 tweeted about our campaign, and Cody Longo, a popular Nickelodeon star, re-tweeted the message below to his more than 100,000 followers after being arrested for DUI:

"This summer, get a P.A.S.S. not a DWI. Line up a Person Appointed to Stay Sober for a safe ride. TxDOT. Save a Life."

Longo's re-tweet was then written about by E! News Online, which is one of the most well known celebrity news sites.

Overall Campaign Value

The FY 2013 Summer P.A.S.S. campaign yielded more than \$2,538,654.00 in value: \$537,109 in added value media, \$1,987,589 in earned media, and an additional \$13,956 of unbilled agency time and expenses.

As always, it is difficult to put a dollar value to the important contributions of the many strategic partners who participate in campaign efforts—libraries, public and private business and other organizations that display posters, run banner ads on websites and publish articles in newsletters. Their assistance is invaluable in helping spread important traffic safety messages.

FY 2013 COLLEGE IMPAIRED DRIVING APP

THE P.A.S.S. APP

<u>Web-Based Application</u>: A college test marketing program to curb drinking and driving behavior

Ah, college: Young Texans living large with hundreds or even thousands of their closest friends, all making decisions without mom and dad to scrutinize their every move. Stay out late? Sure! Attend fraternity and sorority rush parties? You bet. Hang out with friends and a few six packs of beer before heading back to the dorm? Count them in—because suddenly, they feel very grown-up. Unfortunately the statistics don't quite bear that out:

According to TxDOT CRIS statistics for 2012

- 23.65% of all DUI (alcohol) fatalities were ages 18-24
- 25.08% of all DUI-related (alcohol) crashes involved drivers ages 18-24
- Half 50.91% of all impaired drivers involved in a fatal crash were between the ages of 21-35
- 43.99% of fatally injured drivers tested, where results were known, had a BAC of .08 or above
- 46.83% of all alcohol-related crashes and 48.29% of alcohol-related fatal crashes occurred between the hours of 11pm and 3:59pm

In a 2011 TxDOT-commissioned research project, 49% of 18-34 year old interviewees said that, after drinking, they would have the "most sober person" drive and nearly 20% said they either hardly ever or never have a "designated driver (TxDOT Weekend P.A.S.S. campaign research, January 2011).

The P.A.S.S. Description

In FY 2013, TxDOT developed a web-based, Facebook-integrated app for distribution to three college test markets. This P.A.S.S. app encourages planning ahead and enables students to reach out to their friends and peer groups to facilitate planning ahead for a sober driver prior to an event.

The app includes a way for friends to offer a way to reimburse each other for their time and out of pocket expenses, as well as can keep track of how many times a person has offered to be the sober driver. No money is exchanged through the app; it is a facilitating/planning program to enable students who are known to each other to line up a sober driver, as well as to keep up with amounts owed.

Facebook-integration

In addition to this easy navigable app, a "how to use" video tutorial was developed for the front page and, working with the TxDOT legal department, a set of terms and conditions were developed, the app developed, and three college test markets recruited. Each campus was in charge of its own roll-out plan and TxDOT provided the app, marketing materials, press outreach and individual program assistance as requested. Prior to the roll-out, TxDOT reached out to individual city attorneys to apprise them of this program and to seek their approval.

Screenshots of the instructional video on thepassapp.com

The Three Campuses

Several Texas campuses were contacted about participating in this pilot program: three were chosen based on their size, geographic diversity and access (or lack thereof) to mass transit options. The participating colleges, Midwestern State University in Wichita Falls, the University of Texas at Brownsville, and the University of North Texas in Denton embraced the program whole-heartedly and utilized their on-campus student groups, social media outlets, and other marketing and outreach capabilities to spread the word to their students during fall back to school activities.

TxDOT provided marketing materials for their use: including posters, door hangers, window clings, computer and screen savers, push cards, rubber bracelets identifying P.A.S.S. drivers and other materials identified by individual schools.

Posters, door hangers, and info cards were distributed on the campuses with these messages.

The Campus Programs

Every campus has specific alcohol issues and programs oriented to combating those issues. As this P.A.S.S. app program was being developed, we worked closely with each school to develop customized messaging. We interviewed students, garnered feedback on how the application performed and continued to monitor usage.

According to students and to administrators, the P.A.S.S. app has a bright future:

"Our student body has been very interested in the P.A.S.S. app. There hasn't been a single one of our students that we've shown the app that hasn't been excited about it or likely to try it."

-Doug Stoves, Assistant Dean of Residential Life and Auxiliary Services, UTB

"Preventing drunk driving behavior through social media is probably the best thing we can do. I mean by far. It's absolutely the key to getting done what we need to get done with drunk driving."

-Tim Trail, Substance Abuse Educator, UNT

"I think students would definitely be interested in using something like the P.A.S.S. app because you can use it on your mobile phone, it's super easy to use, and it's easy to send to all of your friends. It's a one-stop shop."

--Sage Garber, UNT student

"The thing with the app is that it also spans your entire friend's list, so if someone needs a ride who you don't normally go out with, you can help

them...The Facebook integration, I think, is what is going to make this app flourish." –Michael Martin, UTB student

"The cost of a D.W.I. can be anywhere from \$15,000 to \$20,000- I mean-that's nearly four years of school for tuition at Midwestern State. My favorite part about the P.A.S.S. app is that the State of Texas and TXDOT are willing to invest the money, time and effort into a program to market it to the young people at universities around the state to hopefully help them and get them to realize they need to stop and think."

-Chief Dan Williams, MSU

App Usage

After its campus launch in September, the app was downloaded and used by many students on these three campuses. During the first month, over 100 students had downloaded the app.

Earned Media

As schools were using the back-to-school time period to roll out the P.A.S.S. app, Texas media outlets (including TV, radio, newspaper and online mediums) were also spreading the message. During this time, messaging and Q&A materials were distributed to TxDOT spokespeople to help them educate their market on College P.A.S.S. and the web-based app. These earned media efforts yielded \$24,408.06 in broadcast coverage, \$3,867297.35 in online coverage and \$13,384.64 in print coverage for a total of \$3,905,090.50.

Overall Campaign Value

The FY2013 College P.A.S.S. program yielded \$3,918,556.91: \$3,905,090.50 in earned media efforts and \$13,466.86 in unbilled agency time.

FY 2013 HISPANIC IMPAIRED DRIVING CAMPAIGN TOMA. MANEJA. CÁRCEL.

The Hispanic population in Texas is growing exponentially and currently comprises more than a third (38%) of the state's population. Research suggests that many recently immigrated and first-generation Hispanics in particular are unfamiliar with the laws regarding impaired driving.

In **TOMA HMANEJA HCÁRCEL**

October TxDOT

introduced the Hispanic Impaired Driving Prevention campaign oriented to Spanish-speaking males, 18 to 49 years of age, and their familial influencers (especially wives, mothers and sisters). Community, media and grassroots efforts were concentrated in markets that have a Hispanic population representing at least 25 percent of the total population. The campaign introduced the message of *Conoce, Considera, Consulta* "before you drink and drive…know the laws, consider the consequences and reach out to someone sober." The goal of this campaign was to move the target toward a better understanding of the laws, their specific consequences and a solution for preventing them through the alliteration and repetitive *Conoce, Considera, Consulta* message.

In 2013, we continued to build on the inroads made with this program and produced new materials that could be distributed through grassroots partners who are trusted in Hispanic communities in our state: Avancé, Mexican/Latin American consulates, churches, community newspapers, radio stations, as well as the Texas Municipal Court system, Spanish-language DWI educational programs, and colleges and universities with a heavy Hispanic enrollment.

New materials included a bilingual poster, English and Spanish radio targeted directly target to bilingual and bi-cultural younger males, and TV spots all of which were derived from the 2012 Spanish-language ten-minute educational video entitled "Los Riesgos de Manejar Intoxicado" (The Risks of Drunk Driving) that featured DWI testimonials from Hispanic drivers convicted of driving under the influence of alcohol.

Posters, inserts, promotional items were distributed to a variety of organizations. All were lauded as an important public service by Hispanic social service organizations, Spanish-language DWI educational programs, and Mexican/Latin American consulates.

Part of the kit of materials provided to strategic partners and Inside spread of newspaper insert.

Bilingual Poster

2013 "Los Riesgos de Manejar Intoxicado" PSAs

Most important, follow-up research indicated that exposure to the "Los Riesgos de Manejar Intoxicado" commercials increased awareness among both men and women on several key issues, in particular the one important consequence that one can be arrested for DWI even if the BAC is below .08. More than 80 percent of those surveyed had seen the testimonial commercials.

Paid Media

Markets for Spanish-language media placement were selected based on Hispanic populations representing more than 25% of the total population. The flight dates coincided with special event / holiday timeframes that typically trend with a higher number of DUI fatalities: Thanksgiving, Easter, July 4th and diez y seis de Septiembre.

Primary Targets:	Hispanic Males 18-49
Secondary Targets:	Hispanic Adults and Influencers18-49
Media & Markets:	TV, Radio and Newspaper: Austin, Dallas, El Paso, Houston, Rio Grande Valley, San Antonio
	Radio and Newspaper: Corpus Christi, Laredo, Lubbock, Midland- Odessa
Media Flight Dates:	November 12 – 25, 2012 (Thanksgiving) March 18 – 31 2013 (Easter) June 24 – July 7, 2013 (July 4 th) September 9 – 22, 2013 (Diez y Seis)

	Net Budget	Paid Media Match	Impressions
TV	\$243,108.42	\$562,915	32,559,000
Radio	\$81,117.20	\$255,191	22,564,000
Newspaper	\$77,131.46	\$23,229	1,381,661
TOTALS	\$401,357.08	\$818,106	56,504,661

Added Value Media

The added value elements negotiated as part of the Hispanic Impaired Driving Prevention 2013 media buy included: English and Spanish web banners on station sites, inclusions in station email programs, social media updates, on-air sponsorships, material distribution, on-air mentions, on-air interviews, DJ endorsements, streaming radio ads, bonus radio spots, bonus impression with Internet placement. It also included the production of high-profile TV PSAs featuring the winner of Univision's 2013 Nuestra Belleza Latina, Marisela Demontecristo. The customized spots aired in Austin, Dallas, Houston, San Antonio, El Paso, and the Rio Grande Valley.

Univision Television PSA starring winner of 2013 Nuestra Belleza Latina

Earned Media

The statewide bilingual press release, announcing that young Hispanic males ages 18-34 are at high risk for alcohol-related crashes, resulted in more than \$1,950,863.33 of coverage. Earned media resulted in additional 54,190,648 impressions.

alcohol-related crashes, hence the ads in Spanish. Spokeswoman Veronica Beyer says, "It's about targeting that Spanish-speaking young driver who may not be familiar with our drunk driving laws and hoping we can save their lives." But are all those young drivers Spanish speaking? Hispanic advertising guru Paul Saldaa, president of Brisa

Communications, doesn't think so. He says, "The majority of Latinos here in Austin in that age range are native speakers. They're Mexican-Americans. And most of them don't even speak Spanish." Saldaa says a bilingual campaign would do a better job of getting this message out.

TxDOT is trying to get this message out in advance of all the parties associated with Mexico's Independence Day on September 16. But you only have to look at the traffic on I-35 to tell that this is a message that needs to get out year round. El Chiquilin, a popular personality on local Spanish language radio station La Z agrees. He says, "I think this is something they should focus on all the time." And he says it shouldn't just fall on the Spanish language stations either, adding, "I think it's important for people in general, Hispanics as well as everybody. Just don't drink and drive.

FIRST. LIVE. LOCAL.

Overall Campaign Value

Efforts for the Hispanic Impaired Driving campaign yielded \$2,771,945.55 in match value and generated a total of 110,695,309 impressions for fiscal year 2013. The match equaled to \$818,106 in added value media, \$1,950,863.33 in earned media, and an additional \$2,976.22 worth of unbilled agency time.

As always, it is difficult to put a dollar value to the important contributions of the many strategic partners who participated in the campaign effort. Suffice to say, their assistance is invaluable to delivering and spreading the materials and messages that are at the center of TxDOT's traffic safety initiatives.

FY 2013 LABOR DAY IMPAIRED DRIVING MOBILIZATION

Drink. Drive. Go to Jail. Campaign

Drinking and driving is a year-round problem that only gets worse in the summer months. According to TxDOT statistics, 411 alcohol-related fatalities occurred in Texas during the 2012 summer months, May through August. Additionally, during the Labor Day holiday reporting period, alcohol-related traffic fatalities more than doubled, from 8 in 2011 to 19 in 2012.

Many Texans are not aware that a first-time DWI conviction could mean up to six months behind bars, a suspended driver's license for a year, and up to \$17,000 in court costs and legal fees.

In 2013, TxDOT set out to educate drivers about the dangers and consequences of drinking and driving, and the importance of planning for a sober ride before going out. A comprehensive campaign was supported with paid media, a statewide press release, new TV and radio, and an nine-stop (eightcity) community events tour that brought the "Go to Jail" aspect of the campaign to life.

Paid Media

In order to capture the attention of the target audience, TxDOT placed a comprehensive campaign totaling \$1,089,724 across the state — in major metropolitan areas as well as smaller communities and rural areas. TxDOT expanded upon the 2012 campaign and created new TV, radio, online, mobile and strategic out-of-home media placements. A text campaign allowed TxDOT to send more than 2,994 push alerts throughout the Labor Day weekend to remind Texans to plan a sober ride home before going out. The comprehensive approach for the 2013 campaign delivered exceptional results. Additionally, media-buy negotiations delivered \$3,237,625 in added value.

Campaign/Markets	Medium	Final Budget*	Description
	Fox Sports Southwest Package	\$194,140	15-second TV
	Cable/Broadcast	\$474,324	Spots (30- and 15-second) ran statewide
	Radio, Radio Reads & DJ Endorsements	\$205,743.25	Spots (60- and 30-second), reads (15-second) and DJ endorsements aired statewide
	Online	\$50,275	Online banner ads targeted across Texas
	Mobile & Text	\$47,031.75	Mobile banners and an interactive text campaign
	C-Store/ Bar and Restaurant	\$108,085	C-Store clings and ice chest wraps, bar restroom posters, bill inserts in bars and restaurants, Digital Bar Screen advertising
	Outdoor	\$30,720	Six targeted markets: Austin, Dallas-Fort Worth, El Paso, Houston, McAllen- Brownsville-Weslaco and San Antonio
	PSA Distribution	\$7,953	English and Spanish 30-second and 15- second spots distributed to over 80 stations
Subtotal	Paid Media Total:	\$1,118,272	
	Added Value Total:	\$3,237,625	
Grand Total		\$4,355,897	

Paid Media, Labor Day Impaired Driving Mobilization, Aug. 5 – Sept. 2, 2013

PSA Production and Distribution

Existing (30-second and 15-second) TV spots were also distributed as PSAs and sent to over 80 TV stations throughout Texas in both English and Spanish.

Broadcast and Cable Television

Four new television spots (English and Spanish, 30-second and 15-second) were developed for the 2013 campaign. The new spots were titled "Overflow" and were created to show the social and financial consequences of getting a DWI. The television spots ran on high-profile sports channels and other programming with high viewership among the primary target audience. Cable/broadcast programming examples included: NFL pre-season games, MLB baseball, popular late programming and cable networks such as ESPN, Galavisión, TNT and FX.

A Fox Sports Southwest package was also negotiated to run during Texas Rangers games and other Fox Sports programming. The package also included other features, bonus spots, programming sponsorships and the creation of two 15-second spots produced as added value for the campaign.

Radio

Four new radio spots (English and Spanish, 60-second and 30-second) were developed for the 2013 campaign. Titled "Advice," the radio spots aligned with the strategy of the new "Overflow" TV spots by reminding the audience of the range of consequences that come with getting a DWI. The new radio spots were placed statewide on the most popular radio stations in each market. Fifteen-second radio reads were included to help promote the opt-in text contest.

Online Banners and Website

TxDOT used animated and static banners across a network of online and mobile sites. The online media buy achieved more than 30,471,716 impressions and gathered more than 24,154 clicks. All banner traffic drove users to TexasDWI.org, where site visitors could interact with the cost-calculator tool to learn about the financial consequences of a DWI. Site visitors could also click the "Let us find you a ride" tab to be redirected to soberrides.org.

The website was updated to match the new look and feel of the campaign. This coincided with a jump in traffic, resulting in 15,449 total visits during the less-than-one-month flight period. This is a 39 percent (11,049 total visits FY12) increase over web traffic in FY 2012.

Mobile Banners and Text Promotion

Existing mobile banner ads ran on the most popular mobile sites among the target audience, including Pandora, ESPN.com, I-HeartRadio and mobile site networks such as Millennial Media.

The opt-in text promotion encouraged Texans to take a pledge to not drink and drive during the Labor Day weekend. By pledging and opting in to receive campaign text messages, members of the target demographic were registered to win a \$600 Apple Store gift card and a \$500 iTunes gift card. The text campaign was promoted on the radio and through the mobile banner campaign.

The text promotion resulted in 8,648 entries, and the mobile banners received 22,111,320 impressions and 48,090 clicks during the campaign media flight.

Microsite: ChooseASoberRide.com

Restaurant, Bar and Convenience Store Advertising

With the goal of capturing the audience at the point of decision-making, campaign messaging was placed in bars and restaurant bathroom stalls and on digital screens. Messages were even put inside check presenters. For example, a mock receipt totaling "up to \$17,000" reminded patrons of bars and restaurants that the bill for a first-time DWI could be much more than just one night out.

Freezer Door Clings

Posters

Bill Inserts

Convenience store freezer clings and ice chest wraps were displayed across the state so anyone purchasing alcohol or ice would be reminded that it's their decision: a sober ride home or a trip to jail. The c-store freezer clings generated 45,097,970 impressions, while the ice chest wraps generated 7,342,300 impressions. The ride-finder tool/game on digital bar screens helped 36,433 Texans get a cab ride home.

Ride Finder Tool /Game

TSS Materials

Posters, coasters, push cards and key chains were distributed to the Traffic Safety Specialists (TSSs) statewide. These materials helped TSSs extend the message in their communities and gave them campaign materials to hand out at their own events.

Posters, coasters and push cards were created in English and Spanish. Over 80,405 materials were distributed to the TSSs statewide.

Push Card

Outdoor

Outdoor boards were placed in English and Spanish at strategic locations in six major media markets. Those boards, put mainly in entertainment districts, featured customized market-specific maps. The outdoor buy totaled 11,876,364 impressions.

Billboard

Social Media

A social media editorial calendar was created using Labor Day campaign-related materials and key statistics for TxDOT's Facebook and Twitter pages. During the campaign period, TxDOT changed out the Facebook cover photo and Twitter skin background in support of the campaign.

There were a total of 14 Facebook posts and 17 Twitter posts during the campaign time period. All were designed to resonate with our 18-34 target audience.

In total, we achieved 45,943 impressions on Facebook and had 67 re-tweets and 12 favorited tweets on Twitter. Additional analytics and statistics can be found in the campaign summary dashboard.

Twitter background

Facebook cover photo

Outreach

The campaign saw so much success with the mobile jail cell in 2012 that the mock jail cell made another tour leading up to Labor Day weekend in 2013. The tour traveled to eight cities across the state and held nine events. Most events were set up on or near college campuses to reach a high concentration of the target audience. Events reminded people about the consequences of drinking and driving and reemphasized the importance of always having a sober ride home — especially around holiday periods like Labor Day weekend.

Tour Schedule:

- 1. University of Texas at Arlington Arlington – Aug. 20
- 2. Texas Tech University Lubbock- Aug. 21
- 3. El Paso Diablos (Minor League Baseball) El Paso – Aug. 23
- 4. The University of Texas at Permian Basin Harlingen – Aug. 26
- 5. The University of Texas (parking lot across from campus) Austin - Aug. 27
- 6. The University of Texas-Pan American Edinburg – Aug. 28
- 7. The University of Texas at San Antonio San Antonio – Aug. 29 (Downtown and Main Campus)
- 8. University of Houston Houston – Aug. 30

At each event, event-goers were invited to come inside the mock jail to experience a fake incarceration. Participants were encouraged to put on an orange jumpsuit, step behind the bars and have a "mug shot" taken. Mug shots were printed on site for visitors to take home, serving as a reminder of the importance of choosing not to drink and drive.

While inside the jail, staffers spoke with participants about the social consequences of a DWI arrest – having to attend alcohol-education classes, fulfilling community service requirements, and not being approved for an apartment or job. An interactive game challenged participants on their knowledge of the financial costs of a DWI. Visitors also had the opportunity to share their personal experiences involving the dangers of drinking and driving on the event story wall. Participants were encouraged to take their own photos and share via social media.

Local dignitaries, such as mayors and police chiefs, made appearances at the events to show their support for the campaign and pose with the jail cell for a media photo-op in each event market.

Overall, the goal of this experience was to leave a lasting impression with visitors, making them want to avoid real jail time in the future. By the last stop, 958 visitors had entered the mobile jail cell, and the team had spoken with more than 2,088 people about the don't drink and drive message. In 2012, the tour reported event impressions of 1.200 people, demonstrating a 57.5 percent increase in the reach of the 2013 campaign.

Wall

Mobile Jail

Earned Media

On behalf of TxDOT, EnviroMedia distributed two English and Spanish campaign press releases statewide. The first release coincided with the paid media launch and mobile jail cell tour kickoff. The second release went to media the Friday before Labor Day as an additional reminder about increased enforcement for the holiday weekend.

City-specific media advisories and calendar listings were written and distributed to announce and promote events in all eight cities. Local dignitaries in each market were identified and invited to attend the events for a photo op. Dignitaries in attendance at various events included Austin Mayor Lee Leffingwell, Houston Mayor Annise Parker, El Paso Police Chief Greg Allen and Arlington Police Chief Will Johnson. This served as an opportunity for them to urge Texans in their cities to choose a sober ride home during the Labor Day weekend.

A radio media tour was also coordinated using TxDOT's PIOs and District Engineers as spokespeople across the state. Live and taped interviews aired on the Texas State Network — as well as on other Texas radio stations — to spread campaign messaging leading up to Labor Day weekend.

Media relations efforts resulted in more than 1,023 stories and \$3,735,222.18 in earned media added value.

Added Value

Through media negotiations, partnerships and media relations efforts, \$7,006,589.83 was delivered in added value.

FY 2013 YOUNG ADULT IMPAIRED DRIVING BUZZED DRIVING IS DRUNK DRIVING CAMPAIGN

On average, Texas roads and highways are the scene of nearly 70 alcohol-related crashes each day. In 2012, there were 27,755 alcohol-related crashes resulting in 1,170 deaths and 9,458 seriously injured people in Texas. Per Texas Motor Vehicle Crash Statistics, more than 60 percent of DUI drivers in fatal crashes are under the age of 35, with the highest proportion between the ages of 21 and 25. And spring (March 1–May 31) is one of the deadliest times of year on Texas roadways.

This public education campaign used outreach, earned media, paid digital and television PSAs to educate young adults that "Buzzed Driving is Drunk Driving" and that even a drink or two can impair their driving. Messaging also stressed the importance of planning a sober ride before going out and directed audiences to SoberRides.org.

Paid Media

The paid media strategy focused on spring break and the fall season following Labor Day. TxDOT ran digital ads at both times of year, including targeted Facebook, mobile, Yelp, and interactive trivia ads on jukeboxes ("What's Your Alcohol IQ") in bars throughout Texas.

A new TV spot was produced for the "*Buzzed Driving is Drunk Driving*" campaign in order to drive home the message that only one or two drinks is enough to significantly impair driving. The spot was also aired as part of the paid media for two other impaired driving campaigns: "*Who's Driving Tonight*?", and "*Faces of Drunk Driving*".

Primary Target:	Adults 18–34
Markets:	Statewide interactive
Media Flight Dates:	Spring Campaign:
	Fall Campaign:

March 1–April 30, 2013 August 26–September 30, 2013

Online ads drove viewers to SoberRides.org to find alternate forms of transportation nearby.

Jukebox ads in bars throughout Texas tested participants' knowledge about impaired driving and encouraged them to always plan a sober ride when they've been drinking.

Paid Media SUMMARY, March-September

MEDIA	BUDGET	DESCRIPTION	IMPRESSIONS	
SPRING CAMPAIGN (March 1–April 30)				
DigitalStatewide interactive English-language ads (March 1–April 30) on Facebook, mobile, Yelp, and video jukebox trivia ads in bars46,131,041 121,108 clicks				
FALL CAMPAIGN (August 26–September 30)				
Digital\$33,000Statewide interactive ads, video ads in English and Spanish3,255,497 38,503 clicks				
TOTAL PAID MEDIA	\$89,997		49,386,538 159,611 Total clicks	

:30 and :15 TV PSAs

("Restaurant") aired in English and Spanish, driving viewers to SoberRides.org.

The new "Buzzed Driving is Drunk Driving" television PSA was produced to drive home the message that only one or two drinks can be enough to impair driving. The spot was aired as part of the following campaigns: Buzzed, Who's Driving Tonight?, and Faces of Drunk Driving.

Outreach

During March and April when spring break, St. Patrick's Day, March Madness, and other spring celebrations are in full swing, TxDOT launched the "DWI Not-So-Fun House" tour. This vintage- style carnival trailer with arcade games allowed participants donning "drunk goggles" to experience simulated effects of alcohol and impaired driving. Games included basketball, a softball toss, and the "Wheel of Misfortune," offering a variety of negative and real consequences associated with drinking and driving.

The Texas A&M Extension Service provided a driving simulator that uses video gaming technology to re-enact driving under the influence. The trailer visited entertainment districts around the state, including St. Patrick's Day on Lower Greenville in Dallas; Spring Break in South Padre; South by Southwest, St. Patrick's Day in Austin, and other hotspots in Houston, San Antonio, and El Paso. Crowds in each city lined up to take their turn and see firsthand the dangers of impaired driving.

Not-So-Fun-House draws crowds at Lower Greenville St. Patrick's Day celebration in Dallas.

Earned Media

In conjunction with the "DWI Not-So-Fun House" outreach activities, extensive news coverage of press events held around the state in March generated more than \$2 million in earned media. Media events featured law enforcement, TxDOT Traffic Safety Specialists, representatives from MADD, and victims who spoke of personal loss resulting from someone's decision to drink and drive.

Overall Campaign Added Value

A combined total of \$6,215 in added value from media vendors and \$2,471,617 in earned media contributed \$2,477,832 to the overall value of this campaign.

FY 2013 COLLEGE IMPAIRED DRIVING CAMPAIGN WHO'S DRIVING TONIGHT? / SOBERRIDES.ORG

Who's Driving Tonight? College DWI-Prevention and Public Education Campaign

College-age adults are among the worst offenders when it comes to drinking and driving. According to researchers at Harvard University, nearly half (45 percent) of 18- to 24-year-old college students report that they binge drink—which means consuming five or more alcoholic drinks at a time—on a monthly basis. There are 1.2 million college students attending the 145 institutions of higher education in Texas and in 2012, there were 1,170 people killed in alcohol-related crashes in Texas. Some 23 percent of those were between the ages of 20 and 25.

The *Who's Driving Tonight* public education campaign uses paid media, peer-to-peer outreach, and online tactics to target young adults and college students via their preferred channels of communication to promote the importance of planning a sober ride *before* they go out. All materials directed audiences to visit SoberRides.org to find alternative forms of transportation available in their area.

Paid Media

Paid media in college markets focused on the two periods when alcohol consumption is especially heavy among college-age students: 1) spring break and 2) the fall semester leading up to and including Halloween. For the spring phase, TxDOT placed outdoor media in college markets and key spring break destinations such as Austin and South Padre Island. For the fall phase of the campaign, posters were distributed for placement on and around college campuses, and television, digital online, and mobile ads also were used. TxDOT sponsored Halloween Haunted House attractions in Austin, Houston, DFW, and San Antonio, too.

Primary Target: Young adults 18–24

Arlington, Austin, College Station, Corpus Christi, Dallas, Denton, El Paso, Fort Worth, Houston, Lubbock, Nacogdoches, San Antonio, San Marcos, South Padre/Rio Grande Valley, Waco/Bryan

Media Flight Dates:

Spring Campaign:	March 1–April 1, 2013
Fall Campaign:	August 26, 2013–September 30, 2013

Online ads drove visitors to SoberRides.org to plan a sober ride before going out.

In March 2013, outdoor billboards with a hard-hitting message directed at college students were placed on major Texas roadways leading to spring break destinations.

PAID MEDIA SUMMARY, Who's Driving Tonight?, March–September 2013			
Media	Budget	Description	Impressions
SPRING CAMPAIGN			
Billboards	\$100,500	36 boards in 12 markets, targeting colleges/universities and highly traveled roadways	31,911,607
Pumptoppers	\$2,975	Pump-toppers and added value window clings; 11 stations en route to South Padre Island	4,400,973
Wall Banner	\$3,400	One vinyl banner at Valley International Airport in Harlingen, gateway to spring break festivities on South Padre Island	118,666
FALL CAMPAIGN			
Alternative Marketing (Indoor Posters)	\$27,700	Indoor posters in bars near university campuses; 4 posters per location in more than 155 venues in 8 college markets; 4 weeks (September 2–29)	12,299,892
Television	\$58,595	2 weeks (September 2–15); 165 GRPs/week in Austin, Dal- las/Fort Worth, El Paso, Houston, Lubbock, San Antonio, Waco/Bryan	14,252,000
Interactive	\$53,568	Video ads and web banners placed in Facebook, YouTube online video, mobile and banner ads on college sites/network (August 26–September 30)	64,620,913 (83,367 clicks)
Haunted House Sponsorship	\$50,000	Haunted houses in 4 markets (message placement on websites, Facebook pages, email blasts, discount coupons, and entry tickets; on-site vinyl banners and video ads; sponsorship tag on 1,373 radio spots—not included in total impressions)	3,637,000
TOTAL PAID MEDIA	\$296,738		Total Impressions 131,241,051

Decals were placed in bars near college campuses.

Six Halloween-themed social media banners were distributed through Facebook pages of regional haunted houses, reaching more than 200,000 people.

Digital Marketing

College students typically experience digital technology every day all day. They go online to communicate with their friends, research, watch videos, shop, attend classes, and find all forms of entertainment. Mobile web adoption has been increasing exponentially. During FY 2013, TxDOT updated the SoberRides.org website, a mobile tool that suggests transportation options based on the user's location. These may include cab numbers, bus routes, limos, and even pedicabs, depending on the area. More than 75,147 visitors accessed SoberRides.org in FY13. More than 91,745 have used the site since its initial launch in FY 2012. Also, as part of interactive media, the *Buzzed Driving* TV PSA has been viewed online 89,502 times since August 2013.

TransporteSobrio.org, the Spanish version of the RideFinder site, was also produced and launched at the end of FY 2013.

University Outreach

TxDOT continued its successful partnerships with Student Life programs at several Texas universities to distribute peer-to-peer outreach kits for on-campus student leaders.

These educational kits included DWI-prevention materials to warn students of the financial and legal risks of drinking and driving. The package contained a revised booklet, new posters with bold new graphics, decals, designated driver sign-up sheets, and customizable sober ride program flyers. Through established partnerships, 1,500 kits were distributed to 12 major Texas universities.

Educational kits with posters and printed materials were distributed to colleges and universities through peer-to-peer outreach kits.

Overall Campaign Added Value

A total of \$346,400 in added value from paid media vendors was generated for this campaign. (The earned media added value associated with the spring impaired driving campaign was shared with the *Buzzed Driving* campaign and reported in that section of the annual report.)

FY 2013 JULY 4th IMPAIRED DRIVING CAMPAIGN FACES OF DRUNK DRIVING

FACES of DRUNK DRIVING

In 2012, there were 25,755 alcohol-related crashes in Texas which resulted in 1,170 deaths and 9,458 serious injuries. On average, every 21 minutes someone is hurt or killed in Texas in an alcohol-related crash.

This campaign uses victims' stories and testimonials by their loved ones to communicate the devastating impact alcohol-related crashes can have on the lives of everyone involved. The centerpiece of the campaign is the FacesofDrunkDriving.com website, which was enhanced in FY 2013 with the addition of two new featured stories. They include "Chilli" Vasquez, an 11-year-old girl from Fort Worth whose life was forever changed by an impaired driver two years ago, and Aaron Pennywell, a 20-year-old man from Cypress who was killed when the car he was driving was hit by an impaired driver with a blood alcohol content level more than twice the legal limit.

Components of the 2013 *Faces of Drunk Driving* campaign include paid digital and traditional media, public relations/earned media, press events, outreach, creative, interactive design and development, production, and project management.

Paid Media

Paid media focused mainly on the June–July timeframe which aligned with summer road trips and Fourth of July holiday celebrations – when alcohol consumption is high. The new "Chilli" PSAs were broadcast in English and Spanish during this time. This campaign also ran paid media during two other times of year when alcohol consumption is among the highest: 1) holiday season and 2) Cinco de Mayo. In November and December 2012, TxDOT placed statewide television, theater, and digital advertising. In April, paid television on Spanish-language stations aired prior to "Cinco de Mayo" celebrations. In late August 2013, TxDOT also ran two weeks of television during the busy back-to-school season as part of the *Faces of Drunk Driving* campaign to educate audiences that a drink or two can impair a driver and that "Buzzed Driving is Drunk Driving."

Primary Target:	Adults 18–34	
Markets:		Corpus Christi, Dallas/Fort Worth, El Paso, d/Odessa, Rio Grande Valley, San Angelo, chita Falls
Media Flight Dates:	November–December campaign: Summer campaign: Fall 2013:	November 19–December 2, 2012 June 28, 2013–August 4, 2013 August 26, 2013–September 8, 2013

The drunk driver walked away. She didn't.

Digital online ads featuring "Chilli" Vasquez allowed viewers to click through to a 30-second testimonial.

Media	Budget	Description	Impressions
HOLIDAY CAMPAIGN (I	November-Decen	nber 2012)	
Television	\$127,588	:30 and :10 spots, English only, for two weeks in Abilene, Amarillo, Austin, Beaumont, Corpus Christi, Dallas/Fort Worth, El Paso, Houston, Laredo, Lubbock, Midland/Odessa, Rio Grande Valley, San Angelo, San Antonio, Tyler, Waco/ Bryan, Wichita Falls	
Theater	\$28,162	:30 spot, English only, running in Austin, Dallas/Fort Worth, El Paso, Houston, Rio Grande Valley, San Antonio	2,781,866
Digital	\$53,000	Video and banner ads, 5 weeks (Nov. 26–Dec. 31) including :30 video ads on Videology network and YouTube, Facebook social media ads, and Millennial mobile ad network	49,460,365 (223,477 clicks)
CINCO DE MAYO CAMF	PAIGN (April 22–N	lay 5, 2013)	
Television	\$42,510	:30 and :10 TV, Spanish only, 2 weeks in Abilene, Amarillo, Austin, Corpus Christi, Dallas/Fort Worth, El Paso, Houston, Laredo, Lubbock, Midland/Odessa, Rio Grande Valley, San Angelo, San Antonio	5,687,000
SUMMER 2013 CAMPA	IGN (June 28–Aug	gust 4, 2013)	
Television	\$212,407	:30 and :15 spots in English and Spanish, 2 weeks (July 1-14) in Abilene, Amarillo, Austin, Beaumont, Corpus Christi, Dal- las/Fort Worth, El Paso, Houston, Laredo, Lubbock, Midland/ Odessa, Rio Grande Valley, San Angelo, San Antonio, Tyler, Waco/Bryan, Wichita Falls	24,853,000
Theater	\$42,261	:30 spot in English only, 3 weeks (June 28–July 18) in Austin, Dallas/Fort Worth, El Paso, Houston, Rio Grande Valley, San Antonio	3,936,444
Digital	\$59,563	Video and banner ads, 5 weeks (July 1–August 4) including :30 video ads on Videology network and YouTube, Facebook social media ads, and Millennial mobile ad network	38,799,613 (105,480 clicks)
FALL 2013 CAMPAIGN	(September 2–15	, 2013)	
Television	\$66,969		7,614,000
YEAR-LONG CAMPAIG	GN (November 201	2–September 2013)	
Ongoing Digital campaign	\$33,000	Sustained digital campaign on Facebook Marketplace	113,467,011 (36,717 clicks)
TOTAL PAID MEDIA	\$665,460		266,227,299 (365,674 total clicks)

Digital Marketing

In FY 2013, TxDOT updated the *FacesofDrunkDriving.com* website by adding additional faces to the already-featured faces of Sean Carter and Jacqui Saburido, who share their stories of life before and after encountering a drunk driver. The site was also translated to create a Spanish version. More than 243,111 unique visitors accessed *FacesofDrunkDriving* site in FY 2013. More than 309,654 unique visitors have used the site since its launch in FY 2012.

The *Faces of Drunk Driving* YouTube channel now boasts 10 videos, all highlighting the importance of sober driving. The channel has garnered 318,920 video views.

In Fall 2013, to supplement the *Faces of Drunk Driving* campaign, TxDOT ran :30 and :15 second television ads in English and Spanish to educate viewers that one or two drinks can be enough to impair their driving.

A Faces of Drunk Driving DVD with testimonial videos and PSAs was distributed to Driver Education programs and Defensive Driving programs throughout Texas.

Public Relations/Earned Media

To launch the Faces of Drunk Driving campaign prior to the Fourth of July holiday and illustrate the devastating impact that alcohol-related crashes can have on loved ones, press events were held in the six largest media markets in Texas. At each event, 1,170 Lone Star (state) flags were displayed, each representing a life lost in an alcohol-related crash in Texas in 2012.

Speakers from MADD, law enforcement, and TxDOT each provided a different perspective on the human toll that drinking and driving can take. The parents of featured "Face" Aaron Pennywell also attended with their son's crashed Mustang and told how, in 2011, their lives were changed forever. Eleven-yearold "Chilli" Vasquez read the letter she wrote to the drunk driver who caused the crash that left her in a wheelchair, paralyzed from the chest down.

TxDOT Safety campaign puts faces on human toll of drunk driving.

News outlets throughout Texas carried stories about the 2013 Faces of Drunk Driving campaign.

Parents Kae and Dennis Pennywell of Cypress, Texas spoke at a Faces of Drunk Driving press event June 25, 2013 in Austin. Their 20-year-old son Aaron was killed by a drunk driver in 2011.

Aaron Pennywell died at the scene when a drunk driver crashed into his Ford Mustang.

Outreach

Outreach activities for the Faces FY 2013 campaign included distribution of banners, posters, educational DVDs, fact sheets, social media posts, and media messaging to TxDOT's Traffic Safety Specialists (TSS) in each district. Campaign articles and multimedia resources were also provided to TxDOT's alcohol partners around the state.

English and Spanish campaign banners and posters were distributed to TSSs and alcohol partners to direct viewers to FacesofDrunkDriving.com

Overall Campaign Added Value

A total of \$1,123,676 in added value from media vendors and \$928,092 in earned media contributed \$2,051,768 to the overall value of this campaign.

FY 2013 OCCUPANT PROTECTION

Teen Click It or Ticket

NHTSA and TxDOT have identified that teens, ages 15-20, are less likely to wear seat belts and have a higher incidence of un-belted injuries and fatalities. Historically, this demographic is one of the hardest to reach through public education programs: they question authority and information that comes from any source other than peers. It has also resulted in a disturbing trend of injuries and fatalities:

- Nationally, teenagers are involved in three times as many fatal crashes as other drivers (NHTSA).
- Nationally, in 2009, 3,349 teens, ages 16-20, were killed in motor vehicle crashes and 56% of them were unrestrained at the time of the crash (NHTSA).
- In Texas in 2010, nearly half (48%) of the 291 teen drivers and occupants (ages 16-20) of passenger vehicles killed in motor vehicle crashes were not wearing their safety belts at the time of the crash.

In the second year of this statewide effort (FY12), 712 schools, representing over 750,000 students, participated in the February program. Schools were provided with comprehensive implementation kits that included large parking lot banners, lawn signs, posters, static clings, PA announcements, computer screen-savers, suggested activities and even "rewards" for those who were seen wearing seatbelts. These rewards were coupons for free food donated by Whataburger. This was the third year of successful partnership with Whataburger (including the NHTSA demonstration project that launched this effort).

This year, the program added new static clings to the kits.

For the FY13 Teen Click It or Ticket Campaign, over 750 schools participated. Whataburger supplied \$492,000 worth of free food coupons; bringing their total participation over three years to over \$1,500,000.

Posters

In a 2012 independent benchmark and tracking study conducted by Texas A&M Transportation Institute (TTI) in ten Texas counties, those schools that had implemented the Teen campaign had a statistically significant higher seatbelt use rate for teen drivers than did those schools that had not implemented the program (91.0% in program schools compared to 86.9% in non-program schools).

Online Website and Advertising

A highly interactive website allowed teens to view and post content, play games, take quizzes and become eligible for an iPad mini donated by Nationwide Insurance. The website featured stories, video content and interviews with high-profile DJs throughout the state and allowed teens to send a Valentine's "e-card" to friends encouraging them to buckle up.

Home page of the Seat Belts Rock website

Online banner ad

High schools found many ways to implement the campaign on their campus.

Paid Media

In addition to in-school activities, statewide paid media was placed in February 2013. Broadcast and cable television, the in-school Channel One network (seen in over 300 high schools and reaching 25% of high school students) and online advertising targeted to the teen audience were purchased.

Primary Targets:	High School Students (Teens 12-17)			
Media and Markets:	Spot Television, Spot Radio, Internet, and Channel One			
	Statewide; 19 TV Markets and 21 Radio Markets			
Media Flight Dates:	February 11-24 th , 2013			

Media	Net Budget Placed	Description
Spot Television	\$142,334.20	Television run in 19 markets garnered \$314,345 in match.
Spot Radio	\$82,250.80	Radio in 21 markets produced \$340,984.41 in match.
Internet	\$50,000.00	Geo-targeted internet buy, leading users to Teen website, yielded \$93,860 in match.
Channel One	\$45,000.00	Placement in a news program, broadcast into classrooms daily receiving \$63,000 in match.
TOTALS	\$319,585.00	\$812,189.41 in paid media match

Added Value Media

Added value media was negotiated and included PSA television spots, bonus internet clicks, station website ads and video, additional Channel One bonus spots and material distribution. These added value elements resulted in an additional 47,887,761 impressions with a value of \$812,189.

A teenage male sees his life flash before his eyes in the program's 30-second English and Spanish television spot.

Earned Media

Earned Media, Public Relations and Partnerships

The Teen seatbelt effort continued to employ the graphic "wrecked truck" tour; with stops at schools and events in College Station, San Antonio, the Rio Grande Valley, Houston, Huntsville, Austin, San Marcos, El Paso and Arlington. In Austin, the truck was displayed outside of the Erwin Center during the High School UIL basketball championship series, reaching thousands of high school parents and fans from across the state. A statewide news release was distributed, and media interviews arranged. Coverage resulted in an additional 120,647,220 impressions for an earned

media value of \$4,381,613.20. The truck, with its graphic signage, also generated valuable awareness as it was being hauled throughout the state. Based upon its route and compared to estimated impressions provided by mobile billboard companies, the truck generated an additional 312,580 impressions as it was being taken to events.

The Whataburger partnership supplied 125,000 free food coupons valued at \$566,000. Nationwide Insurance provided \$1,200 to pay for iPad Minis for prize giveaways to students who participated in games and quizzes.

The "Wrecked Truck" traveled to schools and events to give teens a look at how seatbelts can save lives.

Overall Campaign Value

The campaign achieved \$812,189.41 in added value media and an additional \$4,381,613.20 in earned media. The Whataburger partnership, valued at \$565,200 and the Nationwide prize donation of \$1,200.00 resulted in an additional \$567,400.00 of value. Media vendor, ThinkStreet, also donated \$21,792.27 of unbilled agency time.

As always, it is difficult to put a dollar value to the important contributions of the many strategic partners who participate in campaign efforts—libraries, public and private business and other organizations that display posters, run banner ads on websites and publish articles in newsletters. Their assistance is invaluable in helping important traffic safety messages.

Total match (added value media, earned media and partnership value) for the program was \$5,781,794.47 for the total campaign investment of \$600,000.00.

FY 2013 SEATBELT PUBLIC EDUCATION CAMPAIGN Click It or Ticket

For the 12th consecutive year, TxDOT and the National Highway Traffic Safety Administration (NHTSA) partnered with law enforcement agencies around the state for the annual *Click It or Ticket* campaign. When the campaign began in 2002, only 76 percent of Texans buckled up. By 2012, more than 94 percent were wearing seat belts. The NHTSA estimates that, since its launch, the *Click It or Ticket* campaign has saved nearly 3,700 lives and prevented more than 50,000 serious injuries.

Despite an increase in seat belt compliance, TxDOT data from 2012 indicate traffic-related fatalities in Texas are up by 11 percent. In 2012, there were approximately 3,400 fatalities due to traffic crashes across the state.

Data also show that only 82 percent of pick-up truck passengers buckle up, compared to more than 91 percent of passengers riding in cars. Pickups are also more likely than passenger cars to roll over or eject unrestrained occupants in a crash.

The objective of the *Click It or Ticket* campaign is to remind drivers and passengers to buckle up or risk getting a fine. Components of the campaign included earned media, social media, outreach, paid digital and social media ads, television, radio, and out-of-home media to communicate stepped-up enforcement and the importance of wearing a seat belt.

Paid Media

Paid media focused on the timeframe preceding the FY 2013 National *Click It or Ticket* Enforcement Mobilization, May 20–June 2, 2013.

Primary Target:	Adults 18–34				
Markets:	Statewide				
Media Flight Dates:	May 7–June 2, 2013				

Paid Media included:

Television, Radio, Digital, Outdoor, Pump-toppers, Sports Marketing, and Event Marketing

Paid Media Summary, May 7-June 2, 2013

MEDIA	BUDGET	DESCRIPTION	IMPRESSIONS
Television \$368,164		Statewide TV in English and Spanish for 3 weeks (May 13–June 2) in Abilene, Amarillo, Austin, Beaumont, Corpus Christi, Dallas/Fort Worth, El Paso, Houston, Laredo, Lubbock, Midland, Rio Grande Valley, San Angelo, San Antonio, Sherman/Ada, Tyler, Waco, Wichita Falls	35,193,000
-	\$ 54,230	FOX Sports Network SW and Comcast SportsNet Statewide, Texas Rangers and Houston Astros	932,213
Radio \$181,096		Statewide radio for 3 weeks in English and Spanish (May 13–June 2) in Abilene, Amarillo, Austin, Beaumont, Corpus Christi, Dallas/ Fort Worth, Bryan, El Paso, Houston, Laredo, Lubbock, Lufkin/ Nacogdoches, Midland, Rio Grande Valley, San Angelo, San Antonio, Tyler, Waco, Wichita Falls	24,401,000
	\$ 97,334	Radio Traffic Sponsorship for 3 weeks in English and Spanish (May 13–June 2) in Austin, Dallas/Fort Worth, El Paso, Houston, Rio Grande Valley, San Antonio	8,966,000
Digital	\$ 131,312	Statewide interactive ads for 4 weeks in English and Spanish (May 7–June 2) on Mapquest, Facebook, Yelp, mobile, video, Reddit, Buzzfeed, and Funny or Die	217,888,322 (215,147 clicks)
Outdoor	\$ 103,535	Statewide outdoor bulletins in English and Spanish for 4 weeks (May 13–June 9) in Abilene, Amarillo, Austin, Beaumont/Port Arthur, Brownwood, Bryan/College Station, Childress, Corpus Christi, Dallas/ Fort Worth, El Paso, Houston/Galveston, Laredo, Lubbock, Lufkin/ Nacogdoches, Odessa/Midland, Rio Grande Valley, San Angelo, San Antonio, Sherman/Ada, Texarkana, Tyler/Longview, Victoria, Waco, Wichita Falls	65,300,000
Pumptoppers & Fillboards	\$ 28,710	Ads at 99 locations statewide in English and Spanish for 4 weeks (May 13–June 9) in Abilene, Amarillo, Austin, Beaumont, Corpus Christi,	
Sports Marketing	\$ 87,150	Stadium signage in English at Minor League Baseball games for 4 weeks (May 13–June 2) in Abilene, Corpus Christi, Edinburg, El Paso, Fort Worth, Harlingen, Midland, Austin/Round Rock, San Angelo, San Antonio	17,612,936
Event Marketing	\$ 80,000	Professional Bull Riders (PBR) rodeo arena signage in English for 4 weeks in 13 cities: Cleburne, Wharton, Paris, Uvalde, San Antonio, Decatur, Midland, Cedar Park, Rocksprings, Giddings, Gonzales, Belton, and Fredericksburg plus geo-targeted email blast and Facebook posts statewide	811,935
Paid Media Total	\$1,131,531	Total Impressions	395,633,379

Outdoor billboards in English and Spanish were displayed statewide.

Make a cop's day. Buckle up.

Click It #Ticket musk

Law enforcement officers appeared in a series of TV spots explaining why they issue citations to unbuckled drivers and passengers.

Pump-toppers were placed in English and Spanish statewide

Why cops write tickets.

Texasclickitorticket.com

See the real reasons officers ticket drivers and passengers who aren't buckled up.

Internet & Facebook ads in English and Spanish.

Por qué la policía da multas.

Texasclickitorticket.com

Vea por qué la policía da multas por no abrocharse el cinturón.

Earned Media

For the FY 2013 *Click It Or Ticket* campaign, TxDOT held 12 press events around the state, including a kickoff event at the LBJ Library and Museum in Austin. To mark the 45th anniversary of President Johnson's signing of the National Traffic and Motor Vehicle Safety Act—the legislation requiring manufacturers to equip all new passenger vehicles with seat belts—several vehicles were displayed from model years 1968 to 2013. Included in the car and truck lineup was the Corvette that President Johnson had given to his daughter Luci on her 18th birthday. Placards pointing out each vehicle's safety features underscored how far driver and passenger safety has come.

At the Austin press conference, speakers included President Johnson's granddaughter Nicole Nugent Covert and representatives from NHTSA, TxDOT, Travis County Sheriff's Department, and the Austin Police Department. In Houston, Mayor Annise Parker remarked about a childhood incident that personally instilled the importance of seat belt use to her.

Date	City
May 7	Austin
May 8	Beaumont
May 9	Waco
May 9	Houston
May 14	Dallas
May 14	Amarillo
May 15	Lubbock
May 15	San Antonio
May 16	Midland/ Odessa
May 20	Bryan/ College Station
May 21	Harlingen
May 23	El Paso

TxDOT CIOT FY 2013 Press Event Schedule

Carol Rawson, TxDOT Traffic Operations Director; Nicole Nugent Covert, granddaughter of President Lyndon Johnson; Georgia Chakiris, NHTSA, and Austin Police Officer Lieutenant Randy Pouge

A *Click It or Ticket* building banner at the LBJ Library and Museum in Austin was visible to traffic along I-35.

Outreach

To spread the seat belt enforcement message to motorists across the state, TxDOT's *Click It or Ticket* campaign tools were provided to partners, sub-grantees, and Traffic Safety Specialists (TSSs) for download via an online resource page. Television PSAs, fact sheets, posters, and push cards in English and Spanish were also made accessible from the campaign's website, TexasClickItOrTicket.org.

Another highlight of the FY 2013 campaign was a partnership with the Austin Police Department. APD generously allowed TxDOT to post a high impact *Click It or Ticket* wall banner on their headquarters building, ideally located along the north-south I-35 corridor in downtown Austin. The banner was visible to the approximately 200,000 vehicles a day that travel this stretch of the interstate.

Along Interstate-35, Austin Police Department displays Click It or Ticket banner.

Seat belt "Fact Sheet" in English and Spanish was distributed to campaign partners, newspapers, and Traffic Safety Specialists.

Another successful partnership in FY 2013 targeted rodeo fans and pick-up truck drivers through the Professional Bull Riders (PBR) sports marketing sponsorship.

A special TV PSA was produced with PBR rodeo personality "Shorty" Gorhram telling viewers "why cowboys need to click it or ticket."

Rodeo arena signage featuring a western-style safety belt was also posted at Texas PBR events from May through August.

Signage at rodeo arenas reminded fans to buckle up.

The "Shorty" Click It or Ticket television spot targeted rodeo fans in Texas.

Social Media

The *Click It or Ticket* message was distributed, liked, shared and re-tweeted on TxDOT's social channels to fans, followers, partners, and media around the state. The earned media and PR outreach incorporated Twitter hashtag *#ClickItOrTicketTX*. The top promotional section of the TxDOT Facebook page rotated between a new *Click It Or Ticket* logo and campaign headline "Tickets Available for Every Seat." Posts reminded the public of stepped-up seat belt enforcement and linked to the compelling officer testimonials.

An editorial calendar with recommended messaging and assets (video, images and logos) was provided to TxDOT's Communications department and district TSSs for use in statewide and district-level social media efforts. These shared messages reinforced the paid social media ads featuring images of the officers in the radio and TV PSAs and allowed viewers to click through to <u>TexasClickItOrTicket.com</u>.

Finally, email signatures of all TxDOT employees included the new *Click It or Ticket* logo on internal and external email communications during the month of May.

The above example tweet was re-tweeted to 40,246 Twitter followers in Texas.

TexasClickItOrTicket.com website provided a wealth of information and resources for the campaign.

Overall Campaign Added Value

A total of \$1,551,875 in added value from media vendors and \$1,456,610 in earned media value contributed \$3,008,485 to the overall value of this campaign.

FY 2013 CHILD PASSENGER SAFETY Save Me with a Seat Campaign

In 2013, TxDOT set out to build on the previous success of the "Save Me with a Seat" campaign with paid media, earned media, website updates, social media and outreach materials to remind all Texans about the importance of child passenger safety.

Nationally, three out of four safety seats are used incorrectly, according to the National Highway Traffic Safety Administration. A new study by the Texas Transportation Institute (TTI) found nearly nine out of 10 Texas children were riding in safety seats, but many were not properly buckled. The new study also revealed that 37 percent of infants and toddlers in Texas were secured incorrectly — or not at all — when riding in a vehicle.

"Save Me with a Seat" is TxDOT's campaign to educate Texans about the proper selection and use of child safety seats. The campaign led up to and ran during National Child Passenger Safety Week (September 15 – 21, 2013). Advertising, earned media and community events throughout the week asked all Texans to participate in free safety seat inspections with a TxDOT Certified Child Passenger Safety Technician (CPST).

The primary audience was parents aged 18-49 with a focus on the Hispanic population. Hispanic-American children comprise 51 percent of all school-age children in Texas, and one out of two babies born in Texas is Hispanic-American. Geographical emphasis was placed on the seven markets with the lowest percentages of child restraint use in 2012: Amarillo, Brownsville, Corpus Christi, Dallas, El Paso, Lubbock and Waco. The campaign used the child's point of view to deliver the safety message, and drove parents to TexasClickItorTicket.com, where they could find the information about how to ensure their child is in the right safety seat and secured correctly.

PAID MEDIA

TxDOT placed a comprehensive campaign totaling \$235,320 in seven key markets: Amarillo, Brownsville, Corpus Christi, Dallas, El Paso, Lubbock and Waco. The media buy ran from August 26 through September 21. TxDOT used existing TV (in English) and radio advertisements (both in English and Spanish) and expanded the campaign through the development of online, mobile and out-of-home media placements. TxDOT also distributed existing radio and TV spots as PSAs. Additionally, media-buy negotiations and partnerships delivered \$739,975 in added value.

Paid Media, Child Passenger Safety Campaign Beginning August 2013

Campaign/Markets	Medium	Final Budget*	Description		
	Television PSA Distribution	\$7,718	:30 second TV in English ran statewide		
	Online	\$30,000	Online banner ads and pre-roll in English and Spanish		
Amarillo, Brownsville, Corpus	Radio, Radio Reads,		Spots (:60 seconds), reads (:5, :10 and :15		
Christi, Dallas, El Paso, Lubbock,	DJ Endorsements and PSA \$65,550 Distribution		seconds) and DJ endorsements in English and Spanish		
Waco	Outdoor	\$40,770	Billboards in English and Spanish		
Subtotal	Mobile	\$31,000	Mobile banners in English and Spanish		
Subtotal	Push Text	\$60,000	Interactive text campaign in English		
	Added Value	\$739,975			
Grand Total		\$974,635			

* As reconciled on Oct. 30, 2013.

PSA Distribution

The existing TV spot (:30 seconds) was distributed as a PSA and sent to TV stations statewide for free placement in English.

Radio

The existing English and Spanish radio spots (:60 seconds) were placed on top stations in the seven major markets. The radio buy included Country, Rock, Adult Contemporary, CHR, Alternative, Tejano and Mexican Regional formats. The radio spot was also distributed as a PSA for free placement statewide. Radio delivered a total of 1,462.2 TRPs. Radio also included radio reads and DJ endorsements.

Outdoor

Outdoor boards were placed in highly visible locations in the seven key media markets: Amarillo, Brownsville, Corpus Christi, Dallas, El Paso, Lubbock and Waco. The outdoor buy totaled 11,436,884 impressions.

Online Banners, Pre-Roll Video and Mobile Banners

Pre-roll (featuring the existing TV spot) and new online banners ran on the sites most visited by the target audience. This included sites such as YouTube, Facebook, DallasMorningNews.com, ESPN Desportes and site networks such as Brand Exchange and Batanga. The online media buy reached 30,023,906 impressions and gathered 101,761 clicks. All banner traffic drove users to TexasClickItorTicket.com.

Online Banners

The new mobile banner ads ran on the most popular sites among the target audience. Sites such as Pandora, ESPN.com, iHeartRadio and mobile site networks such as Millennial Media were included. All mobile banners drove users to <u>TexasClickItorTicket.com/childsafety/mobile</u>.

Push Text

The push text campaign sent out "Save Me with a Seat" messages that urged Texans to buckle their children in correctly and visit <u>TexasClickItorTicket.com/childsafety/mobile</u> to learn how. The push text campaign targeted 80,000 mobile users each week (for three weeks) with the campaign messages.

WEBSITE AND SOCIAL MEDIA

The existing Child Passenger Safety section of TexasClickItorTicket.com (English and Spanish) was updated with the latest child safety seat laws, guidelines and information. Campaign-specific header images were created and added to the homepage of TexasClickItorTicket.com during the campaign.

TexasClickItorTicket.com

An interactive module was also added, to make it simple for parents and caregivers to learn which safety seat is right for their child. The module produced child safety restraint information based on inputting the child's height, weight and age.

Other changes included adding new links to the site and information about how to schedule an appointment with a TxDOT CPST. A "What's New?" post about Child Passenger Safety and the Austin event was added to the website.

Interactive safety seat finder

Mobile Landing Page

A mobile landing page (<u>TexasClickItorTicket.com/childsafety/mobile</u>) was created in English and Spanish to ensure the website was optimized for mobile use.

Mobile phone landing page

Partner's Resource Page

A campaign assets page was created (<u>https://www.enviromedia.com/savemewithaseat/</u>) with downloadable campaign materials for TxDOT partners, Traffic Safety Specialists (TSSs), and other TxDOT employees.

Social Media

An editorial calendar was developed for TxDOT's Facebook and Twitter feeds. The editorial calendar included posts and images. A Facebook cover photo and Twitter skin were created and used during the campaign to ensure consistent branding to Texans across all channels. Campaign social media content was posted throughout National Child Passenger Safety Week on TxDOT's social media properties.

Facebook

Twitter

On Facebook, there were 8 posts, 134 shares, 9 comments and 152 likes over the course of the campaign. On Twitter, there were 6 tweets, 44 re-tweets and 2 favorites. Overall, the social media campaign delivered more than 23,411 impressions.

	Facebook								
	Number of posts	Reach	Engaged Users	Talking about this	Virality	Shares	Comments	Likes	Impressions
15-Sep	1	1936	78	36	1.86%	18	0	16	1936
16-Sep	1	4700	93	56	1.19%	20	0	29	4700
16-Sep	1	6136	229	138	2.25%	48	0	28	6136
17-Sep	1	1276	34	19	1.49%	14	0	7	1276
18-Sep	1	1538	58	30	1.95%	7	5	18	153
19-Sep	1	2742	92	46	1.68%	22	3	19	274
20-Sep	1	1031	40	26	2.52%	3	0	16	103:
21-Sep	1	4052	36	26	0.64%	2	1	19	4052
TOTAL	8	23411	660	377	1.70%	134	9	152	2341

Facebook post with highest response rate

Twitter							
	Number of Tweets Retweets Favorites						
15-Sep	1	7	0				
16-Sep	1	10	0				
16-Sep	1	9	1				
17-Sep	1	11	0				
19-Sep	1	2	0				
21-Sep	1	5	1				
TOTAL	6	44	2				

Twitter post with most re-tweets

Additional social media posts (images and copy) were created for TSSs and Public Information Officers (PIOs) to use throughout the year. Posts promoted Child Safety Seat Check events, encouraged readers to schedule a seat check appointment and promoted the online safety seat finder tool.

OUTREACH

Paid media was supplemented with community outreach and earned media. The 2013 Child Passenger Safety events, organized by the TSSs, helped spread the campaign message to Texans on a community level and also facilitated media relations.

Event Guide

To help support outreach efforts, an event guide was created and distributed to all 25 TxDOT districts. The guide was specially designed for TSSs and included tips on how to establish partnerships, best practices for event planning, safety information for event execution and pointers for using media relations to promote events. An interactive trivia game and pledge cards were also provided as part of the guide, along with a catalogue of all branded materials available to TSSs for the campaign.

Educational Materials

Various materials were created to supplement Child Passenger Safety Seat Check events across the state, including: event posters, event flyers, event banners, educational posters, push cards and tray liners. These materials were made available to all TSSs through an online order form.

Additionally, the existing child safety informational brochure (English and Spanish) was updated based on the most recent laws and guidelines and were produced and distributed to TSSs and partners of the campaign.

Event Flyer

Poster

Push card

A special emphasis was given to the seven key markets. These markets were provided with a new activation element to boost engagement and visuals at their events. An interactive spinning wheel trivia game was provided to help further educate event visitors about Child Passenger Safety laws and guidelines. Attendees that participated in the game walked away with branded window shade clings.

To gauge effectiveness of the materials provided to the TSSs for the campaign, a survey was conducted and the results were provided to TxDOT. Results showed that 100 percent of the respondents plan to use the provided materials throughout the year to promote events.

Vehicle Window cling

Partnership Outreach

In addition to new materials, partnerships were developed in each of the seven key markets. We collaborated with Chuck E. Cheese and Bahama Buck's locations to provide coupons for events during Child Passenger Safety Week. EnviroMedia also generated a list of partner prospects for year-round efforts. Calls were made to local hospitals, pediatric clinics, birthing centers and other stakeholders in the health care and child safety industries. These partner prospects were informed about TxDOT's Child Passenger Safety campaign efforts and were made aware of Child Passenger Safety Week. Prospects were asked to share event information with their network of patients and to hang flyers in waiting rooms, lobbies and other visible areas. Prospects were also asked whether or not they would be interested in distributing campaign educational materials and promoting seat check events in the future. A total of 32 of the 46 partner prospects called across all markets expressed interested in becoming future partners.

Educational Presentation

An informational campaign presentation was created for TSSs, who are often asked to provide educational presentations about child passenger safety. The editable presentation included general information and guidelines, the top five common safety seat mistakes, contact information and other useful links.

Earned Media

A major announcement drove media relations during Child Passenger Safety Week – TxDOT is now able to offer free safety seat checks year-round in every district. The press release with that news was distributed at the beginning of Child Passenger Safety Week. The press release also emphasized new information from the Texas A&M Transportation Institute (TTI) about the percentage of Texas children who ride buckled in incorrectly or not at all. The English and Spanish press releases sent directly to Texas media inspired nearly 100 stories in community newspapers, in daily newspapers, on TV stations and on news websites across Texas. In many cases, the press release served as a starting point for a story featuring the district TSSs and PIOs talking about and demonstrating safety seat installation. Business Wire and Latino Wire also carried the press release to its Texas circuits, extending the reach of the news.

An Op-Ed, authored by TxDOT deputy executive director Mr. John Barton, offered reinforcement of the Child Passenger Safety Week messages. In addition to publication across the state, the opinion piece resulted in an editorial in the Amarillo Globe-News that read, "Considering Sunday marked the beginning of National Child Passenger Safety Week, a timely pat on the back to TxDOT for helping motorists make sure they know how to buckle up precious cargo." To support TSS efforts, we included their local safety seat check event information when conducting media calls following up on the press release and Op-Ed.

Media relations efforts resulted in more than \$1.1 million in earned media added value.

Added Value

Through media negotiations, partnerships and media relations efforts combined, \$1,979,064.92 was delivered in added value.

FY 2013 PEDESTRIAN & BICYCLE SAFETY DRIVE FRIENDLY. DRIVE SAFE. CAMPAIGN

In 2013, TxDOT continued to utilize the *Drive Friendly*. *Drive Safe*. messages about speeding, pedestrian safety, bicycle safety and work-zone safety for it's back-to-school campaign. Due to an increase in serious injuries and fatalities, the 2013 campaign was designed to focus mainly on pedestrian and bicycle safety. The campaign reminded Texas drivers that it's their responsibility to look out for pedestrians and bicyclists at all times.

- From 2011 to 2012, there was a 13 percent increase in fatalities of pedestrians (13.2%) and over a 19 percent increase in fatalities for cyclists (19.1%). (TxDOT, CRIS 2012)
- In 2012, vehicles on Texas roads struck more than 5,000 pedestrians resulting in 2,962 serious injuries and 481 fatalities. (TxDOT, CRIS 2012)
- Vehicles struck more than 2,000 bicyclists, resulting in 1,450 serious injuries and 56 fatalities. (TxDOT, CRIS 2012)

These tragic statistics are why in August, directly prior to the back-to-school timeframe, TxDOT launched a public awareness campaign for this initiative. The campaign consisted of outdoor, transit, radio ads, newspaper PSAs, information cards, bumper stickers, promo items, and bag stuffers (distributed at select Texas Taco Cabana locations) to urge drivers to be aware of their surroundings and to remind everyone that when you drive friendly and drive safe, you save lives.

"Watch for Cyclists" poster-size bulletins were posted in urban areas and around schools.

In addition to media buys in key markets—the public relations team developed a media outreach strategy that combined all elements of the campaign and built on the success of the "Drive Friendly" concept by offering drivers tips to remain alert and watch for pedestrians and bicyclists all year long.

Posters, information cards, bumper stickers, and air fresheners were distributed to a variety of program partners such as Texas Travel Information Centers, Texas Municipal Courts Education Center, and several Texas Bicycle Safety advocates.

Spanish and English language posters were distributed to key partners and facilities across the state.

Air fresheners served as constant reminders to Drive Friendly. Drive Safe. when hitting Texas roads.

Paid Media

The paid media schedules targeted Texans across the state in a variety of ads focusing on safety for pedestrians, bicyclists, in work zones and urging people to adjust their driving to road conditions.

Radio

Radio spots addressed each of the four safe driving messages – for pedestrians, bicyclists, work zones and driving to road conditions. Spots were strategically placed on English and Spanish-language radio stations in the top 6 Texas markets and rotated the four messages throughout the month. Safety tips were featured on-air by local DJs, with one message emphasized each week to correspond with PR efforts.

Outdoor

In addition to the radio schedules, outdoor boards were placed statewide. Both English and Spanish creative featured pedestrian and cyclist safety messages and were placed in high traffic locations or in areas with higher pedestrian and bicycle usage, such as schools.

Public Transit

The transit advertising provided further targeting to areas that experience higher levels of pedestrian and bicycle activity around vehicular traffic. Taxi advertising was placed on approximately 100 taxis in Houston only; transit advertising appeared on approximately 330 buses in the eight markets.

Primary Targets:	Adults 18-45					
Media & Markets:	<u>Radio (6 markets):</u> Austin, Dallas, El Paso, Houston, Rio Gra Valley, San Antonio					
	<u>Outdoor (statewide):</u> Abilene, Amarillo, Austin, Beaumont, Bryan- College Station, Corpus Christi, Dallas-Fort Worth, El Paso, Houston, Killeen-Temple, Laredo, Lubbock, Lufkin, Rio Grande Valley, Odessa-Midland, San Angelo, San Antonio, Texarkana, Tyler, Victoria, Waco, Wichita Falls					
Media Flight Dates:	August 5 – September 1, 2013					

Media	Net Budget	Paid Media Match	Impressions
Spot Radio	\$83,101.95	\$256,035.00	24,957,000
Outdoor	\$159,304.76	\$194,726.71	58,804,445
Transit	\$151,875.00	\$221,355.00	175,245,000
TOTALS	\$394,281.71	\$672,117	259,006,445

Added Value

Added value media was negotiated and included station website ads, bonus spots, outdoor advertising overrides (boards are up additional time after paid schedule), social media updates, DJ endorsements, material distribution and Spanish and English PSA newspaper ads. These paid media and added value elements resulted in a total of 259,006,445 impressions with a match dollar value of \$393,482.

Web banner and Spanish NSP PSA.

TXDOT Salve una Vida

An important component of this campaign was the distribution of 785,000 of the "Drive Friendly. Drive Safe." information cards to 157 Taco Cabana locations in the state of Texas. Because the TxDOT safety message was on one side and a coupon on the other, this ensured the customer kept our message for a longer period of time.

Earned Media

The campaign kicked off with the issuance of a statewide press release and targeted media outreach in six markets: Austin, Dallas/Fort Worth, El Paso, Houston, the Rio Grande Valley, and San Antonio. The releases were distributed to broadcast and print outlets throughout the state in an effort to urge drivers to be aware of their surroundings and to remind everyone that when you drive friendly and drive safe, you save lives.

Earned media for the "*Drive Friendly. Drive Safe.*" Campaign resulted in \$1,991,045.44 of coverage and generated 54,711,405 impressions in FY2013.

Total Added Value

The FY 2013 Drive Friendly. Drive Safe. Campaign yielded more than \$2,670,227.15 in value: \$672,116.71 in added value media, \$1,991,045.44 in earned media, and an additional \$3,532.50 of unbilled agency time.

It's always difficult to put a dollar value to the important contributions of the many strategic partners who participate in campaign efforts – libraries, public and private business and other organizations that display posters and run banner ads on websites. They provide invaluable assistance in spreading these important traffic safety messages.

FY 2013 DISTRACTED DRIVING CAMPAIGN

TALK. TEXT. CRASH.

PLATICATEXTEACHICA

It's a fact – distracted drivers are making Texas roads more dangerous. According to crash data collected by the Texas Department of Transportation (TxDOT), as of March 2013 there were 90,378 crashes in Texas in 2012 that involved distracted driving (driver distraction, driver inattention or cellphone use). That's an 8 percent increase from 2011. Of these crashes, 18,468 resulted in serious injuries and 453 resulted in deaths. From 2011 to 2012, there was a 9 percent increase in traffic fatalities caused by distracted driving on Texas roadways.

In April 2013, National Distracted Driving Awareness Month, TxDOT set out to make Texans understand, "If you can't do something simple like walk and talk or walk and text, why would you drive and text?" This idea came to life visually through reality footage of texting and talking video fails that were bundled with a motivating message to just drive. A comprehensive campaign was supported with paid media, a statewide press release, media alerts, community events, partnerships, other educational pieces and social media conversations.

TxDOT partnered with AT&T and their distracted driving prevention campaign, "It Can Wait." Working together, we created an interactive four-stop community event tour that gave Texans an opportunity to drive a simulator while they engaged in distracted driving behaviors. This showed that texting and driving can only end badly. It showed the same for eating, reading maps and other distracting behaviors.

Paid Media

To capture the attention of the target audience, TxDOT placed a comprehensive media campaign totaling \$245,055 in Austin, Dallas-Fort Worth, Houston and San Antonio — the top four areas in Texas for distracted driving-related crashes and fatalities.

A statewide PSA distribution also complemented the media buy. The buy ran April 1-28 — at the same time as NHTSA's National Distracted Awareness Month media. Paid tactics included: online pre-roll videos, Web banners, mobile banners, out-of-home placements (including gas station TV and bus ads), radio spots, radio reads, DJ endorsements and a TV placement on the Fox Sports Southwest network. For the 2013 campaign, this comprehensive approach delivered exceptional results as outlined below. Additionally, media-buy negotiations and partnerships delivered \$1,069,887 in added value.

Campaign/Markets	Medium	Final Budget*	Description
Austin	Fox Sports Southwest Package	\$39,508	Two 15-second spots aired on Fox Sports Southwest Package (English only)
Dallas-Fort Worth	Radio, Reads and DJ Endorsements	\$97,986	15-second spots, 15-second reads and DJ social media endorsements
Houston	Online	\$44,967	Online banner ads and pre-roll videos
San Antonio	Mobile	\$42,836	Mobile banners
	Outdoor (GSTV, :15 spots)	\$19,758	15-second spots on gas station televisions
Subtotal		\$245,055	
	Added Value	\$1,069,887	
Grand Total		\$1,314,942	

Paid Media, "Talk. Text. Crash." Distracted Driving, 4/1-4/28/13

PSA Production and Distribution

Six 15-second TV public service announcements (PSAs) were produced, three in English and three in Spanish, titled "Wall," "Train" and "Man vs. Sign." The spots used existing video footage of people texting or doing other distracting activities while trying to walk. Each spot aimed to show that distractions could even cause people walking to have accidents. The idea behind the spots was that "If you can't _____ and walk, why do you think you can _____ and drive?"

These advertisements were a part of a package placed on the Fox Sports Southwest network running in the four primary markets, with additional coverage statewide. This tactic achieved 11,122,000 impressions during the paid media flight.

The new campaign PSAs were also sent to TV stations in every market in Texas for free placement. Existing TxDOT English and Spanish 15-second radio spots were also distributed statewide digitally as PSAs in English and Spanish. This distribution included the "Happy Birthday," "Motorcycle," and "Steering Wheel" spots. PSAs were distributed to run through Aug. 31, 2013, to help secure required match.

Pre-Roll Video

The new 15-second spots described above were also used as pre-roll video ads during the paid campaign media buy. Pre-roll ads were placed on websites that perform best with the target audience (with a special emphasis on the 16- to 34-year-old segment) and included sites like YouTube.com, TubeMogul.com and YuMe.com. Corresponding companion banners were also created to run alongside the pre-roll videos on sites that supported this capability. This helped re-emphasize the message as users watched the videos. Screenshots of two of the three 15-second spots are included below.

"Train"

"Man vs. Sign"

Radio Reads/DJ Social Media Endorsements

New radio reads were written in English and Spanish and produced by the individual stations purchased. Reads were placed on the top English and Spanish stations in the four campaign markets. In addition, English and Spanish DJ social media endorsements were secured to expand the reach, frequency and impact of these messages. This combination of tactics resulted in a total 13,013,000 impressions during the campaign.

Tweet by The New Bull 100.3 radio station (part of DJ social media endorsement package)

Facebook post by KLBJ radio station in Austin (part of the DJ social media endorsement package)

Online and Mobile Banners

Four new 300x250 online banners were developed (two in English and two in Spanish) as part of this year's campaign. The animated banners matched the look and feel of the pre-roll videos, focusing on the "Text Fail" campaign idea (screenshots included below).

Online banners were placed on a network of the best English and Spanish websites to reach the 16-34 segment of the target audience. Banners clicked through to the TxDOT YouTube page where all campaign spots were placed with accompanying Distracted Driving messaging. The online media buy achieved more than 5,142,555 impressions and gathered over 600 clicks.

In addition to online banners, four new mobile banners were created (two in English and two in Spanish) and placed on a network of mobile sites and smartphone applications that perform best with the 16- to 34-year-old target audience. These mobile banners also directed the audience to the TxDOT YouTube page. Targeted mobile ads totaled 3,252,319 impressions and 43,432 clicks.

Website and Social Media

The TxDOT Distracted Driving campaign did not have a dedicated website or landing page, so all Web- and mobile-based media tactics directed the target audience to the TxDOT YouTube page, where a distracted driving featured playlist was created. Updated descriptor copy was provided for the page in English and Spanish for all videos posted. Videos on the playlist consisted of the new PSA/pre-roll videos that were created during the campaign. In total, all videos combined received 13,239 views (*as of Aug. 21*).

A screenshot of the Distracted Driving YouTube playlist

Updated campaign copy was also written for the current TxDOT.gov website to be placed on the *Talk. Text. Crash.* campaign materials were added to this page for visitors to view and download.

Social Media

A social media editorial calendar was created using Distracted Driving campaign-related materials and key statistics for TxDOT's Facebook and Twitter pages. There were a total of 11 Facebook posts and 11 Twitter posts during the month of April designed to resonate with our 16-34 target audience. In total, we achieved 71,542 impressions on Facebook and had 256 retweets and eight favorited tweets on Twitter. Additional analytics and statistics can be found in the campaign summary dashboard.

	Facebook							
	Number of posts	Total Reach/Impressions	Engaged Users	Virality	Shares	Comments	Likes (includes likes on comments posted)	
1-Apr	1	8829	218	1.98%	51	6	72	
3-Apr	1	2502	99	1.80%	8	1	30	
9-Apr	1	6263	130	1.37%	28	2	33	
11-Apr	1	7289	158	1.43%	26	4	41	
13-Apr	1	4528	95	1.08%	4	4	29	
17-Apr	1	8699	194	1.75%	43	5	78	
19-Apr	1	4470	64	1.01%	2	1	34	
23-Apr	1	11248	273	1.80%	56	6	74	
26-Apr	1	8187	173	1.65%	46	6	60	
29-Apr	1	1917	64	2.03%	12	1	27	
30-Apr	1	7610	152	1.66%	40	1	66	
TOTAL	11	71542	1620	1.60%	316	37	544	

*Numbers as of Aug. 21

Twitter			
	Number of Tweets	Retweets	Favorites
1-Apr	1	15	1
3-Apr	1	18	1
9-Apr	1	23	0
11-Apr	1	25	1
13-Apr	1	4	0
17-Apr	1	39	0
19-Apr	1	3	0
23-Apr	1	56	2
26-Apr	1	33	1
29-Apr	1	19	0
30-Apr	1	21	2
TOTAL	11	256	8

*Numbers as of Aug. 22

Facebook post with highest response rate

R	Texas Department of Transportation - 11,363 like this	Y
cause	is National Distracted Driving Awareness Month. In Texas, nearly 1 in 4 crashes ar ed by distracted driving, so remember to put down your phone while driving. No Aj about it! Talk.Text.Crash.	
Like - (Comment - Share	51
🖒 70) people like this.	
	Sylvia Dominguez Park So annoying whn fuckers go 40mph and when u pass them they are texting Soooo hate that its drivers like that cause accidents killing themselves n other innocent families. Stop texting pal and drive or invest \$70 on a Bluetooth. April 1 at 10:33am - Like - c 1	t
£ -,	Douglas Meyer As long as it's not Truck Month, I'm good April 1 at 10:36am via mobile - Like	
X	Summer S Wilson Are those 1 in 4 just texting and driving, or distracted driving as a whole? Lik people I've seen driving while looking back and yelling at their kids, or people driving with a dog their lap flowe my girls, but they are buckled up in the back where they don't interfere with drivin people who are eating crazy floods, like chicken wings and pizza while driving? April 1 at 10:50am - Like	in
26	Jose L Rodriguez Happy Distracted Awareness Month!	
	Sent via IH-35 Southbound	
	APRIL FOOLI April 1 at 10:51am via mobile - Like - ⊧∆ 1	
<u>à</u>	Robert Niehay I ride a motorcycle, every month is Distracted Driving Awareness Month. As much like that El Paso has banned handset usage, it doesn't appear to help, I constantly see people tex or driving with a handset pressed to their ear. Educating drivers like TXDOT and even the mobile carriers do is the only way to stop this stupidity. April 1 at 10:53 am - Like	ting
A. C.	Karin Nye My 10 yr old just lost bus service-I'm concerned about pedestrian safety with all of th distracted driving April 12 at 1:52pm \cdot Like	e
*	Write a comment	O
A second	Press Enter to post.	
8,829 p	eeople saw this post	t Post 🔻

Facebook post with second-highest response rate

Twitter post with highest response rate

In addition to the editorial calendar, a Facebook cover photo, a callout for the TxDOT.gov website and a Twitter skin were designed for TxDOT's use during the month of April. All materials helped align the Distracted Driving campaign on a range of TxDOT public-facing platforms to help increase campaign awareness during Distracted Driving Awareness Month.

Out of Home: Gas Station Pump Topper TV and Bus Ads

With the goal of capturing the audience in a decision-making environment, campaign messaging was placed on gas station TV pump toppers to remind the audience not to drive distracted. Bus ads were negotiated with transit authorities to run as PSAs in the four major markets. Bus ads were also an important medium to take advantage of to help reinforce behavior change. These out-of-home placements were effective in reaching the full target audience age range of 16-54.

The outdoor gas station pump topper TV buy totaled 790,332 impressions. The bus ads achieved an estimated \$24,750 in added value for the campaign.

Outreach

To expand the reach of the campaign message, posters and informational push cards were designed in English and Spanish. These materials were produced and distributed statewide to all TxDOT Traffic Safety Specialists (TSS). The goal was for the TSSs to hand out the materials at all relevant events they attend to extend the campaign message beyond the four targeted markets. A total of 30,000 posters and 30,000 push cards were distributed — as well as 25,000 "Talk. Text. Crash." branded wristbands.

Posters & Push Cards

The poster was designed to showcase just how challenging it is to read a back-and-forth conversation on a phone screen. The poster also highlighted the types of activities that can distract a driver.

Poster

Push Cards

Informational push cards focused on pertinent statistics relating to distracted driving crashes and fatalities. The goal was to bring to the forefront the realities of distracted driving's consequences. Both poster and push cards were produced in English and Spanish.

Four-Stop Tour

TxDOT conducted a four-stop, public education tour focused on taking in-person education across the state to help prevent distracted driving. These events were held at venues with high foot traffic and were designed to create a spectacle that was ideal for local media coverage. To support the outreach efforts, TxDOT partnered with the AT&T and their "*It Can Wait*" campaign.

Using AT&T's distracted driving simulator software; a driving experience was created that came complete with bucket seats, steering wheels and center consoles. While finishing the driving course on the driving simulator, participants were guided by an event emcee to perform specific tasks. These tasks included responding to phone messages, looking at a map and drinking coffee. The tasks were designed to be distracting, making it difficult to complete the course. This clearly highlighted the dangers of distracted driving. A total of 1,115 people completed the course, and saw how distractions prevented them from getting to the end successfully.

Participants were also encouraged to write on the Distracted Driving Story Wall the worst case of distracted driving they had ever seen — or how distracted driving has affected their lives. Across all markets, over 95 participants shared their stories or experiences on the wall.

Event attendees were also asked to make a pledge to avoid distracting activities while driving. Participants documented the activities they were pledging to stop while driving in a fill-in-the-blank

style pledge. A total of 913 pledges were made. Those who completed pledges were entered into a random drawing to win a BlackBerry Bold 9900 that was donated by AT&T. This smart phone is compatible with AT&T's DriveMode app that autoreplies to texts while driving.

The setup also featured the new 15-second videos on large-screen televisions for patrons waiting to participate in the driving simulation. The AT&T "*It Can Wait*" ads were also screened. This helped reinforce the message. Overall, the events exposed an estimated 95,500 people to the campaign.

Event Schedule:

1. 2013 H-E-B Family Expo

San Antonio, Texas April 6, 2013

- 2013 Houston Children's Festival Houston, Texas April 7, 2013
- South Congress Ave. Food Trailer and Shopping Area Austin, Texas April 13, 2013
- 4. Dallas Earth Day Festival and Fair Park

Dallas, Texas April 20 & 21, 2013

Public Relations & Earned Media

A news release (written in English and Spanish) was distributed on the wire and through customized Cision media lists to announce the campaign's launch. Efforts were timed to coincide with the release of the Texas A&M Transportation Institute's (TTI) observational study that measured the percentage of Texans who drive distracted. To highlight key stats from that study, a facts-based infographic (shown on the right) was created by TTI and shared as part of the news release. An op-ed was also written and pitched to media for placement. In addition, city-specific media alerts announced all four community outreach events and invited the media to attend the events to conduct on-site interviews with TSSs or PIOs at each event. Targeted pitching to media was done in each community event market.

Media relations efforts resulted in more than 396 stories and \$1,730,402.07 in earned media added value.

Added Value

Through media negotiations, partnerships and media relations efforts, \$2,828,640.07 was delivered in added value, totaling over a 6-to-1 return on investment.

FY 2013 MOTORCYCLE SAFETY AWARENESS Look Twice for Motorcycles Campaign

In 2013, TxDOT set out with a comprehensive campaign supported with paid media, a press conference, a statewide press release, social media and a six-stop community events tour that reminded all Texans to "Look Twice for Motorcycles" and "Share the Road" with motorcycles.

Texas roadways are becoming increasingly crowded. In 2012, 89 percent of motorcycle crashes resulted in the death or injury of a motorcyclist. This means that 460 people died while riding motorcycles and scooters. In half of those fatal motorcycle crashes, the vehicle driver never saw the motorcycle or its rider.

Share the Road is TxDOT's campaign to save the lives of motorcycle riders by getting other vehicle drivers to help. May is Motorcycle Safety Awareness Month. Advertising and community events during that month asked all Texans to Look Twice for motorcyclists at intersections, when entering highways and when changing lanes or turning. The campaign also encouraged drivers to maintain a safe following distance. And car drivers were urged to move to the other lane when passing a motorcyclist to allow a full lane for the motorcycle.

Paid Media

TxDOT placed a comprehensive campaign totaling \$208,193 in six key markets: Austin, Dallas-Fort Worth, El Paso, Harlingen, Houston and San Antonio. The media buy ran from April 29 to May 26. TxDOT used existing TV advertisements and expanded the campaign through the development of new radio, online and out-of-home media placements. TxDOT also distributed the :30 and :15 TV spot as PSAs that ran through the summer months. The comprehensive approach for the 2013 campaign delivered exceptional results. Additionally, media-buy negotiations and partnerships delivered \$488,202 in added value.

Paid Media, Motorcycle Safety Awareness Campaign Beginning May 2013

Campaign/Markets	Medium	Final Budget*	Description
	Cable/Fox Sports Southwest	\$99,977	340.8 TRPs and 26,840,000 Impressions
Austin, Dallas-Fort Worth, El Paso, Harlingen, Houston and San Antonio	Online	\$31,130	72,993 paid clicks and 5,342,154 Impressions
	Radio (:30 and :60) & DJ endorsements	\$38,216	627 TRPs
	Outdoor	\$38,870	6 markets
Subtotal		\$208,193	
	Added Value	\$488,202	
Grand Total		\$208,193	

Outdoor

Outdoor boards were placed in highly visible areas around six major media markets: Austin, Dallas-Fort Worth, El Paso, Harlingen, Houston and San Antonio. The outdoor buy totaled 16,976,004 impressions.

Radio

A new radio spot was created in English and Spanish (30-second and 60-second) to remind motorists just how vulnerable motorcyclists can be out there on the road and to always Look Twice. Radio delivered a total of 627 TRPs.

Internet Banners

TxDOT used animated banners across a network of online sites. The online media buy reached more than 5,342,154 impressions and gathered more than 72,993 clicks. All banner traffic drove users to a Facebook tab on TxDOT's Facebook page, <u>https://www.facebook.com/TxDOT/app_632117646802393</u>, where they could view the TV spot and see other campaign materials and messaging. The new Facebook tab launched with the campaign at the start of Motorcycle Safety Awareness Month. The Facebook tab gathered 3,544 total visits throughout May.

Online Banner

Social Media

Since the campaign did not have a dedicated website, we created a Motorcycle Campaign tab on the TxDOT Facebook Page. The Facebook tab featured the campaign materials and tips to look out for motorcyclists. The campaign also developed a comprehensive editorial calendar for both Facebook and Twitter that promoted campaign messages, creative and the community events throughout May. Also, the TxDOT Facebook cover photo and Twitter skin switched out to the Look Twice campaign message for two weeks that month.

On Facebook, there were 14 posts, 510 shares, 21 comments and 401 likes over the course of the campaign. On Twitter, there were 13 tweets, 114 retweets and 10 favorites. Overall, the social media campaign delivered 82,498 impressions.

Outreach

A team of trained outreach staffers traveled to six cities across Texas. These staffers reminded people to Look Twice and always share the road with motorcycles. This year, the campaign partnered with both major league and minor league baseball teams and set up the Look Twice booth in high-traffic areas of the various baseball stadiums. Staffers invited game attendees to take a pledge to Look Twice and share the road with motorcyclists. Once participants pledged, they were able to get on a motorcycle for a photo.

TxDOT wanted to remind participants just how vulnerable and unprotected motorcyclists can be. Getting people on the motorcycle allowed them to see first-hand what a motorcyclist faces on the road. Participants wore a helmet and were encouraged to put on props — such as leather vests, bandanas and sunglasses — as they got their photos taken. The photos were then posted to Instagram, and participants were able to get a photo printout onsite. Each printout made it appear that the participant was riding a motorcycle and being viewed through a car's rear-view mirror (see example below). While people waited to get on the motorcycles. Participants enjoyed being able to access their photos on Instagram, and they enjoyed sharing them via other social media. The staff team members posted 329 photos to Instagram. By the last stop, the campaign had interacted with 1,441 visitors, and 583 people had taken the pledge to Look Twice for motorcycles. The campaign also distributed 1,024 key chains.

The campaign was able to negotiate \$30,039 in added value through partnerships with the major league and minor league baseball teams in Texas. At the events, the baseball teams were able to provide free ticket giveaways, signage or announcements. Napalm Motorsports also donated a 2000 Victory V92SC (Sports Cruiser) to use at each event.

Tour Schedule:

- Round Rock Express baseball game Round Rock, Texas – May 3
- Texas Rangers baseball game Arlington, Texas – May 4
- Houston Astros baseball game Houston – May 5
- San Antonio Missions baseball game San Antonio – May 11
- El Paso Diablos baseball game El Paso – May 18
- Harlingen WhiteWings baseball game Harlingen – May 25

Earned Media

Motorcycle Safety Awareness Month kicked off with a press conference on May 3 at the Palmer Events Center in Austin. Speakers at the press conference included Carol Rawson (TxDOT), Lt. Robert Richman (APD), John Young (DPS) and Michelle Conkle (TxDOT employee and motorcycle crash survivor). The press conference was covered by KEYE (CBS, Telemundo), KVUE (ABC), KTBC (FOX), YNN (Time Warner) and KAKW (Univision), and every TV station in Austin used the press conference footage and shared it with affiliates in other Texas cities. Eighteen Patriot Guard Riders joined the Austin Police Department Motorcycle Unit on a ride through downtown Austin following the

press conference. Twenty-eight stories resulting directly from the press conference aired on Austin TV stations, and stories appeared in Houston and Dallas as well.

Along with the kickoff press conference, TxDOT distributed English and Spanish news releases statewide, and city-specific event alerts announced the six community events in Austin, Dallas-Fort Worth, El Paso, Harlingen, Houston and San Antonio. The release and the press conference combined inspired more than 100 news stories across Texas.

Media relations efforts resulted in more than 150 stories and \$718,830 in earned media added value.

Added Value

Through media negotiations, partnerships and media relations efforts, \$1,237,071 was delivered in added value.

FY 2013 ENERGY SECTOR TRAFFIC SAFETY CAMPAIGN

Be Safe, Drive Smart Campaign

The current boom in oil and gas production in Texas has created thousands of jobs and many new opportunities for communities across the state. It has also brought an influx of truck traffic and a sharp increase in the number of motor vehicle crashes. Traffic fatalities are up statewide, and the numbers are particularly alarming in rural energy development areas where thousands of trucks have dramatically changed road conditions and the communities through which they pass. The Permian Basin, for example, has seen a 27 percent jump in traffic deaths between 2011 and 2012, and the Eagle Ford Shale has had a 40 percent increase.

TxDOT launched the new *Be Safe, Drive Smart* campaign in 2013 with media events, billboards, TV and radio commercials, gas pumptoppers, and digital and print ads to alert drivers in energy producing counties with the highest incidences of serious and fatal crashes to take proactive steps to drive safely. In addition to reminding drivers to safely share the road with trucks, campaign messages were tied to the leading causes of crashes, urging drivers to pay attention when they are behind the wheel, slow down, pass carefully, and obey traffic signs and signals. For Spanish-language materials, the slogan is *Maneje Listo, Maneje Seguro*.

Paid Media

For FY13, paid media for the *Be Safe, Drive Smart* campaign was focused in the Eagle Ford Shale and Permian Basin, where oil and gas exploration is heavily concentrated. The media mix included radio and out of home advertising, both proven avenues for reaching drivers in their vehicles when a safety message is particularly relevant. Print ads in local weekly and daily newspapers were effective ways to reach local residents in the targeted rural counties. TV and digital ads were added to the mix during the second (summer) flight. The Spanish-language radio, TV, and digital ads delivered messages to bilingual and non-English-speaking Hispanics.

Paid Media Overview

Primary Target: Motorists in counties with the highest levels of oil and gas drilling activity and highest increases in traffic fatalities

Secondary Target: Oil and gas industry workers

- Media Markets: San Antonio, Corpus Christi, and Laredo (Eagle Ford Shale) Odessa-Midland (Permian Basin)
- Media: Spot 60-second radio (English and Spanish) Spot 30-second and 15-second TV (English and Spanish) Billboards Pump-toppers, fill-boards, and gas station window clings Newspaper ads Online and mobile video and banner ads
- Media Flight Dates: Spring campaign, March 11 May 5, 2013 Summer campaign, July 22 – August 31, 2013

Paid Media Summary, Be Safe, Drive Smart (Energy Sector) Campaign, FY 2013

Media	Budget	Description	Impressions
Spot Radio	\$106,426	60-second radio spots on 42 stations in Corpus Christi, Laredo, San Antonio, and Odessa-Midland markets. Total of 8,343 spots in English and Spanish.	28,252,000
Spot TV	\$62,869	30-second and 15-second TV spots on 22 stations in Corpus Christi, Laredo, San Antonio, and Odessa-Midland markets. Total of 2,161 spots in English and Spanish during the summer flight.	18,552,000
Outdoor (Billboards)	\$207,825	Outdoor bulletins at 43 locations in the spring flight and 47 locations in the summer flight in targeted Eagle Ford Shale and Permian Basin counties.	25,000,000
Gas Station Ads	\$51,155	Pumptoppers, fillboards, and window clings at 66 gas stations in the spring flight and 85 stations in the summer flight in targeted Eagle Ford Shale and Permian Basin counties.	35,500,000
Print	\$34,327	6 quarter-page ads in 19 newspapers in Eagle Ford Shale and Permian Basin.	491,280
Digital (Online and Mobile Ads)	\$47,171	Video ads and static banners on mobile and online ad networks, Facebook display ads, and YouTube video ads for 5 weeks in Eagle Ford Shale and Permian Basin counties.	24,639,872
TOTAL	\$509,773		132,435,152

Billboards delivered key traffic safety messages to residents and motorists traveling through counties with the highest increases in serious traffic crashes and fatalities.

The "Our Town" TV and radio spots featured local residents, law enforcement, truck drivers, and county officials reminding drivers to be safe and drive smart in their booming towns.

Creative concepts were tested in focus groups with residents of the Eagle Ford Shale and Permian Basin, and industry representatives provided input on messaging to oil field workers and truck drivers.

The *Be Safe, Drive Smart* slogan, which empowers drivers to take responsibility for keeping roads safe, appealed to those who are seeing the benefits of the energy boom in their communities while also experiencing the challenges of increased traffic.

Added Value

Added value achieved through negotiations with media vendors matched one-to-one TxDOT's investment in paid media for the *Be Safe, Drive Smart* campaign. Bonus (free) TV and radio spots were valued at \$167,000. Added value amounts from out of home advertising totaled \$334,700 and included billboard and pumptopper overrides, bonus gas station window clings, and negotiated lower monthly rates. Bonus digital ad impressions and clicks contributed an additional \$15,500.

Earned Media

In March and April, TxDOT held *Be Safe, Drive Smart* media events to announce the launch of the safety campaign in five Texas cities representing the state's energy producing areas: Karnes City, Midland, Cleburne, Amarillo, and Center. In addition to representatives from TxDOT, participants at each event included local county judges, DPS troopers, and spokespersons from the oil and gas industry and state trucking association. At the Karnes City event, the American Trucking Association's *Share the Road* safety education truck was also on site for tours.

The media events and news releases customized for each of the five energy areas generated 48 local TV news stories and 70 print and online hits. These included placements in larger media outlets such as the *San Antonio Express-News* and *Houston Chronicle* as well as rural weekly papers that residents of the campaign's targeted small towns rely on to keep up with what's happening in their communities.

The total publicity value of news media coverage of the campaign's kickoff was approximately \$357,600.

Media kickoff events were held in five energy producing areas across the state: Eagle Ford Shale, Granite Shale, Permian Basin, Barnett Shale, and Haynesville-Bossier Shale.

Outreach and Partnerships

Oil and gas industry and trucking representatives participated from the start in the development of the energy sector safety campaign. In addition to taking part in media events, the Texas Oil and Gas Association distributed an Op-Ed, which appeared in five newspapers in the Eagle Ford Shale. Also, Chesapeake Energy provided free space on its digital billboard on I-35 in Pearsall to run the campaign's outdoor artwork.

TxDOT distributed 25,000 info card handouts and hundreds of campaign posters to traffic safety specialists and TxDOT district offices to support public education efforts. The department's Facebook, Twitter, and YouTube channels also shared campaign messages statewide.

The campaign reached target audiences online and on their mobile devices with English and Spanish banner ads and pre-roll video using the "Our Town" TV spots.

Value Added

The in-kind donations from paid media vendors valued at \$517,210 combined with the \$357,620 generated from earned media activities contributed \$874,830 to the overall value of the *Be Safe, Drive Smart* safety campaign in 2013.

FY 2013 MOVE OVER LAW PUBLIC AWARENESS Move Over or Slow Down Campaign

TxDOT's roadside crews work in extremely dangerous environments, sometimes only feet away from oncoming traffic while fixing signs, patching potholes, or picking up debris. Since 1938, more than 100 TxDOT employees have been struck and killed by motorists. To better protect roadside workers, the Texas Legislature expanded the state's "Move Over" law in 2013 to include TxDOT vehicles. Leading up to the law's September 1, 2013 effective date, TxDOT conducted a campaign to raise awareness that the Move Over law now applies to TxDOT vehicles in addition to police, fire, and emergency vehicles and tow trucks. The new law requires motorists to move one lane over or slow down to 20 mph below the posted speed limit when approaching a TxDOT vehicle with flashing blue or amber lights on the side of the road.

The *Move Over or Slow Down* campaign included outdoor billboards, gas pumptoppers, posters at TxDOT safety rest areas, and dynamic message signs aimed at motorists traveling high-traffic corridors in all parts of the state. In addition, radio traffic sponsorships, social media, and earned media activities reached drivers statewide.

Paid Media

The four-week paid media campaign in August targeted motorists driving the state's highway corridors, busy with special emphasis on segments with construction underway projects and the energy production areas that have seen large increases in car and truck traffic. The message to drivers was to move over or slow down because "we're working here." In addition, 15-second radio liners advising drivers how to keep workers safe were delivered in English and Spanish on radio stations statewide during peak morning and afternoon drive times.

Pump-toppers and window clings at 315 gas stations near interstate highways and other high traffic roadways reached millions of motorists in August.

Paid Media OverviewPrimary Targets:Adults 18+ for radio placements
Motorists along interstates and other major highways in TexasMedia Markets:StatewideMedia:Billboards
Pumptoppers and gas station window clings (English and Spanish)
Radio traffic sponsorships (English and Spanish)

Media Flight Dates: August 5 - 31, 2013

Paid Media Summary, Move Over or Slow Down, August 2013

Media	Budget	Description	Impressions
Radio Traffic Sponsorships	\$179,738	15-second radio liners on 158 stations in all 20 Texas radio markets (statewide). Total of 17,021 spots in English and Spanish.	93,631,000
Outdoor (Billboards)	\$172,250	Outdoor bulletins at 64 locations in the following markets/corridors: (I-35) Dallas-Fort Worth, Waco-Temple, Austin, San Antonio, and Laredo; (I-10) Beaumont, Houston, San Antonio, and El Paso; (I-20) Tyler, Odessa- Midland, and Abilene; (I-30) Mt. Pleasant; (83 and 77) Rio Grande Valley; (I-37) Corpus Christi; (I-27 and I-40) Amarillo and Lubbock; (I-44) Wichita Falls; (290) Austin and Houston; (I-45) Dallas and Houston.	86,500,000
Gas Station Ads (Pumptoppers)	\$63,000	Pumptoppers and window clings at 315 gas stations located along the following corridors: (I-35) Dallas-Fort Worth, Waco-Temple, Austin, San Antonio, and Laredo; (I-10) Beaumont, Houston, and El Paso; (I-20) Tyler-Longview, Midland-Odessa, and Abilene; (I-30) Mt. Pleasant; (83 and 77) Rio Grande Valley; (I-37) Corpus Christi; (I-27 and I-40) Amarillo and Lubbock; (I-45) Dallas and Houston	74,000,000
TOTAL	\$414,988		254,131,000

Added Value

Negotiated added-value opportunities stretched TxDOT's *Move Over* media dollars and helped meet the department's federal match requirements. Bonus (free) radio liners were valued at \$220,010, more than doubling TxDOT's paid investment in radio advertising. Added value amounts from out-of-home advertising totaled more than \$464,000 and included billboard and pump-topper overrides, bonus gas station window clings, and negotiated lower monthly rates.

Earned Media

Media relations activities generated significant news media coverage in August and early September. TxDOT distributed English and Spanish news releases and enhanced b-roll with sound bites to news outlets throughout the state. Talking points in English and Spanish were provided to TxDOT district public information officers who conducted local TV news interviews in large and small markets. Earned media efforts resulted in 410 broadcast, 122 online, and 215 print news stories. The total publicity value of statewide news media coverage exceeded \$2.8 million.

In addition, new "Move Over Law" TV and radio news features were produced in English and Spanish. TxDOT distributed the features to 21 TV news departments and 82 radio stations. The free airtime offered by these stations as part of TxDOT's *Street Smarts* TV news and *On the Road in Texas* radio series helped boost the campaign's reach in small and mid-sized markets across the state.

Collateral pieces, including an info card handout and poster, were distributed to TxDOT traffic safety specialists to support their efforts to educate motorists about the new law. In addition, TxDOT

produced 200 posters for placement in its Safety Rest Areas and Travel Information Centers.

TxDOT also used its social media channels, including its central and district Facebook and Twitter accounts, to post messages in the weeks leading up to the new law's September 1 effective date.

Total Added Value

The combined \$684,054 in added value from media vendors and \$2,822,534 in earned media contributed \$3,506,588 to the overall value of the *Move Over or Slow Down* campaign, which is more than five times TxDOT's investment in the campaign.

Muévase a otro carril o reduzca la velocidad. Estamos trabajando.

Los equipos de trabajo de TxDOT trabajan en áreas peligrosas, a veces a unos pies del tráfico de alta velocidad. La nueva ley Muévase a otro carril ayudará a proteger a estos trabajadores y a reducir el número de choques prevenibles y muertes.

La ley Muévase a otro carril

Si ve las luces intermitentes azules o ámbar prendidas en un vehículo de TxDOT, un vehículo de emergencia o una grúa parada junto al camino, debe cambiarse del carril más cercano y alejarse de ese vehículo. Si no puede cambiar de carril de manera segura, reduzca la velocidad a 20 mph por debajo del límite indicado. En los caminos con un límite de velocidad de 25 mph o menos, reduzca la velocidad a 5 mph. Las multas pueden llegar hasta \$2,000.

MANEJE LISTO. MANEJE SEGURO.

1,000 bilingual info cards about the new Move Over law were distributed to TxDOT districts.

FY 2013 TRAFFIC SAFETY PSA PROGRAM

For more than a dozen years, the Texas Department of Transportation has annually produced bilingual television and radio broadcast news segments that deliver driving tips, safety reminders, and traffic safety information to motorists throughout Texas, many of whom are located in rural areas. These television and radio news features are broadcast free as Public Service Announcements (PSAs). These PSAs are placed with TV and radio stations across the state. They are also placed on the Lone Star News Network, a proprietary service of Sherry Matthews Advocacy Marketing, and reach an annual audience estimated at 6.7 million listeners and viewers.

On The Road In Texas (Los Caminos De Texas) Radio News Features

Since 1999, TxDOT's *On the Road in Texas* radio features and its Spanish equivalent, *Los Caminos de Texas*, have been educating Texans across the state on how to drive safely. In each spot, Texas Department of Public Safety troopers serve as the voice of authority, informing listeners about everything from distracted driving to dangerous road conditions.

In FY13, news features about pedestrian and bicycle safety, underage drinking, school bus safety, sharing the road with trucks, tailgating, child passenger safety, aggressive driving, motorcycle safety, and a variety of other traffic issues reached motorists statewide. New for 2013 was a partnership with the Texas State Network (TSN), a consortium of 117 radio stations across the state, to air *On the Road in Texas* features eight to ten times per month to supplement the reach beyond the Lone Star News Network's core stations.

Street Smarts (Listos Para Manejar) TV News Features

During the first two quarters of FY13, TxDOT researched, developed, and produced nine new 60-second *Street Smarts* TV features in English and Spanish on three pressing traffic safety concerns: highway safety in the state's active energy exploration areas, driving while intoxicated, and texting and driving. Top-rated English-language TV stations in Tyler, Amarillo, Odessa, Bryan, Wichita Falls, Kingsville, Lubbock, San Angelo, Beaumont, Weslaco, Laredo, Sherman, and Corpus Christi, along with Spanish-language TV stations in El Paso, San Antonio, Austin, Corpus Christi, Midland, Laredo, Amarillo, and Dallas, aired these timely safety news clips during morning, evening, and weekend newscasts.

Be Safe. Drive Smart. (Maneje Listo. Maneje Seguro) TV News and Radio Features

Using TxDOT's popular Energy Sector Campaign slogan, *Be Safe. Drive Smart.* – and responding to station requests for local personalization, TxDOT produced "picture-only news packages" in English and Spanish and distributed them to select TV stations during the summer of 2013.

Topics included drowsy driving, overcorrecting, speeding, impaired driving, texting and driving, safe passing, work zone safety, red lights and stop signs, the state's "move over" law, and motorcycle safety. In addition, the television news feature scripts were recorded in English and Spanish as radio features and distributed via the Lone Star News Network. To further extend the reach of these important safety messages, TxDOT created compilation discs in English and Spanish for distribution to driving schools, military bases, and high schools across the state.

Earned Media Summary, *On the Road in Texas*, *Street Smarts*, and *Be Safe. Drive Smart*. 10/01/2012–09/30/2013

Media	Gross Impressions	Description	Earned Media Value
Television	48,569,600	Monthly distribution of weekly <i>On the Road in Texas</i> or <i>Be Safe, Drive Smart</i> and <i>Los Caminos de Texas</i> radio spots to up to 147 English- and 20 Spanish-language radio stations. Station quantity variance due to partial year partnership with TSN.	\$1,432,983
Television	3,664,000	Distribution of 4 sets of <i>Street Smarts</i> and <i>Listos para</i> <i>Manejar</i> traffic safety television news features to 14 English- and 8 Spanish-language TV stations.	\$207,900
TOTAL PAID MEDIA	2,507,000	Distribution of 3 sets of <i>Be Safe, Drive Smart</i> and <i>Maneje Listo, Maneje Seguro</i> traffic safety television news features to 5 English- and 3 Spanish-language TV stations.	\$82,800

Overall Value

Thanks to a partnership with Texas State News network and relationships with TV and radio stations across the state, this longstanding bilingual earned-media program continues to deliver important road safety information to motorists statewide. In FY 2013, TxDOT secured airplay—at no cost to TxDOT—on a total of 203 radio and TV stations. The *On the Road in Texas*, *Street Smarts* and *Be Safe*, *Drive Smart* series generated a combined value of \$1,723,683 in PSA or earned media coverage for traffic safety messages.

Section Five

Texas Traffic Safety Attitude and Awareness Survey

Texas Traffic Safety Attitude and Awareness Survey

BACKGROUND

The Governors Highway Safety Association (GHSA) and the National Highway Traffic Safety Administration (NHTSA) have developed a minimum set of performance measures to be used by states as they develop and implement their highway safety plans. One of the performance measures that GHSA and NHTSA recommend is surveys to track driver attitudes and awareness of traffic safety programs. This information can include views on the priorities of various traffic safety issues and on potential law or policy changes, knowledge of laws and penalties, perceptions of enforcement, awareness of recent enforcement and media campaigns, and self-reported behavior." NHTSA recommends a core set of questions and guidelines for conducting these type surveys. The Texas Department of Transportation (TxDOT) contracted with the Texas A&M Transportation Institute (TTI) to conduct a 2010 baseline survey and follow-up surveys in subsequent years, 2011-2013.

SURVEY METHOD

The 2013 survey was administered on weekdays during the time frame of July 22 through August 2, 2013 at 12 Driver License offices throughout Texas. This time period is prior to the annual impaired driving enforcement mobilization encompassing the Labor Day holiday and seven to eight weeks following the annual Click It Or Ticket campaign encompassing the Memorial Day holiday. The questionnaire included 25 questions: 10 core questions, 10 questions specific to Texas traffic safety issues, and 5 demographic /background information related questions. 2,233 respondents filled out the two-page questionnaire, 160 of them in Spanish.

RESULTS

Impaired driving and seat belt enforcement campaign messages are seen and heard by a majority of Texas drivers, as evidenced by the 66.8 percent and 62.8 percent who said they had read, seen or heard an impaired driving and seat belt enforcement message in the past 30 and 60 days, respectively.

Approximately 97 percent of respondents reported they always or nearly always use their seat belt. The Click It Or Ticket message was the most highly recognized of eight traffic safety campaign messages.

Most Texas drivers believe it is very likely that impaired drivers will be arrested. Over half of Texans surveyed (53.6 percent) are in favor of sobriety checkpoints. Twenty-one percent are neutral, and 25.1 percent are opposed to sobriety checkpoints. Impaired drivers rely on others—friend or family member or someone who has not been drinking--for transportation home more so than public transportation or other means of transportation. Impaired drivers say they have driven impaired most often because they gave it no thought. Only 54.3 percent of those surveyed knew the legal BAC limit for intoxication in Texas, with 26.7 percent saying they were not sure what the limit is. The behavior viewed most often as a serious threat to personal safety is impaired driving.

Self-reported cell phone use among drivers is common relative to other traffic safety risk behaviors. Self-reported cell phone use decreased significantly from last year. Almost 23 percent of drivers reported regularly or sometimes texting while driving in the past 30 days.

Fewer respondents this year said they had heard of speed enforcement by police in the past 30 days. Half of drivers surveyed (51.6 percent) reported exceeding local speed limits by 5mph sometimes or more frequently. About 44 percent reported exceeding 70 mph speed limits by 5 mph sometimes or more frequently.

The following graphs indicate the response percentages for the 2013 core and Texas-specific questionnaire items.

In the past 60 days, how many times have you driven a motor vehicle within 2 hours after drinking alcoholic beverages?

Knowledge of BAC intoxication limit in Texas

Awareness of Texas Traffic Safety Campaigns

Section Six FINANCIAL SUMMARY

FY 2013 Traffic Safety Funds Traffic Safety Program Expenditure Summary

Program Area		#.	Total			FEDEI	RAL				MATCH		Fed. 402 to
Program Area		Proj	Total	402	405	2011	408 / MAP21**	410	2010	STATE	INCOME	LOCAL	Local
Planning and	Planned:	6	\$2,462,137.47	\$452,919.98						\$1,969,154.00		\$40,063.49	
Administration	Actual:	8	\$5,738,799.16	\$324,910.59						\$5,356,431.32		\$57,457.25	
Alcohol and Other Drug	Planned:	137	\$51,627,389.70	\$5,072,658.12				\$15,659,829.54		\$1,050,000.00	\$13,350.00	\$29,831,552.04	\$45,830.86
Counter Measures	Actual:	122	\$85,662,458.32	\$4,689,430.71				\$12,003,615.32		\$1,004,055.41	\$12,275.00	\$67,953,081.88	\$28,383.36
Emergency Medical	Planned:	1	\$1,315,147.19	\$515,534.39								\$799,612.80	
Services	Actual:	1	\$1,537,621.73	\$355,166.92								\$1,182,454.81	
Motorcycle Safety	Planned:	3	\$2,080,280.32	\$385,931.77					\$410,000.00			\$1,284,348.55	
	Actual:	3	\$2,041,455.55	\$342,704.25					\$409,854.07			\$1,288,897.23	
Occupant Protection	Planned:	69	\$13,315,468.95	\$4,095,945.76	\$560,000.00	\$783,601.07	\$0.00			\$600,000.00	\$10,000.00	\$7,265,922.12	\$500,000.00
	Actual:	67	\$18,983,928.48	\$3,825,419.20	\$60,436.46	\$752,716.06	\$485,944.83*	*		\$598,958.21	\$11,832.02	\$13,248,621.70	\$387,511.65
Pedestrian and Bicyclist	Planned:	3	\$241,540.98	\$194,736.97								\$46,804.01	\$40,076.30
Safety	Actual:	3	\$229,360.22	\$185,453.08								\$43,907.14	\$36,043.87
Police Traffic Services	Planned:	55	\$18,672,905.50	\$9,528,685.40								\$9,144,220.09	
	Actual:	54	\$15,920,967.36	\$7,084,253.45						\$440,734.00		\$8,395,979.91	
Speed Control	Planned:	5	\$366,275.16	\$189,312.06								\$176,963.10	
	Actual:	5	\$373,560.30	\$181,856.07								\$191,704.23	
Traffic Records	Planned:	14	\$7,592,277.82	\$35,000.00			\$3,430,898.64			\$3,224,564.00		\$901,815.18	
	Actual:	14	\$6,501,510.01				\$1,828,190.21			\$3,938,469.07		\$734,850.73	
Driver Education and	Planned:	13	\$9,938,616.20	\$1,603,731.00						\$3,090,146.02		\$5,244,739.18	\$106,329.48
Behavior	Actual:	13	\$22,508,518.24	\$1,475,430.08						\$2,271,572.87		\$18,761,515.29	\$105,331.47
Railroad / Highway	Planned:	1	\$80,348.30	\$29,948.00								\$50,400.30	
Crossing	Actual:	1	\$74,632.28	\$26,354.53								\$48,277.75	
Roadway Safety	Planned:	3	\$1,464,491.23	\$669,436.88								\$795,054.35	\$109,189.08
	Actual:	3	\$1,549,963.74	\$634,203.32								\$915,760.42	\$75,012.52
Safe Communities	Planned:	2	\$185,214.53	\$91,258.41								\$93,956.12	\$91,258.41
	Actual:	2	\$210,944.57	\$89,245.88								\$121,698.69	\$89,245.88
School Bus	Planned:	2	\$300,178.48	\$139,793.60							\$19,799.28	\$140,585.60	\$139,793.60
	Actual:	2	\$417,938.40	\$132,286.49							\$49,534.27	\$236,117.64	\$132,286.49
	Planned:	314	\$109.642.271.83	\$23.004.892.34	\$560.000.00	\$783.601.07	\$3.430.898.64	\$15.659.829.54	\$410.000.00	\$9.933.864.02	\$43.149.28	\$55.816.036.93	\$1,910,705.71
TOTALS:			\$161,751,658.36	\$19,346,714.57	\$60,436.46	\$752,716.06	\$0,400,000.04 \$	12,003,615.32	\$409,854.07		,	\$113,180,324.67	\$1,612,180.88

** MAP 21 Funding

Section Seven BEST PRACTICES

OVERVIEW

Texas has identified best practices employed by projects within the Traffic Safety Program. These are practices which significantly increased the effectiveness and efficiency of the project in meeting the goals of the program. When shared, these best practices can hopefully help improve other projects within the Texas program, as well as similar programs in other states.

Dallas Police Department

Organization:	Dallas Police Department
Project Title:	Comprehensive Grant
Project ID:	2013 – Dallas – S – 1YG - 0058
Noteworthy Practices:	The Dallas Police Department, being one of the largest in the nation, has taken elaborate measures to ensure both an acceptable level of performance and fiscal accountability of the TxDOT traffic safety grants awarded to it. The department has developed STEP policies and procedures that provide guidance for both Supervisory and officer duties. The department is audit intensive and has taken great strides to reduce the possibility of errors being reported on the RFRs submitted to TxDOT. Sergeant Sanchez audits all payroll records by the department and is the liaison between the department and the City's finance office. All records are compared with the City's records to ensure no discrepancies exist before RFRs are submitted to TxDOT. Internal audits are also performed randomly on all payroll records as well as on citations issued to detect any fraudulent activities.
	The department's back-up documentation to support officer's salaries paid through the grant (Time and Attendance reports and Daily Activity reports) are completed, well documented and retained in the Dallas Police Department files.
	Sergeant Junger has created an Access database to track officer's hours worked and salary information while working the STEP project. The department can enter officer's hours worked and salary information after a STEP shift and the department immediately knows the exact budget balance of the grant. Due to the number of officers in the department, and the number of grants/programs operating at any given time, the database is a tremendous help to the department as it can track all STEP expenditures before the paperwork is submitted to the City's finance division.
	The department watches individual officer's performance carefully while working the STEP grant. Each officer's STEP indicator is calculated and compared to the average STEP indicator of all officers working the grant. If an officer is more than 20% below the average, the officer is placed on probation and given a reduced workload for the grant. If the officer's performance still does not improve, the officer will be restricted from working the grant.
	Supervisors cover every STEP shift and monitor officers performance in the field, including conducting spot checks of all citations issued. It is important to note that supervisors are not paid through the grant.
	The department has developed a detailed Dallas Police Department Officer STEP Daily Report Form, which is currently in use by all officers working STEP.

Evidence of	The department had excellent performance for FY 2013. They met/exceeded speed,
Success:	safety belt, child safety seat and ITC citation goals for this project. At the end of the
	grant period the STEP Indicator was 3.61, well above the target goal of 3.3. They
	were able to spend all but 0.75% available TxDOT funds. They also provided
	102.62% match.

City of Houston	
Organization:	City of Houston (Houston Police Department)
Project Title:	Comprehensive Step and Comprehensive-CMV Step
Project ID:	2013 Houston P-S-1YG-0015 / 2013 Houston P-S-1YG-0037
Noteworthy Practices:	Consistent, effective and successful management begins with a strong leader. Captain Larry Baimbridge developed a management team consisting of 2 Lieutenants, 2 Sergeants, and 2 Senior Officers. The management team daily reviews the previous day's STEP activities. Every quarter during the grant year, the STEP management team holds an update to evaluate the productivity goals as well as spending goals for the previous quarter. Issues discovered are discussed and strategies to correct any negatively impacting issues are decided and implemented.
	To manage effectively you must have a highly efficient method of analyzing the data of the project, so the grant program staff created an access data base that is capable of tracking real time to the most recent STEP shift worked. The database provides reports that track total spending and productivity or individual officer spending and productivity. The individual reporting allows monitoring for low producing officers, which might indicate a need for additional training or supervision. The reports lists the goals averaged monthly which allows for an immediate response to an overrun or underrun relating to spending and productivity.
	STEP work product (Daily Activity Report & Overtime Form) is scanned to a designated server set up for all STEP work product. The records are immediately accessible online from the report server.
	Step officers working the program receive continual updates regarding issues and successes.
	Effective, strong management coupled with effective analytical methods produce successful results.
Evidence of Success:	The Houston Police Department surpassed all of its target goals and exceeded its required match, while returning zero TxDOT dollars.

Organization:	Law Enforcement Mobile Video Institute/University of Houston Downtown
Project Title:	SFST Recertification/Blood Search Warrants/Case Law Update
Project ID:	2013-UHD-G-1YG0159
Noteworthy Practices:	Providing fillable PDF files on DVD for Blood Search Warrants/Hospital Warrants and blood warrant procedures forms where students only have to provide specific information about their case and will have a legally sufficient affidavit and blood search warrant instantaneously, ready for judicial approval. Additionally, sample narratives for: crash investigations, driving while intoxicated investigations/intoxication assault and hospital investigations are provided for the students' immediate use upon completion of the course of instruction. DVD's are able to be "updated" from class to class as new case law is promulgated by United States and Texas Courts.
Evidence of Success:	Students have contacted the instructors thanking them for providing this information and the students are actually using these in the field, many the same week as they attended the course of instruction.

Law Enforcement Mobile Video Institute/University of Houston Downtown

Law Enforcement Mobile Video Institute/University of Houston/Downtown

Organization:	Law Enforcement Mobile Video Institute/University of Houston/Downtown
Project Title:	Mobile Video Instructor's Course
Project ID:	2013-UHD-G-1YG-0113
Noteworthy Practices:	Student handout power point training material is updated constantly via the addition of new case law, policies and procedures by downloading from external hard drives new power point presentations directly to students' computers. Additionally, after the course support is provided via web page interaction whereby students may download the latest versions of student teaching materials.
Evidence of Success:	Former students, with passwords are seeking updated information by log in to <u>www.lemvi.com</u> When a student requests information their log in is recorded by lemvi.com. 326 former students have logged into the pass word protected sections in 2012-2013.

Lewisville Police	Lewisville Police Department			
Organization:	Lewisville Police Department			
Project Title:	Speed Grant			
Project ID:	2013 – LewisvPD – S – 1YG - 0096			
Noteworthy Practices:	The officers that will be working the grant are asked what areas they are seeing with the highest number of traffic violators. This includes crashes on the section of roadway and traffic stops being made by the officers. The location is surveyed to confirm the non-compliance and added to the grant operations plan. By having the officers involved in the decision of where they are working they take some ownership in the project.			

Evidence of	For the FY 2013 grant year the Lewisville Police Department had 14 site locations for
Success:	enforcement. Of those sites ten showed higher compliance by drivers from the pre-
	surveys to the post-surveys. The pre-compliance rate was 25.97%, post compliance
	was 28.1%. In all there was a 2.13% increase in compliance for all the sites
	surveyed.

Region 6 Education Service Center

Organization:	Region 6 Education Service Center
Project Title:	
,	School Bus Safety Training 101 Program
Project ID:	2013-ESCVI-G-1YG-0171 School Bus Safety Training 101 is making a difference in the safety for student
Noteworthy Practices:	transportation in Texas. The Texas certification and recertification courses are good,
	but with hands on activities the "best practices are put to use" and school bus drivers
	retain the information longer and gain a new respect for their driving skills. Region 6
	has an innovative school bus simulator that we utilize to help provide actual hands-
	on experience with utilizing simulation techniques in real world road situations. The
	goal is to produce the safest bus driver possible for our students to ride to and from
	school. Larry Thornton, Kirby Issac, and Eddie Carmon have reinforced positive
	learning skills all over the state of Texas with the School Bus Safety Training 101
	program and School bus simulator. The small rural school districts have gained from
	the SB 101 program because their lack of onsite trainers that the larger or metro
	districts may have. Larry, Kirby, and Eddie also provided many train the trainer's
	sessions at the larger school districts such as Conroe, Bryan, and Magnolia. They
	have also provided training sessions in Regions 3, 7, and 12. The bus simulator program is a dynamic program that encompasses many learning styles and helps
	school districts find needed areas of concern in training, for example: railroad
	crossing, state laws, and a variety of crash scenarios.
	The first day of class covers braking and acceleration, as well as railroad crossing
	laws. The drivers learn how to use the braking system of a school bus more
	efficiently and with less wear and tear to the braking components. Larry, Kirby, and
	Eddie get to see through simulation, how the drivers cross railroad tracks and about
	90% of them do not cross them as recommended by the state of Texas.
	The second day of class, the drivers learn new steering skills called evasive driving.
	The drivers are placed in situations where braking alone will not get them out of a
	problem area. Larry, Kirby, and Eddie see the drivers gain a new sense of accomplishment in their driving skills that directly relate to safer transportation for our
	students to and from school.
	The third day of class is the completion of the educational process in which the bus
	driver drives down a road course with many judgment skills put to the test. State
	laws must be known and used along with their best driving skills. The bus drivers
	then go into a private one on one conference with their instructor, where they receive

feedback on how they performed in the simulator. This will reinforce the positives and change the negative outcomes through replay of the driver's scenarios.
The bus drivers leave the bus simulator program with a certificate and new found skills that make them some of the safest drivers in Texas. We can honestly say at the end of their training there is a great satisfaction in knowing we have helped produce a safer bus driver for the state of Texas.
Along with the bus simulator, Larry, Kirby, and Eddie have offered real life practices that bus drivers can experience by using a bus in onsite training. These practices are actual experiences that could take place while a bus driver is transporting students. For example: they took a bus and filled it with smoke to create a potential fire scenario where bus drivers have to evacuate students with no visual capabilities. This gave bus drivers a real life perspective in the case of a crash or fire that requires them to evacuate students quickly and safely. We took pictures during this training so we could capture the affects it had on the participants.
We also offered several trainings for school district Transportation Directors. During these meetings many subjects are taught and information is shared. Some of the topics include: Bus Safety 101, Simulation, discipline on the bus, bus reports, legal bus documents for school districts, best practices, personnel training, legal concerns, bus conferences, and trainings.
School Bus Safety Training 101 has been extremely successful. The program and the bus simulator made local and National news many times and copies of these articles are on file at Region 6. We look forward to continuing the goal of transporting students on a school bus safely in Texas.
The training that Corrigan-Camden ISD received through the use of the school bus simulator in the School Bus Safety Training 101 Program taught their bus drivers valuable skills. These skills resulted in actually saving 2 kids' lives in a bus crash. The skills the driver applied from the training are what gave these kids a second chance. There is a letter from the school district on file at Region 6 that expresses gratitude for the training and how it was the reason that there were no fatalities in the bus crash. Additionally, here is a neat success story from Christie Simpson, a bus driver at Bryan ISD. "On February 19, 2013 after I had completed the 2nd day of my 3 day simulation training, I headed out on my afternoon runs. I completed both runs around 4:30pm. On my way back to the bus barn while driving on the bypass at 60 mph, a flatbed wrecker carrying a damaged car dropped one of the doors onto the highway in front of me as I am driving. The simulation training I had just received helped me remain calm, assess the situation, and maneuver around the door with no problems. I was even able to signal the drivers behind me helping them avoid the danger as well! I have a new confidence in my skills as a professional driver and saved my kids' lives that day thanks to the simulator training I received".

City of San Antonio	
Organization:	City of San Antonio - Police Department
Project Title:	STEP –Single Year 2013 DWI
Project ID:	2013-SanAntPD-S-1YG-0011
Noteworthy Practices:	<u>SAPD Traffic Tracking System</u> - software program SAPD developed for monitoring STEP officers daily report, match and overtime, quick access to statistics, monitors STEP officers productivity and auditing purposes.
	<u>Productivity Measures</u> – monthly DWI report that determines percentage arrests for each STEP officer.
	<u>Performance Audit Notice</u> – Notice to a STEP officer that is non-performing, reminder of the grants standards to improve overall gaps of productivity.
	<u>Supervisor holds visible STEP roll calls</u> – supervisor is aware who is physically on STEP shift and reminds officers to submit daily reports into PTCS system. Additionally, Supervisor daily report ask the following questions: a) Did you have yeoman (sgt admin. duties before shift) duties on this date y/n, b)Did you document any supervisory action taken other than roll call y/n, c) Did you place copies of all activity in the dropbox y/n, d) did you attend court during your grant funded shift y/n, e) Court start/end time; Step Officer daily sheet report ask : a) Did you place copies of all activities in the dropbox y/n, b) If you made a DWI arrest did the stop & processing take more than 4 hours y/n, c) Did you check your radar remote y/n, d) Did you attend court during your grant funded shift y/n, e) Court start/end time. The daily reports justify what STEP officer doing during their shift and they are able to add notes.
	Two administrators review the daily reports from STEP officers. Administrators provide guidelines to the STEP officers with expectations from the grant, address concerns immediately from Captains/Sgts concerning traffic division and goals of administration is clear and concise. Administrators meeting weekly with DWI Captains for briefings.
	Officer accountability – e-citation and computer automated dispatching system. New technology has improved processes.
Evidence of	Low turn-over rate for STEP officers
Success:	Checks and balance system Officer accountability

City of Texarkana

ony of Toxanana	
Organization:	City of Texarkana Police Department
Project Title:	2013 STEP Comprehensive
Project ID:	2013-TexarkPD-S-YG-0071
	While working STEP Police Officers video every traffic stop made while working enforcement. This gives the Grant Administrator extra documentation as to the location, time and the type of citation written by the officer.

	When conducting an on-site monitoring report, TSS and the Administrator are able to compare the officers Daily Activity Report to the DVD of his STEP time worked. This
Success.	
	has also proved helpful, when offenders decide to fight any citation written during the
	STEP enforcement period worked. Police Department then has a video of each stop
	and why it was made. A DVD is burned after the completed STEP shift.

Texas A&M AgriLife Extension

Organization:	Organization: Texas A&M AgriLife Extension
Project Title:	Project Title: Brazos Valley Injury Prevention Coalition
Project ID:	Project ID: 2013-Texas Ag-G-1YG-0082
Noteworthy Practices:	The Brazos Valley Injury Prevention Coalition (BVIPC) is committed in bringing injury prevention education to the ten county areas served by Bryan, TxDOT. With only one 50% staff member, BVIPC conducted and supported a total of 89 programs in 2013. Some of the safety topics conducted included seatbelt safety, alcohol awareness and bicycle safety.
	The Coalition partnered with the Grimes County Agricultural Exhibition to conduct 12 seat belt safety classes to students using the Rollover Convincer as part of the class.
	As part of the annual training at the Walnut Creek Mining Company in Bremond, Texas the Coalition presented eight classes, each 50 minutes long, on the alcohol awareness.
	BVIPC partnered with "Hard Hats for Little Heads", a partnership of local doctors and community leaders, which helped educate and distribute helmets to 2,850 second graders in the TxDOT Bryan District. Children were bused to Texas A&M University and were part of an interactive educational presentation which featured a variety of student athletics as they explained to the children the importance of how their helmets keep them safe in their particular sport.
Evidence of Success:	At the presentations in Grimes County, a large number of the rural students admitted to not wearing their seatbelts on rural roads and pastures, especially while riding in pickup trucks. Most of the kids stated having a false sense of security due to the size of the vehicles. The Rollover Convincer not only demonstrates the dangers of being unbuckled in a crash, but also shows the protection that wearing a seat belt provides. Part of the demonstration includes not buckling the driver (adult mannequin) and showing how an unbuckled occupant becomes a deadly object as the body is thrown around the vehicle, often landing on the other passenger in the Rollover Convincer cab. The presentation is a compelling visual and educational tool for those who have not been buckling up in their vehicle.
	At Walnut Creek Mining Company education was targeted on how drinking can affect drivers' performance on the job. Participants were unaware that after a night of heavy drinking they can still be over the legal limit when returning to work the next day. Most participants at the training event operate heavy machinery and trucks daily. Several workers shared that they had received a DWI in the past and they also spoke about the burden of the cost and consequences associated with the DWI with the attendees that were their peers at work.

The "Hard Hats for Little Heads" program gives children the opportunity to learn how
helmets are specific to the task performed. Students received demonstrations from
Aggie football players, Aggie softball players, equestrian athletes, and from the Aggie
Bike Team. Children were taught that safety is important in all activities. The second
graders went home with a helmet provided by "Hard Hats for Little Heads" and a bag
of educational material, including how to fit a helmet, bicycle safety, interactive books
on bicycle safety, bookmarks, pencils and a variety of other bicycle safety items.

Texas A&M AgriLife Extension Service

Organization:	Texas A&M AgriLife Extension Service
Project Title:	Alcohol and Other Drugs Parent Education Pilot Program
Project ID:	2013-Texas Ag-G-1YG-0155
Noteworthy Practices:	Conducted evaluation of program project and activities utilizing an evaluation tool provided with the evidence-based Strengthening Families Program.
Evidence of Success:	The evaluation of the Strengthening Families Program was conducted by utilizing a pre-test and a post-test design administered to participants in a paper format. The survey was composed of demographic indicators and an index composed of 76 Likert scale items that measured aspects of parenting practices and child behavior. The participants were asked to rate their own behavior and their observations their children on a scale of 1 to 5. Overall the result of the SFP program, participants demonstrated positive changes in their parenting practices and child behaviors. Data indicates that participants increased their parent involvement (15.125 to 16.125), positive parenting (12.5 to 14.25), parenting skills (16.125 to 17.625), family cohesion (8.625 to 9.5), communication (21.375 to 24.5), family organization (11.75 to 15.375), parent supervision (17.25 to 17.75), and parent efficacy which is the belief that one will be able to perform parenting tasks successfully (11 to 13.75). Data also indicate that participants noted a decrease in family conflict (9.375 to 7.25). Data also revealed improvement in children behavior including: decrease in overt aggression (15.3077 to 11.25), covert aggression (12.85 to 10.25), crime behavior (2.62 to 2.0), depression (5.1538 to 5), hyperactivity (11 to 8.625), impulsivity (4.9167 to 3.25), shy behavior (27.0769 to 25.875), and the overall scale of parent observation of their child's activity (111 to 100).

Texas A&M AgriLife Extension Service

Organization:	Texas A&M AgriLife Extension Service
Project Title:	Alcohol and Other Drugs Parent Education Pilot Program
Project ID:	2013-Texas Ag-G-1YG-0155
Noteworthy Practices:	Matching funds was exceeded by 42.12%, due to large and consistent participation during the 14 sessions.
Evidence of Success:	Fourteen parents and 30 children participated in the training. The mean age of parents was almost 33 years old (32.9 years). All of the participants were female. The ethnicity of the participants consisted of 3 Hispanic and 10 Black, while 1 participant chose not to answer. The majority of the participants (84.6%) indicated that their income was \$9,999 or less. In regards to the highest level of education completed, 7

have their high school diploma or the equivalent, and 4 attended college or technical
school while 3 did not respond. The participants' marital status consisted of 9
single/never married, 1 had only been married once, 1 was divorced, and 3 chose not
to respond. Children age ranged from 4 to 12 years of age.

Texas A&M AgriLife Extension Service

Organization:	Texas A&M AgriLife Extension Service
Project Title:	Watch UR BAC
Project ID:	2013-Texas Ag-G-1YG-0081
Noteworthy Practices:	The Watch UR BAC Project is a statewide grant providing education on the dangers of underage drinking, alcohol poisoning and the dangers of impaired driving. Educational programs were conducted using the project's DWI Simulator, pedal car and/or other resources. The project also conducted demonstrations to educate the public and stakeholders on the use of ignition interlock technologies. Medical providers were given information on screening and a brief intervention for to help identify patients with alcohol abuse issues. In addition, police agencies were provided with information to increase Standardized Field Sobriety Testing refresher training. A project website as well as social media was used to get the word out about the dangers of impaired driving.
	A Peer to Peer pilot program was conducted to determine the effectiveness of using minor alcohol offenders to speak to middle school, high school and university audiences. A comprehensive plan describing the scope and sequence of the pilot program was developed and approved by TxDOT. This plan included a pre- and posttest to evaluate students' knowledge of alcohol, underage drinking and driving problems, Texas laws on underage drinking and alcohol poisoning.
	Potential candidates for the program were screened in person. Each potential candidate completed the screening interview document and Peer to Peer Community Service Project Contact Sheet and had a face-to-face interview with Watch UR BAC staff. Candidates completed an alcohol awareness pre-test. Eleven offenders were selected to participate in the program and were told of the expectations of the agreement. Programs were conducted at a community center, Texas A&M and at a local high school.
Evidence of Success:	 A total of 19,256 participants have been educated on the dangers of underage drinking using the DWI simulator, pedal car, and/or other resources during the FY13 grant year.
	 Ten demonstrations on ignition interlock technology were conducted for 239 participants in FY13.
	 Twenty medical providers in rural areas were sent Screening and Brief Intervention information packet.
	 80 law enforcement agencies were sent an email about the Standard Field Sobriety Testing refresher training and police chiefs and sheriffs were encouraged to send their officers/deputies to this free, valuable training.
	• The project website had nearly 6,000 visitors in FY13. Weekly tweets were sent out to help spread the word about campaigns.
	Post-test evaluations showed the Peer to Peer pilot program increased alcohol

awareness knowledge of the students attending the program, including reinforcement of penalties to youthful offenders and realization of potential severe consequences. The pilot program was an overall success in that minor offenders were required to do community service hours in an environment of alcohol education, young people were educated, relationships were developed through collaboration with the Municipal Court, and minor offenders gained experience in public speaking. Each offender completed an evaluation of the Pilot Program as the final step in their community service. Overall, the reviews were excellent and one offender offered to volunteer with our program at a future time. Judges across the state often have a difficult time finding organizations or places for minors with alcohol offenses to complete their community service. This type of program fills that need.

Texas A&M AgriLife Extension Service

Organization:	Texas A&M AgriLife Extension Service
Project Title:	Passenger Safety
Project ID:	2013-Texas Ag-G-1YG-0080
Noteworthy Practices:	The Texas AgriLife Extension Service Passenger Safety Project, a TxDOT funded program, works to increase seat belt and child restraint use among historically low-use populations in Texas. Working with a network of Texas AgriLife Extension Service County Agents, the Passenger Safety Program is able to reach large audiences with the life-saving message on the importance of the correct use of seat belts and child restraints.
	The project conducts the National Child Passenger Safety Technician Training to certify participants as child safety seat technicians to help educate parents on the correct use of child safety seats. The Operation Kids class is presented to law enforcement to help officers recognize child safety seat misuse and better enforce the child safety seat laws. Through checkup events, online courses, in-person presentations and distribution of educational materials, the message that child safety seats when used properly save lives has reached thousands.
	The project's Rollover Convincers and Distracted Driving Simulators are used at safety events statewide to promote both seat belt use and the dangers of distracted driving.
	The project regularly sends out articles to promote child safety seat checkup events and other safety awareness campaigns to promote safe driving. The media attention provides thousands of dollars in in-kind match as well as widespread recognition for passenger safety.
Evidence of Success:	In FY13, the project conducted 33 child safety seat checkup events. Twenty booster seat campaigns were also conducted statewide to emphasize the importance of booster seats. Inspections at checkup events, fitting stations, and individual Extension Agent appointments totaled 2.407. A total of 1,677 child safety seats have been distributed as replacement seats.
	The proper use of child safety seats reduces the risk of injury and death, leading to reduced medical costs, avoidance of lost future earnings, and improved quality of life. These economic benefits are an estimated \$1,988 per child age 0 to 4 and \$2,347 per child age 4 to 7 for new seats distributed, and \$558 per child for seat misuse with an

assumed 75% continued use. Based on this formula, the total economic impact for the 2,407 inspections conducted in FY13 is \$2,590,808.
Programming to educate youth and adults on the importance of buckling up, especially in pickup trucks has been conducted or supported statewide with 130 programs using the project's Rollover Convincers and over 22,323 participants educated on the importance of seat belts.
A total of 232 programs have been conducted or supported to increase seat belt use, child restraint use and safe driving practices. The projects Distracted driving Simulators were used to demonstrate the dangers of driving while distracted. The PI&E distributed in support of these programs totals 79,331.
Passenger Safety is able to provide education to child care staff on best practices in child passenger safety through online training. To date, our online child care courses in transportation safety have been taken by over 7,427 child care staff in FY13.
Six Operation Kids classes have been conducted to educate law enforcement on recognizing misuse of child safety seats in order to increase enforcement of the state's child safety seat laws.
Three National Child Passenger Safety Technician Trainings have been held with 51 participants trained. A Tech Update was conducted on April 9, 2013 with 200 participants attending statewide to earn their required continuing education credits. This update is now available online with 1,369 technicians completing the online version in FY13.
The Texas AgriLife Extension Service Passenger Safety Project is pleased to be a part of the Click It or Ticket Planning Committee. Support for this year's Click It or Ticket campaign included an article sent out statewide to all news agencies through Texas AgriLife Extension's AgNews Service. Texas AgriLife Extension planned a local press conference as well as assisted at a state sponsored press conference to support the Buckle Up in Your Truck campaign.
In FY13 108 pediatrician offices have been contacted and provided with information on the best practice for child safety seats to share with their patients. Resources created by Passenger Safety have been posted on the Texas Medical Association website for physicians to download.
Matching funds collected for FY13 exceeded \$331,400. The project had over 80 published articles, TV and radio spots highlighting educational programming and statewide traffic safety campaigns.
A technician mentor program assists technicians statewide with keeping their certification current. Technicians are reminded when their certification is expiring and given assistance when needed with the re-certification process. The mentor program also puts newly trained technicians in touch with nearby instructors as well as more experienced technicians to encourage them to practice their skills and become more competent technicians.

Texas Municipal	Courts Education Center
------------------------	-------------------------

rexas municipal	Courts Education Center	
Organization: Texas Municipal Courts Education Center Project Title: Driving on the Right Side of the Road/Municipal Traffic Safety Initiatives		
Project ID:	2013-TMCEC-G-1YG-0176/2013-TMCEC-G-1YG-0175	

Noteworthy Practices:	These two projects work with municipal courts to encourage traffic safety awareness and distribute information in local communities and schools. In Texas, municipal judges and court staff help get the traffic safety message out locally by setting up exhibits and bulletin boards, making presentations in classrooms and before civic groups, giving courthouse tours, creating traffic safety floats in local parades, assisting with teacher training workshops on safety issues, participating in National Night Out, and more.
Evidence of Success:	Number of Courts Participating in Outreach: 173 Variety of Items Distributed with Traffic Safety Messages: Pens, Highlighters, Pencils, Shoe Shine Kits, First Aid Kits, Rulers, Bumper Stickers, Posters, Pamphlets, Children's Books, Bookmarks, Book Bags, Grocery Bags, Trash Bags, Puppets, Game Cards, Wristbands, Hand Sanitizers, Flashlights, Whistles, Piggy Banks, Magnets, Air Fresheners, Stress Reliever Cones, Key Chains, Glasses Cleaners, Padfolios, Notepads, and Post-Its Pads

Texas Municipa	Courts Education Center
Organization:	Texas Municipal Courts Education Center
Project Title:	Driving on the Right Side of the Road
Project ID:	2013-TMCEC-G-1YG-0176
Noteworthy Practices:	This project has developed an extensive set of K-12 materials to support the essential elements of the state curriculum. The materials tie into what is already required to be taught, rather than creating special traffic safety units for which teachers do not have time to use in the classroom. <i>FY 2013</i> Highlights & Accomplishments: TMCEC again offered a series of teacher workshops in conjunction with the education service centers and the Law-Related Education Department of the State Bar of Texas. In FY 13, more than 300 teachers and educators were trained on DRSR materials. New materials developed in FY 13 included a legislative brochure for the 83rd Legislature with information about bills of interest to students and teachers and a K-3 lesson packet that includes Spanish handouts with matching playing cards in Spanish. All DRSR materials were correlated with the new TEKS criteria. A set of skill building activities, called "Do Nows", were printed for 5th grade students. A new partnership was established with family and consumer science teachers. A children's picture book, "Safe, Not Sorry", was developed in English and Spanish. A high school mock trial on texting while driving (State v. Young) was printed. A PSA contest was conducted, and six outstanding winners were chosen from dozens of entries. A free webpage with traffic safety videos and PSAs was established. Insert Brenna's narrative when she emails it.
Evidence of Success:	Number of Teachers Attending DRSR Workshops: 311
- Success.	Number of Judges and Court Support Personnel Trained to Support Program: 854 Variety of Instructional Materials to Support Program: Legislative Update, Mock trial, Do-Nows, K-3 Lessons, Grade 5, 8, & 12 Lessons, Children's Books (3), Puppet Scripts, Lesson Plans for Resource Persons in Classroom, PSA Contest, Card Sets, Posters, Sponge Activities, TxDOTLand Game, Posters, and more.

Texas Operation Lifesaver

Texas Operation	Lifesaver
Organization:	Texas Operation Lifesaver
Project Title:	Highway-Railroad Safety Awareness
Project ID:	2013-TxOpLife-G-1YG-0169
Noteworthy Practices:	A motorist who ignores an activated lowered gate at a railroad crossing and drives around the gate may not know it is not only illegal, but extremely dangerous. They may not think they could be endangering their community by ignoring the lowered gate, not realizing that an oncoming train could be carrying hazmat (dangerous chemicals). The sudden breaking action required to slow down a train traveling at even 50 mph could cause the train to derail and could result in a hazmat spill that will jeopardize lives in that community.
	The grant has made it possible to train more police officers regarding rail crossing safety. First, the officers learn how a community could be affected by a train incident. It could result in motorist fatalities or it could result in lives lost in the community due to a hazmat spill.
	TXOL has implemented a GCCI training component that is specific to the area. Officers are able to go in the field and get practical hands-on experience around rail yards and train equipment. The class also has a section showing the officer's specific city and its at-grade crossings. This is a helpful visual that shows the officers how a train/vehicle crash or incident at one crossing can affect the entire town.
	The training provides officers enforcement strategies they can implement in their communities to increase rail safety awareness. Another way a community benefits from this training is that officers learn who the local railroad police are and what their jurisdiction is. There is often confusion regarding who has jurisdiction on the track. Better communication between local officers and railroad police can result in improved safety for any community that has tracks running through it.
	Increased semi-truck traffic in areas of the state with gas and oil exploration operations has resulted in a significant increase in truck-train collisions for the last 3 years. TXOL had a booth at the Great American Trucking Show in Dallas in 2012 and 2013. It has proven to be the best opportunity for outreach to professional truck drivers. We had internet and access to the Operation Lifesaver online Pro Driver Challenge for Professional Drivers. It is a computer simulation of a semi-truck going over 3 different railroad crossings. Drivers must be alert for warning signs and signals, their speed and make it through the crossings without being hit by the train. This year over 100 truck drivers (men and women) took the online OL Pro Driver Challenge and are now more "rail safety aware". TXOL volunteers spent time explaining rail crossing warning signs to the drivers and coached them through the computer simulation.
	Over 3,000 trucking industry visitors and others heard about Operation Lifesaver and rail safety from the volunteers. Volunteers made contacts and distributed business cards throughout the event which will result in presentation opportunities to educate hundreds of professional truck drivers about rail crossing safety.

	In FY 2013, TXOL conducted 966 presentations, impacting 24,178 people.	
Success:	TXOL was able to train over 75 law enforcement officers through the modified	
	GCCI classes.	

Texas A&M Transportation Institute

Organization:	Texas A&M Transportation Institute
Project Title:	Teens in the Driver Seat
Project ID:	2013-TTI-G-1YG-0009
Noteworthy Practices:	Videographer Award of Distinction, 2013 for the CY Falls HS Testimonial video; link is as follows: <u>http://www.youtube.com/watch?v=6qhXGjaWIgM</u>
	Established the largest version of a teen advisory board anywhere in the nation. The latest Teens in the Driver Seat (TDS) board is comprised of 30 teenagers across the great State of Texas and now also includes student representatives from California and Georgia. This impressive group of young leaders meets quarterly (facilitated by TTI) and helps serve as an ongoing source of input and feedback regarding TDS Program content and direction. An advanced version of Skype was added in 2013 to help facilitate broader involvement by students during these meetings. While having TTI offices in each urban area in Texas has certainly helped past attendance and participation in these Advisory Board meetings, the addition of Skype video-conferencing capabilities (for this purpose and for long-distance day-to-day project deployment support) has been a noteworthy cost-effective practice.
Evidence of Success:	Participation in the TDS Program at all three levels – junior high school, high school and college peer-to-peer elements – continues to grow. Texas continues to be the only state in the nation that has shown a decrease in fatal crashes involving 16 to 19-year old drivers over the past decade. While not the only reason, the TDS Program appears to be one of the valuable elements of the TxDOT Traffic Safety Toolbox of initiatives helping to bring about these positive results. Interest in the TDS Program throughout the United States has also continued to grow, with the program now having activity in seven states. Three new sponsors also came on board this year to help the continued diversification and growth of the program's sustainable funding base.

University Medical Center

Organization:	University Medical Center
Project Title:	Preserving Our Future in El Paso District
Project ID:	2013-UMCEP-G-1YG-0077
Noteworthy Practices:	During Child Passenger Safety Week, University Medical Center along with partnering agencies visited two International Ports of Entry (bridges) coming from Mexico. They handed out Public Information & Educational Material (TX Seat Belt Law) to over 7,000 individuals crossing into the United States through El Paso.
Evidence of Success:	The program was able to provide this education and resource of child car seats to over 7,000 individuals coming in from the Country of Mexico within a two hour period at each bridge.

Section Eight TRAFFIC SAFETY OUTLOOK

Continued Focus on Alcohol-Related Fatalities

From 2011 – 2012, Texas experienced an increase in fatalities. Alcohol continues to be a major contributing factor in traffic crashes and fatalities. Texas was awarded Section 405 dedicated to impaired driving program. These additional funds will increase statewide high visibility DWI enforcement and paid media efforts, along with increasing training and education efforts.

Impaired Driving Assessment

Texas, in conjunction with NHTSA, underwent an Impaired Driving Assessment in FY 2011. The Texas DWI Task Force will continue to address all findings and review NHTSA recommendations with the goal to implement changes as deemed feasible.

Share the Road

Additional attention will be placed on motorcycle training, being properly licensed, wearing protective equipment, impaired driving, and enhancing public information and education campaigns such as Share the Road to improve motorcycle safety.

Improved Crash Reporting

TxDOT will continue to develop and enhance the newly launched web application to streamline crash data reporting. Crash records are now easier to transfer and will allow law enforcement agencies to be able to send reports to the TxDOT electronically.

TxDOT implemented the Crash Reporting and Analysis for Safer Highways (CRASH) internet application to speed up the transfer of motor vehicle crash data from law enforcement agencies to TxDOT CRIS, an automated database used to compile and track crash data statewide.

Continued Enhancements to eGrants

TxDOT's Traffic Safety Electronic Grants Management System (eGrants) is a web-based computer application used to manage the statewide Texas Traffic Safety Program. Features include grant proposal submission, scoring, and award; also project reporting, grading, and monitoring. With eGrants you can electronically:

- ☑ Create and submit a traffic safety grant proposal
- ☑ Manage your awarded grant project
- ☑ Submit monthly performance reports
- ☑ Submit requests for reimbursement

TRF-TS continues to enhance eGrants:

FY 2013 Enhancements

- Improved equipment inventory tracking
- *Refined scoring documents and tools*

FY 2014 Enhancements

- Add features and expand enforcement options to increase the number of STEP grant applications
- Implement an updated/revised Business Continuity/Disaster Recovery Plan
- Build an interface to a new agency financial system

TRAFFIC SAFETY PROGRAM CENTRALIZATION

The strategic goal of centralization is standardized business processes. The objectives are continued enhanced team collaboration and communication. Through the use of standard methodologies, field staff mentoring, and capturing best practices, the Traffic Safety program will continue to perform at a higher level than ever before and produce maximum results. With the increase in staffing levels (TRF-TS has been approved for 46 full-time employees), the Traffic Safety team will continue to be in a better posture to support the demands of the program across the state of Texas. Centralization will continue to also result in stronger district, division, and regional partnerships. All 25 TxDOT district offices now have at least one full-time Traffic Safety Specialist.

Appendix A PROJECT CROSS REFERENCES

Enforcement Projects																
Organization / Project Number			PA	Fund	Source			Federal Funds	State Fun	ding F	Prog. Inco	оте	Local M	atch	Projec	t Total
Bexar County District Attorney's Offic	ce		AL	410	K8HV	Plann	ned:	\$180,000.00					\$61,23	3.47	\$241	,233.47
2013-BexarCoD-G-1YG-0190						Acti	ual:	\$180,000.00					\$87,40	9.36	\$267	,409.36
Brazos County Attorney's Office			AL	410	K8	Plann	ned:	\$60,893.34					\$69,92	2.56	\$130),815.90
2013-BrazosCA-G-1YG-0021						Acti	ual:	\$38,676.33					\$69,67	2.56	\$108	8,348.89
Collin County - District Attorney's Off	ice		AL	402	AL	Plann	ned:	\$37,137.26					\$34,95	88.0	\$72	2,088.14
2013-CollinDA-G-1YG-0285						Act	ual:	\$19,691.31					\$18,78	81.89	\$38	3,473.20
Galveston County Criminal District At	ttorney		AL	402	AL	Plann	ned:	\$8,693.60					\$2,97	3.21	\$11	,666.81
2013-GCoCDA-G-1YG-0109						Acti	ual:	\$8,692.05					\$11,21	4.51	\$19	,906.56
Harris County District Attorney			AL	410	K8FR	Plann	ned:	\$216,670.51					\$38,23	85.92	\$254	1,906.43
2011-HarrisDA-G-3YG-0026						Act	ual:	\$216,670.51					\$38,23	85.92	\$254	,906.43
Montgomery County District Attorney	's Office		AL	410	K8	Plann	ned:	\$97,281.90					\$57,84	3.87	\$155	5,125.77
2013-MCDAO-G-1YG-0142						Acti	ual:	\$97,281.90					\$62,71	8.93	\$160	,000.83
Tarrant County			AL	410	K8FR	Plann	ned:	\$225,000.00					\$75,43	80.00	\$300	,430.00
2013-TarrantC-G-1YG-0112						Acti	ual:	\$27,761.00					\$10,25	5.74	\$38	8,016.74
STEP CIOT														(Group P	Project
City of Amarillo - Police Department			OP	402	OP	Planne	ed:	\$9,000.00							\$9,0	00.00
2013-AmarilloPD-CIOT-00012						Actue	al:	\$8,778.85							\$8,7	78.85
Performance Data:	Crashes related to	Enforce.	Safet	y Belt/Se	at Citations	CMV Citations		er Citations/Arrests		Othe	r Other		Vaterials	Comm.	Present	Media
	Alcohol Speed ITC	Hours	Adu			HMV Seatbelt Speed	Spe		or ITC HM			Prod.	Dist.	Events	ations	Exp.
		165	312	2	10		3	3		240	4				1	8
City of McKinney - Police Departmen	ıt		OP	402	OP	Planne	ed:	\$6,940.27							\$6,9	40.27
2013-McKinney-CIOT-00005						Actue	al:	\$6,937.53							\$6,93	37.53
Performance Data:	Crashes related to	Enforce.	Safet	y Belt/Se	at Citations	CMV Citations	Oth	er Citations/Arrests		Othe	r Other		Materials	Comm.	Present	Media
	Alcohol Speed ITC	Hours	Adu			HMV Seatbelt Speed	Spe	ed DWI DUI Mind	or ITC HM					Events	ations	Exp.
		124	13	(4					27	2	250	250	1	1	2
City of La Porte - Police Department			OP	402	OP	Planne	ed:	\$2,992.50							\$2,9	92.50
2013-LaPorte-CIOT-00008						Actua	al:	\$2,095.88							\$2,0	95.88
Performance Data:	Crashes related to	Enforce.	Safet	y Belt/Se	at Citations	CMV Citations	Oth	er Citations/Arrests		Othe	r Other	PI&E N	Materials	Comm.	Present	Media
	Alcohol Speed ITC	Hours	Adu			HMV Seatbelt Speed	Spe				ons Arrests	Prod.		Events	ations	Exp.
		48	108	3	2		1		1	7	1		180	1	2	2

			_			-										
Enforcement Projects																
Organization / Project Number			PA Fund S	Source		Fe	ederal Funds S	State	Fundi	ng Pro	g. Inco	ome L	ocal M		Projec	
STEP CIOT														(Group F	roject
City of San Antonio - Police Departm		OP 402	OP	Planne	d: \$3	30,000.00								\$30,0		
2013-SanAntPD-CIOT-00010					Actua	al: \$2	27,137.49								\$27,1	37.49
Performance Data:	Crashes related to	Enforce. Hours	Safety Belt/Seat			Other C Speed	Citations/Arrests	ITC		Other	Other	PI&E M		Comm.	Present	
	Alcohol Speed ITC	486	Adult Teen 1,345	Child 179	HMV Seatbelt Speed	7	DWI DUI Minor 1	1	нмv 7	Citations 168	Arrests 12	Prod.	Dist.	Events 1	ations 1	Exp. 2
City of Mission - Police Department			OP 402	OP	Planne	ed: \$	\$5,001.51								\$5,0	01.51
2013-Mission-CIOT-00007					Actue	al: \$	64,434.96								\$4,4	34.96
Performance Data:	Crashes related to	Enforce.	Safety Belt/Seat	Citations	CMV Citations	Other C	Citations/Arrests			Other	Other	PI&E M	aterials	Comm.	Present	Media
	Alcohol Speed ITC	Hours 104	Adult Teen 216	Child 69	HMV Seatbelt Speed	Speed 15	DWI DUI Minor	<i>ITC</i> 11	HMV 1	Citations 87	Arrests 5	Prod.	Dist. 145	Events	ations 1	Exp. 3
Harris County Sheriff's Office			OP 402	OP	Planne	2d: \$2	29,999.52							1	\$29,9	99.52
2013-HarrisCo-CIOT-00025		Actual: \$28,162.50												\$28,1	62.50	
Performance Data:	Crashes related to	Enforce.	Safety Belt/Seat		CMV Citations		Citations/Arrests			Other	Other	PI&E M	aterials	Comm.	Present	Media
	Alcohol Speed ITC	Hours 510	Adult Teen 1,792	Child 414	HMV Seatbelt Speed	Speed	DWI DUI Minor	ITC	HMV	Citations 264	Arrests 10	Prod.	Dist. 450	Events 1	ations 1	Exp. 2
City of Brownsville - Police Departme	ent		OP 402	OP	Planne	2d: \$	\$8,962.52								\$8,9	62.52
2013-BrownsPD-CIOT-00020					Actue	al: \$	6,924.10					9	\$2,016.	74	\$8,9 [,]	40.84
Performance Data:	Crashes related to	Enforce.	Safety Belt/Seat	Citations	CMV Citations	Other C	Citations/Arrests			Other	Other	PI&E M	aterials	Comm.	Present	Media
	Alcohol Speed ITC	Hours 153	Adult Teen 327	Child 247	HMV Seatbelt Speed	Speed 5	DWI DUI Minor	<i>ІТС</i> 9	HMV 5	Citations 136	Arrests 1	Prod.	Dist. 300	Events 1	ations	Exp. 2
City of Waco - Police Department	L		OP 402	OP	Planne		6,865.95								\$6.8	65.95
2013-WacoPD-CIOT-00037					Actua	al: \$	3,735.20								\$3,7	35.20
Performance Data:	Crashes related to	Enforce.	Safety Belt/Seat				Citations/Arrests			Other	Other	PI&E M	aterials	Comm.	Present	Media
	Alcohol Speed ITC	Hours 63	Adult Teen 149	Child 39	HMV Seatbelt Speed	Speed 1	DWI DUI Minor 1	<i>ITС</i> 1	HMV	Citations 57	Arrests 3	Prod.	Dist. 233	Events	ations	Exp. 2
City of Allen - Police Department	۰ <u>ــــــــــــــــــــــــــــــــــــ</u>		OP 402	OP	Planne	d: \$	\$5,590.00								\$5,5	90.00
2013-AllenPD-CIOT-00011					Actue	al: \$	64,729.19								\$4,7	29.19
Performance Data:	Crashes related to	Enforce.	Safety Belt/Seat				Citations/Arrests			Other	Other	PI&E M	aterials	Comm.	Present	Media
	Alcohol Speed ITC	Hours 109	Adult Teen 198	Child 9	HMV Seatbelt Speed	Speed	DWI DUI Minor	ITC	HMV	Citations 22	Arrests	Prod.	Dist.	Events	ations 1	Ехр. 85

Enforcement Projects																	
Organization / Project Number			PA F	und So	ource		F	ederal Funds	State	Fundi	ng Pro	og. Incc	ome l	local M	latch	Projec	t Total
STEP CIOT											5	5			(Group P	roject
City of Edinburg - Police Department			OP 4	102	OP	Planne	d:	\$4,518.02								\$4,5 [,]	18.02
2013-EdinbuPD-CIOT-00035						Actu	al:	\$4,482.58								\$4,48	82.58
Performance Data:	Crashes related to Alcohol Speed ITC	Enforce. Hours 96	Safety B Adult 72	elt/Seat C <i>Teen</i>	itations <i>Child</i> 2	CMV Citations HMV Seatbelt Speed	Other Speed	Citations/Arrests DWI DUI Minor	ΙΤС	нмv	Other Citations 8	Other Arrests 1	PI&E M Prod.	aterials Dist.	Comm. Events		Media Exp. 2
City of Austin - Police Department			OP 4	102	OP	Planne	d: \$	59,999.08						\$6,292.	.38	\$66,29	91.46
2013-AustinPD-CIOT-00013						Actu	al: \$	54,140.48					:	\$7,077.	.07	\$61,2 [,]	17.55
Performance Data:	Crashes related to Alcohol Speed ITC	Enforce. Hours 919	Safety B Adult 1,508	elt/Seat C Teen	itations <i>Child</i> 66	CMV Citations HMV Seatbelt Speed	Other Speed	Citations/Arrests DWI DUI Minor 4	<i>ITC</i> 24	нмv	Other Citations 436	Other Arrests 87	PI&E M Prod.	aterials <i>Dist.</i> 100	Comm. Events 1	Present ations 1	Media Exp. 2
City of McAllen - Police Department			OP 4	102	OP	Planne	d:	\$6,975.00								\$6,9	75.00
2013-McAllenPD-CIOT-00014						Actu	al:	\$955.22								\$9	55.22
Performance Data:	Crashes related to Alcohol Speed ITC	Enforce. Hours 26	Safety B Adult 66	elt/Seat C <i>Teen</i>	itations <i>Child</i> 8	CMV Citations HMV Seatbelt Speed	Other Speed	Citations/Arrests	<i>ітс</i> 1	<i>нм</i> 10	Other Citations	Other Arrests	PI&E M Prod.	aterials Dist. 500	Comm. Events	Present ations 1	Media Exp. 4
City of Corpus Christi - Police Depart	tment		OP 4	102	OP	Planne	d: \$	\$23,992.90								\$23,9	92.90
2013-CorpusPD-CIOT-00015						Actu	al: \$	622,646.06								\$22,64	46.06
Performance Data:	Crashes related to Alcohol Speed ITC	Enforce. Hours 398	Safety B Adult 638	elt/Seat C <i>Teen</i>	itations Child 57	CMV Citations HMV Seatbelt Speed	Other Speed	Citations/Arrests DWI DUI Minor	ΙΤС	нмv	Other Citations 142	Other Arrests 5	PI&E M Prod. 1	aterials Dist.	Comm. Events	Present ations	Medic Exp. 3
County of Galveston (Sheriff's Office))		OP 4	102	OP	Planne	d: \$	510,705.51					:	\$3,062.	.14	\$13,7	67.65
2013-GalCOSO-CIOT-00017						Actu	al:										
Performance Data:	Crashes related to Alcohol Speed ITC	Enforce. Hours 246	Safety B Adult 250	elt/Seat C <i>Teen</i>	itations <i>Child</i> 25	CMV Citations HMV Seatbelt Speed	Other Speed 22	Citations/Arrests DWI DUI Minor 1	ΙΤС	нмv	Other Citations 192	Other Arrests 2	PI&E M Prod.	aterials Dist.	Comm. Events 1	Present ations 1	Media Exp. 2
City of Grand Prairie - Police Departr	ment		OP 4	102	OP	Planne	d:	\$8,999.28								\$8,9	99.28
2013-GrandPra-CIOT-00002						Actu	al:	\$8,819.98								\$8,8 [,]	19.98
Performance Data:	Crashes related to Alcohol Speed ITC	Enforce. Hours 148	Safety B Adult 8	elt/Seat C Teen	itations <i>Child</i> 3	CMV Citations HMV Seatbelt Speed	Other Speed 24	Citations/Arrests DWI DUI Minor	<i>ITC</i> 266	HMV 5	Other Citations 56	Other Arrests 2	PI&E M Prod.	aterials Dist.	Comm. Events 2	Present ations	Media Exp. 3

Enforcement Projects																
				d Course			adaral Funda	`tata [-undi	na Dra	a laca	ma Li		latah	Droioo	t Tota
Organization / Project Number			PA Fur	nd Source		FE	ederal Funds S	iate F	-unan	ng Pro	g. Inco	ome Lo	ocal M		Projec Crown I	
STEP CIOT			00 40				4 770 00								Group F	
City of Lubbock - Police Department			OP 402	2 OP	Planne		14,773.22								\$14,7	
2013-Lubbock PD-CIOT-00019					Actu	al:	\$8,715.65								\$8,7	15.65
Performance Data:		Enforce. Hours		/Seat Citations	CMV Citations		Citations/Arrests	170		Other	Other	PI&E Ma		Comm.	Present	
	Alcohol Speed ITC	200	Adult 1 396	Teen Child 9	HMV Seatbelt Speed	Speed	DWI DUI Minor 1	ΠC	HIVIV	Citations 153	Arrests 4	Prod.	Dist.	Events	ations 1	Exp. 1
City of Bellaire - Police Department			OP 402	2 OP	Planne	d.	\$2,938.74								¢2 Q	38.74
2013-BellairePD-CIOT-00009					Actu		\$2,517.96									17.96
				10 · 01 · 11											Ψ2,0	
Performance Data:	Crashes related to Alcohol Speed ITC	Enforce. Hours		/Seat Citations Teen Child	CMV Citations HMV Seatbelt Speed	Other C Speed	Citations/Arrests DWI DUI Minor	ITC	нми	Other Citations	Other Arrosts	PI&E Ma		Comm. Events	Present ations	Media Exp.
	niconor opeca ne	60	124	2	inni Scutben Specu	3		ne		111	3	Prod.	Dist. 252	1	1	ε <i>χ</i> ρ. 4
City of Wichita Falls - Police Departn	nent		OP 402	2 OP	Planne	d: §	9,993.00								\$9.9	93.00
2013-WichitaPD-CIOT-00021					Actu	al: §	\$8,761.50									61.50
Performance Data:	Crashes related to	Enforce.	Safety Belt,	/Seat Citations	CMV Citations	Other C	Citations/Arrests			Other	Other	PI&E Ma	terials	Comm.	Present	Media
r effermance Data	Alcohol Speed ITC	Hours	Adult 1	Teen Child	HMV Seatbelt Speed	Speed	DWI DUI Minor	ITC	нмv	Citations			Dist.	Events	ations	Exp.
		228	277	13		2		7		46	1		1,000	1	1	2
El Paso County Sheriff's Office			OP 402	2 OP	Planne	<i>ed:</i> \$1	1,992.79								\$11,9	92.79
2013-EIPasoCO-CIOT-00006					Actu	al: §	\$7,712.74								\$7,7	12.74
Performance Data:	Crashes related to	Enforce.	Safety Belt,	/Seat Citations	CMV Citations	Other C	Citations/Arrests			Other	Other	PI&E Ma	terials	Comm.	Present	Media
,	Alcohol Speed ITC	Hours		Teen Child	HMV Seatbelt Speed	Speed	DWI DUI Minor	ITC	HMV	Citations			Dist.	Events	ations	Exp.
		156	302	61		15				48			2,123	1	2	2
Victoria County Sheriff's Office			OP 402	2 OP	Planne	d: S	\$5,998.04								\$5,9	98.04
2013-VictoriaCoSO-CIOT-00029					Actu	al: 🖇	\$1,389.77								\$1,3	89.77
Performance Data:	Crashes related to	Enforce.	Safety Belt,	/Seat Citations	CMV Citations	Other C	Citations/Arrests			Other	Other	PI&E Ma	terials	Comm.	Present	Media
-	Alcohol Speed ITC	Hours		Teen Child	HMV Seatbelt Speed	Speed	DWI DUI Minor	ITC	HMV	Citations	Arrests	Prod.	Dist.	Events	ations	Exp.
		20	21	1		1				5					1	4
City of Beaumont - Police Department	nt		OP 402	2 OP	Planne	d: \$	\$6,864.81								\$6,8	64.81
2013-Beaumont-CIOT-00022					Actu	al: §	\$1,110.36								\$1,1	10.36
Performance Data:	Crashes related to	Enforce.	Safety Belt,	/Seat Citations	CMV Citations		Citations/Arrests			Other	Other	PI&E Ma	terials	Comm.	Present	Media
	Alcohol Speed ITC	Hours 21	Adult 1 73	Teen Child 1	HMV Seatbelt Speed	Speed 14	DWI DUI Minor	<i>ITC</i> 12	<i>НМV</i> 44	Citations 42	Arrests	Prod.	Dist. 525	Events	ations 3	Exp. 2
															-	

Enforcement Projects															
Organization / Project Number			PA Fund	d Source		Fed	eral Funds S	tate Fu	nding Pr	og. Inco	ome Lo	cal M	atch	Projec	t Tota
STEP CIOT													(Group F	Projec
City of Lewisville - Police Departmen	t		OP 402	OP	Planne	d: \$5	,960.59					\$86.0	05	\$6,0-	46.64
2013-LewisvPD-CIOT-00024					Actu	al: \$5	960.59					\$298.2	29	\$6,2	58.88
Performance Data:	Crashes related to Alcohol Speed ITC	Enforce. Hours 93		ieat Citations ien Child 12	CMV Citations HMV Seatbelt Speed	Other Cita Speed	tions/Arrests DWI DUI Minor	ITC H 2	Other MV Citation 60	Other s Arrests 4	PI&E Mat Prod.	erials <i>Dist.</i> 100	Comm. Events 1	Present ations 1	
City of Laredo - Police Department			OP 402	OP	Planne	d: \$9	,000.00							\$9.0	00.00
2013-LaredoPD-CIOT-00038					Actu		435.37				\$1	1,967.0	04		02.41
Performance Data:	Crashes related to Alcohol Speed ITC	Enforce. Hours 116		eat Citations en Child 56	CMV Citations HMV Seatbelt Speed	Other Cita Speed 18	itions/Arrests DWI DUI Minor	<i>ITC Н</i> 31	Other MV Citation 241	Other s Arrests		erials Dist. 1,075	Comm. Events 8	Present ations 10	
Jefferson County Sheriff's Office			OP 402	OP	Planne	<i>d:</i> \$6	,954.18]		\$6,9	54.18
2013-JeffersonCoSO-CIOT-00026					Actu	al: \$5	463.88							\$5,4	63.88
Performance Data:	Crashes related to Alcohol Speed ITC	Enforce. Hours 90		eat Citations en Child 4	CMV Citations HMV Seatbelt Speed	Other Cita Speed	tions/Arrests DWI DUI Minor	ІТС Н	Other MV Citation 35	Other s Arrests 7	PI&E Mat Prod.	erials <i>Dist.</i> 500	Comm. Events 1	Present ations 1	
City of Dallas - Police Department			OP 402	OP	Planne	d: \$59	949.00							\$59,9	49.00
2013-Dallas-CIOT-00003					Actu	al: \$59	949.00							\$59,9	49.00
Performance Data:	Crashes related to Alcohol Speed ITC	Enforce. Hours 1,112		eat Citations en Child 251	CMV Citations HMV Seatbelt Speed	Other Cita Speed	tions/Arrests DWI DUI Minor	ІТС Н	Other MV Citation 325	Other s Arrests 1	PI&E Mat Prod.	erials Dist.	Comm. Events	Present ations	
City of Houston - Police Department			OP 402	OP	Planne	d: \$49	998.37							\$49,9	98.37
2013-HoustonPD-CIOT-00001					Actu	al: \$49	994.83							\$49,9	94.83
Performance Data:	Crashes related to Alcohol Speed ITC	Enforce. Hours 904		eat Citations een Child 635	CMV Citations HMV Seatbelt Speed	Other Cita Speed	tions/Arrests DWI DUI Minor	ІТС Н	Other MV Citation 576		PI&E Mat Prod.	erials Dist. 500	Comm. Events 1	Present ations 1	Media Exp. 2
City of Frisco - Police Department			OP 402	OP	Planne	<i>d:</i> \$6	,958.90							\$6,9	58.90
2013-FriscoPD-CIOT-00004					Actu	al: \$5	969.70							\$5,9	69.70
Performance Data:	Crashes related to Alcohol Speed ITC	Enforce. Hours 114		ieat Citations Iten Child 13	CMV Citations HMV Seatbelt Speed		itions/Arrests DWI DUI Minor	ІТС Н	Other MV Citation 32	Other s Arrests 1	PI&E Mat Prod.	erials Dist.	Comm. Events		

Enforcement Projects																
Enforcement Projects			PA Fun	d Courses		F -	doral Funda	tate F	undin	D	a 1:22-		00011	latek	Dreiss	+ T - + -
Organization / Project Number			PA Fun	d Source		Fe	deral Funds S	state Fi	unding	Pro	g. Inco	me L	ocal M		Projec	
STEP CIOT															Group F	
City of Port Arthur Police Departmen	t		OP 402	OP	Planne		5,979.00									79.00
2013-PortArthur-CIOT-00028					Actu	al: \$	4,237.27								\$4,2	37.27
Performance Data:	Crashes related to	Enforce.		Seat Citations			tations/Arrests			Other	Other	PI&E Ma	terials	Comm.	Present	Media
	Alcohol Speed ITC	Hours 80		een Child 44	HMV Seatbelt Speed	Speed	DWI DUI Minor	ITC I	HMV Ci		Arrests	Prod.	Dist. 500	Events	ations	Exp.
		80	174	44						59			500		3	3
City of Beeville - Police Department			OP 402	OP	Planne	d: \$	5,817.69								\$5,8	17.69
2013-BeevilPD-CIOT-00023					Actu	al: \$	4,099.50								\$4,0	99.50
Performance Data:	Crashes related to	Enforce.	Safety Belt/S	Seat Citations	CMV Citations	Other Ci	tations/Arrests			Other	Other	PI&E Ma	terials	Comm.	Present	Media
	Alcohol Speed ITC	Hours		een Child	HMV Seatbelt Speed	Speed	DWI DUI Minor		HMV Ci	itations		Prod.	Dist.	Events	ations	Exp.
		156	62	6		10	4 1	5		74	58		2	2		10
City of Garland - Police Department			OP 402	OP	Planne	d: \$	8,999.92								\$8,9	99.92
2013-GarlandPD-CIOT-00030					Actu	al: \$	8,995.24								\$8,9	95.24
Performance Data:	Crashes related to	Enforce.	Safety Belt/S	Seat Citations	CMV Citations	Other Ci	tations/Arrests			Other	Other	PI&E Ma	terials	Comm.	Present	Media
-	Alcohol Speed ITC	Hours		een Child	HMV Seatbelt Speed	Speed	DWI DUI Minor		HMV Ci	itations	Arrests	Prod.	Dist.	Events	ations	Exp.
		173	425	26		6		4	37	189	8		35		1	1
City of Arlington - Police Department			OP 402	OP	Planne	d: \$	9,985.41								\$9,9	85.41
2013-Arlington-CIOT-00031					Actu	al: \$	6,645.56								\$6,6	45.56
Performance Data:	Crashes related to	Enforce.	Safety Belt/S	Seat Citations	CMV Citations	Other Ci	tations/Arrests			Other	Other	PI&E Ma	terials	Comm.	Present	Media
- ,	Alcohol Speed ITC	Hours	Adult Te	een Child	HMV Seatbelt Speed	Speed	DWI DUI Minor	ITC I		itations		Prod.	Dist.	Events	ations	Exp.
		122	208	89		2		1		112	7			1	1	1
City of Mesquite - Police Department	t		OP 402	OP	Planne	d: \$	4,991.49								\$4,9	91.49
2013-Mesquite-CIOT-00032					Actu	al: \$	3,436.86								\$3,4	36.86
Performance Data:	Crashes related to	Enforce.	Safety Belt/S	Seat Citations	CMV Citations	Other Ci	tations/Arrests			Other	Other	PI&E Ma	terials	Comm.	Present	Media
- ,	Alcohol Speed ITC	Hours	Adult Te	een Child	HMV Seatbelt Speed	Speed	DWI DUI Minor	ITC I			Arrests	Prod.	Dist.	Events	ations	Exp.
		51	113	11		29				79	4			1	1	3
City of Harlingen - Police Departmen	t		OP 402	OP	Planne	d: \$	4,891.54								\$4,8	91.54
2013-Harlingen-CIOT-00034					Actu	al: \$	3,184.22								\$3,1	84.22
Performance Data:	Crashes related to	Enforce.	Safety Belt/S	Seat Citations	CMV Citations	Other Ci	tations/Arrests			Other	Other	PI&E Ma	terials	Comm.	Present	Media
,	Alcohol Speed ITC	Hours	Adult Te	een Child	HMV Seatbelt Speed	Speed	DWI DUI Minor	ITC I		itations		Prod.	Dist.	Events	ations	Exp.
		54	93	20		6				18	3	1	100	4	1	2

Enforcement Projects																
Organization / Project Number			PA F	und S	Source		Fe	ederal Funds S	State Fundi	ng Pro	og. Inco	me L	ocal M	latch	Projec	t Total
STEP CIOT														(Group P	Project
City of Tyler - Police Department			OP 4	102	OP	Planned	d: \$	\$7,481.13							\$7,48	81.13
2013-Tyler PD-CIOT-00027						Actua	<i>l:</i> \$	5,512.56							\$5,5′	12.56
Performance Data:	Crashes related to	Enforce.	Safety B	elt/Seat	Citations	CMV Citations	Other C	Citations/Arrests		Other	Other	PI&E M	aterials	Comm.	Present	Media
	Alcohol Speed ITC	Hours	Adult	Teen	Child	HMV Seatbelt Speed	Speed	DWI DUI Minor		Citations		Prod.	Dist.	Events	ations	Exp.
		83	104		2		5		2	25	2		100	1	1	2
City of Paris Police Department			OP 4	102	OP	Planned	d: \$	6,000.15							\$6,0	00.15
2013-paris-CIOT-00036						Actua	1: \$	\$3,439.07							\$3,43	39.07
Performance Data:	Crashes related to	Enforce.	Safety B	elt/Seat	Citations	CMV Citations	Other C	Citations/Arrests		Other	Other	PI&E M	aterials	Comm.	Present	Media
	Alcohol Speed ITC	Hours	Adult	Teen	Child	HMV Seatbelt Speed	Speed	DWI DUI Minor	ITC HMV	Citations		Prod.	Dist.	Events		Exp.
		102	132		1		2			33	2				2	2
STEP CIOT Subtotals		#	of Proje	ects: 35	5	Planned	1: \$4	66,070.04				ç	\$9,440.	57	\$475,51	0.61
				34	1	Actua	<i>l:</i> \$3	87,511.65				\$^	11,359.	14	\$398,87	70.79
Performance Data Summary:		Enforce.			Citations			Citations/Arrests		Other	Other	PI&E M	aterials	Comm.	Present	Media
	Alcohol Speed ITC	Hours	Adult	Teen	Child	HMV Seatbelt Speed	Speed	DWI DUI Minor		Citations		Prod.	Dist.	Events		Exp.
		7,530	14,317		2,391		231	12 1	377 110	4,105	359	252	8,970	34	43	176

Enforcement Projects									
Organization / Project Number	PA	Fund	Source		Federal Funds	State Funding	Prog. Income	Local Match	Project Tota
STEP CIOT Incentives									Group Project
City of Anna - Police Department	K2	405	K2	Planned:	\$3,000.00				\$3,000.00
2013-AnnaPD-INC-CIOT-00003				Actual:	\$2,995.65				\$2,995.65
City of Snyder - Police Department	K2	405	K2	Planned:	\$3,000.00				\$3,000.00
2013-SnyderPD-INC-CIOT-00005				Actual:	\$3,000.00				\$3,000.00
City of Log Cabin - Police Department	K2	405	K2	Planned:	\$3,000.00				\$3,000.00
2013-LogCabinPD-INC-CIOT-00001				Actual:	\$2,990.00				\$2,990.00
City of Fulshear - Police Department	K2	405	K2	Planned:	\$3,000.00				\$3,000.00
2013-FulshearPD-INC-CIOT-00002				Actual:	\$3,000.00				\$3,000.00
City of Miles - Police Department	K2	405	K2	Planned:	\$3,000.00				\$3,000.00
2013-MilesPD-INC-CIOT-00009				Actual:	\$3,000.00			\$16.25	\$3,016.25
City of Clute - Police Department	K2	405	K2	Planned:	\$3,000.00				\$3,000.00
2013-ClutePD-INC-CIOT-00004				Actual:	\$3,000.00			\$6.86	\$3,006.86
City of Floresville - Police Department	K2	405	K2	Planned:	\$3,000.00				\$3,000.00
2013-FloresvPD-INC-CIOT-00010				Actual:	\$3,000.00			\$1,815.00	\$4,815.00
City of Athens - Police Department	K2	405	K2	Planned:	\$3,000.00				\$3,000.00
2013-AthensPD-INC-CIOT-00007				Actual:	\$3,000.00				\$3,000.00
City of Ponder - Police Department	K2	405	K2	Planned:	\$3,000.00				\$3,000.00
2013-PonderPD-INC-CIOT-00019				Actual:	\$3,000.00			\$400.00	\$3,400.00
City of Leander - Police Department	K2	405	K2	Planned:	\$3,000.00				\$3,000.00
2013-LeanderPD-INC-CIOT-00017				Actual:	\$2,586.67				\$2,586.67
City of Anthony - Police Department	K2	405	K2	Planned:	\$3,000.00				\$3,000.00
2013-AnthonyPD-INC-CIOT-00015				Actual:	\$2,952.00				\$2,952.00
University of Houston-Department of Public Safety	K2	405	K2	Planned:	\$3,000.00				\$3,000.00
2013-UnivHouPS-INC-CIOT-00014				Actual:	\$3,000.00			\$4,290.00	\$7,290.00

Enforcement Projects											
Organization / Project Number			PA	Fund	Source		Federal Funds	State Funding	Prog. Inco	me Local Ma	tch Project Total
STEP CIOT Incentives											Group Project
City of Forney - Police Department			K2	405	K2	Plannec	: \$3,000.00				\$3,000.00
2013-ForneyPD-INC-CIOT-00013						Actua	: \$3,000.00			\$2,119.0	\$5,119.00
University of Texas Pan American - P	olice Department		K2	405	K2	Plannec	<i>l:</i> \$3,000.00				\$3,000.00
2013-UTPAPD-INC-CIOT-00022						Actua	: \$3,000.00				\$3,000.00
City of Fort Stockton - Police Departm	nent		K2	405	K2	Plannec	1: \$3,000.00				\$3,000.00
2013-FtStcktonPD-INC-CIOT-00012						Actua	: \$2,994.00				\$2,994.00
City of Boerne - Police Department			K2	405	K2	Plannec	1: \$3,000.00				\$3,000.00
2013-BoernePD-INC-CIOT-00006						Actua	1: \$3,000.00			\$31.5	4 \$3,031.54
El Paso County Constable's Office, Pe	ct. 4		K2	405	K2	Plannec	<i>l:</i> \$3,000.00				\$3,000.00
2013-EIPPct4-INC-CIOT-00011						Actua	: \$2,986.89				\$2,986.89
STEP CIOT Incentives Subtotals		#	of Pr	ojects:	17	Plannea	: \$51,000.00				\$51,000.00
					17	Actua	: \$50,505.21			\$8,678.6	5 \$59,183.86
Performance Data Summary:	Crashes related to Alcohol Speed ITC	Enforce. Hours		ty Belt/Sea ult Tee	at Citations n Child	CMV Citations HMV Seatbelt Speed	Other Citations/Arrests Speed DWI DUI M		Other Other tations Arrests		Comm. Present Media Events ations Exp.

Enforcement Projects																		
Organization / Project Number				PA	Fund S	Source			Fe	deral Funds	State Fun	ding Pr	og. Inco	ome L	.ocal M	atch	Project	t Total
STEP CMV																(Group P	roject
City of Houston - Police Department				PT	402	PT		Planne	ed: \$29	7,028.60				\$4	52,464.3	39	\$749,49	92.99
2013-HoustonP-S-1YG-0037			СМV					Actu	al: \$29	7,028.60				\$6	87,659.3	31	\$984,68	37.91
Performance Data:		lated to beed ITC 579	Enforce. Hours 6,345	Safety Adult		Citations Child	HMV Seatbe		Other C Speed	itations/Arrests DWI DUI Minor	ITC HN	Other IV Citation 1,218	s Arrests	PI&E M Prod.	aterials <i>Dist.</i> 11,111	Comm. Events 20	Present ations 25	Media Exp. 20
City of Laredo - Police Department				PT	402	PT		Planne	ed: \$2	5,004.00				\$2	25,650.	72	\$50,68	54.72
2013-LaredoPD-S-1YG-0095			CMV					Actu	al: \$2	5,004.00				\$3	27,009.4	44	\$52,0 1	13.44
Performance Data:		lated to beed ITC 845	Enforce. Hours 732	Safety Adult 94		Citations Child	CMV Citat HMV Seatbe 1,183 422		Other C Speed 243	itations/Arrests DWI DUI Minor 1	<i>ITC HN</i> 501	Other IV Citation 1,388	s Arrests	PI&E M Prod.	aterials <i>Dist.</i> 611	Comm. Events 1		Media Exp.
City of Fort Worth - Police Departme	nt			PT	402	PT		Planne	ed: \$4	5,498.19				\$2	26,241.	60	\$71,73	39.79
2013-Fortwort-S-1YG-0066			CMV					Actu	al: \$2	4,379.35				\$	14,924.	78	\$39,30	04.13
Performance Data:		lated to beed ITC 588	Enforce. Hours 529	Safety Adult 12		Citations Child		ions It Speed 447	Other C Speed 240	itations/Arrests DWI DUI Minor	TTC HN	Other IV Citation 295	Other s Arrests 8	PI&E M <i>Prod.</i> 1,500	aterials <i>Dist.</i> 1,070	Comm. Events 4	Present ations 6	Media Exp. 4
STEP CMV Subtotals			#	of Pro	iects: 3			Planne	d: \$3	67,530.79				\$5	04,356.	71	\$871,88	7.50
					3			Actu	al: \$34	46,411.95				\$72	29,593.	53 \$1	1,076,00	5.48
Performance Data Summary:	Alcohol Sp	lated to beed ITC 012	Enforce. Hours 7,606	Safety Adult 106		Citations Child	HMV Seatbe		Other C Speed 483	itations/Arrests DWI DUI Minor 1	1ТС НМ 501	Other IV Citation 2,901	Other s Arrests 464	PI&E M <i>Prod.</i> 1,500	aterials Dist. 12,792	Comm. Events 25		Media Exp. 24

Enforcement Projects																				
Organization / Project Number					PA I	Fund So	ource			Feder	ral Funds	State	Fundiı	ng Pro	g. Inco	me L	.ocal M	atch	Project	t Total
STEP Comprehensive																			Group P	roject
City of Corpus Christi - Police Depart	ment				PT 4	402	PT	Planı	ned:	\$60,5	528.90					\$	58,842.	11	\$129,37	71.01
2013-CorpusPD-S-1YG-0050		Step Elem	nents:	DWI Speed	1			Act	ual:	\$56,8	45.08					\$	65,107.	55	\$121,98	52.63
Performance Data:	Crashe	es related	to	Enforce.	Safety E	Belt/Seat C	itations	CMV Citations	Oth		ions/Arrests			Other	Other	PI&E M	aterials	Comm.	Present	Media
	Alcohol 441	Speed	ITC	Hours 1,968	Adult 17	Teen	Child 11	HMV Seatbelt Spee	d Spe 3,2		0WI DUI Mino 69 5	r ITC	HMV	Citations 830	Arrests 147	Prod.	Dist. 950	Events 3	ations 5	<i>Ехр.</i> 15
City of Mission - Police Department					PT 4	402	PT	Planı	ned:	\$31,8	375.00					\$	32,553.	16	\$64,42	28.16
2013-Mission-S-1YG-0061		Step Elem	nents:	DWI Speed	і ор ітс			Act	ual:	\$31,7	78.63					\$	39,220.	98	\$70,99	99.61
Performance Data:	Crashe Alcohol 50	es related Speed 718	to <i>ITC</i> 135	Enforce. Hours 845	Safety E Adult 237	Belt/Seat C <i>Teen</i>	itations <i>Child</i> 153	CMV Citations HMV Seatbelt Speed 2		eed D	ions/Arrests DWI DUI Mino 46 11	r ITC 273	<i>НМV</i> 29	Other Citations 551	Other Arrests 40	PI&E M Prod.	aterials Dist. 1,912	Comm. Events 10	Present ations 18	Media Exp. 13
Harris County Constable Precinct 7					PT 4	402	PT	Planı	ned:	\$95,0	36.64					\$	55,184.	49	\$150,22	21.13
2013-HarrisP7-S-1YG-0059		Step Elem	nents:	Speed OP				Act	ual:	\$90,7	71.95					\$	53,301.	19	\$144,07	3.14
Performance Data:	Crashe Alcohol	es related Speed	to <i>ITC</i>	Enforce. Hours 3,496	Safety E Adult 500	Belt/Seat C <i>Teen</i>	itations <i>Child</i> 1	CMV Citations HMV Seatbelt Speed		eed D	ions/Arrests DWI DUI Mino	r ITC	HMV	Other Citations 300	Other Arrests	PI&E M <i>Prod.</i> 8,200	aterials Dist. 10,694	Comm. Events 74	Present ations 8	Media Exp. 7
City of Waco - Police Department					PT 4	402	PT	Planı	ned:	\$88.9	56.85					\$	14,548.	54	\$103,50)5.39
2013-WacoPD-S-1YG-0063		Step Elem	nents:	Speed ITC				Act	ual:	\$82,4	48.98					\$	13,485.	53	\$95,93	
Performance Data:	Crashe Alcohol	es related Speed 1,523	ITC	Enforce. Hours 1,658	Safety E Adult 22	Belt/Seat C Teen	itations <i>Child</i> 50	CMV Citations HMV Seatbelt Speed		eed D	ions/Arrests DWI DUI Mino 1	r <i>ITC</i> 1,249	HMV	Other Citations 669	Other Arrests 66	PI&E M Prod.	aterials <i>Dist.</i> 1,551	Comm. Events 4	Present ations 5	Media Exp. 4
Texas Department of Public Safety					PT 4	402	PT	Planı	ned:	\$652,9	33.14					\$7	15,062.	00 \$	1,367,99	95.14
2013-TDPS-S-1YG-0053		Step Elem	nents:	DWI Speed	I OP			Act	ual:	\$116,1	55.59 \$	440,73	34.00			\$9	03,485.	40 \$	1,460,37	74.99
Performance Data:	Crashe Alcohol 1,098	es related <i>Speed</i> 1,737	to <i>ITC</i>	Enforce. Hours 10,193	Safety E Adult 3,492		itations <i>Child</i> 410	CMV Citations HMV Seatbelt Spee		eed D	ions/Arrests DWI DUI Mino 173	r ITC	HMV	Other Citations 4,113	Other Arrests 630	PI&E M <i>Prod.</i> 2,750	aterials Dist. 15,525	Comm. Events 58	Present ations 764	Media Exp. 513
City of Grand Prairie - Police Departm	nent				PT 4	402	PT	Planı	ned:	\$187,7	68.47					\$18	87,768.	47	\$375,53	36.93
2013-GrandPra-S-1YG-0014		Step Elem	nents:	DWI Speed	і ор ітс			Act	ual:	\$176,3	809.38					\$1	76,309.	38	\$352,61	8.76
Performance Data:	Crashe Alcohol 143	es related Speed 429	to <i>ITC</i> 424	Enforce. Hours 5,560	Safety E Adult 492	Belt/Seat C Teen	itations <i>Child</i> 146	CMV Citations HMV Seatbelt Speed		eed D	ions/Arrests DWI DUI Mino 38	r <i>ITC</i> 5,974		Other Citations 2,792	Other Arrests 250	PI&E M Prod.	aterials Dist. 2,400	Comm. Events 4	Present ations 6	Media Exp. 54

Enforcement Projects																				
Organization / Project Number					PA	Fund S	ource			Fe	deral Funds	State	Fundi	ng Pro	og. Inco	me L	.ocal N	latch	Project	t Total
STEP Comprehensive																			Group P	Project
City of Longview - Police Department	t				PT	402	PT		Planne	d: \$42	2,199.74					\$4	42,305.	.33	\$84,50	05.07
2013-LongviPD-S-1YG-0048		Step Elem	ents:	DWI Speed	d OP				Actua	al: \$4 ⁻	1,699.51					\$4	41,800.	.16	\$83,49	99.67
Performance Data:	Crash	es related	to	Enforce.	Safety	Belt/Seat C	Citations	CMV Citatio	ns	Other Ci	tations/Arrests			Other	Other	PI&E M	aterials	Comm.	Present	Media
	Alcohol	Speed	ITC	Hours	Adult	Teen	Child	HMV Seatbelt	Speed	Speed	DWI DUI Mir	or ITC	HMV			Prod.	Dist.	Events	ations	Exp.
	83	716		1,358	694		33			2,532	40			666	68		1,882	3	4	4
City of New Braunfels - Police Depar	tment				PT	402	PT		Planne	d: \$10	7,560.43					\$	57,920.	.84	\$165,48	
2013-NewBrau-S-1YG-0075		Step Elem	ents:	DWI Speed	d OP ITC	5			Actua	al: \$72	2,873.99					\$	57,964.	.67	\$130,83	38.66
Performance Data:		es related		Enforce.		Belt/Seat C		CMV Citatio			tations/Arrests			Other	Other	PI&E M	aterials	Comm.	Present	Media
	Alcohol 58	Speed 471	<i>ITC</i> 383	Hours 1,356	Adult 372		Child 60	HMV Seatbelt	Speed 6	Speed 2,667	DWI DUI Mir 22 2	or ITC 162		Citations 156	Arrests 25	<i>Prod.</i> 6 500	Dist. 12,362	Events	ations 33	Exp. 4
		471	303						-			102		150	25					
City of Georgetown - Police Departm						-	PT		Planne		3,001.18						13,281.		\$26,28	
2013-Georgeto-S-1YG-0074		Step Elem	ents:	DWI Speed	d OP ITC	2			Actua	al: \$8	3,670.76					\$	10,920.	.24	\$19,59	91.00
Performance Data:		es related 1		Enforce.		Belt/Seat C		CMV Citatio	-		tations/Arrests			Other	Other	PI&E M	aterials	Comm.	Present	Media
	Alcohol 37	Speed 310	1TC 347	Hours 360	Adult 18	Teen	Child 1	HMV Seatbelt	Speed	Speed 1,198	DWI DUI Mir 2	or ITC 17	нмv 24	Citations 79	Arrests	Prod.	Dist. 3,286	Events 3	ations 7	Exp. 1
						400	DT			,									670F 44	40.00
Harris County Sheriff's Office		a. 51				402	PT		Planne		2,559.18						52,559.		\$705,1 ⁴	
2011-HarrisCo-S-3YG-0013		Step Elem	ents:	DWI Speed					Actua		3,902.47					· · ·	93,902.	.41	\$587,80	J4.88
Performance Data:		es related t	to <i>ITC</i>	Enforce. Hours		Belt/Seat C	Citations Child	CMV Citatio		Other Ci Speed	tations/Arrests		110.01	Other	Other	PI&E M		Comm.	Present	
	Alcohol 960	Speed 8,374	ΠC	10,558	6,356		1,299	HMV Seatbelt	speeu	28,906	DWI DUI Mir 262 2	ior nc	יועות	Citations 5,945	Arrests 107	Prod.	Dist. 4,033	Events	ations 16	Exp. 8
City of Dallas - Police Department					PT	402	PT		Dlanno	d. \$000	9,996.00					¢1 (072,73	6.2 ¢	2 072 7	22.22
City of Dallas - Police Department					FI	402	FI		Planne	u:	9,990.00					φ1,0	512,13	0.3 p 3	2,072,73	32.33
2013-Dallas-S-1YG-0058		Step Elem	ents:	DWI Speed	d OP ITC	5			Actua	al: \$992	2,461.08					\$1 , ⁻	100,79		2,093,2	52.36
																		8		
Performance Data:		es related t		Enforce.		Belt/Seat C		CMV Citatio			tations/Arrests			Other	Other	PI&E M	aterials	Comm.	Present	Media
	Alcohol 914	Speed 4,133	1TC 6 151	Hours 16,709	Adult 2.297		Child 482	HMV Seatbelt	Speed	Speed 9,912	DWI DUI Mir 368	or ITC 19,76		Citations 4,802	Arrests 69	Prod. 80	Dist. 8,100	Events 23	ations 29	Exp. 7
			-,		, -					,		. 5,7 0	-	.,502						
Dallas County Sheriff's Department		c:					PT		Planne		9,094.50						91,909.		\$381,00	
2013-DallasCO-S-1YG-0064		Step Elem	ents:	DWI Speed					Actua		9,409.99					\$9	92,726.	.51	\$172,13	56.50
Performance Data:		es related i		Enforce. Hours		Belt/Seat C		CMV Citatio	-	Other Ci Speed	tations/Arrests		110.001	Other	Other	PI&E M		Comm.	Present	
	Alcohol	Speed	ITC	2,014	Adult 197	Teen	Child 23	HMV Seatbelt	speed	2,641	DWI DUI Mir 100	or 11C 217	HMV	Citations 111	Arrests	Prod.	Dist. 2,600	Events 6	ations 10	Exp. 8
										<i>/-</i>							,		-	-

Enforcement Projects																					
Organization / Project Number					PA I	Fund S	Source			Fe	deral Fu	ınds S	tate F	undir	ng Pro	g. Inco	те	Local N	1atch	Project	t Total
STEP Comprehensive																				Group P	roject
City of McAllen - Police Department					PT ·	402	PT		Planne	d: \$2	4,976.00	0					\$	24,976.	.00	\$49,95	52.00
2013-McAllenP-S-1YG-0076		Step Elem	ents:	DWI Speed	і ор ітс				Actua	ıl: \$2	4,976.00	D					\$	27,431.	.30	\$52,40	07.30
Performance Data:	Crashe	es related	to	Enforce.	Safety E	Belt/Seat	Citations	CMV Citatio	ns	Other Ci	itations/Ar	rrests			Other	Other	PI&E N	laterials	Comm.	Present	Media
-	Alcohol	Speed	ITC	Hours	Adult	Teen	Child	HMV Seatbelt	Speed	Speed				HMV	Citations		Prod.	Dist.	Events	ations	Exp.
	118	157	148	1,404	339		32			871	155	3	324	315	12	44		2,500	3	5	6
City of Hurst - Police Department				l	PT ·	402	PT		Planne	d: \$6	1,766.50	0					\$	30,566.	.24	\$92,33	32.74
2013-HurstPD-S-1YG-0079		Step Elem	ents:	DWI Speed	1				Actua	ıl: \$5	1,168.60	0					\$	24,856.	.24	\$76,02	24.84
Performance Data:	Crashe	es related		Enforce.	Safety E	Belt/Seat	Citations	CMV Citatio	ns		tations/Ar				Other	Other	PI&E N	laterials	Comm.	Present	Media
	Alcohol 37	Speed	ITC	Hours	Adult	Teen	Child 4	HMV Seatbelt	Speed	Speed		UI Minor	<i>ітс</i> 2	HMV 1	Citations		Prod.	Dist.	Events	ations	Exp.
	37	211		1,041			4			1,609	15		2	1	529	22	1,000	1,800	9	5	7
City of Austin - Police Department				I	PT ·	402	PT		Planne	d: \$50	6,752.30	0					\$5	06,981.	.87 \$	1,013,73	34.17
2013-AustinPD-S-1YG-0004		Step Elem	ents:	DWI Speed	Ι ΟΡ ΙΤΟ				Actua	<i>il:</i> \$49	2,535.38	В					\$5	49,008.	.14 \$	1,041,54	43.52
Performance Data:	Crashe	es related	to	Enforce.	Safety E	Belt/Seat	Citations	CMV Citatio	ns	Other Ci	itations/Ar	rrests			Other	Other	PI&E N	laterials	Comm.	Present	Media
	Alcohol 1.547	Speed 1,976	ITC	Hours 7.924	Adult 928	Teen	Child 45	HMV Seatbelt	Speed	Speed 21,560		UI Minor		HMV	Citations	Arrests 465	Prod.	Dist.	Events	ations	Exp. 40
	1,047	1,970		7,924	920		40			21,300	108		1,102		3,897	405	0,400	5,900	147	41	40
City of Frisco - Police Department					PT ·	402	PT		Planne		0,466.65							40,460.		\$80,92	
2013-FriscoPD-S-1YG-0078		Step Elem	ents:	DWI Speed	I OP				Actua	ıl: \$3	7,583.05	5					\$	37,583.	.05	\$75,16	56.10
Performance Data:		es related		Enforce.			Citations	CMV Citatio			tations/A				Other	Other	PI&E N	laterials	Comm.	Present	Media
	Alcohol 68	Speed 408	ITC	Hours	Adult 401	Teen	Child 17	HMV Seatbelt	Speed 3	Speed 2,574	DWI DI 13	UI Minor	ΙΤϹ	HMV	Citations 191	Arrests 23	Prod.	Dist. 2,000	Events 4	ations 8	Exp. 4
	00	400		,					3						191	23		-		0	4
City of Killeen - Police Department					PT ·	402	PT		Planne		8,800.00							34,653.		\$203,45	
2013-KilleenP-S-1YG-0006		Step Elem	ents:	DWI Speed	1				Actua	<i>ıl:</i> \$16	8,800.00	0					\$	58,462.	.41	\$227,26	52.41
Performance Data:		es related		Enforce.	· ·		Citations	CMV Citatio			tations/A				Other	Other	PI&E N	laterials	Comm.	Present	Media
	Alcohol 72	Speed 150	ITC	Hours 4,593	Adult 9	Teen	Child 22	HMV Seatbelt	Speed	Speed 13,769	DWI DI 118	UI Minor 1	ITС 27	HMV	Citations 2,702	Arrests 93	Prod.	Dist. 668	Events 3	ations 5	Exp. 5
	12	130		,						13,709	110	1	21		2,702	95		000	5	5	5
El Paso County Sheriff's Office					PT ·	402	PT		Planne		7,267.9							12,396.		\$79,66	64.66
2013-EIPasoCO-S-1YG-0031		Step Elem	ents:	DWI Speed	Ι ΟΡ ΙΤΟ				Actua	<i>ıl:</i> \$4	3,730.8	5					\$	14,021.	.45	\$57,75	52.30
Performance Data:		es related		Enforce.			Citations	CMV Citatio			tations/Ar				Other	Other	PI&E N	laterials	Comm.	Present	Media
	Alcohol	Speed	ITC	Hours 762	Adult 317	Teen	Child 47	HMV Seatbelt	Speed	Speed 540	DWI DI 31	UI Minor	<i>ITC</i> 169	HMV	Citations 139	Arrests 28	Prod.	Dist. 2,899	Events 5	ations 9	Exp. 96
				102	017		וד			0-10	01		100		100	20		2,000			00

Organization / Project Number PA Fund Source Federal Funds State Funding Prog. Income Local Match Project Total													
STEP Comprehensive Group Project City of Odessas - Police Department PT 402 PT Plonned: \$20,207.15 \$20,227.11 \$40,422.26 2013-Odessas - Police Department Actual: \$20,207.15 \$20,207.15 \$20,227.11 \$40,432.26 2013-Odessas - Police Department Actual: \$20,307.15 \$20,307.15 \$20,374.40 \$44,181.55 Performance Data: Actual: Step Elements: Step E	Enforcement Projects												
City of Odessa - Police Department PT 402 PT <i>Planned:</i> \$20,207.15 \$20,225.11 \$40,432.26 2013-Odessa - Police Department Step Elements: Speed Or rr Actual: \$20,207.15 \$20,225.11 \$40,432.26 2013-Odessa - Police Department Crahes related to	Organization / Project Number			PA Fund Source		Federal Funds	State Fun	ding Prog	. Income	Local M	atch	Project	t Total
2013-Odessa-S-1YG-0008 Step Etements: Speed or rrc Actual: \$20.207.15 \$22.3,97.4.0 \$44,181.55 Derformance Date: Actobic Speed rrc Made Tzeen Child HAV Seather Speed Other Challons/Arrests Sec.997.04 S52,997.04	STEP Comprehensive										(Group P	roject
Performance Date: Carabie related to:::: Engrane Safety Belt/Seat Crations Other Clations/Arrests Other Clations/Arrests Other Clations/Arrests Prod. Date Date: Date: <thdate:< th=""> Date: Date:<td>City of Odessa - Police Department</td><td></td><td></td><td>PT 402 PT</td><td>Planne</td><td>d: \$20,207.15</td><td></td><td></td><td></td><td>\$20,225.</td><td>11</td><td>\$40,43</td><td>32.26</td></thdate:<>	City of Odessa - Police Department			PT 402 PT	Planne	d: \$20,207.15				\$20,225.	11	\$40,43	32.26
Number of the sector Add not Speed Add Teen Chall MW V Sector Speed DWI DU Manor TE MW DU Manor TE	2013-Odessa-S-1YG-0008	Step Elements	Speed O	P ITC	Actua	al: \$20,207.15				\$23,974.4	40	\$44,18	81.55
Image: Note of the set of the se	Performance Data:	Crashes related to	Enforce	Safety Belt/Seat Citations	CMV Citations	Other Citations/Arrests		Other	Other Pla	&E Materials	Comm.	Present	Media
City of Keller - Police Department PT 402 PT Paramet \$26,500.00 \$26,597.04 \$52,997.04 \$52,997.04 2013-KellerPD-S-1YG-0084 Step Elements: Speed Or TC Actual: \$26,386.65 \$26,386.65 \$26,597.04 \$52,997.04 \$52,997.04 2013-KellerPD-S-1YG-0084 Step Elements: Speed Or TC Actual: \$26,386.65 \$26,597.04 \$52,997.04			-		HMV Seatbelt Speed	,		entations i	11		Events		
2013-KellerPD-S-1YG-0084 Step Element: Speed OF IC Actual: \$\$26,753.46 \$\$26,753.46 \$\$51,140.13 Performance Data: Actual: Speed OF IC Actual: Speed OF IC Other Citations/Arrests Other Citations/Arrests Other Citations/Arrests PMA Dist. Performance Data: Other Citations/Arrests Other Citations/Arrests Other Citations/Arrests Other Citations/Arrests PMA Dist. Verform Arrests Dist. Verform Arrests Dist. Verform Arrests		848 4	8 756			1,801	274	603	6	4,035		5	30
Performance Data: Crashes related to, Atohol Speed ITC Enforce. Basi Safety Bel/Seat Citations Adult Teen Child 255 Other Citations/Arrests 2,61 Other Citations/Arrests 354 Other Citations, Arrests 557 Other Citations, Arrests 557 Pilk Materials 557 Comm. Present Media brent, 557 Media Second Data Basar County Sheriffs Office 2013-BexarCoS-S-1YG-0013 Step Elements: DW Speed PT 402 PT Place \$522,994,51 \$63,362,34 \$\$586,356,85 2013-BexarCoS-S-1YG-0013 Step Elements: DW Speed Cashes related to, Atohol Speed ITC Enforce Hours Safety Bel/Seat Citations Adult Teen Child Adult Teen	City of Keller - Police Department			PT 402 PT	Planne	d: \$26,400.00				\$26,597.	04	\$52,99	97.04
No. 10 (1) (1) (1) (1) (1) (1) (1) (1) (1) (1)	2013-KellerPD-S-1YG-0084	Step Elements	Speed O	P ITC	Actua	al: \$26,386.65				\$26,753.4	48	\$53,14	10.13
Num with bit of the bit bit of the bit of t	Performance Data:								Other Pi	&E Materials	Comm.	Present	Media
Besar County Sheriff's Office PT 402 PT Product \$\$22,994.51 \$\$68,362.34 \$\$586,356.35 \$\$172,657.40 \$\$581,592.58 2013-BexarCoS-S-1YG-0013 Crashes related to Actorla 126 \$\$040 LUI Minor TC MMV Carla 100,5/Arrests \$\$04,867.74 \$\$30,448.10 \$\$57,948.11 2013-Tomgreen-S-1YG-0002 Step Elements: DWI Speed PT 402 PT Planned: \$\$27,500.01 \$\$30,448.10 \$\$57,948.11 2013-Tomgreen-S-1YG-0002 Step Elements: DWI Speed PT 402 PT Planned: \$\$27,500.01 \$\$30,448.10 \$\$57,948.11 2013-Tomgreen-S-1YG-0008 Step Elements: DWI Speed OF CMV Citations Other Citations/Arrests Other Citations/Arrests		· · · · · · · · · · · · · · · · · · ·			HMV Seatbelt Speed	,		entations /		0.50			
2013-BexarCoS-S-1YG-0013 Step Elements: WM speed Actual: \$508,935.18 \$172,657.40 \$681,592.58 Performance Data: Crashes related to Alohol Speed Trop Bafety Belt/Seat Citations CMV Citations Other		55 5	649			/**	504	557	9	,		20	1
Performance Date: Crashes related to Enforce. Safety Belt/Seat Citations CMV Citations Other Citations/Arrests Other Citations/Arrests Other Citations/Arrests Other Citations/Arrests Other Citations/Arrests Other Citations/Arrests PI&E Materials Comm. Present Media to the tot tot tot tot tot tot tot tot tot to	•			PT 402 PT	Planne								
Alcohol Speed ITC Hours 9,699 Aduit Teen Child 26 HMV Seatebil 5 peed 3 Speed DW1 DUI Minor ITC HMV Cuttors Fred. Ditt Pred. Ditt Ditt <td>2013-BexarCoS-S-1YG-0013</td> <td>Step Elements</td> <td>DWI Spe</td> <td>ed</td> <td>Actua</td> <td>al: \$508,935.18</td> <td></td> <td></td> <td></td> <td>\$172,657.4</td> <td>40</td> <td>\$681,59</td> <td>92.58</td>	2013-BexarCoS-S-1YG-0013	Step Elements	DWI Spe	ed	Actua	al: \$508,935.18				\$172,657.4	40	\$681,59	92.58
Interference 9,699 2.6 6.8 19,823 153 16 83 50 4,857 74 2,223 4 4 6 Tom Green County 2,123 140 2,223 4 4 6 6 2013-Tomgreen-S-1YG-0002 Step Elements: DWI Speed T Planned: \$27,500.01 \$30,448.10 \$29,287.34 \$49,593.02 Performance Data: Crashes related to Enforce. Baity Belt/Seat Citations CMV Citations Other Citations/Arrests Other Other Plate Materials Prod. Dist. Comm. Present Media Events Exp. 1 13 City of Denton - Police Department PT 402 PT Planned: \$98,908.00 \$149,802.10 \$248,710.10 2013-DentonPD-S-1YG-0068 Step Elements: DWI Speed OP ITC Actual: \$22,252.92 \$150,343.78 \$242,596.70 Performance Data: Crashes related to Enforce. Safety Belt/Seat Citations CMV Citations Other Citations/Arrests Sofed DWI DUI Minor ITC HMV V <t< td=""><td>Performance Data:</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>Other PI</td><td>&E Materials</td><td>Comm.</td><td>Present</td><td>Media</td></t<>	Performance Data:								Other PI	&E Materials	Comm.	Present	Media
Tom Green County PT 402 PT Planned: \$\$27,50.01 \$\$30,448.10 \$\$57,948.11 2013-Tomgreen-S-1YG-0002 Step Elements: DWI Speed Crashes related to Actual: \$\$20,305.68 \$\$29,287.34 \$\$49,593.02 Performance Data: Crashes related to Actobol Speed ITC Bridge CMV Citations Other Citations/Arrests Other Other PikE Materials Comm. Present Media 2013-Denton P. Police Department PT 402 PT Planned: \$98,908.00 \$149,802.10 \$248,710.10 2013-Denton P.D-S-1YG-0068 Step Elements: DWI Speed OP ITC Actual: \$92,252.92 \$150,343.78 \$242,596.70 Performance Data: Crashes related to Enforce. Safety Belt/Seat Citations CMV Citations Other Citations/Arrests Other Other PikE Materials Comm. Present Media 2013-DentonPD-S-1YG-0068 Step Elements: DWI Speed OP ITC Actual: \$92,252.92 \$150,343.78 \$242,596.70 2013-DentonPD-S-1YG-0068 Step Elements: DWI Speed OP Enforce. Safety Belt/Seat Citations/Arrests Other Citations/Arrests Other other		Alcohol Speed II	-			,		citations /					-
2013-Tomgreen-S-1YG-0002 Step Elements: DWI Speed Actual: \$20,305.68 \$29,287.34 \$49,593.02 Performance Data: Crashes related to Alcohol Speed ITC Bafety Belt/Seat Citations Other Citations/Arrests Other Citations/Arrests Other			-,		_	,		.,		,			
Performance Data: Crashes related to Alcohol Speed Enforce. WU Safety Belt/Seat Citations Adult CMV Citations Prod Other Citations/Arrests G64 Other Citations Alunt Other Citations/Arrests Adult PilkE Materials Events Comm. Present Present Media Media Events City of Denton - Police Department 2013-DentonPD-S-1YG-0068 PT 402 PT Planned: \$98,908.00 \$149,802.10 \$248,710.10 City of Denton - Police Department 2013-DentonPD-S-1YG-0068 Step Elements: DWI Speed OP ITC Actual: \$92,252.92 \$150,343.78 \$242,596.70 Performance Data: Crashes related to Alcohol Speed Enforce HOUR Enforce HOUR Safety Belt/Seat Citations Adult Teen CMV Citations HMV Seatbelt Speed Other Citations/Arrests Speed Other Other Citations/Arrests PilkE Materials Prod. Comm. Present Media City of Bryan - Police Department 2013-BryanPD-S-1YG-0038 PT 402 PT Planned: \$37,288.10 \$149,802.10 \$248,710.48.34 2013-BryanPD-S-1YG-0038 Step Elements: DWI Speed OP PT 402 PT Planned: \$37,288.10 \$13,760.24 \$14,027 12 <td>,</td> <td></td> <td></td> <td></td> <td></td> <td>. ,</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>. ,</td> <td></td>	,					. ,						. ,	
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $	2013-Tomgreen-S-1YG-0002	,	DWI Spe			al: \$20,305.68				\$29,287.	34	\$49,5	3.02
$\begin{array}{ c c c c c c c c c c c c c c c c c c c$	Performance Data:								ouiei				
2013-DentonPD-S-1YG-0068Step Elements:DWI Speed OP ITCActual: $$$2,252.92$ $$150,343.78$ $$242,596.70$ Performance Data:Crashes related to AlcoholSpeedITC 155Rofforce. 2,473Safety Belt/Seat Citations AdultCMV Citations 19Other Citations/Arrests 5,672Other 99Other 447Other 966Other 20Pl&E Materials Prod. 2,625Comm. Present Present PresentPresent 2,73Comm. 2,73Present 433CMV Citations 433Other Citations/Arrests 5,672Other 99Other 447Other 966Other 20Pl&E Materials Prod. 2,625Comm. Present 40/4Present 2,73Media 2,73City of Bryan - Police Department 2013-BryanPD-S-1YG-0038Step Elements:DWI Speed OPPTPlanned: Adult\$37,288.10\$13,760.24\$13,781.68\$49,609.58Performance Data:Crashes related to AlcoholSafety Belt/Seat Citations AdultCMV Citations HMV Seatbelt SpeedOther Citations/Arrests SpeedOther OtherOther OtherOther Other OtherPl&E Materials Prod. Dist.Comm. PresentPresent Media Prod. PresentPresent SpeedStep Elements:DWI Speed OPCMV Citations AdultOther Citations/Arrests SpeedPl&E Materials Prod. Dist.Comm. PresentPresent PresentComm. PresentPresent PresentPlanned: Speed\$37,288.10\$13,781.68\$49,609.58Performance Data:Crashes related to		Alconol Speed II			HIVIV Seatbelt Speed	,		citations 7		Prod. Dist.	Events		
2013-DentonPD-S-1YG-0068Step Elements:DWI Speed OP ITCActual: $$$2,252.92$ $$150,343.78$ $$242,596.70$ Performance Data:Crashes related to AlcoholSpeedITC 155Rofforce. 2,473Safety Belt/Seat Citations AdultCMV Citations 19Other Citations/Arrests 5,672Other 99Other 447Other 966Other 20Pl&E Materials Prod. 2,625Comm. Present Present PresentPresent 2,73Comm. 2,73Present 433CMV Citations 433Other Citations/Arrests 5,672Other 99Other 447Other 966Other 20Pl&E Materials Prod. 2,625Comm. Present 40/4Present 2,73Media 2,73City of Bryan - Police Department 2013-BryanPD-S-1YG-0038Step Elements:DWI Speed OPPTPlanned: Adult\$37,288.10\$13,760.24\$13,781.68\$49,609.58Performance Data:Crashes related to AlcoholSafety Belt/Seat Citations AdultCMV Citations HMV Seatbelt SpeedOther Citations/Arrests SpeedOther OtherOther OtherOther Other OtherPl&E Materials Prod. Dist.Comm. PresentPresent Media Prod. PresentPresent SpeedStep Elements:DWI Speed OPCMV Citations AdultOther Citations/Arrests SpeedPl&E Materials Prod. Dist.Comm. PresentPresent PresentComm. PresentPresent PresentPlanned: Speed\$37,288.10\$13,781.68\$49,609.58Performance Data:Crashes related to	City of Donton Bolico Donortmont			DT 402 DT	Dianna	d. \$00.000				¢140.902	10	¢040 7/	0.40
Performance Data: Crashes related to Enforce. Badult Teen Child CMV Citations Other Citations/Arrests Other		Stop Flomonts											
AlcoholSpeedITCHoursAdultTeenChildHMVSeatbeltSpeedDWIDUIMinorITCHMVCitationsArrestsProd.Dist.Comm.PresentMedia2,47343319HMVSeatbeltSpeedDWIDUIMinorITCHMVCitationsArrestsProd.Dist.2,625142712City of Bryan - Police DepartmentPT402PTPlanned:\$37,288.10\$13,760.24\$51,048.342013-BryanPD-S-1YG-0038Step Elements:DWI Speed OPActual:\$35,827.90\$13,781.68\$49,609.58Performance Data:Crashes related toEnforce.Bafety Belt/Seat CitationsCMV CitationsOther Citations/ArrestsOtherOtherOtherOtherPlase MachinaEventsationsExp.AdultTeenChildHMVSeatbelt SpeedDWI DUI MinorTICHMVCitations/ArrestsOtherOtherOtherTicPlase MachinaPerformance Data:Crashes related toEnforce.Safety Belt/Seat CitationsCMV CitationsOther Citations/ArrestsOtherOtherOtherOtherOtherOtherOtherPlase MachinaEventsationsExp.Performance Data:Crashes related toAdultTeenChildHMVSeatbelt SpeedDWI DUI MinorTICHMVCitationsArrestsProd.Dist.Comm.PresentMedia </td <td></td> <td>,</td> <td>- ·</td> <td></td> <td></td> <td>[</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>ψ242,00</td> <td></td>		,	- ·			[ψ242,00	
Allow	Performance Data:						тс нм		other				
2013-BryanPD-S-1YG-0038 Step Elements: DWI Speed OP Actual: \$35,827.90 \$13,781.68 \$49,609.58 Performance Data: Crashes related to Enforce. Safety Belt/Seat Citations CMV Citations Other Citations/Arrests Other Other Pl&E Materials Comm. Present Media Alcohol Speed ITC Hours Safety Belt/Seat Citations CMV Citations Other Citations/Arrests Other Other Pl&E Materials Comm. Present Media			-		min seuben speca	,		entations i	11				
2013-BryanPD-S-1YG-0038 Step Elements: DWI Speed OP Actual: \$35,827.90 \$13,781.68 \$49,609.58 Performance Data: Crashes related to Enforce. Safety Belt/Seat Citations CMV Citations Other Citations/Arrests Other Other Pl&E Materials Comm. Present Media Alcohol Speed ITC Hours Safety Belt/Seat Citations CMV Citations Other Citations/Arrests Other Other Pl&E Materials Comm. Present Media	City of Bryan - Police Department			PT 402 PT	Planne	d: \$37.288.10				\$13.760.2	24	\$51.04	18.34
Alcohol Speed ITC Hours Adult Teen Child HMV Seatbelt Speed Speed DWI DUI Minor ITC HMV Citations Arrests Prod. Dist. Events ations Exp.	5 5 1	Step Elements	DWI Spe	ed OP	Actua	. ,						. ,	
Alcohol Speed ITC Hours Adult Teen Child HMV Seatbelt Speed Speed DWI DUI Minor ITC HMV Citations Arrests Prod. Dist. Events ations Exp.	Performance Data:	Crashes related to	Enforce	Safety Belt/Seat Citations	CMV Citations	Other Citations/Arrests		Other	Other Pla	&E Materials	Comm	Drocont	Madia
75 493 701 171 22 603 48 3 7 153 15 1,450 6 12 27	, cijoimanee Data.		-			-	тс нм		Uner				
		75 493	701	171 22		603 48 3	7	153	15	1,450	6	12	27

Enforcement Projects															_						
Organization / Project Number					PA I	Fund S	ource			F	ederal F	unds S	State	Fundi	ng Pro	g. Inco	те	Local M		Projec	
STEP Comprehensive																				Group P	-
City of Plano - Police Department					PT ·	402	PT		Plann	ed: \$1	02,219.6	53					\$1	02,218.	21	\$204,43	37.84
2013-PlanoPD-S-1YG-0065		Step Elerr	nents:	Speed ITC					Actu	<i>ial:</i> \$1	00,209.0)5					\$1	00,209.	03	\$200,4	18.08
Performance Data:	Crashe	es related	to	Enforce.	Safety E	Belt/Seat (Citations	CM	/ Citations	Other	Citations/A	Arrests			Other	Other	PI&E N	aterials	Comm.	Present	Media
	Alcohol	Speed	ITC	Hours	Adult	Teen	Child	HMV .	Seatbelt Speed			OUI Minor		HMV	Citations		Prod.	Dist.	Events		Exp.
		1,131	1,141	2,776	21		11			6,063	1		998	178	1,279	12		2,113	2	30	4
City of Harlingen - Police Departmen	t				PT ·	402	PT		Plann	ed: \$	42,035.0	00					\$	47,766.	05	\$89,80	01.05
2013-Harlinge-S-1YG-0067		Step Elerr	nents:	DWI Speed	а ор ітс				Actu	ial: \$	36,992.1	1					\$	53,785.	77	\$90,77	77.88
Performance Data:	Crashe	es related	to	Enforce.	Safety E	Belt/Seat (Citations	CM	/ Citations	Other	Citations/A	Arrests			Other	Other	PI&E N	aterials	Comm.	Present	Media
-	Alcohol	Speed	ITC	Hours	Adult	Teen	Child	HMV .	Seatbelt Speed					HMV	Citations	Arrests	Prod.	Dist.	Events	ations	Exp.
	68		331	1,784	229		101			2,318	90	4	1,257		355	40	550	2,000	6	14	7
City of Amarillo - Police Department					PT ·	402	PT		Plann	ed: \$1	12,500.0	00					\$1	28,095.	08	\$240,5	95.08
2013-Amarillo-S-1YG-0016		Step Elerr	nents:	DWI Speed	d OP				Actu	<i>ial:</i> \$1	07,701.7	'3					\$1	38,363.	74	\$246,00	65.47
Performance Data:	Crashe	es related	to	Enforce.	Safety E	Belt/Seat (Citations	CM	/ Citations	Other	Citations/A	Arrests			Other	Other	PI&E N	aterials	Comm.	Present	Media
-	Alcohol	Speed	ITC	Hours	Adult	Teen	Child	HMV .	Seatbelt Speed			OUI Minor	ITC	HMV	Citations		Prod.	Dist.	Events		Exp.
	233			2,916	354		34			5,670	109	4			2,494	96		1,511	3	3	24
City of Fort Worth - Police Departme	nt				PT ·	402	PT		Plann	ed: \$2	42,825.2	22					\$1	48,097.	10	\$390,92	22.32
2013-Fortwort-S-1YG-0070		Step Elerr	nents:	DWI Speed	а ор ітс				Actu	<i>ial:</i> \$1	56,368.8	32					\$	98,839.	94	\$255,20)8.7 6
Performance Data:	Crashe	es related	to	Enforce.	Safety E	Belt/Seat (Citations	CM	/ Citations	Other	Citations/A	Arrests			Other	Other	PI&E N	aterials	Comm.	Present	Media
	Alcohol	Speed	ITC	Hours	Adult	Teen	Child	HMV .	Seatbelt Speed			OUI Minor	ITC	HMV	Citations	Arrests	Prod.	Dist.	Events	ations	Exp.
	651	3,780	3,762	3,799	786		226		28	6,295	112		1,840		3,197	35		3,058	10	6	4
City of Texarkana - Police Departme	nt				PT ·	402	PT		Plann	ed: \$	14,544.0	00					\$	21,838.	17	\$36,38	32.17
2013-TexarkPD-S-1YG-0071		Step Elerr	nents:	DWI Speed	d OP				Actu	ıal: \$	14,082.7	' 4					\$	21,211.	40	\$35,29	94.14
Performance Data:	Crashe	es related	to	Enforce.	Safety E	Belt/Seat (Citations	CM	/ Citations	Other	Citations/A	Arrests			Other	Other	PI&E N	aterials	Comm.	Present	Media
- j	Alcohol	Speed	ITC	Hours	Adult	Teen	Child	HMV .	Seatbelt Speed	Speed	DWI D	OUI Minor	ITC	HMV	Citations		Prod.	Dist.	Events	ations	Exp.
	31	347		432	310		16		4	587	11	2	6	6	131	27	3,550	5,978	16	13	9
City of Euless - Police Department					PT ·	402	PT		Plann	ed: \$	69,980.0	00					\$	70,055.	17	\$140,03	35.17
2013-Euless-S-1YG-0098		Step Elerr	nents:	DWI Speed	а ор ітс				Actu	ial: \$	69,921.6	88					\$	74,693.	99	\$144,6 ⁻	15.67
Performance Data:	Crashe	es related	to	Enforce.	Safety E	Belt/Seat (Citations	CM	/ Citations	Other	Citations/A	Arrests			Other	Other	PI&E N	aterials	Comm.	Present	Media
	Alcohol	Speed	ITC	Hours	Adult	Teen	Child	HMV .	Seatbelt Speed			OUI Minor			Citations	Arrests	Prod.	Dist.	Events		Exp.
	27	92	157	1,338	69		18			354	39		1,853		410	62		1,100	3	11	2

Enforcement Projects																		
Organization / Project Number				PA	Fund Sour	CP.		E	deral Funds	State	Fundir	na Pro	a. Inco	me I	ocal M	atch	Projec	t Total
STEP Comprehensive					runu Sour	LE		70		Jule	unun	ig Flu	g. mco	ne L			Group P	
City of Rowlett - Police Department				PT	402 PT		Plann	ed: \$2	2,514.94					\$2	2,516.		\$45.0	-
2013-Rowlet P-S-1YG-0094	Ste	ep Elements:	DWI Spee				Actu		2,460.68						23,403.		\$45,80	
		related to	Enforce.		Belt/Seat Citati	ions	CMV Citations	Other (itations/Arrests					PI&E Ma	terials	_		
Performance Data:		Speed ITC	-	Adult			HMV Seatbelt Speed		DWI DUI Mine	or ITC	нмv	Other Citations	Other Arrests	Prod.	Dist.	Comm. Events	Present ations	Media Exp.
	19	100	653	7				1,703	13 1	5		155	5	1	500	3	4	9
City of Garland - Police Department				PT	402 PT		Plann	ed: \$24	9,360.00					\$25	58,291.	97	\$507,6	51.97
2013-GarlandP-S-1YG-0093	Ste	ep Elements:	DWI Spee	d OP ITC	5		Actu	ıal: \$24	7,891.96					\$25	57,514.	46	\$505,40	06.42
Performance Data:	Crashes	related to	Enforce.	Safety	Belt/Seat Citati	ions	CMV Citations	Other C	itations/Arrests			Other	Other	PI&E Ma	aterials	Comm.	Present	Media
		Speed ITC		Adult			HMV Seatbelt Speed	Speed	DWI DUI Mine		HMV	Citations		Prod.	Dist.	Events	ations	Exp.
	81	588 1,16	5,511	2,674	+ 10	67	33	3,974	250 12	2,233	240	3,295	101		2,611	3	38	3
City of Irving - Police Department				PT	402 PT		Plann		6,382.41						9,682.		\$376,0	64.91
2013-Irving-S-1YG-0086	Ste	ep Elements:	DWI Spee	d OP			Actu	<i>ial:</i> \$16	6,305.34					\$25	60,565.	61	\$416,87	70.95
Performance Data:		related to	Enforce.		Belt/Seat Citati		CMV Citations		itations/Arrests			Other	Other	PI&E Ma	aterials	Comm.	Present	Media
	Alcohol . 243	Speed ITC 293	: Hours 3,515	Adult 1,078		1d 2	HMV Seatbelt Speed	Speed 8,343	DWI DUI Mine 127	or ITC	HMV	Citations 1,531	Arrests 64	Prod.	Dist. 2,750	Events 7	ations 8	Exp. 7
			-,					,				.,						
City of Tyler - Police Department		-			402 PT		Plann		9,450.00						52,853.		\$102,3	
2013-Tyler PD-S-1YG-0028	Ste	ep Elements:	DWI Spee				Actı	· ·	9,420.34						52,554.	62	\$101,97	/4.96
Performance Data:		related to Speed ITC	Enforce. Hours	Safety Adult	Belt/Seat Citati <i>Teen Ch</i>		CMV Citations HMV Seatbelt Speed		itations/Arrests DWI DUI Mine	or ITC		Other	Other	PI&E Ma		Comm.	Present	
		1,291 1,00	·	294		6 6	niviv seulben speed	1,298	45	604	יויוח	509	Arrests 24	Prod.	Dist. 3,195	Events 8	ations 9	Exp. 5
City of Houston - Police Department				PT	402 PT		Plann	od: \$7(2,916.61					¢1 F	505,158	87 ¢	2,208,07	75 22
City of Houston - Tolice Department					402 11		Fluinn	εα. ψης	2,910.01					ψ1,5	00,100	2 .	2,200,0	15.55
2013-HoustonP-S-1YG-0015	Ste	ep Elements:	DWI Spee	d OP ITC	5		Αctι	<i>ial:</i> \$70	2,916.61					\$1,7	69,779		2,472,69	96.00
														-		9		
Performance Data:		related to Speed ITC	Enforce. Hours	Safety Adult	Belt/Seat Citati <i>Teen Ch</i>		CMV Citations HMV Seatbelt Speed		itations/Arrests DWI DUI Mine	or ITC		Other	Other	PI&E Ma		Comm.		
		2,813 14,8	.	9,559		991	The Sealbert Speed	20,459		4,219	111010	Citations 7,923	2,121	Prod.	Dist. 2,645	Events 12	ations 12	<i>Ехр.</i> 11
City of Cedar Park - Police Departme	ent			PT	402 PT		Plann	ed: \$2	7,922.29					\$3	8,445.	04	\$66.3	67.33
2013-CdrPrkPD-S-1YG-0040		ep Elements:	DWI Spee		· ·		Actu		27,904.01						2,250.		\$70,1	
Performance Data:	Crashes	related to	Enforce.	Safetv	Belt/Seat Citati	ions	CMV Citations		itations/Arrests			0#5	Oth	PI&E Ma		Comm.	Dro'	NA!:
r cijonnance Duta.		Speed ITC	-	Adult			HMV Seatbelt Speed		DWI DUI Mine	or ITC	нмv	Other Citations	Other Arrests	Prod.	Dist.	Events	Present ations	Media Exp.
	46	81 289	9 1,252	7	(6		1,081	57 1	549		197	20	1,150	875	4	5	5

																			1
Enforcement Projects																			
Organization / Project Number					PA F	und Sour	се		Fe	deral Funds	State	Fundi	ng Pro	g. Inco	те	Local M	atch	Project	t Total
STEP Comprehensive																		Group P	Project
City of Haltom City - Police Departme	ent				PT 4	102 PT	•	Planne	d: \$4	5,146.74					\$	45,219.	60	\$90,36	66.34
2013-HaltomPD-S-1YG-0036		Step Elerr	nents:	Speed OP				Actua	<i>ıl:</i> \$4	5,039.78					\$	45,164.	32	\$90,20	04.10
Performance Data:		es related		Enforce.		elt/Seat Citati		CMV Citations		itations/Arrests			Other	Other	PI&E N	aterials	Comm.	Present	Media
	Alcohol	Speed 191	ITC	Hours 1,422	Adult 298		ild 58	HMV Seatbelt Speed	Speed 4,338	DWI DUI Minor	ITC	HMV	Citations 475	Arrests 3	Prod.	Dist. 2,722	Events 9	ations 9	Exp. 5
				,									475	5					
City of North Richland Hills - Police E	Departm					102 PT		Planne		9,160.22						64,161.		\$103,32	
2013-NRichlan-S-1YG-0035		Step Elerr	nents:	DWI Speed	d			Actua	<i>il:</i> \$3	9,106.69					\$	65,593.	87	\$104,70	00.56
Performance Data:	Crash Alcohol	es related Speed	to <i>ITC</i>	Enforce. Hours	· ·	elt/Seat Citati Teen Ch		CMV Citations HMV Seatbelt Speed	Other C Speed	itations/Arrests DWI DUI Minor	ITC	нмv	Other	Other		aterials	Comm.		
	30	61	ne	1,454	Auun	ieen ch		niviv seutben speed	3,988	43	1	2	Citations 263	Arrests	Prod.	<i>Dist.</i> 1,000	Events 3	ations 2	Exp. 3
Polk County Sheriff's Office					PT 4	102 PT	•	Planne	d: \$4	2,905.53					\$	28,690.	86	\$71,59	96.39
2013-PolkCo-S-1YG-0030		Step Elerr	nents:	DWI Speed				Actua		1,533.89						\$1,025.		\$2,5	
Performance Data:	Crash	, es related		Enforce.		elt/Seat Citati	ions	CMV Citations		itations/Arrests			011	011		aterials			
Feljoinnance Data.	Alcohol	Speed	ITC	Hours	Adult	Teen Ch		HMV Seatbelt Speed	Speed	DWI DUI Minor	ITC	нмv	Other Citations	Other Arrests	Prod.	Dist.	Comm. Events		Media Exp.
				72	13			4	93	2	24		12			950	3	3	1
City of Lubbock - Police Department					PT 4	102 PT	•	Planne	d: \$7	1,396.00					\$	71,396.	00	\$142,79	92.00
2013-Lubbock -S-1YG-0027		Step Elerr	nents:	DWI Speed	d			Actua	<i>ıl:</i> \$6	4,230.20					\$	64,230.	20	\$128,46	60.40
Performance Data:	Crash	es related	to	Enforce.	Safety B	elt/Seat Citati	ions	CMV Citations	Other C	itations/Arrests			Other	Other	PI&E N	aterials	Comm.	Present	Media
	Alcohol 486	Speed 3,282	ITC	Hours 3,310	Adult	Teen Ch	nild	HMV Seatbelt Speed	Speed 8.713	DWI DUI Minor 58	ITC	HMV	Citations 1.844	Arrests 46	Prod.	Dist. 615	Events 2	ations 6	Ехр. 14
		3,202		,									1,044	40					
City of Wichita Falls - Police Departn	nent					102 PT		Planne		5,754.79						14,227.		\$109,98	
2013-WichitaP-S-1YG-0024		Step Elerr	nents:	Speed OP	ΙΤС			Actua	<i>il:</i> \$9	5,754.79					\$	14,227.	93	\$109,98	82.72
Performance Data:	Crash Alcohol	es related Speed	to <i>ITC</i>	Enforce. Hours	Safety B Adult	elt/Seat Citati Teen Ch		CMV Citations HMV Seatbelt Speed	Other C Speed	itations/Arrests DWI DUI Minor	ITC	нмv	Other	Other		aterials	Comm.		
	AICONOI	218	1,005		909		21	niviv seutben speed	2,445	DWI DUI WIIIOF	816	יויוח	Citations 654	Arrests 10	Prod.	Dist. 4,000	Events 6	ations 8	<i>Ехр.</i> 10
City of Arlington - Police Department					PT 4	102 PT		Planne	d: \$17	2,689.80					\$1	72,881.	00	\$345,57	70.80
2013-Arlingto-S-1YG-0022		Step Elerr	nents:	DWI Speed	d OP			Actua		0,526.66						72,148.		\$342,67	
Performance Data:	Crash	es related	to	Enforce.	Safety B	elt/Seat Citati	ions	CMV Citations	Other C	itations/Arrests			Other	Other	PI&E N	aterials	Comm.	Present	Media
	Alcohol	Speed	ITC	Hours	Adult	Teen Ch		HMV Seatbelt Speed	Speed	DWI DUI Minor		HMV	Citations	Arrests	Prod.	Dist.	Events	ations	Exp.
	458	755		4,632	941	32	22		10,697	78	6		3,671	131	9,500	9,500	4	30	4

Enforcement Projects																			
Organization / Project Number					PA F	und S	Source		Fe	ederal Funds	State I	Fundir	ng Pro	g. Inco	me l	local M	latch	Projec	t Total
STEP Comprehensive																	(Group F	Project
City of Galveston - Police Department	nt				PT 4	402	PT	Planne	<i>d:</i> \$6	60,123.52					\$	10,680.	42	\$70,8	03.94
2013-Galvesto-S-1YG-0104		Step Elen	nents:	DWI Speed	d			Actu	al: \$4	0,363.71					\$	11,492.	77	\$51,8	56.48
Performance Data:	Crashe Alcohol 140	s related Speed 521	to ITC	Enforce. Hours 980	Safety B Adult 4	elt/Seat <i>Teen</i>	Citations Child 4	CMV Citations HMV Seatbelt Speed	Other O Speed 2,219	Titations/Arrests DWI DUI Mino 52	or ITC 15	<i>нмv</i> 43	Other Citations 585	Other Arrests 6	PI&E M Prod.	aterials Dist. 550	Comm. Events 3	Present ations 5	Media Exp. 5
City of La Porte - Police Department					PT 4	402	PT	Planne	d: \$4	9,088.50					\$	49,470.	46	\$98,5	58.96
2013-LaPorte-S-1YG-0019		Step Elen	nents:	DWI Speed	і ітс			Actu	al: \$4	7,266.35					\$	49,470.	46	\$96,7	36.81
Performance Data:	Crashe Alcohol 35	s related Speed 7	to <i>ITC</i> 47	Enforce. Hours 1,928	Safety B Adult 7		Citations Child 3	CMV Citations HMV Seatbelt Speed 27	Other O Speed 3,122	Citations/Arrests DWI DUI Mino 25 1	or ITC 785	<i>НМV</i> 64	Other Citations 718	Other Arrests 28	PI&E M Prod.	aterials Dist. 1,080	Comm. Events 6	Present ations 6	Media Exp. 12
City of Pasadena - Police Departmen	nt				PT 4	402	PT	Planne	<i>d:</i> \$10	0,000.00					\$1	00,000.	00	\$200,0	00.00
2013-PasadePD-S-1YG-0017		Step Elen	nents:	DWI Speed	а ор ітс			Actu	al: \$8	8,973.53					\$	88,973.	53	\$177,9	47.06
Performance Data:	Crashe Alcohol 127	s related Speed 447	to <i>ITC</i> 2,006	Enforce. Hours 3,273	Safety B Adult 2,405		Citations <i>Child</i> 488	CMV Citations HMV Seatbelt Speed	Other O Speed 4,227	itations/Arrests DWI DUI Mind 117	or ITC 1,911	HMV	Other Citations 2,155	Other Arrests 131	PI&E M Prod.	aterials Dist. 2,650	Comm. Events 3	Present ations 4	Media Exp. 3
City of Midland - Police Department					PT 4	402	PT	Planne	<i>d:</i> \$1	3,912.00					\$	13,951.	39	\$27,8	63.39
2013-Midland-S-1YG-0044		Step Elen	nents:	DWI ITC				Actu	al: §	57,099.74						\$7,568.	66	\$14,6	68.40
Performance Data:	Crashe Alcohol 197	s related Speed	to <i>ITC</i> 1,079	Enforce. Hours 216	Safety B Adult 8		Citations <i>Child</i> 1	CMV Citations HMV Seatbelt Speed	Other O Speed 38	Citations/Arrests DWI DUI Mind 8	or ITC 242	HMV	Other Citations 109	Other Arrests 11	PI&E M Prod.	aterials Dist. 650	Comm. Events 2	Present ations 2	Media Exp. 4
STEP Comprehensive Subtotals				#	of Proj	ects: 46	6	Planne	<i>d:</i> \$6,9	17,664.38					\$6,	934,597	7.9 \$1 2	3,852,2	262.3 1
				1	1	46					440,73	4.00				380,243	3.8 \$1	3,689,0	85.0
Performance Data Summary:	Crashe Alcohol 11,834	s related Speed 59,496	ITC	Enforce. Hours 150,547	Safety B Adult 37,820	elt/Seat <i>Teen</i>	Citations Child 7,564	CMV Citations HMV Seatbelt Speed 112	Other 0 <i>Speed</i> 253,108	Titations/Arrests DWI DUI Mind 3 4,403 71			Other Citations 67,913		Prod.	aterials Dist. 157,897	Events	Present ations 1,304	Media Exp. 1,052

Enforcement Projects																			
Organization / Project Number					PA I	Fund	Source		Fe	ederal Fi	unds S	State Fund	ing Pr	og. Inco	me l	local M	latch	Projec	t Total
STEP DWI																		Group P	Project
Harris County Constable Precinct 4				K	8FR 4	410	K8FR	Planne	d: \$4	17,838.2	1					\$5,997.	68	\$53,8	35.89
2013-Harris4-S-1YG-0060				DWI				Actua	ıl: \$4	17,838.2	1					\$5,997.	68	\$53,83	35.89
Performance Data:	Crashe Alcohol 19	s related t <i>Speed</i>	o ITC	Enforce. Hours 1,136	Safety E Adult 26	Belt/Seat <i>Teen</i>	t Citations Child	CMV Citations HMV Seatbelt Speed	Other C Speed 194	Citations/A DWI D 100	arrests DUI Minor 1	<i>ITC HMV</i> 210	Other Citations 711	Other s Arrests 73	PI&E M Prod.	aterials <i>Dist.</i> 11,072	Comm. Events 11		Media Exp. 12
City of San Antonio - Police Departme	ent			K	8FR ·	410	K8FR	Planne	d: \$46	64,537.4	1				\$4	64,538.	59	\$929,0	76.00
2013-SanAntPD-S-1YG-0011				DWI				Actua	ıl: \$42	25,284.5	2				\$7	26,724.	01 \$	1,152,0	08.53
Performance Data:	Crashe Alcohol 2,388	s related t Speed	o ITC	Enforce. Hours 11,478	Safety E Adult 64	Belt/Seat Teen	t Citations <i>Child</i> 14	CMV Citations HMV Seatbelt Speed	Other O <i>Speed</i> 980	Citations/A DWID 1,462	orrests DUI Minor 15	- <i>ITC HMV</i> 370 1,014	citations	Other s Arrests 165	Prod.	aterials Dist. 20,117	Comm. Events 45	Present ations 34	Media Exp. 39
STEP DWI Subtotals				#	of Proj	ects: 2		Planned	d: \$5	12,375.6	62				\$4	70,536.	27	\$982,91	1.89
						2		Actua	1: \$4	73,122.7	73				\$7	32,721.	69 \$ ′	1,205,84	4.42
Performance Data Summary:	Crashe Alcohol 2,407	s related t Speed	o ITC	Enforce. Hours 12,614	Safety E Adult 90		t Citations Child 14	CMV Citations HMV Seatbelt Speed	Other O Speed 1,174	Citations/A DWI D 1,562	arrests DUI Minor 16	- <i>ITC HMV</i> 580 1,014	citations	Other s Arrests 238	Prod.	aterials <i>Dist.</i> 31,189	Comm. Events 56	Present ations 78	Media Exp. 51

Enforcement Projects														
Organization / Project Number			PA Fund Source		Federal Funds	State	Fundi	ng Pro	g. Inco	me l	Local M	atch	Projec	t Total
STEP IDM												(Group P	Project
City of Mesquite - Police Department	:	к	8HV 410 K8HV	Planne	ed: \$8,957.67					:	\$3,247.	39	\$12,2	05.06
2013-Mesquite-IDM-00018				Actua	al: \$5,365.61					:	\$2,738.	74	\$8,1	04.35
Performance Data:	Crashes related to Alcohol Speed ITC	Enforce. Hours 122	Safety Belt/Seat Citations Adult Teen Child	CMV Citations HMV Seatbelt Speed	Other Citations/Arrests Speed DWI DUI Mi 127 21		HMV	Other Citations 107	Other Arrests 5	PI&E M Prod.	aterials Dist.	Comm. Events 1	Present ations 5	Media Exp. 8
City of Pasadena - Police Departmen	nt	K	8HV 410 K8HV	Planne	ed: \$14,444.78						\$4,814.	93	\$19,2	59.70
2013-PasadePD-IDM-00022				Actua	al: \$6,152.67					:	\$1,924.	56	\$8,0	77.23
Performance Data:	Crashes related to Alcohol Speed ITC	Enforce. Hours 146	Safety Belt/Seat Citations Adult Teen Child 2	CMV Citations HMV Seatbelt Speed	Other Citations/Arrests Speed DWI DUI Mi 19 27 2		HMV	Other Citations 19	Other Arrests 2	PI&E M Prod.	aterials Dist. 400	Comm. Events 2	Present ations 2	Media Exp. 8
City of Garland - Police Department		K	8HV 410 K8HV	Planne	ed: \$39,865.29					\$	15,697.	28	\$55,5	62.57
2013-GarlandPD-IDM-00005				Actua	al: \$39,865.29					\$	26,214.	25	\$66,0	79.54
Performance Data:	Crashes related to Alcohol Speed ITC	Enforce. Hours 805	Safety Belt/Seat Citations Adult Teen Child 3	CMV Citations HMV Seatbelt Speed	Other Citations/Arrests Speed DWI DUI Mi 107 83 8		HMV	Other Citations 133	Other Arrests 13	PI&E M Prod.	aterials Dist. 730	Comm. Events 2	Present ations 6	Media Exp. 12
City of Seguin - Police Department		K	8HV 410 K8HV	Planne	ed: \$11,563.50						\$3,905.	02	\$15,4	68.52
2013-SeguinPD-IDM-00006				Actua	al: \$4,646.86					:	\$2,419.	02	\$7,0	65.88
Performance Data:	Crashes related to Alcohol Speed ITC	Enforce. Hours 169	Safety Belt/Seat Citations Adult Teen Child 2 1	CMV Citations HMV Seatbelt Speed	Other Citations/Arrests Speed DWI DUI Mi 74 3 1		<i>НМV</i> 86	Other Citations 44	Other Arrests 5	PI&E M <i>Prod.</i> 150	aterials Dist. 100	Comm. Events 1	Present ations	Media Exp. 9
City of Irving - Police Department		К	8HV 410 K8HV	Planne	ed: \$29,990.00					\$	10,345.	04	\$40,3	35.04
2013-Irving-IDM-00007				Actua	al: \$29,818.66					\$	11,070.	17	\$40,8	88.83
Performance Data:	Crashes related to Alcohol Speed ITC	Enforce. Hours 463	Safety Belt/Seat Citations Adult Teen Child 2	CMV Citations HMV Seatbelt Speed	Other Citations/Arrests Speed DWI DUI Mi 77 58		HMV	Other Citations 94	Other Arrests 13	PI&E M Prod.	aterials Dist. 100	Comm. Events	Present ations 1	Media Exp. 8
El Paso County Sheriff's Office		К	8HV 410 K8HV	Planne	ed: \$48,304.29					\$	16,689.	58	\$64,9	93.87
2013-EIPasoCO-IDM-00014				Actua	al: \$45,663.27					\$	19,724.	37	\$65,3	87. 6 4
Performance Data:	Crashes related to Alcohol Speed ITC	Enforce. Hours 834	Safety Belt/Seat Citations Adult Teen Child	CMV Citations HMV Seatbelt Speed	Other Citations/Arrests Speed DWI DUI Mi 48 47		HMV	Other Citations 171	Other Arrests 53	PI&E M Prod.	aterials Dist. 700	Comm. Events 6	Present ations 2	Media Exp. 25

Organization / Project Number Project Number Project Total STEP IDM State Funds State Funds State Funds Project Total Step IDM State Police Department KBHV 10 KBHV Planneed: State State Funds Project Total City of Dalas - Police Department KBHV 10 KBHV 10 KBHV Planneed: State State State State Sta	Enforcement Projects											
City of Dallas - Police Department KBHV 410 KBHV Plannet: \$59,983.85 \$34,506.93 \$134,400.78 2013-Dellas-IDM-00008 Carber related to Actual: \$55,908.34 \$10,295.37 \$75,203.71 Performance Data: Carber related to Actual: \$55,908.34 Other Catalons/Arrests Police Department Carber related to Actual: \$57,203.71 2013-MPleasant/Police Department K8HV 410 K8HV Plannet: \$37,77.0 \$19,395.26 2013-MPleasant/Police Department K8HV 410 K8HV Plannet: \$7,77.22 \$7,712.03 \$5,543.215.01 \$7,697.70 \$19,395.26 Performance Data: Carber related to Actual: S11,698.56 \$7,697.70 \$19,395.26 Texas Department of Public Safety K8FR 410 K8FR Plannet: \$5,543.215.01 \$5,543.215.01 \$5,543.215.01 \$5,543.215.01 \$5,543.215.01 \$5,543.215.01 \$5,543.215.01 \$5,543.215.01 \$5,543.215.01 \$5,543.215.01 \$5,543.215.01 \$5,543.215.01 \$5,543.215.01 \$5	Organization / Project Number			PA Fund Source		Federal Funds	State Fu	nding	Prog. Inco	ome Local N	1atch	Project Total
2013-Dallas-IDM-00008 Actual: \$555.908.34 \$19.295.37 \$75,203.71 Performance Data: Carbot related to Accubic Speed /IC Name Performance Data: Carbot related to Name Performance Data: Stot Stot Stot Stot Stot Stot Stot Stot	STEP IDM										(Group Project
Performance Data: Crashes related to Enforce. Safety Bet/Seat Citations Other Citations/Arrests Other Citations/Arrests PRE Materials Comm. Present Media City of Mount Pleasant - Police Department K8HV 410 K8HV Plant Carlos stations Frag. S7,712.08 \$25,459.37 2013-MtPleasantPD-IDM-00004 Carlos related to Robust Sefety Bet/Seat Citations MW Citations Other Citations/Arrests S7,697.70 \$19,395.26 Performance Data: Carlos related to Robust Sefety Bet/Seat Citations CMV Citations Other Citations/Arrests S7,697.70 \$19,395.26 Performance Data: Carlos related to Robust Sefety Bet/Seat Citations CMV Citations Other Citations/Arrests S6,543.215.0 \$5,543.215.0 \$5,543.215.0 \$5,543.215.0 \$5,543.215.0 \$5,543.215.0 \$5,543.215.0 \$5,543.215.0 \$5,543.215.0 \$5,543.215.0 \$5,543.215.0 \$6,000 \$6,000 \$6,000 \$6,000 \$6,000 \$6,000 \$6,000 \$6,000 \$6,000 \$6,000 \$6,000 \$6,000 \$6,00	City of Dallas - Police Department		к	8HV 410 K8HV	Planne	ed: \$99,983.85				\$34,506	.93	\$134,490.78
Long Number of end Number of end <td>2013-Dallas-IDM-00008</td> <td></td> <td></td> <td></td> <td>Actu</td> <td><i>ial:</i> \$55,908.34</td> <td></td> <td></td> <td></td> <td>\$19,295</td> <td>.37</td> <td>\$75,203.71</td>	2013-Dallas-IDM-00008				Actu	<i>ial:</i> \$55,908.34				\$19,295	.37	\$75,203.71
Akchol Speed TC Hours Adult Teen Child HMV Speed DIV Minor TC HMV Citizions Arrests Prod. Data Dit 1 1 City of Mount Pleasant - Police Department KBHV 410 KBHV Planned: \$17,747.29 \$7,712.08 \$25,459.37.0 \$19,395.26 Performance Data: Crashes related to Akchol Speed Tree CMV Citations Arrests Planned: \$1,1 1 4 55 Texas Department of Public Safety Enforce: Enforce Enforce Single Planned: S5,543,215.01 \$5,543,215.01 \$5,543,215.01 1 4 55 Texas Department of Public Safety KBFR 410 KBFR Planned: \$5,543,215.01 \$5,543,215.01 \$1 4 55 Performance Data: Crashes related to Akchol Speed Tree Child Citations/Arrests Commerce \$1,209.02.8 \$32,065.28 \$22,062.25 262 \$1,209.02.8 <	Performance Data:	Crashes related to	Enforce.	Safety Belt/Seat Citations	CMV Citations	Other Citations/Arrests		0	ther Other	PI&E Materials	Comm	Present Media
City of Mount Pleasant - Police Department KBHV 410 KBHV Planned: \$17,747.29 \$7,712.08 \$25,459.37 2013-MIPleasantPD-IDM-00004 Crashes related to Enforce Safety Set/Set/Set/Set/Set/Set/Set/Set/Set/Set/	2	Alcohol Speed ITC		Adult Teen Child	HMV Seatbelt Speed		nor ITC H	WV Cita	itions Arrests		Events	ations Exp.
2013-MtPleasantPD-IDM-00004 Actual: \$11,698.56 \$7,697.70 \$19,396.26 Performance Data: Crashes related to Alcohol Speed ITC Enforce. Hours Safety Belt/Seat Citations Adult Teen Child CMV Citations HMV Seatbelt Speed Other Citations/Arrests Speed DVI DU/ Minor ITC Other HWV Statibut Speed Other Prof. 2012 PIBE Materials Prof. 2012 Comm. Present Medde Speed Texas Department of Public Safety KBFR 410 KBFR Planned: S5,543,215.01 S5,543,215.01 S5,543,215.01 1 4 5 Texas Department of Public Safety KBFR 410 KBFR Planned: S5,543,215.01 1 4 5 2013-TDPS-IDM-00009-1 Crashes related to Alcohol Speed ITC Enforce. Hours Safety Belt/Seat Citations Adult Teen Child CMV Citations MV Seatbelt Speed Other Citations/Arrests Safety Belt/Seat Citations Adult Teen Child CMV Citations Speed DVI DU/ Minor ITC MV Citations Arrests S10,335.48 S27,407.79 2013-LaredoPD-IDM-00024 KBHV 410 KBHV Planned: Safety Belt/Seat Citations Adult Teen Child CMV Citations Adult Teen Child CMV Citations Speed DVI DU/ Minor ITC HWV Citations Adult Tee			968			76		3	05 4	300	1	1 1
Performance Data: Crashes related to Alcohol Speed Enforce HOW Safety Bell/Seat Cliations Aluli CMV Cliations HMV Seatebit Speed Other (1 3 5) Other Cliations/Arrests (1 4 8 5) Other Other (1 4 8 5) PI&E Materials Prod. (1 4 5) Comm. Present Media Events Other (1 4 8 5) Texas Department of Public Safety 2013-TDPS-IDM-00009-1 K8FR 410 K8FR Planned: Aluli Texas Department S5,543,215.01 \$5,543,215.01 \$5,543,215.01 1 4 55 2013-TDPS-IDM-00009-1 Crashes related to Alcohol Speed Enforce. TC Enforce. Alcohol Speed Enforce. TC Safety Bell/Seat Cliations (7,369 CMV Cliations 98 CMV Cliations (MV Seatbelt Speed 98 Other Cliations/Arrests 838 Other Cliations/Arrests 838 Other Cliations/Arrests (2,257 262 Pl&E Materials (2,257 262 mm, Present Media (2,257 262 City of Laredo - Police Department Alcohol Speed K8HV 410 K8HV Planned: \$19,975.00 \$12,090.28 \$32,065.28 2013-LaredoPD-IDM-00024 Enforce. Alcohol Speed Enforce. Material Since Seaterial Speed CMV Cliations 404 CMV Cliations 404 Other Cliations/Arrests 64 Other Cliations/Arrests 9000 Safety Bell/Seat Cliations 64 <td>City of Mount Pleasant - Police Depa</td> <td>artment</td> <td>K</td> <td>8HV 410 K8HV</td> <td>Planne</td> <td>ed: \$17,747.29</td> <td></td> <td></td> <td></td> <td>\$7,712</td> <td>.08</td> <td>\$25,459.37</td>	City of Mount Pleasant - Police Depa	artment	K	8HV 410 K8HV	Planne	ed: \$17,747.29				\$7,712	.08	\$25,459.37
Normalize between and the speed interview Auchol Speed interview Auchol Speed interview Auchol Speed interview Auchol Speed interview	2013-MtPleasantPD-IDM-00004				Actu	al: \$11,698.56				\$7,697	.70	\$19,396.26
Internation 420 1 5 Internation 148 12 3 19 412 223 104 5 1 4 of 5 Texas Department of Public Safety K8FR 410 K8FR Planned: 3 19 412 223 3 19 412 223 55,543,215.01 55,543,215.01 Texas Department of Public Safety Cashes related to Actual: Sofety Belt/Seat Citations CMV Citations Other Citations/Arrests Other Other Plas Materials Comm. Present Media 2013-Laredo Police Department K8HV 410 K8HV 410 K8HV 1 Comm. Present Media Sofety Belt/Seat Citations Other Citations/Arrests Other Other Plas Materials Comm. Present Media 2013-Laredo PD-IDM-00024 K8HV 410 K8HV 10 K8HV 10 Sofety Belt/Seat Citations Other Citations/Arrests Other Citations/Arrests Sofety Belt/Seat Citations Aduit Teen Child Sofety Belt/Seat Citations Other Citations/Arrests Sofety Belt/Seat Citations Aduit Teen Child S	Performance Data:	Crashes related to	Enforce.	Safety Belt/Seat Citations	CMV Citations	Other Citations/Arrests		Ot	ther Other	PI&E Materials	Comm.	Present Media
Texas Department of Public Safety K8FR 410 K8FR Planned: 2013-TDPS-IDM-00009-1 K8FR 410 K8FR Planned: \$5,543,215.01 \$5,543,215.01 1 Performance Data: Crashes related to, Alcohol Speed ITC Enforce: Safety Belt/Seat Citations Adult Teen Child Other Citations/Arrests Speed DWI DUI Minor ITC Other Other Pl&E Materials Prod. Dist. Comm. Present Media Dens 2013-TDPS-IDM-000024 K8FR 410 K8HV V10 K8HV Planned: \$19,975.00 \$12,090.28 \$32,065.28 2013-LaredoPD-IDM-00024 Crashes related to, Alcohol Speed ITC Enforce: Safety Belt/Seat Citations Adult Teen Child Other Citations/Arrests Speed DWI DUI Minor ITC MWV Citations Arrests Speed DWI DUI Minor ITC Planterials Prod. Dist. Comm. Present Media Events ations Exp. City of Grand Prairie - Police Department K8HV 410 K8HV Planned: \$19,956.14 \$38.843 \$13,883.48 Performance Data: Crashes related to, Alcohol Speed ITC Enforce: Safety Belt/Seat Citations Adult Teen Child MWV Seatbelt Speed Other Citations/Arrests Speed DWI DUI Minor ITC MWV Citations Arrests Other Other Pl&E Materials Prod. Dist. Comm. Pre		Alcohol Speed ITC			HMV Seatbelt Speed	,		0.00				
2013-TDPS-IDM-00009-1 Actual: \$5,543,215.0 \$5,543,215.0 \$5,543,215.0 Performance Data: Crashes related to Alkohol Speed TCC Enforce. Safety Belt/Sext Citations Other Citations/Arrests Other Citations/Arrests Pack Materials Comm. Present Media City of Laredo - Police Department K8HV 410 K8HV Planned: \$19,975.00 \$12,090.28 \$32,065.28 2013-LaredoPD-IDM-00024 K8HV 410 K8HV Planned: \$19,975.00 \$12,090.28 \$32,065.28 2013-LaredoPD-IDM-00024 Crashes related to Enforce. Notify Teen Child Other Citations/Arrests Other Other Plake Materials Comm. Present Media Actual: \$17,072.31 \$10,335.48 \$27,407.79 Sofety Belt/Seat Citations MW Vicitations Planned: \$19,956.43 \$64.51 301 25 Notit Events atoms Events 20 11 20 11 20 11 20 11 20 11 20 11 20 13 20 11 20 13 20 13			420	1 5		148 12 3	19	4	12 22	3,556	1	4 55
Performance Data: Crashes related to Enforce. Safety Belt/Seat Citations CMV Citations Other Citations/Arrests Other	Texas Department of Public Safety		К	8FR 410 K8FR	Planne	ed:						
AlcoholSpeedITCHours 7,369AdultTeenChild 92HMVSeatbeltSpeedDWI <dui minor<="" th="">ITCHMVCitationsArrests 2,257Prod.Dist.EventsationsFise attionsEventsattionsFise attionsEventsattionsFise attionsEventsattionsFise attionsEventsattionsFise attionsEventsattionsFise attionsEventsattionsFise attionsEventsattions<</dui>	2013-TDPS-IDM-00009-1				Actu	ial:				\$5,543,21	5.0 \$	5,543,215.01
AlcoholSpeedITCHours 7,369AdultTeenChild 92HMVSeatbeltSpeedDWI <dui minor<="" th="">ITCHMVCitationsArrests 2,257Prod.Dist.EventsationsFise attionsEventsattionsFise attionsEventsattionsFise attionsEventsattionsFise attionsEventsattionsFise attionsEventsattionsFise attionsEventsattionsFise attionsEventsattions<</dui>										3	1	
$\begin{array}{ c c c c c c c c c c c c c c c c c c c$	Performance Data:		-									
City of Laredo - Police Department K8HV 410 K8HV Planned: \$19,975.00 \$12,090.28 \$32,065.28 2013-LaredoPD-IDM-00024 Actual: \$17,072.31 \$10,335.48 \$27,407.79 Performance Data: Crashes related to Alcohol Speed ITC Finforce. Safety Belt/Seat Citations CMV Citations Other Citations/Arrests Other Other Pil&E Materials Comm. Present Media 2013-Grand Prairie - Police Department K8HV 404 4 CMV Citations \$19,954.54 \$66,777.37 \$26,731.91 2013-Grand Prairie - Police Department K8HV 410 K8HV Planned: \$19,954.54 \$66,777.37 \$26,731.91 2013-Grand Prairie - Police Department K8HV 410 K8HV Planned: \$19,954.54 \$66,777.37 \$26,731.91 2013-Grand Prai-IDM-00015 Actual: \$10,045.14 \$3,848.34 \$13,893.48 \$13,893.48 Performance Data: Crashes related to Alcohol Speed ITC Bafety Belt/Seat Citations CMV Citations Other Citations/Arrests Other Other PlateHaterials Comm. Present Media 100 Safety Belt/Seat Citations <td< td=""><td></td><td>Alconol Speed ITC</td><td></td><td></td><td>HIVIV Seatbelt Speed</td><td></td><td>IOF IIC H</td><td>0.00</td><td></td><td>5.50</td><td>Events</td><td></td></td<>		Alconol Speed ITC			HIVIV Seatbelt Speed		IOF IIC H	0.00		5.50	Events	
2013-LaredoPD-IDM-00024 Actual: \$17,072.31 \$10,335.48 \$27,407.79 Performance Data: Crashes related to Alcohol Speed ITC Enforce. Safety Belt/Seat Citations CMV Citations M/V Seed DW DW DW DU M/W Citations / Arrests Other Other Other Other DW Dist. Frod. Dist. Comm. Present Media Exponse Media Exponse Media Speed DW DUI Minor ITC HMW Citations Alcohol Speed DI Dist. Comm. Present Media 2013-GrandPra-IDM-00015 K8HV 410 K8HV Planned: \$19,954.54 \$3,848.34 \$13,893.48 \$13,893.48 \$3,848.34 \$13,893.48 \$3,848.34 \$13,893.48 \$3,848.34 \$13,893.48 \$3,848.34 \$13,893.48 \$3,848.34 \$13,893.48 \$43,393.48 \$43,393.48 \$43,393.48 \$43,393.48 \$13,893.48 \$43,393.48 \$43,393.48 \$43,393.48 \$43,393.48 \$43,393.48 \$43,393.48 \$43,393.48 \$43,393.48 \$43,393.48 \$43,393	City of Larada Dalias Danastmant		,		Disease	ed. \$10.075.00		,		¢12.000	20	
Performance Data:Crashes related to Alcohol Speed ITCEnforce. HowSafety Belt/Seat Citations Adult Teen Child 6CMV Citations HMV Seatbelt SpeedOther Citations/Arrests Speed DWI DUI Minor ITCOther Other HMV Citations ArrestsPil&E Materials EvonComm. PresentMedia EvonCity of Grand Prairie - Police DepartmentK8HV 410K8HVPlanned:\$19,954.54\$6,777.37\$26,731.912013-GrandPra-IDM-00015Crashes related to Alcohol Speed ITCEnforce. HoursSafety Belt/Seat Citations Alult Teen Child 3CMV Citations HMV Seatbelt SpeedOther Citations/Arrests 34Other Other 25Pil&E Materials Prod. Dist. 13Comm. Present Media Evons 13Det of Grand Prairie - Police DepartmentK8HV 410K8HVPlanned:\$19,954.54\$6,777.37\$26,731.912013-GrandPra-IDM-00015Crashes related to Alcohol Speed ITCEnforce. HoursSafety Belt/Seat Citations Alult Teen Child 3CMV Citations HMV Seatbelt SpeedOther Citations/Arrests 34Other Other 25Pil&E Materials Speed DWI DUI Minor ITCPil&E Materials MV Citations Arrests2013-Beaumont - Police DepartmentK8HV 410K8HVPlanned:\$32,478.35\$10,912.43\$43,390.782013-Beaumont-IDM-00013Crashes related to Alult Teen ChildCMV Citations HMV Seatbelt SpeedOther Citations/Arrests Speed DWI DUI Minor ITCOther Other HMV Citations ArrestsPil&E Materials Prod. Dist.Comm. Present Media Evonts at ons Exp.2013-Beaumont-IDM-00013			ĸ	0HV 410 KOHV		. ,						
AlcoholSpeedITCHours 404AdultTeenChild 6HMVSeatbeltSpeedDWDUI MinorITCHMVCitationsArrests 301Prod.Dist. 13EventsAdultTeenMediaCity of Grand Pra-IDM-00015Crashes related to AlcoholK8HV410K8HVPlanned:\$19,954.54\$6,777.37\$26,731.912013-GrandPra-IDM-00015Crashes related to AlcoholEnforce. 165Safety Belt/Seat Citations AdultCMV CitationsOther Citations/Arrests 342528343\$13,893.48Performance Data:Crashes related to AlcoholEnforce. 165Safety Belt/Seat Citations AdultCMV Citations FeedOther Citations/Arrests 34Other Other 25Planned: Speed\$25283433Plate Materials Ford. Dist.Comm. FresentMedia Events2013-Beaumont-IDM-00013K8HV410K8HVPlanned: Adult\$32,478.35\$10,912.43\$43,390.782013-Beaumont-IDM-00013Crashes related to AlcoholSpeedITCSafety Belt/Seat Citations AdultCMV Citations FundOther Citations/Arrests SpeedOther Other SpeedPlate Adult\$43,390.782013-Beaumont-IDM-00013Crashes related to AlcoholEnforce. HoursSafety Belt/Seat Citations AdultCMV Citations FundOther Citations/Arrests SpeedOther Other SpeedPlate Aderials SpeedProd. Dist. FundComm. Presen	2013-LaredoPD-IDM-00024										.40	\$27,407.79
$\begin{array}{ c c c c c c c c c c c c c c c c c c c$	Performance Data:											
City of Grand Prairie - Police Department K8HV 410 K8HV Planned: \$19,954.54 \$6,777.37 \$26,731.91 2013-GrandPra-IDM-00015 Actual: \$10,045.14 \$3,848.34 \$13,893.48 Performance Data: Crashes related to Enforce: Safety Belt/Seat Citations CMV Citations Other Citations/Arrests Other Other Other Other Pi&E Materials Comm. Present Media Licy of Beaumont - Police Department K8HV 410 K8HV Planned: \$32,478.35 \$10,912.43 \$43,390.78 2013-Beaumont-IDM-00013 Crashes related to K8HV 410 K8HV Planned: \$32,478.35 \$10,912.43 \$43,390.78 2013-Beaumont-IDM-00013 Safety Belt/Seat Citations CMV Citations Other Citations/Arrests Other Other \$9,477.21 \$35,508.03 Performance Data: Crashes related to Enforce: Safety Belt/Seat Citations CMV Citations Other Citations/Arrests Sp.477.21 \$35,508.03 Performance Data: Crashes related to Alcuh Teen Child HMV Seatbelt Speed Other Citations/Arrests Other Other Sp.477.21 \$35,508.03		Alconol Speed ITC			HIVIV Seatbelt Speed			0.00				
2013-GrandPra-IDM-00015 Actual: \$10,045.14 \$3,848.34 \$13,893.48 Performance Data: Crashes related to Enforce. Bafety Belt/Seat Citations CMV Citations Other Citations/Arrests Other Other Other Other Other Sized Dist. Pi&E Materials Comm. Present Media City of Beaumont - Police Department K8HV 410 K8HV Planned: \$32,478.35 \$10,912.43 \$43,390.78 2013-Beaumont-IDM-00013 Crashes related to Enforce. Enforce. Enforce. Bafety Belt/Seat Citations CMV Citations Other Citations/Arrests Other Other \$10,912.43 \$43,390.78 2013-Beaumont-IDM-00013 K8HV 410 K8HV Planned: \$32,478.35 \$10,912.43 \$43,390.78 Performance Data: Crashes related to Enforce. Bafety Belt/Seat Citations CMV Citations Other Citations/Arrests Other Other Planetials Point \$43,590.78 Performance Data: Crashes related to Enforce. Bafety Belt/Seat Citations CMV Citations Other Citations/Arrests Other Other Planetials Pond. Dist. Comm. </td <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>,</td> <td>07</td> <td></td>										,	07	
Performance Data: Crashes related to Enforce. Safety Belt/Seat Citations CMV Citations Other Citations/Arrests Other	•	nent	ĸ	8HV 410 K8HV								
AlcoholSpeedITCHours 165AdultTeenChild 3HMVSeatbeltSpeedDWIDUI MinorITCHMVCitationsArrests AdultProd.Dist. at 25Prod.Dist. 100Comm.PresentInferior ationsExp. 3Comm.PresentInferior ationsExp. ationsComm.PresentInferior ationsExp. ationsComm.PresentInferior ationsExp. ationsComm.PresentInferior ationsExp. ationsComm.PresentInferior ationsExp. ationsComm.PresentInferior ationsExp. ationsComm.PresentInferior ationsExp.Comm.PresentInferior ationsExp.Comm.PresentInferior ationsExp.Comm.PresentInferior ationsExp.Comm.PresentInferior ationsExp.Comm.PresentInferior ationsExp.Comm.PresentInferior ationsInferior ationsComm.PresentInferior ationsComm.PresentInferior ationsComm.PresentInferior ationsComm.PresentInferior ationsComm.PresentInferior ationsComm.PresentInferior ationsComm.PresentInferior ationsComm.PresentInferior ationsComm.PresentInferior ationsComm.PresentInferior ationsComm.PresentInferior 	2013-GrandPra-IDM-00015				Actu	lai: \$10,045.14					.34	\$13,893.48
Interview	Performance Data:		-									
City of Beaumont - Police Department K8HV 410 K8HV Planned: \$32,478.35 \$10,912.43 \$43,390.78 2013-Beaumont-IDM-00013 Actual: \$26,030.82 \$9,477.21 \$35,508.03 Performance Data: Crashes related to Alcohol Speed ITC Enforce. Hours Safety Belt/Seat Citations Adult Teen Child CMV Citations HMV Seatbelt Speed Other Citations/Arrests Speed DWI DUI Minor ITC Other Other HMV Citations Arrests Pl&E Materials Prod. Dist. Comm. Present Media Events ations Exp.		Alconol Speed ITC			HIVIV Seatbelt Speed			0.00			Events	
2013-Beaumont-IDM-00013 Performance Data: Crashes related to Alcohol Speed ITC Hours Seed ITC Alcohol Speed ITC Crashes related to	City of Recument - Relies Department				Disease						42	
Performance Data: Crashes related to Enforce. Safety Belt/Seat Citations CMV Citations Other Citations/Arrests Other Other Pl&E Materials Comm. Present Media Alcohol Speed ITC Hours Adult Teen Child HMV Seed DWI DUI Minor ITC HMV Citations Prod. Dist. Events ations Exp.	, ,	п	ĸ			. ,				+ - / -	-	. ,
Alcohol Speed ITC Hours Adult Teen Child HMV Seatbelt Speed DWI DUI Minor ITC HMV Citations Arrests Prod. Dist. Events ations Exp.	2013-Deaumont-IDM-00013		1								.21	
	Performance Data:		-				or ITC !!					
560 2 3 52 53 2 144 52 2,010 3 6 5		Aconor speed IIC	560	2 3	The sector speed	52 53		Citta		Prod. Dist. 2,010	Events 3	ations Exp. 6 5

Enforcement Projects													
Organization / Project Number			PA Fund Source		Federal Funds	State	Funding	g Prog	g. Incol	me Local N	latch	Project	Total
STEP IDM											C	Group Pr	roject
City of Lewisville - Police Departmen	ıt	K	8HV 410 K8HV	Planne	ed: \$10,116.95					\$3,372	.22	\$13,48	9.17
2013-LewisvPD-IDM-00012				Actua	al: \$10,116.95					\$4,124	.48	\$14,24	1.43
Performance Data:	Crashes related to	Enforce.	Safety Belt/Seat Citations	CMV Citations	Other Citations/Arrests			Other	Other	PI&E Materials	Comm.	Present	Media
	Alcohol Speed ITC	Hours 180	Adult Teen Child	HMV Seatbelt Speed	Speed DWI DUI Mir 44 32	or ITC 4	HMV (Citations 1 13	Arrests	Prod. Dist. 500	Events 2	ations 6	Exp. 12
						4		15					
City of McAllen - Police Department		K	8HV 410 K8HV	Planne						\$6,137		\$24,50	
2013-McAllenPD-IDM-00011				Actua	al: \$14,998.92					\$5,012	98	\$20,01 [,]	1.90
Performance Data:	Crashes related to	Enforce. Hours	Safety Belt/Seat Citations		Other Citations/Arrests	170			Other	PI&E Materials	Comm.		Media
	Alcohol Speed ITC	552	Adult Teen Child	HMV Seatbelt Speed	Speed DWI DUI Mir 114 88	or 11C 28	HMV (126	Citations ,	Arrests 27	Prod. Dist. 2,500	Events 3	ations 4	Exp. 12
					¢ 40,047,00					,	40		
Dallas County Sheriff's Department		ĸ	8HV 410 K8HV	Planne						\$16,759		\$66,70	
2013-DallasCOSD-IDM-00010]	Actue						\$10,010	09	\$27,59	6.94
Performance Data:	Crashes related to Alcohol Speed ITC	Enforce. Hours	Safety Belt/Seat Citations Adult Teen Child	CMV Citations HMV Seatbelt Speed	Other Citations/Arrests Speed DWI DUI Mir.	or ITC			Other	PI&E Materials	Comm.		Media
	Alconol speed ITC	470	Addit Teen Child	HIVIV Seutbent Speed	6 49	or ne		Citations 7 19	Arrests 3	Prod. Dist. 500	Events 2	ations 4	Exp. 8
Texas Department of Public Safety		ĸ	8HV 410 K8HV	Planne	<i>d:</i> \$996,166.54					\$1,170,98	0.6 \$:	2,167,14	7.16
										¢.,,	2	.,,.	
2013-TDPS-IDM-00009				Actua	al: \$400,143.36					\$6,999,99	9.9 \$7 9	7,400,143	3.35
		1	1	[]							9 11		
Performance Data:	Crashes related to Alcohol Speed ITC	Enforce. Hours	Safety Belt/Seat Citations Adult Teen Child	CMV Citations HMV Seatbelt Speed	Other Citations/Arrests Speed DWI DUI Mir	or ITC	нму и		Other Arrests	PI&E Materials Prod. Dist.	Comm. Events	Present ations	Media Exp.
	niconor speca ne	7,369	92 98	inno scatben speca	838 817	or ne		2,257	262	Prod. Dist. 304	Events	utions	<i>Exp.</i> 141
Texas Department of Public Safety	L		K8 410 K8	Planne	ed:					L]
2013-TDPS-IDM-00009-2				Actu						\$6,000,00	0.0 \$(6,000,00	0.00
											0		
Performance Data:	Crashes related to	Enforce.	Safety Belt/Seat Citations	CMV Citations	Other Citations/Arrests			Other	Other	PI&E Materials	Comm.	Present	Media
	Alcohol Speed ITC	Hours	Adult Teen Child 92 98	HMV Seatbelt Speed	Speed DWI DUI Mir. 838 817	or ITC	HMV (Arrests 262	Prod. Dist. 304	Events	ations	Exp.
		7,369	92 98					2,257	202	304			141
City of Houston - Police Department		K	8HV 410 K8HV	Planne	•••					\$122,353		\$276,56	
2013-HoustonPD-IDM-00002				Actua	al: \$138,910.57					\$132,035	.09	\$270,94	5.66
Performance Data:		Enforce.	Safety Belt/Seat Citations		Other Citations/Arrests			Other	Other	PI&E Materials	Comm.	Present	Media
	Alcohol Speed ITC	Hours 2,777	Adult Teen Child 38 3	HMV Seatbelt Speed	Speed DWI DUI Mir 101 424	or ITC 67	HMV (Citations J 451	Arrests 52	Prod. Dist. 2,310	Events 7	ations 30	Exp. 9
		,	0					101		2,010			~

Appendix A: P R OJ E C T C R O S S - R E F E R E N C E

Enforcement Projects														
Organization / Project Number			PA Fund Source		Federal Funds	s State	Fundi	ng Pro	g. Inco	me L	.ocal M	atch	Project	t Total
STEP IDM												(Group P	Project
Travis County Sheriff's Office		K	8HV 410 K8HV	Planne	ed: \$16,906.30					Ś	\$5,684.	06	\$22,59	90.36
2013-Travis County SO-IDM-00025				Actu	al: \$16,103.84					9	\$9,488.	12	\$25,59	91.96
Performance Data:	Crashes related to	Enforce.	Safety Belt/Seat Citation	s CMV Citations	Other Citations/Arrest	S		Other	Other	PI&E M	aterials	Comm.	Present	Media
	Alcohol Speed ITC	Hours	Adult Teen Child	HMV Seatbelt Speed	Speed DWI DUI M	linor ITC	HMV			Prod.	Dist.	Events	ations	Exp.
		322			11 32			88	9			1	2	8
City of Corpus Christi - Police Depart	ment	K	8HV 410 K8HV	Planne	ed: \$19,977.68					5	\$8,004.	99	\$27,98	82.67
2013-CorpusPD-IDM-00023				Actu	al: \$3,263.51					:	\$1,532.	58	\$4,79	96.09
Performance Data:	Crashes related to	Enforce.	Safety Belt/Seat Citation	s CMV Citations	Other Citations/Arrest	S		Other	Other	PI&E M	aterials	Comm.	Present	Media
	Alcohol Speed ITC	Hours	Adult Teen Child	HMV Seatbelt Speed	Speed DWI DUI M	linor ITC	HMV	encacionis		Prod.	Dist.	Events	ations	Exp.
		119	2 1		129 11			36	9		500	1	2	9
City of Live Oak - Police Department	t	K	8HV 410 K8HV	Planne	ed: \$3,808.57						\$2,119.	36	\$5,92	27.93
2013-LiveOakPD-IDM-00020				Actu	al: \$1,707.29						\$967.	55	\$2,67	74.84
Performance Data:	Crashes related to	Enforce.	Safety Belt/Seat Citation	s CMV Citations	Other Citations/Arrest	S		Other	Other	PI&E M	aterials	Comm.	Present	Media
	Alcohol Speed ITC	Hours	Adult Teen Child	HMV Seatbelt Speed	Speed DWI DUI M	linor ITC	HMV	encacionis		Prod.	Dist.	Events	ations	Exp.
		52	1		11 6			48	3					4
City of Austin - Police Department		K	8HV 410 K8HV	Planne	ed: \$69,999.93					\$3	35,643.	03	\$105,64	42.96
2013-AustinPD-IDM-00019				Actu	al: \$60,528.99					\$:	31,613.	81	\$92,14	42.80
Performance Data:	Crashes related to	Enforce.	Safety Belt/Seat Citation	s CMV Citations	Other Citations/Arrest	S		Other	Other	PI&E M	aterials	Comm.	Present	Media
-	Alcohol Speed ITC	Hours	Adult Teen Child	HMV Seatbelt Speed	Speed DWI DUI M		HMV			Prod.	Dist.	Events	ations	Exp.
		1,194	1 3		450 147	142		557	73		500	2	6	11
City of Edinburg - Police Department		K	8HV 410 K8HV	Planne	ed: \$19,989.79						\$6,681.	83	\$26,67	71.62
2013-EdinbuPD-IDM-00017				Actu	al: \$19,820.62					9	\$6,955.	69	\$26,77	76.31
Performance Data:	Crashes related to	Enforce.	Safety Belt/Seat Citation	s CMV Citations	Other Citations/Arrest	S		Other	Other	PI&E M	aterials	Comm.	Present	Media
	Alcohol Speed ITC	Hours	Adult Teen Child	HMV Seatbelt Speed	Speed DWI DUI M		HMV	0/2020/10		Prod.	Dist.	Events	ations	Exp.
		712			216 77 1			381	24		500	3		6
City of El Campo - Police Departmen	ıt	K	8HV 410 K8HV	Planne	ed: \$14,999.66					9	\$5,000.	38	\$20,00	00.04
2013-EICampPD-IDM-00016				Actu	al: \$9,137.61					9	\$3,140.	47	\$12,27	78.08
Performance Data:		Enforce.	Safety Belt/Seat Citation		Other Citations/Arrest			Other	Other	PI&E M	aterials	Comm.	Present	Media
		Hours	Adult Tana Child	HMV Seatbelt Speed	Speed DWI DUI M	linor ITC	HMV	~·· ··		0.1		L =		Ev.
	Alcohol Speed ITC	251	Adult Teen Child	HIVIV Seulbeit Speed	19 18 2		111010	Citations 63	Arrests 28	Prod.	Dist. 351	Events	ations 2	Exp. 6

Enforcement Projects																			
Organization / Project Number			PA Fu	und Source				Fe	deral F	unds	State I	Fundin	ig Pro	og. Inco	те	Local M	latch	Projec	t Total
STEP IDM																		Group P	Project
Montgomery County Sheriff's Office		K	8HV 4	10 K8HV		P	Planne	d: \$1	5,064.4	0						\$5,228.	.44	\$20,2	92.84
2013-MontgoSO-IDM-00003							Actua	<i>ıl:</i> \$1	3,087.1	6						\$4,731.	.33	\$17,8 ⁻	18. 49
Performance Data:	Crashes related to	Enforce.		elt/Seat Citation		MV Citations			itations/A				Other	Other	PI&E N	1aterials	Comm.	Present	Media
	Alcohol Speed ITC	Hours 364	Adult	Teen Child	HMV	Seatbelt S	Speed 1	Speed 37	DWI D 28	OUI Mino 2	r ITC	<i>НМV</i> 18	Citations 53	Arrests 15	Prod.	<i>Dist.</i> 1,240	Events 2	ations 4	Exp. 22
STEP IDM Subtotals		#	of Proje	cts: 23		PI	lanned	d: \$1,7:	32,815.8	85					\$1,	514,663	3.0 \$: 0	3,247,47	8.85
				25			Actua	1: \$9	57,672.4	40					\$18	8,867,57	73. \$ ′	19,825,2	45.6
Performance Data Summary:		Enforce.	Safety Be	elt/Seat Citation	s C	MV Citations	s		itations/A	rrests			Other	Other	PI&E N	laterials	Comm.	Present	Media
	Alcohol Speed ITC	Hours 34,156	Adult 338	Teen Child 325	HMV	Seatbelt S	Speed 1	Speed 4,402	DWI D 3,819	OUI Mino 19	r ITC 362	<i>НМV</i> 235	Citations 10,253	Arrests 1,226	Prod. 150	<i>Dist.</i> 19,454	Events 54	ations 110	Exp. 678

Enforcement Projects									
Organization / Project Number	PA	Fund	Source		Federal Funds	State Funding	Prog. Income	Local Match	Project Total
STEP IDM Incentives									Group Project
City of El Campo - Police Department	K8FR	410	K8FR	Planned:	\$3,000.00				\$3,000.00
2013-EICampPD-INC-IDM-00017				Actual:	\$3,000.00			\$897.00	\$3,897.00
Town of Argyle	K8FR	410	K8FR	Planned:	\$3,000.00				\$3,000.00
2013-Argyle-INC-IDM-00003				Actual:	\$3,000.00			\$391.00	\$3,391.00
City of Portland	K8FR	410	K8FR	Planned:	\$3,000.00				\$3,000.00
2013-Portland-INC-IDM-00020				Actual:					
City of Uvalde	K8FR	410	K8FR	Planned:	\$3,000.00				\$3,000.00
2013-UvaldePD-INC-IDM-00002				Actual:	\$2,797.47				\$2,797.47
University of Texas Pan American - Police Department	K8FR	410	K8FR	Planned:	\$3,000.00				\$3,000.00
2013-UTPAPD-INC-IDM-00011				Actual:	\$3,000.00				\$3,000.00
City of Florence - Police Deaprtment	K8FR	410	K8FR	Planned:	\$3,000.00				\$3,000.00
2013-FlorencePD-INC-IDM-00018				Actual:	\$3,000.00			\$3.60	\$3,003.60
City of Beeville - Police Department	K8FR	410	K8FR	Planned:	\$3,000.00				\$3,000.00
2013-BeevilPD-INC-IDM-00009				Actual:	\$3,000.00			\$190.00	\$3,190.00
University of Texas at San Antonio - Police Department	K8FR	410	K8FR	Planned:	\$3,000.00				\$3,000.00
2013-UTSA-INC-IDM-00001				Actual:	\$3,000.00			\$1,995.00	\$4,995.00
The University of Texas of the Permian Basin	K8FR	410	K8FR	Planned:	\$4,000.00				\$4,000.00
2012-UTPermian-INC-IDM-00029				Actual:	\$4,000.00				\$4,000.00
				2012	P-UTPermian-INC-IDM	-00029 project was p	aid out of FY 2013 fu	nds after approval f	rom NHTSA
City of Angleton - Police Department	K8FR	410	K8FR	Planned:	\$3,000.00				\$3,000.00
2013-AngletonPD-INC-IDM-00019				Actual:	\$3,000.00			\$610.00	\$3,610.00
The University of Texas of the Permian Basin	K8FR	410	K8FR	Planned:	\$3,000.00				\$3,000.00
2013-UTPermian-INC-IDM-00008				Actual:	\$2,435.00				\$2,435.00
City of Belton - Police Department	K8FR	410	K8FR	Planned:	\$3,000.00				\$3,000.00
2013-beltonPD-INC-IDM-00016				Actual:	\$3,000.00			\$2,220.00	\$5,220.00

Drganization / Project Number		ŀ	PA	Fund	Source		Federal Funds	State Funding	Prog. Inco	ome	Local Match	Project Tota
STEP IDM Incentives												Group Project
City of Taylor - Police Department		K8	BFR	410	K8FR	Planned	: \$3,000.00					\$3,000.00
2013-Taylor PD-INC-IDM-00014						Actual	\$2,830.00					\$2,830.00
City of Marble Falls - Police Departm	ent	K8	BFR	410	K8FR	Planned	: \$3,000.00					\$3,000.00
2013-MarbleFlsPD-INC-IDM-00012						Actual	: \$3,000.00					\$3,000.00
City of Log Cabin - Police Departmen	t	K8	BFR	410	K8FR	Planned	: \$3,000.00					\$3,000.00
2013-LogCabinPD-INC-IDM-00021						Actual	: \$2,989.99					\$2,989.99
City of Kemah - Police Department		K8	BFR	410	K8FR	Planned	: \$3,000.00					\$3,000.00
2013-KemahPD-INC-IDM-00005						Actual	: \$3,000.00				\$71.75	\$3,071.75
Harris County Constable Precinct 8		K8	BFR	410	K8FR	Planned	: \$3,000.00					\$3,000.00
2013-HarrisP8-INC-IDM-00010						Actual	: \$2,999.80					\$2,999.80
City of Kilgore - Police Department		K8	BFR	410	K8FR	Planned	: \$3,000.00					\$3,000.00
2013-KilgorePD-INC-IDM-00007						Actual	: \$3,000.00					\$3,000.00
City of Lockhart - Police Department		K8	BFR	410	K8FR	Planned	: \$3,000.00					\$3,000.00
2013-Lockhart-INC-IDM-00004						Actual	: \$3,000.00				\$2,148.80	\$5,148.80
Bandera County Sheriff's Office		K8	BFR	410	K8FR	Planned	: \$3,000.00					\$3,000.00
2013-BanderaCo-INC-IDM-00006						Actual	: \$3,000.00				\$220.00	\$3,220.00
STEP IDM Incentives Subtotals		# 0	of Pro	jects:		Planned	: \$61,000.00					\$61,000.00
		، ر			19	Actual					\$8,747.15	\$65,799.41
Performance Data Summary:	Crashes related to Alcohol Speed ITC	Enforce. Hours		Belt/Sea t Teer	at Citations	CMV Citations HMV Seatbelt Speed	Other Citations/Arrests	s inor ITC HMV (Other Other		1aterials Dist. Even	

Enforcement Projects																				
Organization / Project Number					PA	Fund S	Source			Fe	deral Funds	state	Fundiı	ng Pro	og. Inco	те	Local N	1atch	Project	t Total
STEP SPEED																			Group P	roject
City of Sugar Land - Police Departme	ent				SC	402	SC		Planned	d: \$3	4,997.00					\$	35,000	.00	\$69,99) 7.00
2011-Sugarlan-S-3YG-0009				Speed					Actua	ıl: \$2	7,804.54					\$	48,558	.11	\$76,36	32.65
Performance Data:	Crashe Alcohol	s related t Speed 472	:o ITC	Enforce. Hours 1,122	Safety Adult 18	Belt/Seat t Teen	Citations <i>Child</i> 10	CMV Citat HMV Seatbe		Other Ci <i>Speed</i> 3,836	tations/Arrests DWI DUI Minor	<i>ITC</i> 16	<i>НМV</i> 62	Other Citations 874	Other Arrests 36	PI&E N Prod.	1aterials Dist. 8,321	Comm. Events 5	Present ations 3	Media Exp. 4
Montgomery County Sheriff's Office					SC	402	SC		Planned	d: \$3	1,590.00					\$	19,237	.31	\$50,82	27.31
2013-MontgoSO-S-1YG-0020				Speed					Actua	ıl: \$3	1,469.36					\$	19,173	.52	\$50,64	12.88
Performance Data:	Crashe Alcohol	s related t <i>Speed</i> 182	:o ITC	Enforce. Hours 838	Safety Adult 9	Belt/Seat t Teen	Citations Child 2	CMV Citat HMV Seatbe		Other Co Speed 2,482	tations/Arrests DWI DUI Minor 3	<i>ітс</i> 2	HMV 6	Other Citations 377	Other Arrests 6	PI&E N Prod.	1aterials Dist. 5,450	Comm. Events 5	Present ations 10	Media Exp. 46
City of Lewisville - Police Department	t				SC	402	SC		Planned	d: \$4	4,080.04					\$	44,080	.77	\$88,16	30.81
2013-LewisvPD-S-1YG-0096				Speed					Actua	ı <i>l:</i> \$4	4,080.04					\$	44,891	.21	\$88,97	71.25
Performance Data:	Crashe: Alcohol	s related t <i>Speed</i> 841	:0 ITC	Enforce. Hours 1,254	Safety Adult 19	Belt/Seat t Teen	Citations Child 23	CMV Citat HMV Seatbe		Other Ci Speed 4,716	tations/Arrests DWI DUI Minor 1	<i>ITС</i> 25	HMV	Other Citations 1,163	Other Arrests 22	PI&E N Prod.	1aterials Dist. 2,300	Comm. Events 10	Present ations 11	Media Exp. 6
City of Mesquite - Police Department	:				SC	402	SC		Planned	d: \$4	3,888.22					\$	43,888	.22	\$87,77	76.44
2013-Mesquite-S-1YG-0087				Speed					Actua	ı <i>l:</i> \$4	3,745.33					\$	43,745	.31	\$87,49	90.64
Performance Data:	Crashe Alcohol	s related t Speed 582	:o ITC	Enforce. Hours 1,300	Safety Adult 1	Belt/Seat t Teen	Citations Child 5	CMV Citat HMV Seatbe		Other Ci Speed 5,507	tations/Arrests DWI DUI Minor 5	ΙΤϹ	HMV	Other Citations 1,186	Other Arrests 28	PI&E N Prod.	1aterials Dist. 2,500	Comm. Events 4	Present ations 6	Media Exp. 6
City of Texas City - Police Department	nt				SC	402	SC		Planned	d: \$3	4,756.80					\$	34,756	.80	\$69,51	13.60
2013-TexasCit-S-1YG-0057				Speed					Actua	ıl: \$3	4,756.80					\$	35,336	.08	\$70,09) 2.88
Performance Data:	Crashe Alcohol	s related t <i>Speed</i> 288	:0 ITC	Enforce. Hours 1,573	11 ·	Belt/Seat t Teen	Citations <i>Child</i>	CMV Citat HMV Seatbe		Other Ci Speed 4,968	tations/Arrests DWI DUI Minor	ΙΤϹ	нмv	Other Citations 1,224	Other Arrests 63	PI&E N Prod.	1aterials <i>Dist.</i> 1,060	Comm. Events 6	Present ations 10	Media Exp. 5
STEP SPEED Subtotals				#	of Pro	jects: 5			Planned	d: \$18	39,312.06					\$1	76,963	.10	\$366,27	5.16
						5			Actua	<i>l:</i> \$18	81,856.07					\$1	91,704	.23	\$373,56	0.30
Performance Data Summary:	Crashe: Alcohol	s related t Speed 2,365	:0 ITC	Enforce. Hours 6,087	Safety Adult 47	Belt/Seat t Teen	Citations <i>Child</i> 40	CMV Citat HMV Seatbe		Other Ci Speed 21,509	tations/Arrests DWI DUI Minor 9	<i>ітс</i> 43	<i>НМV</i> 68	Other Citations 4,824	Other Arrests 155	PI&E N Prod.	1aterials Dist. 32,048	Comm. Events 42	Present ations 50	Media Exp. 75

Enforcement Projects																			
Organization / Project Number				PA F	und S	Source			Federal F	unds S	State	Fundi	ng Pro	og. Inco	me l	Local M	latch	Project	t Total
STEP WAVE Comprehensive																	(Group P	roject
City of Weatherford - Police Departm	ient		l	PT 4	02	PT	Plann	ed: S	616,200.0	00						\$8,800.	.00	\$25,00	00.00
2013-Weatherf-S-1YG-0033	Step Ele	ments:	DWI Wave	Speed W	ave OP	Wave	Act	ual: S	616,200.0	00					\$	10,909.	96	\$27,10)9.96
Performance Data:	Crashes relate Alcohol Speea		Enforce. Hours 590	Safety B Adult 125	elt/Seat <i>Teen</i>	Citations <i>Child</i> 4	CMV Citations HMV Seatbelt Speed		Citations/ DWI 21	Arrests <i>DUI Minor</i> 1	<i>ітс</i> 1	HMV	Other Citations 204	Other Arrests 7	PI&E M Prod.	laterials Dist. 4,900	Comm. Events 4	Present ations 4	Media Exp. 12
City of Beaumont - Police Departmer	nt			PT 4	02	PT	Plann	ed: S	517,532.4	44					\$	18,409.	.09	\$35,94	41.53
2013-Beaumont-S-1YG-0089	Step Ele	ments:	Speed Wav	e OP Wa	ve		Acti	ual: S	613,524.1	16					\$	20,445.	.09	\$33,96	39.25
Performance Data:	Crashes relate Alcohol Speed		Enforce. Hours 436	Safety B Adult 292	elt/Seat <i>Teen</i>	Citations <i>Child</i> 22	CMV Citations HMV Seatbelt Speed 5			Arrests DUI Minor	<i>ітс</i> 101	<i>нм</i> 159	Other Citations 451	Other Arrests 5	PI&E M Prod.	laterials Dist. 1,695	Comm. Events 2	Present ations 5	Media Exp. 4
City of Benbrook - Police Departmen	t			PT 4	02	PT	Plann	ed:	\$6,540.	18						\$6,540.	.18	\$13,08	80.36
2013-Benbrook-S-1YG-0003	Step Ele	ments:	Speed Wav	e OP Wa	ve		Acti	ual:	\$5,991.	55						\$6,417.	.81	\$12,40)9.36
Performance Data:	Crashes relate Alcohol Speed		Enforce. Hours 197	Safety B Adult 54	elt/Seat <i>Teen</i>	Citations Child	CMV Citations HMV Seatbelt Speed			Arrests DUI Minor	<i>ITC</i> 19	HMV	Other Citations 100	Other Arrests	PI&E M Prod.	laterials Dist. 1,050	Comm. Events	Present ations 4	Media Exp. 8
STEP WAVE Comprehensive Sub	ototals		#	of Proje	ects: 3		Plann	ed:	\$40,272	.62					\$	33,749.	27	\$74,02	1.89
				1	3		Actı	al:	\$35,715	.71						37,772.	86	\$73,48	8.57
Performance Data Summary:	Crashes relate Alcohol Speed		Enforce. Hours 1,223	Safety B Adult 471	elt/Seat <i>Teen</i>	Citations <i>Child</i> 26	CMV Citations HMV Seatbelt Speed 5			Arrests DUI Minor 1	<i>ITC</i> 121	<i>нм</i> / 159	Other Citations 755	Other Arrests 12	PI&E M Prod.	aterials Dist. 7,645	Comm. Events 6	Present ations 13	Media Exp. 24

Enforcement Projects																					
Organization / Project Number					PA	Fund .	Source			Fe	deral Fi	unds S	tate F	undir	ng Pro	og. Inco	me l	.ocal M	atch	Projec	t Total
STEP WAVE DWI																				Group P	roject
El Paso County Constable's Office, F	Pct. 4				AL	402	AL		Plannea	1: \$30	6,540.0	0						\$4,240.	00	\$40,7	80.00
2013-EIPPct4-S-1YG-0082				DWI Wave					Actua	1: \$27	7,779.2	0					:	\$5,267.	88	\$33,04	47.08
Performance Data:	Crashes Alcohol	related to Speed	о ITC	Enforce. Hours 672	Safety Adui 1	r Belt/Seat It Teen		CMV Citatior HMV Seatbelt	-	Other Cir Speed 33		rrests IVI Minor 1	<i>ITC</i> 13	<i>НМV</i> 39	Other Citations 316	Other Arrests 19	PI&E M Prod.	aterials <i>Dist.</i> 150	Comm Events 2	. Present ations 1	Media Exp. 12
Houston-Galveston Area Council					AL	402	AL		Plannea	<i>l:</i> \$13:	3,160.0	0					\$	41,926.	50	\$175,0	86.50
2013-HGAC-S-1YG-0085				DWI Wave					Actua	l: \$74	4,077.7	0					\$	26,652.	60	\$100,73	30.30
Performance Data:		related to Speed	о ITC	Enforce. Hours 2,047	Safety Adui 12	r Belt/Seat It Teen	Citations Child 4	CMV Citatior HMV Seatbelt	-	Other Ci Speed 284		rrests IUI Minor 6	<i>ITC</i> 67	<i>HMV</i> 142	Other Citations 276	Other Arrests 50	PI&E M Prod.	aterials Dist. 2,230	Comm Events 3	. Present ations 6	Media Exp. 27
STEP WAVE DWI Subtotals				#	of Pro	ojects: 2		Р	lanned	: \$16	9,700.0	00					\$	46,166.	50	\$215,86	6.50
						2			Actual	: \$10	1,856.9	90					\$	31,920.	48	\$133,77	7.38
Performance Data Summary:		related to Speed	о ITC	Enforce. Hours 2,719	Safety Adui 13	Belt/Seat	Citations Child 4	CMV Citatior HMV Seatbelt		Other Cir Speed 317		rrests UI Minor 7	<i>ITC</i> 80	<i>HMV</i> 181	Other Citations 592	Other Arrests 69	PI&E M Prod.	aterials Dist. 2,380	Comm Events 5	. Present ations 7	Media Exp. 39
Enforcement Task Summar	Ъ					ţ	# Projec			Federa \$14,555 \$9,048	,515.96	6	e Func 40,73		Prog. I	Income	\$15,2	cal Mat 288,992 298,603	.18	Project \$29,844, \$37,787,	508.15

Evaluation Projects									
Organization / Project Number	PA	Fund	Source		Federal Funds	State Funding	Prog. Income	Local Match	Project Total
Texas A&M Transportation Institute	AL	402	AL	Planned:	\$146,879.50			\$16,366.27	\$163,245.77
2013-TTI-G-1YG-0072				Actual:	\$144,532.77			\$16,361.53	\$160,894.30
Texas A&M Transportation Institute	AL	410	K8	Planned:	\$84,991.32			\$45,797.89	\$130,789.21
2013-TTI-G-1YG-0087				Actual:	\$77,216.47			\$42,011.95	\$119,228.42
Texas A&M Transportation Institute	OP	402	OP	Planned:	\$325,869.91			\$36,464.96	\$362,334.87
2013-TTI-G-1YG-0088				Actual:	\$309,854.92			\$34,729.50	\$344,584.42
Texas A&M Transportation Institute	OP	402	OP	Planned:	\$58,681.61			\$6,546.89	\$65,228.50
2013-TTI-G-1YG-0089				Actual:	\$53,740.60			\$6,000.73	\$59,741.33
Texas A&M Transportation Institute	DE	402	DE	Planned:	\$45,425.23			\$5,073.58	\$50,498.81
2013-TTI-G-1YG-0090				Actual:	\$35,917.95			\$4,018.18	\$39,936.13
Texas A&M Transportation Institute	DE	402	DE	Planned:	\$67,902.08			\$7,559.29	\$75,461.37
2013-TTI-G-1YG-0121				Actual:	\$53,869.61			\$6,015.11	\$59,884.72
Texas A&M Transportation Institute	OP	402	OP	Planned:	\$50,822.55			\$5,669.53	\$56,492.08
2013-TTI-G-1YG-0312				Actual:	\$47,815.21			\$5,343.34	\$53,158.55
				Fec	leral Funds Sta	ate Funding Pl	rog. Income	Local Match	Project Total
Evaluation Task Summary		;	# Projects: 7	Planned:	5780,572.20			\$123,478.41	\$904,050.61
			7	Actual:	5722,947.53			\$114,480.34	\$837,427.87

Program Management Projects									
Organization / Project Number	PA	Fund	Source		Federal Funds	State Funding	Prog. Income	Local Match	Project Total
Texas Department of State Health Services - ISG	TR	408	K9	Planned:	\$894,440.64			\$901,815.18	\$1,796,255.82
2013-TDSHS-IS-G-1YG-0239				Actual:	\$673,631.75			\$734,850.73	\$1,408,482.48
Texas Department of Transportation	TR	408	K9	Planned:	\$60,000.00				\$60,000.00
2013-TxDOT-G-1YG-0291				Actual:	\$45,681.24				\$45,681.24
Texas Department of Transportation	TR	408	K9	Planned:	\$692,700.00				\$692,700.00
2013-TxDOT-G-1YG-0301				Actual:	\$663,896.50				\$663,896.50
Texas Department of Transportation	TR	408	K9	Planned:	\$302,000.00				\$302,000.00
2013-TxDOT-G-1YG-0302				Actual:	\$200,526.62				\$200,526.62
Texas Department of Transportation	PA	State	State	Planned:		\$50,000.00			\$50,000.00
2013-TxDOT-G-1YG-0304				Actual:		\$50,000.00			\$50,000.00
Texas Department of Transportation	PA	402	PA	Planned:	\$75,000.00				\$75,000.00
2013-TxDOT-G-1YG-0305				Actual:	\$2,000.00				\$2,000.00
Texas Department of Transportation	TR	402	TR	Planned:	\$35,000.00				\$35,000.00
TRF-TS TR Program Assessment				Actual:					
2013-TxDOT-G-1YG-0300									Group Project
Texas Department of Transportation	K9	408	K9	Planned:	\$540,000.00				\$540,000.00
CRASH Mobile App				Actual:					
Texas Department of Transportation	K9	408	K9	Planned:	\$180,529.00				\$180,529.00
CRASH Internal Identity Provider				Actual:					
Texas Department of Transportation	K9	408	K9	Planned:	\$36,906.00				\$36,906.00
CRASH Agency Assets				Actual:					
Texas Department of Transportation	K9	408	K9	Planned:	\$97,650.00				\$97,650.00
CRASH Locator Service				Actual:					
Texas Department of Transportation	K9	408	K9	Planned:	\$164,713.00				\$164,713.00
CRASH Agency Interface to RMS's				Actual:					
Texas Department of Transportation	K9	408	K9	Planned:	\$174,960.00				\$174,960.00
CRASH Pre-Populated Fields				Actual:					
Texas Department of Transportation	K9	408	K9	Planned:	\$287,000.00				\$287,000.00
CRASH Agency Support				Actual:					

Program Management	Projects											
Drganization / Project Number			PA Fund	d Source		Fe	ederal Funds	State Fundi	ng Prog. Inc	ome Local N	Aatch Project	t Total
2013-TxDOT-G-1YG-0300											Group Pi	roject
2013-TxDOT-G-1YG-0300 Subto	tals	#	of Projects	:7	Planne	d: \$1,48	81,758.00				\$1,481,758	8.00
					Actua	al:						
Performance Data Summary:	Crashes related to	Enforce.		Seat Citations			itations/Arrests		Other Other	PI&E Materials	Comm. Present	
	Alcohol Speed ITC	Hours	Adult Te	en Child	HMV Seatbelt Speed	Speed	DWI DUI Mine	or ITC HMV	Citations Arrest	s Prod. Dist.	Events ations	Exp.
TRF-TS Crash Records/Data A	nalysis Operatio	ons and	CRIS			<u>L</u>					Group Pi	roject
Texas Department of Transportation		S	tate State	e State	Planne	d:	\$	3,224,564.0			\$3,224,56	64.00
2013-TxDOT-G-1YG-0295					Actua	al:	\$	1,352,746.0			\$1,352,74	46.01
								1				
Texas Department of Transportation		S	tate State	e State	Planne	d:						
2013-TxDOT-G-1YG-0296					Actua	al:	\$	1,821,752.3			\$1,821,75	52.31
								1				
Texas Department of Transportation		S	tate State	e State	Planne	d:						
2013-TxDOT-G-1YG-0299					Actue	al:	9	5763,970.75			\$763,97	70.75
TRF-TS Crash Records/Data And	Ilvsis Operations (and #	of Projects	: 3	Planne	d:	\$	3,224,564.0			\$3,224,564	64.00
CRIS Subtotals	, ,			_				0				
				3	Actua			3,938,469.0			\$3,938,469	9.07
Performance Data Summary:	Crashes related to Alcohol Speed ITC	Enforce. Hours	Safety Belt/S	Seat Citations Sean Child	CMV Citations HMV Seatbelt Speed	Other C Speed	itations/Arrests	or ITC HMV	Other Other Citations Arrest	PI&E Materials	Comm. Present	
	Altonol Spect Inc			en enia	Third Scuben Speed	opeeu	DWI DOI WIII		Citations Arrest	s Prod. Dist.	Events ations	Exp.
TRF-TS eGrants Business Ana	lysis										Group Pi	roject
Texas Department of Transportation			PA 402	PA	Planne	d: \$33	37,920.00				\$337,92	20.00
2013-TxDOT-G-1YG-0303					Actua	al: \$25	0,404.00				\$250,40	04.00
Texas Department of Transportation			PA 402	PA	Planne	d:						
2013-TxDOT-G-1YG-0313					Actue	al: \$3	3,006.80				\$33,00	06.80
TRF-TS eGrants Business Analys	is Subtotals	#	of Projects	: 2	Planne	d: \$3	37,920.00				\$337,920	20.00
				2	Actua	al: \$28	83,410.80				\$283,410	0.80
Performance Data Summary:	Crashes related to Alcohol Speed ITC	Enforce. Hours	Safety Belt/S Adult Te	Seat Citations en Child	CMV Citations HMV Seatbelt Speed	Other C Speed	itations/Arrests	or ITC HMMV	Other Other Citations Arrest	PI&E Materials	Comm. Present Events ations	Media Exp.

Program Management	Projects										
Organization / Project Number		F	PA I	Fund	Source		Federal F	Funds State Fundii	ng Prog. Inco	me Local M	atch Project Total
TRF-TS Traffic Safety Program	n										Group Project
Texas Department of Transportation		St	ate S	State	State	Planned	1:	\$1,919,154.0 0			\$1,919,154.00
2013-TxDOT-G-1YG-0292						Actua	l:	\$4,967,934.6 2			\$4,967,934.62
Texas Department of Transportation		St	ate S	State	State	Plannec	1:				
2013-TxDOT-G-1YG-0293						Actua	l:	\$11,340.89			\$11,340.89
Texas Department of Transportation		St	ate S	State	State	Plannec	1:				
2013-TxDOT-G-1YG-0297						Actua	l:	\$327,155.81			\$327,155.81
TRF-TS Traffic Safety Program S	Subtotals	# 0	of Proj	iects: 🤅	3	Plannea	l:	\$1,919,154.0 0			\$1,919,154.00
				3	3	Actua	l:	\$5,306,431.3			\$5,306,431.32
Performance Data Summary:	Crashes related to Alcohol Speed ITC	Enforce. Hours		Belt/Sea Teer	at Citations n Child	CMV Citations HMV Seatbelt Speed	Other Citations/ Speed DWI		Other Other Citations Arrests	PI&E Materials Prod. Dist.	Comm. Present Media Events ations Exp.
D							Federal Fund	s State Funding	Prog. Income	Local Mat	ch Project Total
Program Management Tasl	k Summary				# Project	ts: 19 Planned: 19 Actual:	\$3,878,818.6 \$2,113,601.0	4 \$5,193,718.00 1 \$9,294,900.39		\$901,815 \$734,850	

Public Information Campaigns Projects								
Organization / Project Number	PA	Fund	Source		Federal Funds	State Funding	Prog. Income Local Match	Project Total
EnviroMedia Social Marketing	AL	410	K8HV	Planned:	\$1,600,000.00		\$4,800,000.00	\$6,400,000.00
2013-EnviroMe-SOW-0040				Actual:	\$1,571,157.80		\$7,006,589.83	\$8,577,747.63
EnviroMedia Social Marketing	DE	State	State	Planned:		\$450,000.02	\$736,665.00	\$1,186,665.02
2013-EnviroMe-SOW-0044				Actual:		\$449,125.67	\$2,828,640.07	\$3,277,765.74
EnviroMedia Social Marketing	MC	2010	K6	Planned:	\$410,000.00		\$1,232,920.00	\$1,642,920.00
2013-EnviroMe-SOW-0045				Actual:	\$409,854.07		\$1,237,071.00	\$1,646,925.07
EnviroMedia Social Marketing	OP	405	K2PM	Planned:	\$500,000.00		\$1,516,280.00	\$2,016,280.00
2013-EnviroMe-SOW-0047				Actual:	\$9,931.25		\$1,479,064.92	\$1,488,996.17
EnviroMedia Social Marketing	OP	MAP21	M1PE	Planned:				
2013-EnviroMe-SOW-0047-1				Actual:	\$485,944.83		\$500,000.00	\$985,944.83
Scott and White Memorial Hospital	OP	2011	K3	Planned:	\$221,152.50		\$67,286.32	\$288,438.82
2011-ScottWhi-G-3YG-0038				Actual:	\$210,527.97		\$76,012.89	\$286,540.86
Sherry Matthews Advocacy Marketing	AL	402	AL	Planned:	\$570,965.00		\$594,270.00	\$1,165,235.00
2013-SMAM-SOW-0029				Actual:	\$570,833.16		\$669,740.50	\$1,240,573.66
Sherry Matthews Advocacy Marketing	AL	402	AL	Planned:	\$500,000.00		\$347,458.00	\$847,458.00
2013-SMAM-SOW-0032				Actual:	\$499,719.09		\$2,154,492.20	\$2,654,211.29
Sherry Matthews Advocacy Marketing	AL	410	K8PM	Planned:	\$1,699,365.00		\$1,768,727.00	\$3,468,092.00
2013-SMAM-SOW-0033				Actual:	\$1,643,678.75		\$2,051,767.86	\$3,695,446.61
Sherry Matthews Advocacy Marketing	DE	State	State	Planned:		\$2,280,146.00	\$1,992,902.00	\$4,273,048.00
2013-SMAM-SOW-0036				Actual:		\$1,822,447.20	\$9,999,999.99	\$11,822,447.19
Sherry Matthews Advocacy Marketing	OP	402	OP	Planned:	\$2,000,000.00		\$2,000,000.00	\$4,000,000.00
2013-SMAM-SOW-0066				Actual:	\$1,960,846.43		\$3,008,484.70	\$4,969,331.13
Sherry Matthews Advocacy Marketing	DE	State	State	Planned:		\$360,000.00	\$230,621.00	\$590,621.00
2013-SMAM-SOW-0067				Actual:			\$1,963,086.33	\$1,963,086.33
Texas Municipal Police Association	PT	402	PT	Planned:	\$828,348.59		\$125,120.00	\$953,468.59
2011-TMPA-G-3YG-0003				Actual:	\$773,808.63		\$241,619.42	\$1,015,428.05
ThinkStreet	DE	402	DE	Planned:	\$600,000.01		\$1,200,000.00	\$1,800,000.01
2013-ThinkSt-SOW-0017				Actual:	\$576,976.12		\$2,670,227.15	\$3,247,203.27
ThinkStreet	OP	State	State	Planned:		\$600,000.00	\$1,800,000.00	\$2,400,000.00
2013-ThinkSt-SOW-0018				Actual:		\$598,958.21	\$6,106,821.57	\$6,705,779.78
ThinkStreet	AL	410	K8PM	Planned:			\$3,000,000.00	\$4,000,000.00
2013-ThinkSt-SOW-0019				Actual:	\$990,617.37		\$5,186,561.84	\$6,177,179.21
ThinkStreet	AL	402	AL	Planned:	\$671,089.01		\$1,342,379.00	\$2,013,468.01
2013-ThinkSt-SOW-0020				Actual:	\$656,521.61		\$2,771,945.55	\$3,428,467.16

Public Information Campaigns Projects									
Organization / Project Number	PA	Fund	Source		Federal Funds	State Funding	Prog. Income	Local Match	Project Total
ThinkStreet	AL	402	AL	Planned:	\$300,000.01			\$600,000.00	\$900,000.01
2013-ThinkSt-SOW-0021				Actual:	\$294,480.73			\$2,538,654.00	\$2,833,134.73
ThinkStreet	AL	410	K8PM	Planned:	\$960,000.02			\$1,940,000.00	\$2,900,000.02
2013-ThinkSt-SOW-0026				Actual:	\$935,932.05			\$4,135,780.31	\$5,071,712.36
ThinkStreet	AL	402	AL	Planned:	\$275,000.01			\$550,000.01	\$825,000.02
2013-ThinkSt-SOW-0027				Actual:	\$269,218.95			\$3,918,556.91	\$4,187,775.86
ThinkStreet	AL	State	State	Planned:		\$800,000.00		\$2,400,000.00	\$3,200,000.00
2013-ThinkSt-SOW-0064				Actual:		\$796,030.13		\$9,999,999.99	\$10,796,030.12
Project Celebration									Group Project
TxDOT-EI Paso	State	State	State	Planned:		\$9,000.00			\$9,000.00
2013-PC-Tx-ELP-00025				Actual:		\$9,000.00			\$9,000.00
TxDOT-Amarillo	State	State	State	Planned:		\$9,000.00			\$9,000.00
2013-PC-Tx-AMA-00002				Actual:		\$7,000.00			\$7,000.00
TxDOT-Atlanta	State	State	State	Planned:		\$8,500.00			\$8,500.00
2013-PC-Tx-ATL-00003				Actual:		\$8,500.00			\$8,500.00
TxDOT-Austin	State	State	State	Planned:		\$12,000.00			\$12,000.00
2013-PC-Tx-AUS-00004				Actual:		\$10,850.00			\$10,850.00
TxDOT-Beaumont	State	State	State	Planned:		\$9,000.00			\$9,000.00
2013-PC-Tx-BMT-00005				Actual:		\$9,000.00			\$9,000.00
TxDOT-Wichita Falls	State	State	State	Planned:		\$9,000.00			\$9,000.00
2013-PC-Tx-WFS-00006				Actual:		\$8,650.00			\$8,650.00
TxDOT-Yoakum	State	State	State	Planned:		\$8,500.00			\$8,500.00
2013-PC-Tx-YKM-00007				Actual:		\$8,500.00			\$8,500.00
TxDOT-Paris	State	State	State	Planned:		\$9,500.00			\$9,500.00
2013-PC-Tx-PAR-00008				Actual:		\$9,075.00			\$9,075.00
TxDOT-Pharr	State	State	State	Planned:		\$9,500.00			\$9,500.00
2013-PC-Tx-PHR-00009				Actual:		\$3,000.00			\$3,000.00

Public Information Campaigns Projects									
Organization / Project Number	PA	Fund	Source		Federal Funds State	Funding	Prog. Income	Local Match	Project Total
Project Celebration									Group Project
TxDOT-San Angelo	State	State	State	Planned:	\$8,25	50.00			\$8,250.00
2013-PC-Tx-SJT-00010				Actual:	\$6,05	50.00			\$6,050.00
TxDOT-San Antonio	State	State	State	Planned:	\$13,25	50.00			\$13,250.00
2013-PC-Tx-SAT-00011				Actual:	\$10,30	00.00			\$10,300.00
TxDOT-Ft. Worth	State	State	State	Planned:	\$13,25	50.00			\$13,250.00
2013-PC-Tx-FTW-00014				Actual:	\$8,43	31.78			\$8,431.78
TxDOT-Waco	State	State	State	Planned:	\$12,00	00.00			\$12,000.00
2013-PC-Tx-WAC-00013				Actual:	\$11,40	00.00			\$11,400.00
TxDOT-Tyler	State	State	State	Planned:	\$11,00	00.00			\$11,000.00
2013-PC-Tx-TYL-00012				Actual:	\$8,50	00.00			\$8,500.00
TxDOT-Houston	State	State	State	Planned:	\$14,00	00.00			\$14,000.00
2013-PC-Tx-HOU-00015				Actual:	\$11,50	00.00			\$11,500.00
TxDOT-Laredo	State	State	State	Planned:	\$8,25	50.00			\$8,250.00
2013-PC-Tx-LRD-00016				Actual:					
TxDOT-Lubbock	State	State	State	Planned:	\$12,00	00.00			\$12,000.00
2013-PC-Tx-LBB-00017				Actual:	\$10,87	75.00			\$10,875.00
TxDOT-Lufkin	State	State	State	Planned:	\$9,00	00.00			\$9,000.00
2013-PC-Tx-LKF-00018				Actual:	\$8,60	08.60			\$8,608.60
TxDOT-Odessa	State	State	State	Planned:	\$8,25	50.00			\$8,250.00
2013-PC-Tx-ODA-00019				Actual:	\$6,45	50.00			\$6,450.00
TxDOT-Brownwood	State	State	State	Planned:	\$8,50	00.00			\$8,500.00
2013-PC-Tx-BWD-00020				Actual:	\$8,07	75.00			\$8,075.00
TxDOT-Bryan	State	State	State	Planned:	\$8,50	00.00			\$8,500.00
2013-PC-Tx-BRY-00021				Actual:	\$8,49	99.90			\$8,499.90

Public Information Can	npaigns Projec	ts								
Organization / Project Number		F	PA Fund	Source		Federal Fur	nds State Fundin	g Prog. Incor	me Local Mate	ch Project Total
Project Celebration										Group Project
TxDOT-Childress		Sta	ate State	State	Planned	1:	\$8,250.00			\$8,250.00
2013-PC-Tx-CHS-00022					Actua	<i>l:</i>	\$5,200.00			\$5,200.00
TxDOT-CorpusChristi		Sta	ate State	State	Plannec	1:	\$9,000.00			\$9,000.00
2013-PC-Tx-CRP-00023					Actua	<i>l:</i>	\$8,400.00			\$8,400.00
TxDOT-Dallas		Sta	ate State	State	Planned	1:	\$14,000.00			\$14,000.00
2013-PC-Tx-DAL-00024					Actua	<i>l:</i>	\$14,000.00			\$14,000.00
TxDOT-Abilene		Sta	ate State	State	Plannec	1:	\$8,500.00			\$8,500.00
2013-PC-Tx-ABL-00001					Actua	<i>l:</i>	\$8,160.00			\$8,160.00
Project Celebration Subtotals		# 0	of Projects:	25	Planned	l:	\$250,000.00			\$250,000.00
				24	Actua	l:	\$208,025.28			\$208,025.28
Performance Data Summary:	Crashes related to Alcohol Speed ITC	Enforce. Hours	Safety Belt/So Adult Teo		CMV Citations HMV Seatbelt Speed	Other Citations/Arre Speed DWI DUI		Other Other Citations Arrests		omm. Present Media vents ations Exp.
						Federal Funds	State Funding	Prog. Income	Local Match	Project Total
Public Information Campai	gns Task Summa	iry		# Projec		\$12,135,920.15			\$28,244,628.33	. , ,
					20 Actual:	\$11,860,048.81	\$3,666,561.21		\$70,545,117.03	8 \$86,071,727.05

Training Projects									
Organization / Project Number	PA	Fund	Source		Federal Funds	State Funding	Prog. Income	Local Match	Project Total
City of Austin - ISD	DE	402	DE	Planned:	\$23,705.48			\$23,731.08	\$47,436.56
2013-AISD-G-1YG-0257				Actual:	\$23,125.56			\$31,413.49	\$54,539.05
City of Lubbock - Parks & Recreation	PS	402	PS	Planned:	\$28,079.00			\$28,196.00	\$56,275.00
2013-LubbockP-G-1YG-0160				Actual:	\$24,048.97			\$24,993.25	\$49,042.22
Education Service Center, Region VI	SB	402	SB	Planned:	\$91,820.59			\$94,448.00	\$186,268.59
2013-ESCVI-G-1YG-0171				Actual:	\$89,870.85			\$113,303.44	\$203,174.29
Education Service Center, Region VI	AL	402	AL	Planned:	\$83,300.21			\$30,000.00	\$113,300.21
2013-ESCVI-G-1YG-0172				Actual:	\$83,300.21			\$33,774.72	\$117,074.93
Education Service Center, Region XIII	AL	402	AL	Planned:	\$10,500.00			\$8,776.05	\$19,276.05
2013-ESCXIII-G-1YG-0043				Actual:	\$10,500.00			\$10,372.87	\$20,872.87
Education Service Center, Region XIII	DE	402	DE	Planned:	\$10,500.00			\$8,776.05	\$19,276.05
2013-ESCXIII-G-1YG-0222				Actual:	\$10,500.00			\$9,935.56	\$20,435.56
Education Service Center, Region XIII	DE	402	DE	Planned:	\$11,025.00			\$9,178.26	\$20,203.26
2013-ESCXIII-G-1YG-0223				Actual:	\$11,025.00			\$12,232.90	\$23,257.90
Hillcrest Baptist Medical Center-HHS	OP	2011	K3	Planned:	\$192,315.00			\$252,672.43	\$444,987.43
2013-HHS-G-1YG-0191				Actual:	\$189,653.20			\$322,183.24	\$511,836.44
Hillcrest Baptist Medical Center-HHS	OP	402	OP	Planned:					
2013-HHS-G-1YG-0191-1				Actual:	\$2,661.80				\$2,661.80
Hillcrest Baptist Medical Center-Hillcrest	AL	402	AL	Planned:	\$188,490.00			\$213,516.50	\$402,006.50
2013-Hillcres-G-1YG-0152				Actual:	\$188,490.00			\$220,216.89	\$408,706.89
Hillcrest Baptist Medical Center-Hillcrest	AL	410	K8	Planned:	\$180,338.20			\$96,196.51	\$276,534.71
2013-Hillcres-G-1YG-0187				Actual:	\$164,272.33			\$119,807.02	\$284,079.35
Hillcrest Baptist Medical Center-Hillcrest	DE	402	DE	Planned:	\$82,624.00			\$77,693.61	\$160,317.61
2013-Hillcres-G-1YG-0246				Actual:	\$82,205.91			\$106,030.19	\$188,236.10
Injury Prevention Center of Greater Dallas	OP	2011	K3	Planned:	\$90,500.01			\$49,282.71	\$139,782.72
2013-IPCOGD-G-1YG-0162				Actual:	\$83,973.48			\$47,242.54	\$131,216.02
Injury Prevention Center of Greater Dallas	OP	2011	K3	Planned:	\$48,833.73			\$22,096.68	\$70,930.41
2013-IPCOGD-G-1YG-0245				Actual:	\$48,823.06			\$36,631.68	\$85,454.74
Mothers Against Drunk Driving	AL	402	AL	Planned:	\$263,006.27			\$276,390.50	\$539,396.77
2013-MADD-G-1YG-0055				Actual:	\$200,299.81			\$215,554.61	\$415,854.42
Mothers Against Drunk Driving	AL	410	K8FR	Planned:	\$800,382.73			\$320,440.00	\$1,120,822.73
2013-MADD-G-1YG-0091				Actual:	\$569,949.43			\$228,417.99	\$798,367.42
Mothers Against Drunk Driving	AL	402	AL	Planned:	\$145,292.25			\$51,228.88	\$196,521.13
2013-MADD-G-1YG-0092				Actual:	\$92,750.67			\$37,881.27	\$130,631.94

Appendix A: P R OJ E C T C R O S S - R E F E R E N C E

Training Projects									
Organization / Project Number	PA	Fund	Source		Federal Funds	State Funding	Prog. Income	Local Match	Project Total
Mothers Against Drunk Driving	AL	410	K8FR	Planned:	\$118,583.60			\$42,086.16	\$160,669.76
2013-MADD-G-1YG-0093				Actual:	\$94,042.06			\$40,714.68	\$134,756.74
Mothers Against Drunk Driving	AL	410	K8FR	Planned:	\$142,849.40			\$50,970.95	\$193,820.35
2013-MADD-G-1YG-0095				Actual:	\$81,039.70			\$115,886.33	\$196,926.03
National Safety Council	DE	402	DE	Planned:	\$187,125.48			\$192,334.74	\$379,460.22
2013-NSC-G-1YG-0276				Actual:	\$149,817.27			\$155,232.42	\$305,049.69
Sam Houston State University	AL	410	K8FR	Planned:	\$201,765.49			\$65,510.92	\$267,276.41
2011-SHSU-G-3YG-0037				Actual:	\$131,035.33			\$69,733.28	\$200,768.61
Sam Houston State University	AL	410	K8	Planned:	\$549,213.57		\$6,750.00	\$612,495.21	\$1,168,458.78
2013-SHSU-G-1YG-0060				Actual:	\$504,918.89		\$12,275.00	\$632,249.69	\$1,149,443.58
San Antonio - Bexar County Metropolitan Planning Organization	PS	402	PS	Planned:	\$11,997.30			\$1,385.00	\$13,382.30
2013-SanAnton-G-1YG-0168				Actual:	\$11,994.90			\$1,385.00	\$13,379.90
Texans Standing Tall	AL	402	AL	Planned:	\$129,588.03			\$52,181.90	\$181,769.93
2013-TST-G-1YG-0182				Actual:	\$129,588.03			\$57,209.43	\$186,797.46
Texans Standing Tall	AL	410	K8PM	Planned:	\$234,266.19			\$81,996.65	\$316,262.84
2013-TST-G-1YG-0238				Actual:	\$234,266.19			\$84,702.26	\$318,968.45
Texas A&M Agrilife Extension Service	OP	402	OP	Planned:	\$260,571.69			\$262,430.28	\$523,001.97
2013-Texas Ag-G-1YG-0080				Actual:	\$257,444.21			\$331,411.73	\$588,855.94
Texas A&M Agrilife Extension Service	AL	410	K8	Planned:	\$272,199.78			\$117,201.80	\$389,401.58
2013-Texas Ag-G-1YG-0081				Actual:	\$266,335.47			\$146,357.34	\$412,692.81
Texas A&M Agrilife Extension Service	SA	402	SA	Planned:	\$40,468.99			\$40,798.55	\$81,267.54
2013-Texas Ag-G-1YG-0082				Actual:	\$38,528.80			\$67,810.95	\$106,339.75
Texas A&M Agrilife Extension Service	AL	402	AL	Planned:	\$81,247.29			\$18,181.43	\$99,428.72
2013-Texas Ag-G-1YG-0155				Actual:	\$77,039.39			\$25,838.94	\$102,878.33
Texas A&M Transportation Institute	PT	402	PT	Planned:	\$60,285.14			\$6,753.69	\$67,038.83
2011-TTI-G-3YG-0010				Actual:	\$60,209.98			\$6,750.21	\$66,960.19
Texas A&M Transportation Institute	AL	410	K8FR	Planned:	\$54,389.98			\$29,352.27	\$83,742.25
2013-TTI-G-1YG-0063				Actual:	\$47,198.11			\$28,259.60	\$75,457.71
Texas A&M Transportation Institute	PA	402	PA	Planned:	\$39,999.98			\$40,063.49	\$80,063.47
2013-TTI-G-1YG-0069				Actual:	\$39,499.79			\$57,457.25	\$96,957.04
Texas A&M Transportation Institute	MC	402	MC	Planned:	\$211,158.25			\$31,908.05	\$243,066.30
2013-TTI-G-1YG-0070				Actual:	\$197,462.17			\$35,168.42	\$232,630.59

Training Projects									
Organization / Project Number	PA	Fund	Source		Federal Funds	State Funding	Prog. Income	Local Match	Project Total
Texas A&M Transportation Institute	MC	402	MC	Planned:	\$174,773.52			\$19,520.50	\$194,294.02
2013-TTI-G-1YG-0071				Actual:	\$145,242.08			\$16,657.81	\$161,899.89
Texas A&M Transportation Institute	AL	410	K8PM	Planned:	\$71,224.76			\$18,581.77	\$89,806.53
2013-TTI-G-1YG-0073				Actual:	\$69,045.29			\$18,059.38	\$87,104.67
Texas A&M Transportation Institute	AL	402	AL	Planned:	\$160,432.97			\$54,208.03	\$214,641.00
2013-TTI-G-1YG-0084				Actual:	\$157,356.27			\$71,876.83	\$229,233.10
Texas A&M Transportation Institute	PS	402	PS	Planned:	\$154,660.67			\$17,223.01	\$171,883.68
2013-TTI-G-1YG-0085				Actual:	\$149,409.21			\$17,528.89	\$166,938.10
Texas A&M Transportation Institute	DE	402	DE	Planned:	\$408,754.76			\$593,386.27	\$1,002,141.03
2013-TTI-G-1YG-0099				Actual:	\$386,045.75			\$793,945.87	\$1,179,991.62
Texas A&M Transportation Institute	AL	410	K8	Planned:	\$162,188.06			\$84,818.97	\$247,007.03
2013-TTI-G-1YG-0101				Actual:	\$156,954.58			\$85,313.50	\$242,268.08
Texas A&M University-Corpus Christi	SA	402	SA	Planned:	\$50,789.42			\$53,157.57	\$103,946.99
2013-TAMUCC-G-1YG-0244				Actual:	\$50,717.08			\$53,887.74	\$104,604.82
Texas Alcoholic Beverage Commission	AL	402	AL	Planned:	\$280,000.00			\$154,685.49	\$434,685.49
2013-TABC-G-1YG-0002				Actual:	\$274,243.39			\$217,505.55	\$491,748.94
Texas Association of Counties	AL	410	K8FR	Planned:	\$201,069.19			\$103,216.00	\$304,285.19
2013-TAC-G-1YG-0228				Actual:	\$183,223.55			\$120,620.00	\$303,843.55
Texas Center for the Judiciary	AL	410	K8	Planned:	\$689,961.71			\$877,590.26	\$1,567,551.97
2013-TCJ-G-1YG-0015				Actual:	\$587,996.30			\$1,330,967.58	\$1,918,963.88
Texas Children's Hospital	OP	2011	K3	Planned:	\$148,062.03		\$10,000.00	\$254,637.30	\$412,699.33
2013-TCH-G-1YG-0254				Actual:	\$137,932.55		\$11,832.02	\$302,898.59	\$452,663.16
Texas Department of State Health Services	OP	402	OP	Planned:	\$900,000.00			\$900,000.00	\$1,800,000.00
2013-TDSHS-G-1YG-0134				Actual:	\$805,544.38			\$867,891.75	\$1,673,436.13
Texas District and County Attorneys Association	AL	402	AL	Planned:	\$539,988.06			\$554,052.74	\$1,094,040.80
2013-TDCAA-G-1YG-0119				Actual:	\$519,235.47			\$545,265.33	\$1,064,500.80
Texas Engineering Extension Service - ESTI	EM	402	EM	Planned:	\$515,534.39			\$799,612.80	\$1,315,147.19
2013-TEEXESTI-G-1YG-0214				Actual:	\$355,166.92			\$1,182,454.81	\$1,537,621.73
Texas Engineering Extension Service - ITSI	RS	402	RS	Planned:	\$78,569.87			\$87,576.00	\$166,145.87
2013-TEEXITSI-G-1YG-0237				Actual:	\$51,572.23			\$102,467.37	\$154,039.60
Texas Engineering Extension Service - ITSI	RS	402	RS	Planned:	\$30,619.21			\$31,441.92	\$62,061.13
2013-TEEXITSI-G-1YG-0240				Actual:	\$23,440.29			\$27,530.48	\$50,970.77
Texas Engineering Extension Service - ITSI	SB	402	SB	Planned:	\$47,973.01		\$19,799.28	\$46,137.60	\$113,909.89
2013-TEEXITSI-G-1YG-0242				Actual:	\$42,415.64		\$49,534.27	\$122,814.20	\$214,764.11

Training Projects									
Organization / Project Number	PA	Fund	Source		Federal Funds	s State Fundin	g Prog. Incon	ne Local Match	Project Total
Texas Justice Court Training Center	AL	410	K8FR	Planned:	\$127,425.39	9		\$128,203.01	\$255,628.40
2013-TJCTC-G-1YG-0107				Actual:	\$120,239.35	5		\$135,356.20	\$255,595.55
Texas Municipal Courts Education Center	AL	402	AL	Planned:	\$282,411.72	2	\$6,600.00	\$292,646.96	\$581,658.68
2013-TMCEC-G-1YG-0175				Actual:	\$282,411.72	2		\$370,160.81	\$652,572.53
Texas Municipal Courts Education Center	DE	402	DE	Planned:	\$166,668.96	3		\$166,818.30	\$333,487.26
2013-TMCEC-G-1YG-0176				Actual:	\$145,946.91			\$180,738.03	\$326,684.94
Texas Municipal Police Association	AL	410	K8	Planned:	\$378,834.00)		\$248,136.50	\$626,970.50
2011-TMPA-G-3YG-0004				Actual:	\$343,729.73	3		\$360,130.74	\$703,860.47
Texas Municipal Police Association	AL	410	K8	Planned:	\$427,812.18	3		\$597,775.00	\$1,025,587.18
2013-TMPA-G-1YG-0003				Actual:	\$410,244.63	3		\$693,860.03	\$1,104,104.66
Texas Municipal Police Association	AL	402	AL	Planned:	\$92,830.65	5		\$36,637.00	\$129,467.65
2013-TMPA-G-1YG-0017				Actual:	\$72,500.50)		\$48,812.03	\$121,312.53
Texas Municipal Police Association	AL	410	K8	Planned:	\$464,188.02	2		\$465,338.00	\$929,526.02
2013-TMPA-G-1YG-0133				Actual:	\$422,507.82	2		\$835,204.22	\$1,257,712.04
Texas Operation Lifesaver	RH	402	RH	Planned:	\$29,948.00)		\$50,400.30	\$80,348.30
2013-TxOpLife-G-1YG-0169				Actual:	\$26,354.53	3		\$48,277.75	\$74,632.28
The University of Texas at Arlington	RS	402	RS	Planned:	\$560,247.80)		\$676,036.43	\$1,236,284.23
2011-UTatArli-G-3YG-0032				Actual:	\$559,190.80)		\$785,762.57	\$1,344,953.37
Travis County Attorney's UDPP	AL	410	K8	Planned:	\$161,204.58	3		\$320,328.08	\$481,532.66
2013-Travis C-G-1YG-0008				Actual:	\$159,025.99)		\$316,046.24	\$475,072.23
University Medical Center of El Paso	AL	402	AL	Planned:	\$37,706.28	3		\$27,727.63	\$65,433.91
2013-UMCEP-G-1YG-0004				Actual:	\$36,168.68	3		\$40,709.62	\$76,878.30
University Medical Center of El Paso	OP	2011	K3	Planned:	\$82,737.80)		\$92,555.02	\$175,292.82
2013-UMCEP-G-1YG-0077				Actual:	\$81,805.80)		\$103,866.73	\$185,672.53
University of Houston/Downtown	AL	410	K8	Planned:	\$167,355.00)		\$235,600.02	\$402,955.02
2013-UHD-G-1YG-0113				Actual:	\$132,751.00)		\$193,367.00	\$326,118.00
University of Houston/Downtown	AL	410	K8	Planned:	\$58,000.00)		\$60,800.00	\$118,800.00
2013-UHD-G-1YG-0159				Actual:	\$58,000.00)		\$71,136.00	\$129,136.00
				Fee	deral Funds S	tate Funding	Prog. Income	Local Match	Project Total
Training Task Summary			# Projects: 64	Planned: \$12	,498,394.64	\$250,000.00	\$43,149.28	\$11,257,122.83	\$24,048,666.75
			64	Actual: \$11		\$208,025.28	\$73,641.29	\$13,487,272.84	\$24,911,228.42