

Poster Contest Winners

1st Place Winner Colin Day, Grade 11, Age 17, Eastern Monroe Career Center

2nd Place Winner Tamara Ortiz, Grade 11, Age 18, Eastern Monroe Career Center

3rd Place Winner Cheryl Williams, Grade 12, Age 18, We-Mo-Co

The 2005

Monroe County STOP-DWI

Annual Report

is dedicated to the following DWI victims

who volunteered to serve on the Monroe

County DWI Victim Impact Panel during

2005:

Lorie Brown

Peggy Duffy

Bill Gregg

Jim Gregg

Christine Humphrey

Officer Bruce Lockhart

Nilia Massachi

Pete Navratil

Carol Preston

Michelle Rockow

Deanna Russo

Officer John Sandle

We would like to thank you for continued dedication and support.

**MONROE COUNTY
PUBLIC SAFETY**

STOP-DWI PROGRAM

2005 REPORT

TABLE OF CONTENTS

2005 OVERVIEW.....	1
INCOME AND EXPENDITURES.....	2
2005 PUBLIC INFORMATION AND EDUCATION.....	3
LAW ENFORCEMENT.....	4
OFFICE OF PROBATION AND COMMUNITY CORRECTIONS.....	7
DWI VICTIM IMPACT PANEL.....	8
DISTRICT ATTORNEY’S OFFICE.....	9
PRE-TRIAL FELONY DWI DIVERSION.....	11
DWI VICTIM ADVOCACY PROGRAM.....	13
TRAFFIC INJURY & FATALITY STATISTICS.....	14

MONROE COUNTY STOP-DWI

2005 OVERVIEW

Since 1982, the Monroe County STOP-DWI Program has served to educate the community regarding the dangers of impaired driving and provide funding to groups and organizations engaged in activities related to alcohol and other drug-related traffic safety. STOP-DWI is supported 100% by local fines collected from intoxicated drivers.

Monroe County STOP-DWI offers:

- Free anti-DWI programs including speakers and videos
- High school mini-grants to assist with alcohol and drug-free prom-time events
- An annual high school STOP-DWI poster contest
- Handouts and printed material
- DWI displays

Monroe County STOP-DWI supports the work of:

- Rochester Against Intoxicated Driving (RAID)
- Mothers Against Drunk Driving (MADD)
- Students Against Destructive Decisions (SADD)
- Huther-Doyle Prevention Partners/Youth to Youth (RAYS Conference)
- Monroe County/City of Rochester Coalition for Crime Victims
- Monroe County Office of Traffic Safety

Monroe County STOP-DWI provides funding to:

- Monroe County law enforcement agencies
- Monroe County Office of Probation and Community Corrections
- Monroe County District Attorney's Office
- Pre-Trial Services Felony DWI Diversion Program and Day Reporting Center
- Delphi Drug and Alcohol Council, Inc.

This 2005 report summarizes information regarding the daily workings of the STOP-DWI Program and centralizes vital statistical data relating to the state of DWI in Monroe County.

Please call the STOP-DWI Office at (585) 753-3011 if you would like additional information.

INCOME AND EXPENDITURES

STOP-DWI INCOME FROM FINES

YEAR	INCOME AMOUNT
1989	\$782,070
1990	\$728,872
1991	\$742,828
1992	\$768,005
1993	\$697,586
1994	\$869,018
1995	\$1,032,497
1996	\$1,018,416
1997	\$1,146,463
1998	\$1,243,447
1999	\$1,295,871
2000	\$1,271,017
2001	\$1,211,708
2002	\$1,051,690
2003	\$1,058,880
2004	\$1,052,441
2005	\$1,095,533

STOP-DWI 2005 EXPENSES

STOP-DWI
2005 PUBLIC INFORMATION AND EDUCATION

Displays: All STOP-DWI displays are comprehensive traffic safety displays held in conjunction with the Monroe County Office of Traffic Safety. During 2005, 13 displays, spanning 13 days, were exhibited at area schools, shopping malls, industries, fairs and town halls.

Handouts: During 2005, more than 8,200 pieces of anti-DWI literature were distributed through mailings, displays, educational programs and responses to personal requests.

STOP-DWI Education Programs: During 2005, 131 programs were presented to 4,691 people. Thank you to all of the DWI victims/survivors who volunteered their time to this program.

High School Mini-Grants: During the spring of 2005, a total of \$5,250 was distributed among 18 high schools for their alcohol and other drug-free prom-time events.

High School Poster Contest: The Monroe County STOP-DWI Program sponsored its annual STOP-DWI High School Poster Contest in 2005. Individual prizes for the two categories (graphic arts and non-graphic arts students) included \$250 for first place, \$100 for second place and \$50 for third place.

The award ceremony was held on June 13, 2005 at the Monroe County Office Building. County Executive Maggie Brooks presented the awards to the students. The contest generated 117 entries countywide.

The first place graphic and non graphic arts posters became a billboard, which was displayed during November and December 2005.

VIP Appreciation Dinner: Approximately, 70 people attended the STOP-DWI hosted dinner at the Hyatt Regency on December 6, 2005. All the DWI Victim Impact Panel and community education program volunteers were invited along with a guest. The gratitude offered to volunteers for their support and willingness to share their personal experiences is grossly-understated and can not be expressed to a satisfactory level.

Life is a Choice: The STOP-DWI program produced eight cable access TV programs that addressed DWI in Monroe County. Each show contained 2 interview segments and one STOP-DWI or Traffic Safety educational component. The interviews were conducted with DWI crash victims/survivors and professionals that interact with DWI offenders.

Media: The STOP-DWI Program participated in a variety of media coverage during 2005. This program appreciates the support the media has given in delivering our important message to drive safe and sober.

LAW ENFORCEMENT

Monroe County DWI/DWAI arrests totaled 2,873 in 2005. That is a 9% decrease from the 3,143 arrests made in 2004.

Monroe County Law Enforcement Agencies received a sum of \$408,735 from the STOP-DWI program in 2005 for use in their DWI enforcement efforts.

According to New York State Law, an individual is Driving While Ability Impaired (DWAI) if his/her blood alcohol concentration (BAC) is between .04% and .07%. He/she is considered Driving While Intoxicated (DWI) if their BAC is .08% or higher.

AGENCY	January- December 2005	January- December 2004	% Change
Brighton Police Department	106	178	-40%
Brockport Police Department	48	51	-6%
East Rochester Police Department	38	43	-12%
Fairport Police Department	41	16	156%
Gates Police Department	276	195	42%
Greece Police Department	262	302	-13%
Irondequoit Police Department	185	140	32%
Monroe County Sheriff's Department	511	580	-12%
New York State Police	425	403	5%
Ogden Police Department	47	68	-31%
Rochester Police Department	879	1083	-19%
Webster Police Department	55	84	-34%
Totals	2,873	3,143	-9%

*SOURCE: INDIVIDUAL POLICE AGENCIES.

**NYS Police includes 10 arrests by NYS Park Police.

**MONROE COUNTY STOP – DWI
1992 THROUGH 2004**

YEAR	AVG. BAC
1994	.162
1995	.157
1996	.155
1997	.156
1998	.147
1999	.147
2000	.153
2001	.152
2002	.153
2003	.148
2004	.146

DRUG ARRESTS	DRUG CONVICTIONS
45	10
37	8
52	8
44	15
95	17
105	46
90	53
79	37
69	30
58	20
40	18

SOURCE: NYS TSLED

* Note: Data only available thru 2004

MONROE COUNTY DWI ARRESTS 1991-2005

PROBATION

The Monroe County Office of Probation - Community Corrections received \$ 102,371.00 from STOP-DWI in 2005. These funds supported the services of Officers responsible for the supervision of a total of 1,783 convicted DWI offenders. Probation Officers assisted in the collection of \$380,218.00 in DWI fines during 2005.

The FELONY DWI team is comprised of six Probation Officers and one Senior Probation Officer. At the close of 2005, this team was supervising 751 probationers identified as the most high-risk offenders. Officers assigned to the special FELONY DWI team maintain smaller caseloads in order to provide enhanced supervision. This includes surveillance; unscheduled field visits, close monitoring of treatment progress, more frequent contact with probationers and family members and increased alco-sensor testing and urine screening.

In addition the department supervises another 120 felony DWI offenders and 912 Misdemeanor offenders as of December 31, 2005. The Office of Probation, as of December 31, supervised a total of 1,783 DWI sentenced individuals. Further, this Office supervised seven (7) Vehicular Assault 2nd convictions and three (3) Vehicular Manslaughter 2nd convictions.

Surveillance

Probation Officers frequently conduct surveillance on DWI offenders to ensure compliance with the conditions of probation. Probation Officers conducted ten (10) surveillance details in 2005, targeting DWI offenders deemed high risk for repeated offenses.

The details were scheduled on random dates and at differing times of the day with the goal of enforcing conditions of probation prohibiting unlicensed operation of a motor vehicle or the consumption of alcohol. Twenty-six Probation Officers conducted surveillance on 170 individuals. In addition officers conduct "walking surveillance" of probationers after their regular scheduled office reports at the Office of Probation – Community Corrections Office.

These details and routine surveillance of DWI probationers resulted in 16 probationers having their probation violated, six (6) were charged with Aggravated Unlicensed Operation. Sanctions included straight jail time, weekends and community service.

Additionally, random alco-sensor testing was conducted on probationers deemed to be at risk for potential alcohol abuse. The alco-sensor testing enabled officers to either confirm the absence of alcohol or to quickly intervene through either a Violation of Probation or appropriate treatment alternatives. In addition, urine-screening tests are used to detect the use of marijuana, cocaine, amphetamines and morphine based drugs. This early detection and expedient intervention further protects the community and enhances public safety.

The Office of Probation - Community Corrections is committed to continuing surveillance of high-risk probationers convicted of DWI offenses. The Office remains highly motivated to pursue the mission of ensuring public safety through vigorous supervision of sentenced offenders, particularly those sentenced to probation for DWI offenses.

DWI VICTIM IMPACT PANEL

The Monroe County DWI Victim Impact Panel consists of three or four DWI victims who address an audience of DWI offenders about the drunk-driving crashes in which they experienced injury or a loved one was killed. A law enforcement officer may also serve as a panelist alongside the victims. The goal of the Panel is to change the behavior of the drinking driver and thus save lives. This does not replace conventional sentencing, but supplements it.

The first DWI Victim Impact Panel was held in Monroe County in January 1992. The Panel is offered as a sentencing tool for all DWAI and DWI offenders.

Year	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	Total
Assigned	1,192	1,309	1,596	1,573	1,448	1,699	1,868	1,546	1,951	1,531	16,489
Guest	*	*	*	213	335	534	622	377	300	283	2,664

* Number of guest was not calculated 1996-1998.

2006/2007 MONROE COUNTY DWI VICTIM IMPACT PANEL SCHEDULE

<u>DATE</u>	<u>LOCATION*</u>	<u>TIME</u>
MONDAY, June 12, 2006	MCC	7 P.M.
WEDNESDAY, July 19, 2006	MCC	7 P.M.
TUESDAY, August 29, 2006	MCC	7 P.M.
WEDNESDAY, October 4, 2006	MCC	7 P.M.
MONDAY, December 4, 2006	MCC	7 P.M.
WEDNESDAY, January 10, 2007	MCC	7 P.M.
WEDNESDAY, February 14, 2007	MCC	7 P.M.
THURSDAY, April 12, 2007	MCC	7 P.M.
THURSDAY, May 17, 2007	MCC	7 P.M.
MONDAY, June 25, 2007	MCC	7 P.M.
MONDAY, August 13, 2007	MCC	7 P.M.
WEDNESDAY, September 19, 2007	MCC	7 P.M.

For further information call 753-3011

***MONROE COMMUNITY COLLEGE (MCC)**

Building 4 – Theatre-Lot F
1000 East Henrietta Road
Rochester, New York

- MUST ARRIVE AT LEAST 15 MINUTES PRIOR TO START OF PANEL
- THERE WILL BE *NO* ADMITTANCE AFTER PANEL SESSION HAS BEGUN
- BREATH TESTING WILL BE ADMINISTERED AT THE DOOR: *NO ONE* UNDER THE INFLUENCE OF ALCOHOL OR OTHER DRUGS WILL BE ADMITTED
- *NO ONE* UNDER THE AGE OF 12 WILL BE ADMITTED
- THE PANEL WILL LAST *APPROXIMATELY* 60 MINUTES

DISTRICT ATTORNEY'S OFFICE

The Monroe County District Attorney's Office was provided with \$102,371 in 2005 by STOP-DWI for the prosecution services of DWI Assistant District Attorneys.

YEAR	TOTAL DWI/DWAI CONVICTIONS	% DWI
2004	2,583	64.46
2003	2,477	61.69
2002	2,604	61.75
2001	2,952	64.40
2000	2,921	60.39
1999	3,225	61.58
1998	3,098	62.14
1997	2,599	62.56
1996	2,572	60.07
1995	2,504	61.82
1994	2,308	60.65
1993	2,120	63.54
1992	2,244	59.67

SOURCE: NEW YORK STATE DEPARTMENT OF MOTOR VEHICLES.

2004 CONVICTION INFORMATION				
COUNTIES WITH TOTAL CONVICTIONS OVER 1,000				
COUNTY	2004 DWI	2004 DWAI	TOTAL CONVICTIONS	2004 % DWI
ALBANY	394	1,053	1,447	27.23
DUTCHESS	557	694	1,251	44.52
ERIE	1,618	1,643	3,261	49.62
MONROE	1,665	918	2,583	64.46
NASSAU	1,476	2,232	3,708	39.81
ONONDAGA	526	1,030	1,556	33.80
ORANGE	888	871	1,759	50.48
QUEENS	994	1,361	2,355	42.21
SUFFOLK	1,999	2,605	4,604	43.42
WESTCHESTER	689	1,698	2,387	28.86

SOURCE: NEW YORK STATE DEPARTMENT OF MOTOR VEHICLES, DIVISION OF RESEARCH AND DEVELOPMENT.

* 2004 MOST RECENT DATA PROVIDED.

DRIVING WHILE INTOXICATED FELONIES MONROE COUNTY DISTRICT ATTORNEY

	2005	2004	2003	2002	2001	2000	1999	1998	1997	1996	1995	1994
DWI Felony Arrests*	602	555	552	601	674	758	691	746	633	593	568	581
Pre-Trial Diversions	101	70	79	97	117	135	123	210	168	148	262	169
Remaining Felony Cases Screened	501	485	473	504	556	537	485	403	387	344	310	344
Trials	17	18	1	16	16	15	13	3	10	13	11	7
Trial Convictions	15	18	1	14	16	15	11	2	9	12	11	6
Superior Court Pleas	371	283	308	350	431	316	268	261	269	258	273	246
Total Superior Court Convictions	386	301	309	364	447	331	279	264	278	270	284	252

*Source: Monroe County District Attorney's Office.

DWI Felony Case Activity for 2005 was categorized by the District Attorney's Office as follows:

602	Felony Arrests
101	Felony cases referred to Pre-Trial Diversion Program
501	Cases screened and kept initially for felony review
139	Misdemeanor Dispositions: Includes plea offers made on felony cases (65), as well as misdemeanors due to no prior felony conviction (74)
59	Pre-Trial Favorable Termination: Disposed of by plea to misdemeanor DWI after successful completion of Pre-Trial-Diversion Program

PRE-TRIAL FELONY DWI DIVERSION
PRE-TRIAL SERVICES CORPORATION

Felony DWI Diversion is a deferred prosecution program whereby all criminal proceedings are delayed while the client engages in a planned treatment program. The client is monitored in the treatment program over a six to eight month period. Participation is voluntary and clients must agree to immediately surrender their driver's license upon entering the program and pay a program fee, if financially able. Clients are screened through the District Attorney's DWI Bureau before referral to the Diversion program.

Successful completion of Felony DWI Diversion is based on the client's ability to demonstrate significant attitudinal and behavioral change, and results in an offer to plead to a misdemeanor in satisfaction of the felony charge. If the client fails to follow through on the treatment plan and the Diversion contract requirements, the case is returned to court for prosecution. Diversion is offered only once.

Pre-Trial Felony DWI Diversion received \$56,956 in STOP-DWI funds in 2005. One hundred and twenty-nine cases were seen for intake in 2005, 50% increase over 2004. Of the 94 cases closed in the year, 85% were successful and received the reduction to a misdemeanor.

The profiles of multiple DWI offenders are highly consistent over time. In 2005, men made up 83% of the total population referred. As far as the group as a whole, the average age was 36 and 81% had a high school education or better.

Pre-Trial Services is committed to providing effective intervention with multiple DWI offenders and will continue to measure the long-term outcomes for the Felony DWI Diversion Program. In 2006, the program will study outcomes again.

	2005	2004	2003	2002	2001	2000	1999	1998	1997	1996	1995
Clients Seen For Intake	129	86	83	120	166	203	175	280	213	204	206
Cases Closed	94	52	99	120	158	163	104	199	218	170	170
Success Rate	85%	89%	88%	83%	80%	80%	72%	79%	84%	86%	73%

WEEKEND DWI SENTENCE PROGRAM AT THE DAY REPORTING CENTER
PRE-TRIAL SERVICES CORPORATION

Structured to provide a sentencing option for those convicted of DWI, the Weekend Sentence program offers an intervention-focused approach. Those sentenced to this program attend structured classes from Friday night through Sunday evening, addressing important issues such as alcohol abuse, personal responsibility and reducing risk-taking behaviors. Judges sentence offenders for a specific number of weekends. Clients are required to pay fees to help support the program. Both attendance and client progress are followed closely by the staff and reported back to the court.

During 2005, 124 clients were sentenced to the program, an increase of 33%. Of the 118 who completed within the year, 90% did so successfully. The average sentence was just under eight weekends. The client profile reflects that noted under the Felony DWI Diversion program description: most are males (86%), the average age was 37 and 60% were employed full time.

STOP-DWI funds supplied \$101,254 to support this sentencing option in 2005.

	2005	2004	2003	2002	2001	2000	1999	1998
Clients Sentenced to Program	124	93	115	105	93	96	111	80
Number Completed	118	82	97	83	81	87	107	76
Success Rate	90%	89%	83%	82%	87%	88%	92%	81%

DWI VICTIM ADVOCACY PROGRAM

Delphi Drug & Alcohol Council, Inc.

In 2005, Monroe County STOP-DWI contracted with Delphi Drug & Alcohol Council Inc. to provide DWI Victim Advocacy Services which began operations on 6/6/05. Delphi is a well-established provider in the community and is licensed by New York State Office of Alcoholism & Substance Abuse Services (OASAS) for both treatment and prevention services.

Delphi's DWI Victim Advocacy Services is designed specifically to assist people affected by intoxicated driving crashes. The program provides:

- Crisis intervention for immediate support following a crash.
- Provide one-on-one support, coaching and guidance. This is available by telephone or in-person, individually or in groups.
- Referrals to support resources within the community.
- Assistance and clarification in helping victims better understand possible legal & civil remedies.
- Court advocacy and support including attending court procedures including collaboration with existing crime victim service providers to assist in clarifying and better understanding issues, such as terms and procedures, related specifically to intoxicated driving.
- On-going long-term support activities and events.
- Support for participation on a Speakers Bureau as well as supporting victims who speak at the Monroe County STOP-DWI Victim Impact Panel.
- Prevention education presentations and activities as requested.

Funds from Monroe County STOP-DWI Program pay for a part-time DWI Victim Advocate Coordinator who is located at the Monroe County Crime Victim Resource Center at 244 S. Plymouth Ave. In September, the advocate, Lesley Shakespeare Brogan, initiated a monthly support group for DWI victims/survivors recently named the "Hope" group. In addition to direct victim contact, the advocate also collaborates with other DWI and Victim Advocacy related committees and community groups such as the Monroe County/City of Rochester Coalition for Crime Victims, RAID, MADD, etc.

VICTIM CONTACTS	HOURS SERVICED
112	105

COMMUNITY PRESENTATIONS	
# PRESENTATIONS	# ATTENDANCE
18	3100

TRAFFIC INJURY & FATALITY STATISTICS

DON'T TAKE A RIDE

DON'T DRINK AND DRIVE

MONROE COUNTY STATISTICS

MONROE COUNTY MOTOR VEHICLE CRASHES 1987-2004			
YEAR	TOTAL CRASHES	ALCOHOL-RELATED CRASHES	% ALCOHOL/TOTAL CRASHES
1987	10,675	649	6.08%
1988	11,513	650	5.65%
1989	12,390	672	5.42%
1990	11,690	609	5.21%
1991	9,866	503	5.10%
1992	9,083	440	4.84%
1993	9,442	373	3.95%
1994	9,863	358	3.63%
1995	9,712	352	3.62%
1996	10,005	351	3.51%
1997	11,776	396	3.36%
1998	14,133	472	3.34%
1999	15,741	544	3.45%
2000	17,369	577	3.32%
2001	13,571	456	3.36%
2002	6,851	295	4.30%
2003	10,353	272	2.63%
2004	10,561	247	2.34%

Source: The New York State Department of Motor Vehicles (AIS Data Base).

YEAR	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
TOTAL CRASHES	650	672	609	503	440	373	358	352	351	396	472	544	577	456	295	272	247
PERSONS KILLED	22	25	20	30	15	13	11	19	11	14	8	14	17	22	17	19	27
PERSONS INJURED	834	857	792	684	583	467	450	478	467	463	405	444	442	380	356	366	319

Source: The New York State Department of Motor Vehicles (AIS Data Base).

* 2004 Most recent data provided.

MONROE COUNTY

ALCOHOL RELATED CRASHES, INJURIES AND FATALITIES

Source: The New York State Department of Motor Vehicles (AIS Data Base)

* 2004 Most recent data provided.

**MONROE COUNTY ALCOHOL RELATED FATAL AND PERSONAL INJURY
BY AGE CATEGORY
1992-2004**

	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	Average
0-14	31	34	15	23	25	22	12	18	21	22	11	15	6	19.6
15-19	57	32	48	46	67	64	52	55	61	59	43	60	63	58.9
20-24	120	82	79	95	77	78	73	81	85	79	86	77	59	89.3
25-34	197	149	132	132	126	138	113	89	103	78	66	84	62	122.4
35-44	94	82	90	94	84	81	67	111	88	76	75	76	75	91.1
45-64	51	71	60	63	59	56	61	56	66	72	63	56	65	66.6
65+	26	10	13	16	15	12	15	6	6	13	16	13	9	14.2
Unspecified	7	7	13	9	14	12	12	28	12	4	13	4	7	11.0
TOTALS	583	467	450	478	467	463	405	444	442	403	373	385	346	475.5

Source: The New York State Department of Motor Vehicles (AIS Data Base)

**MONROE COUNTY ALCOHOL RELATED INJURIES
Average/Year (By Age 1992-2004)**

* 2004 Most recent data provided.

**MONROE COUNTY
TRAFFIC FATALITIES
1992 – 2005**

YEAR	ALCOHOL PRESENT FATALITIES	TOTAL TRAFFIC FATALITIES	%ALCOHOL RELATED
1993	13	45	29%
1994	12	42	29%
1995	20	53	38%
1996	13	45	29%
1997	19	47	41%
1998	8	38	21%
1999	16	48	33%
2000	17	61	28%
2001	27	64	42%
2002	15	48	31%
2003	22	48	46%
2004	28	66	42%
2005	23	49	47%

Source: The Monroe County Medical Examiner and Monroe County Office of Traffic Safety.

**MONROE COUNTY ALCOHOL RELATED FATALITIES
BY AGE CATEGORY
1992- 2005**

Ages	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	Average
0 – 14	2	0	0	1	1	0	0	0	0	0	0	0	0	0.3
15 – 19	0	2	0	2	3	0	1	2	5	1	3	4	3	2.0
20 – 24	3	0	2	0	5	2	5	4	6	0	6	3	8	3.4
25 – 34	3	6	8	3	5	1	2	1	6	3	6	4	3	3.9
35 – 44	3	4	5	2	2	2	4	6	3	3	2	4	3	3.3
45 – 64	1	0	4	2	2	2	2	2	5	6	5	10	5	3.5
65 +	1	0	1	3	1	1	2	2	2	2	0	3	1	1.5
TOTALS	13	12	20	13	19	8	16	17	27	15	22	28	23	17.9

Source : The Monroe County Medical Examiner and Monroe County Office of Traffic Safety.

**MONROE COUNTY ALCOHOL RELATED FATALITIES
AVERAGE/YEAR (BY AGE) 1994-2005**

MONROE COUNTY

2005 MOTOR VEHICLE FATALITIES

According to information received through the Monroe County Medical Examiner's Office, there were a total of 49 Traffic Fatalities in Monroe County during 2005. Twenty-eight (46.9%) involved alcohol.

In order to determine alcohol involvement, one or more of the following Department of Motor Vehicle guidelines was utilized:

- Alcohol was listed as a contributing factor on the police report.
- A summons was issued for drinking and driving, and or
- A driver, pedestrian or bicyclist fatality was found to have a BAC of .01 or greater.

2005			
	TOTAL FATALITIES	ALCOHOL PRESENT FATALITIES	% ALCOHOL PRESENT
Drivers	30	14	47%
Passengers	12	7	58%
Pedestrians	6	2	33%
Bicyclists	1	0	0%
TOTAL	49	23	46.9%

Source: The Monroe County Medical Examiner's Office and Monroe County Office of Traffic Safety.

MONROE COUNTY ALCOHOL PRESENT 2005 MOTOR VEHICLE FATALITIES								
DATE OF CRASH	SEX	AGE	RACE	TYPE OF CRASH	DRIVER PASSENGER		BAC*	SEAT BELT
1/15/2005	M	41	W	Auto	Driver		0.23	UNK
2/27/2005	M	46	W	Pedestrian			0.02	N/A
3/19/2005	M	20	W	Auto	Driver		0.22	Yes
3/19/2005	M	19	W	Auto		Passenger	0.19	Yes
3/26/2005	M	24	W	Auto		Passenger	0.16	No
4/2/2005	M	47	W	Auto		Passenger	0.20	No
4/29/2005	M	54	H	Pedestrian			0.25	N/A
5/8/2005	M	18	B	Auto		Passenger	0.11	No
5/18/2005	M	42	W	Motorcycle	Driver		0.19	N/A
6/26/2005	M	30	W	Motorcycle	Driver		0.23	N/A
6/29/2005	M	20	W	Auto	Driver		0.21	No
7/19/2005	M	50	W	Motorcycle	Driver		0.09	N/A
7/28/2005	M	22	W	ATV	Driver		0.11	N/A
7/29/2005	M	22	W	Auto	Driver		0.18	No
7/30/2005	M	38	W	Motorcycle	Driver		0.11	N/A
9/3/2005	M	34	H	Motorcycle	Driver		0.13	N/A
9/8/2005	M	22	W	Auto		Passenger	0.16	No
9/17/2005	M	29	W	Auto		Passenger	0.18	Yes
9/17/2005	M	24	W	Auto	Driver		0.17	No
9/22/2005	M	23	W	Motorcycle	Driver		0.03	N/A
11/4/2005	F	18	W	Auto		Passenger	UNK	No
11/30/2005	M	61	W	Auto	Driver		UNK	No
12/3/2005	M	72	W	Auto	Driver		UNK	Yes
Total	23				14	7		

Source: The Monroe County Medical Examiner's Office and Monroe County Office of Traffic Safety.

* BAC = Blood Alcohol Concentration.

MONROE COUNTY 2005 FATALLY INJURED DRIVERS BY AGE AND BLOOD ALCOHOL CONCENTRATION (BAC)					
AGE	BAC UNKNOWN	BAC=.00	BAC=.01-.07	BAC=.08+	TOTAL
<16	0	0	0	0	0
16-20	0	0	0	1	1
21-24	0	0	0	2	2
25-34	0	0	0	2	2
35-44	0	0	0	3	3
45-54	0	0	0	1	1
55-69	1	0	0	0	1
70-79	1	0	0	0	1
80+	0	0	0	0	0
TOTAL	2	0	0	9	11

NOTES: Over 78.6% percent of the fatally injured drivers had a BAC of .08 or higher.
Source: The Monroe County Medical Examiner and Monroe County Office of Traffic Safety.