OHS-407 (08/2016)

MICHIGAN STATE POLICE

Office of Highway Safety Planning

Page 1 of 6
SECONDARY ROAD PATROL AND TRAFFIC ACCIDENT PREVENTION PROGRAM

ANNUAL PROGRAM REPORT
AUTHORITY: 1978 PA 416, as amended; COMPLIANCE: Mandatory; PENALTY: Non-reimbursement
INSTRUCTIONS

Public Act 416 of 1978, as amended, requires that a county receiving funds shall submit an Annual Program Report for the fiscal year in which it has received an allocation. This report shall cover the period October 1 through September 30, and is due in the Office of Highway Safety Planning (OHSP) by October 20 following the end of the grant year. Failure to submit this report will result in action to withhold the release of funds to the county.
SECTION I.
Specify the services that were provided to implement the expanded services pursuant to P.A. 416 in those areas of the county not within the boundaries of county parks.

Specify the services that were provided to implement the expanded services pursuant to P.A. 416 in those areas of the county within the boundaries of county parks.

SECTION II.
A.
Describe the recommendations of the sheriff’s office to improve the services provided under P.A. 416.

B. List any initiatives such as coordinating councils, commissions, or criminal justice committees that your office participates in for the purpose of coordinating law enforcement activities.

C. List any recommendations for improving coordination of the enforcement agencies in your county.

D. Describe the role alcohol has played in the incidence of personal injury traffic crashes and traffic fatalities investigated by the sheriff’s office.
SECTION III.
Answer each question by placing an “x” in the appropriate box, or by providing the information as otherwise indicated. If none, please note 0 or N/A. Answers should refer to office-wide statistics.
SUBMISSION
The completed report and all required attachments are to be received by the Office of Highway Safety Planning by October 20. Failure to submit this report will result in action to withhold the release of funds to the county.

Office of Highway Safety Planning

Questions regarding this report

P.O. Box 30634

may be directed to OHSP at 517-284-3091 Lansing, Michigan 48909-0634

Fax:
517-284-3338

Email:
MSP-SRP@michigan.gov

OHS-407 (08/2016)

MICHIGAN STATE POLICE

Office of Highway Safety Planning

Page 2 of 6
SECONDARY ROAD PATROL AND TRAFFIC ACCIDENT PREVENTION PROGRAM

ANNUAL PROGRAM REPORT
AUTHORITY: 1978 PA 416, as amended; COMPLIANCE: Mandatory; PENALTY: Non-reimbursement
	County
     
	OHSP Grant Number
     

SECTION I

INSTRUCTIONS: In this section, identify how your office utilized the funds allocated by checking each box that describes an activity engaged in by your county’s SRP officers. If checking “other,” provide a description of the activity. Use the space below the checklist to provide additional information about your program.

SERVICES PROVIDED IN THOSE AREAS OF THE COUNTY NOT WITHIN THE BOUNDARIES OF COUNTY PARKS
 FORMCHECKBOX
 Patrol and monitor traffic violations on secondary roads.

 FORMCHECKBOX
 Investigate crashes involving motor vehicles on secondary roads.

 FORMCHECKBOX
 Provide emergency assistance to persons on secondary roads.

 FORMCHECKBOX
 Enforce violations of criminal laws which are observed by or brought to the attention of the sheriff’s office while patrolling secondary roads.

 FORMCHECKBOX
 Provide a vehicle inspection program.

 FORMCHECKBOX
 Provide traffic safety information and education programs.

 FORMCHECKBOX
 Other (describe)
     

SERVICES PROVIDED IN THOSE AREAS OF THE COUNTY WITHIN THE BOUNDARIES OF COUNTY PARKS

 FORMCHECKBOX
 Patrol and monitor traffic violations.
 FORMCHECKBOX
 Investigate crashes involving motor vehicles.
 FORMCHECKBOX
 Provide emergency assistance to persons on roads.

 FORMCHECKBOX
 Enforce violations of criminal laws which are observed by or brought to the attention of the sheriff’s office while patrolling.

 FORMCHECKBOX
 Provide a vehicle inspection program.

 FORMCHECKBOX
 Provide traffic safety information and education programs.

 FORMCHECKBOX
 Other (describe)
     

Additional Information

     
OHS-407 (08/2016)
MICHIGAN STATE POLICE

Office of Highway Safety Planning

Page 3 of 6
SECONDARY ROAD PATROL AND TRAFFIC ACCIDENT PREVENTION PROGRAM

ANNUAL PROGRAM REPORT
	County
     
	OHSP Grant Number
     

SECTION II

A.
DESCRIBE THE RECOMMENDATIONS OF THE SHERIFF’S OFFICE TO IMPROVE THE SERVICES PROVIDED UNDER P.A. 416.
     
B.
LIST ANY INITIATIVES SUCH AS COORDINATING COUNCILS, COMMISSIONS, OR CRIMINAL JUSTICE COMMITTEES THAT YOUR OFFICE PARTICIPATES IN FOR THE PURPOSE OF COORDINATING LAW ENFORCEMENT ACTIVITIES.
     
OHS-407 (08/2016)
MICHIGAN STATE POLICE

Office of Highway Safety Planning

Page 4 of 6
SECONDARY ROAD PATROL AND TRAFFIC ACCIDENT PREVENTION PROGRAM

ANNUAL PROGRAM REPORT
	County
     
	OHSP Grant Number
     

SECTION II (con’t.)
C.
LIST ANY RECOMMENDATIONS FOR IMPROVING COORDINATION OF THE ENFORCEMENT AGENCIES IN YOUR COUNTY.
     
D.
DESCRIBE THE ROLE ALCOHOL HAS PLAYED IN THE INCIDENCE OF PERSONAL INJURY TRAFFIC CRASHES AND TRAFFIC FATALITIES INVESTIGATED BY THE SHERIFF’S OFFICE.
     
OHS-407 (08/2016)
MICHIGAN STATE POLICE

Office of Highway Safety Planning

Page 5 of 6

SECONDARY ROAD PATROL AND TRAFFIC ACCIDENT PREVENTION PROGRAM

ANNUAL PROGRAM REPORT
	County
     
	OHSP Grant Number
     

SECTION III
	TRAINING
	

	1. Enter the annual number of officers attending certified road patrol officer in-service training sessions annually.
	     

	2. Approximately what percentage of certified road patrol officers attend training programs each year?
	     %

	3. Enter the annual number of hours attended in certified road patrol officer in-service training sessions. (Number of officers multiplied by training hours per officer)
	     

	4. Is the amount of training received by certified road patrol officers felt to be sufficient?
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

	5. What were the most important types of training attended by certified road patrol officers in your department this past year? Select three types from the categories below and enter the code numbers in the boxes to the right.
	     

	6.
	     

	7.
	     

	01 Alcohol Enforcement

02 Legal Update

03 Firearms/Weapons

04 Self-Defense/Restraint

05 First Aid
	06 Fraudulent ID

07 Leadership/Supervision

08 Pursuit Driving
09 Traffic Accident Investigation

010 Beyond the Stop/Interdiction

	011 Report Writing

012 Commercial Motor Vehicles

013 Domestic/Juvenile/Spouse Abuse

014 Other, (Specify)      _______

	8. What type of training should certified road patrol officers in your office be receiving, but are not? Select three types from the categories above and enter the code numbers in the boxes to the right.
	     

	9.
	     

	10.
	     

	11. Did the sheriff’s office provide certified road patrol in-service training?
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

	COMMUNICATIONS SYSTEM
	

	12. Does your office participate in a centralized dispatch?
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

	13. Identify the operating agency of the central dispatch

1 = Your office
2 = State Police

3 = Other (specify)      _________________________
	 FORMCHECKBOX
 1
 FORMCHECKBOX
 2

 FORMCHECKBOX
 3

	14. Identify the phone number for citizens in your county to call for emergency services.

1 = 911

2 = One 7-digit number for all services

3 = Individual number for each service
	 FORMCHECKBOX
 1

 FORMCHECKBOX
 2

 FORMCHECKBOX
 3

	15. Are officers in your patrol vehicles able to communicate with your dispatch from anywhere in the county?
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

	16. If your answer to question number 11 is no, estimate the percentage of county area in which reliable car-to-dispatch communication is NOT possible.
	     %

	17. Are all patrol officers equipped with portable radios for communications while away from their vehicles?
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

	18. Are all patrol officers using portable radios able to communicate with the dispatcher from anywhere in the county?
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

	19. If your answer to question number 14 is no, estimate the percentage of county area in which reliable portable radio-to-dispatch communication is NOT possible.
	     %

OHS-407 (08/2016)
MICHIGAN STATE POLICE

Office of Highway Safety Planning

Page 6 of 6

SECONDARY ROAD PATROL AND TRAFFIC ACCIDENT PREVENTION PROGRAM

ANNUAL PROGRAM REPORT
	County
     
	OHSP Grant Number
     

SECTION III (con’t.)

	20. Identify the agencies with which your office can communicate directly by radio.

1 = State Police

2 = Local Police

3 = Other county offices

4 = None of the above
	 FORMCHECKBOX
 1

 FORMCHECKBOX
 2

 FORMCHECKBOX
 3

 FORMCHECKBOX
 4

	21. Identify your needs for improved communications.

1 = Additional system-wide equipment

2 = Additional mobile equipment

3 = Additional portable equipment

4 = Other, specify      _______________________________________

5 = None needed
	 FORMCHECKBOX
 1

 FORMCHECKBOX
 2

 FORMCHECKBOX
 3

 FORMCHECKBOX
 4

 FORMCHECKBOX
 5

	OTHER
	

	22. What is the average annual cost for each county funded road patrol officer in this county (wages and fringes only)?
	$     

	23. What is the average annual cost for each SRP funded road patrol officer in this county (wages and fringes only)?
	$     

CERTIFICATION:

I certify that the information contained in this Annual Program Report is correct to the best of my knowledge.

	Prepared By

     
	Title
     
	Telephone Number

     

	Sheriff

     
	Signature

     
	Date

     

	

	

	Email or fax signed copy to:
MSP-SRP@michigan.gov
(517) 284-3338
Or mail signed original to:

Office of Highway Safety Planning

P.O. Box 30634

Lansing, Michigan 48909

	
	

