

TRAFFIC RECORDS SYSTEM

DMV

Update

August 19, 2008

DMV SYSTEMS

- STARS (State Titling and Registration System)
- IRP (International Registration Plan)
- SADLS (State Automated Driver Licensing System)
- LITES (Liability Insurance Tracking and Enforcement System)

Crash Reporting

- CRS (Crash Reporting System)
- TraCS (Traffic and Criminal Software)
- Crash Web

Federal Links

- FARS (Fatality Analysis Reporting System)
- SafetyNet

CRS Initial Objectives

- Improved Availability & Timeliness of Data
- Efficiencies in Processing
- DMV-349 Capture Software and Form
DMV-349 Redesign
- Integration with Drivers & STARS
- Effective Utilization & Redeployment of Staff

Efficiencies in Processing

- Reduced Data Entry and Document Handling
- Data Validation at Point of Capture
- Reduced Error Handling
- Improved Uninsured Driver Adjudication
- Assisting SHP & LLE in Improving Data Quality through Education & Training

Crash Reporting Today

- Achieving DMV Internal Objectives:
 - Integrated Document Management
 - Point of Collection Data Validation
 - Integration with SADLS, STARS & LITES
 - Improved Availability & Timeliness of Data
 - Efficiencies in Processing
 - Electronic Submission of Crash Data

Integration

- Retrieve mainframe Drivers and Vehicles data
- Updates mainframe driver, vehicle, insurance, medical and fuel tax systems
- Traffic Engineering Accident Analysis System

AND

- Continue to Address:
 - Data Quality
 - Electronic Submission
 - External Distribution of Crash Data and Documents

Electronic Submission

- 78 law enforcement agencies trained and software installed.
- Over 110,047 reports successfully submitted
- NCSHP – over 600 troopers using TraCS. Anticipate additional users over the next 6 months

On the TraCS Horizon

- Enhance TraCS.
- Move to 7.3 (baseline) and then to TraCS 10
- TRCS Service available for LEAs to submit in XML using 3rd party record management systems

On the DMV Horizon

- Increase support/resources for TRS
- Improving data quality
- TRS enhancements or re-write
- Initiate the form review process

Access to DMV Data and Records

- STARS
- SADLS
- Transportation Notification System
- Crash Web
- CRS

Access to DMV Data and Records

- Current process under review
- Commissioner's special review
- Team effort

■ ONE DMV