25 Targeted Counties for Enhanced DWI Patrols Media Outreach Tips
Partner with neighboring agencies in your county to conduct media outreach. Designate deputies/officers/troopers to handle media outreach.
Questions? Contact dave.boxum@state.mn.us or 651-201-7569.

News Releases
· Enclosed are four news release templates:
· intro release about extra DWI enforcement (may not be necessary, but use to reinforce that your county is one of the “25”;

· pre-enforcement release (to use prior to weekend enforcement efforts);
· post-enforcement release (for weekend/special event efforts); and
· month-recap release (to recap your efforts for the month).

· Contact and work with participating law enforcement agencies in your area to issue joint news releases. This will reduce overlapping messages to the media and provide a stronger, more cohesive enforcement message.

· Customize the template news releases on agency letterhead and distribute (personal delivery, fax, mail or e-mail) to local media (TV, cable access, radio stations and newspapers):

· Prior to each crackdown

· After each crackdown

· Beginning of each month – recap the previous month’s activity (DWIs, total stops).

· Follow-up with media by telephone a couple of days after distribution to confirm receipt and offer these opportunities:

· Offer interviews that can detail your agency’s plan for the extra DWI patrols – high-visibility enforcement effort? Interesting promotions, bizarre arrests, dash-cam, etc.?
· Provide local and relevant facts – high-visibility enforcement, extra officers on duty, number of overtime hours, grant funding, etc. Reference your impaired driving fact sheets and any recent traffic fatalities due to impaired driving and unbelted alcohol-related deaths.

· Offer interviews (live or taped) to radio stations. Suggest daily or periodic telephone updates on DWI enforcement (number of DWI arrests and belt violations).
Media/Outreach Ideas
Consider these ideas for fresh news hooks throughout the year:
· Announce your top DWI enforcers for each month.

· Note how many DWI arrests were as a result of stopping motorists for belt violations.

· Release dash-cam video of significant arrests.

· Offer ride-alongs.

· Keep tabs on alcohol-concentration limits of all offenders and make available to media.

· Create a Facebook page to promote upcoming DWI enforcement.
· Offer interviews (live or taped) to radio stations for DWI enforcement updates.

Radio Public Service Announcements

· Customize and distribute to stations in your area – primarily classic rock/rock, pop/hip-hop, country and sports stations.

