Traffic Code & Investigations

Essential Question: How do traffic codes keep out roadways safe?

Applicants under 18

· Alcohol & Drug Awareness Program (ADAP)

· DDS approved drivers ed

· 40 hour driving/6 at night

· Certificate of attendance, diploma, GED, or equivalent

Licensing Documentation

· Proof of identity

· Proof of citizenship/lawful presence

· Proof of residency

Classes of License

· C: over 18

· D: provisional 16 & 17 YOA

· M: motorcycle

· CP: instructional permit

· CDL: Commercial

·
You must have your license to drive

·
If license expired more then 2 years – must take tests again

Getting a CP

· >15 YOA

· Documentation: school attendance/conduct, citizenship, & residency

· Parents/guardians

· SS#

· Vision test

· Knowledge test

· CP valid for 2 years

· CP driver must have licensed driver >21 YOA in seat next to driver

Getting a D at 16 YOA

· School attendance, etc

· ADAP

· Parent/guardian

· Drivers Ed

· Road Test

Drivers Ed Requirements

· 30 hours of class time or online course

· 6 hours on the road with instructor or completion of the Parent-Teen Driving Guide

· No Drivers Ed – no license until 17 YOA

Class D Conditions:

· No driving Midnight to 6AM

· 1st 6 months – only family in car

· 2nd 6 months – family & no more than 1 non-family passenger under 21 YOA

· After 1 year – family & no more than 3 non-family passenger under 21 YOA

· To get a Class C you must have no traffic violations that call for mandatory suspension in previous year

Getting a Class C:

· 18 YOA

· No major tickets previous year

· Holding a CP – must pass road test

· Not licensed – pass both tests or get a CP & prep for tests

· Knowledge exam – available in other languages

· Road Signs

· Road Rules

· Road Test

· Parallel parking

· Quick Stops

· Backing Signs & Signals

· Turn about (turn around)

· Corners

· Yielding

· Turning

· Passing

· Following

· Good Posture – “9&3”, no conversation, don’t rest elbows

Testing:

· 1st failure of any part you may retake portion you failed next day

· 2nd failure 7 day wait

· 3rd failure 30 day wait must retake driving & knowledge

Miscellaneous Licensing

· Renew – online now

· Lost – proof of identity required (see list)

· Address change – online

· Name change – 60 days

· MVRs – Motor Vehicle Record

· New to state – 60 days

· Organ Donor – SIGN IT

· No, they don’t let you die!

· Voter registration – 18 YOA allowed to do so during licensing

· Selective Service – males under 26 & citizens will be asked when getting license

The 3 Basic Traffic Laws:

· Obey traffic control devices

· Lights

· Signs – including those painted on the road surface

· Obey public safety officers even if it contradicts traffic control device

· Never drive on closed road (construction, parade, etc.)

Right of Way

· Defines who has lawful right

· Even if you’re right – you may have to yield to avoid crash

· Intersection where you have stop sign but not other drivers – proceed after stopping and yielding to others

· Intersection with no traffic control device – yield to vehicle to the right

· Four way stop – first come first go order

· Tie: then yield to your right

· Left turns – yield to oncoming traffic

· Yield sign means be ready to stop for anyone

Right of Way

· Merging – adjust speed to enter traffic

· Traffic merging into your lane – change lane if safe, if not adjust speed to allow merge

· Green light – still be cautious

· When crossing a sidewalk always yield to peds.

· Emergency vehicle – get to shoulder or as far right as possible

· Yield to construction vehicles and workers in Con. Zones

Turns on Red Lights

· Unless otherwise posted:

· Right on red after complete stop and yielding to peds. and traffic

· Left on red if on one way street and entering one way where traffic is moving to left

School Buses

· Patience – 998,000 kids ride buses in Georgia safely in 2008

· Flashing yellows – always prepare to stop (bus or anywhere else)

· Watch for kids!

· Flashing red – STOP

· If pavement is continuous from bus to you – you must stop (even multi-lane road)

· Median (grass, concrete) – stop not required but watch for kids

Illegal Passing of School Bus

· SERIOUS traffic offense

· You WILL lose your license

· Kids die each year due to impatient drivers!

· Buses make few stops on main roads

Move Over Law

· When possible and safe you should move into the left lane when passing emergency vehicle on right shoulder

· Not able to get over – must slow down and be ready to STOP!

· $500 fine + 3 points

· Good idea to move over when anything is on shoulder of road

Passing

· Passing zone – lines in center of road indicate this

· Solid line on your side – no passing

Passing 2 Lane Road

· Must be able pass and return to lane with 200 feet between you and oncoming traffic (think 2/3 football field)

· Always use signals

· Use mirrors before passing to check for other passing vehicles

No Passing 2 Lane Road

· Solid line or “no passing” sign

· <100 feet of RR X, bridge, tunnel, or intersection

· Hill or curve where visibility to too limited

· Road shoulder

Passing on Right

· When car is turning left – provided enough pavement

· On multilane road with 2 lanes headed same way

Being Passed

· Always maintain speed or slow down slightly

· Speeding up is illegal (and stupid)

Passing Stopped Car

· If car stops at intersection (with crosswalk or none) to allow ped. to cross you must stop as well

· Always slow down when passing stopped car

Passing Bicycle

· Bicycle is like vehicle

· Should stay to right of road

· Never pass in the same lane

· Motorcycle – must pass like car

Turns: Draw them
Turns

· Always yield to bikes and peds.

· Go to closest lane to direction of turn

· Left turn – yield to oncoming

· Turn into corresponding lane (nearest lane in multilane)

No U Turns:

· Top of a hill

· In a curve

· Posted “No U Turn”

Parking

· Must leave in gear/park and use parking break

· Cannot park on highway

· Disabled car must be out of traffic

· Momentary stop to unload passengers/property allowed in no parking area

Momentary Standing or Parking to unload passengers allowed:

· In front of driveway

· Within 15 feet of hydrant

· 20 feet of X walk

· 30 feet of traffic control device

· Any place posted as prohibited

· Near fire stations: 20 feet same side/75 opposite

Stopping, Standing or Parking Never Allowed:

· In roadway next to parked car

· On sidewalk

· In intersection

· On X walk

· In safety zone

· Bridge or tunnel

· On controlled access hwy

· On railroad tracks

· Area between divided hwy

· Where prohibited

Speed Limits

· Unless posted:

· 30 Urban/residential

· 35 Unpaved

· 70 Rural interstate

· 65 Urban Interstate or multilane divided hwy

· 55 All other

· Look out for speed limit changes

· Driving too slow – 40 on Interstates and divided multilane

· Dangerous to go too slow

Railroad Crossings

Stop 15-50 feet when:

· Signal is flashing

· X gates are down

· Flagman giving signal

· Approaching train

· Train horn

· Stop sign at track

· Trains need at least 1 mile to stop – don’t risk it!

Work Zones

· Speeding in work zone is a misdemeanor/<$2,000 fine

· Yield right of way to amber lights in work zones

Work Zones Tips:

· Reduce speed

· Adjust lane position away from workers

· Prepare for unexpected

· Watch speed limit signs

Controlled Access Roadway

· Enter & exit only in authorized access points

· Signage identified prohibited vehicles (bikes, mopeds)

· Backing up is PROHIBITED even on shoulder (missed exit)

Coasting

· Traveling down hill must keep vehicle in gear

Driving Under the Influence (DUI)

· Not “drunk” driving – rather impaired driving

· Includes controlled substances, prescription medications, & any substance that impairs (inhalants)

Driving Under the Influence

· More on BAC later

· More on punishment later

· >21 YOA .08gm BAC is DUI

· <21 YOA .02gm BAC is DUI

· <18 YOA trace amount can be DUI

Homicide by Vehicle

· Without malice aforethought

· Causes death:

· Illegal passing school bus

· Hit and run

· Reckless driving

· DUI

· Aggressive driving

· Habitual offender driving while suspended

· 3-15 years prison

Serious Motor Vehicle Offenses

· Vehicular Homicide 2nd Degree – causes death violating any other code section

· Feticide by Vehicle – same violations

· 2-15 years

· Serious Injury by Vehicle – same

· 1-15 years

· Fleeing/Eluding Officer

· Vehicle must be marked and officer must be in uniform

· Misdemeanor H&A

· Homicide or serious injury interfering with traffic control device or railroad signal

· 2-15 years

Reckless Driving

· Disregard for safety of persons &/or property

· Doing doughnuts, excessive speed in parking lot, etc

· <21 license suspension automatic

· All - $1K fine + <I year jail

Racing

· 2 or more compete or race on street

· Attempt to prevent other driver from passing or overtaking other vehicle

· 1 or more race against time

· Mandatory license suspension

Aggressive Driving

· Intent to annoy, harass, intimidate, injure or obstruct another with your vehicle

· Misdemeanor High & Agg.

· Mandatory license suspension

Following Emergency Vehicle

· Leave >200 ft gap when traveling

· >500 ft gap when emergency vehicle has stopped

· Includes parking & driving

Trailers

· Trailer – attached to rear of vehicle

· No Caravanning in group of trailers – must leave gap for passing

· No passengers in trailer of any type

Miscellaneous

· Don’t cross median

· Can’t wear anything to restrict hearing & vision

· Earplugs must allow awareness

· Nothing should obstruct view nor interfere with mechanical operations – including riders

· Open door on traffic side only if it will not hinder traffic including bikes.

· Illegal to even point vehicle wrong way on one way street

· Sudden stopping/slowing be sure to tap brake (if downshifting)

Headlights

· Must use ½ hour after sunset until ½ before sunrise, raining, limited visibility

· Must dim high-beam:

· Around other cars

· <500 ft of approaching vehicle

· <200 ft behind other vehicle

· Lighted roads, rain, fog, & or smoke

· <200 ft reduced visibility

· Run lights all the time for safety

Night Driving

· More dangerous than daytime

· Keep lenses & windows clean

· Don’t “outdrive” your lights

· Slow for approaching traffic

· Low visibility – drive by edge line or worst case – center line

· Signs, peds, vehicles are harder to see at night

· Don’t stop on roadway - ever

· Driving tired is more dangerous than driving drunk!

· 100,000 accidents a year due to drowsiness

· Signs: heavy eyelids, blinking, loss of focus, yawning, missing turns, drifting on road

· Only solution – SLEEP (even nap

Environmental Issues

· No littering - $1K fines

· Emissions inspections yearly in metro counties

· Carpooling, vehicle maintenance, ridesharing and planning to reduce driving all help the environment

Teen Suspensions

<21 YOA mandatory full driving suspension for 6 months for 1st offense and 1 year for 2nd for the following:

· Hit & run

· Leaving scene of accident

· Racing

Suspensions (continued)

· Fleeing an officer

· Reckless driving

· Aggressive driving

· Purchasing/attempt to purchase alcoholic beverages

Teen Suspensions

· Possession of alcohol while driving

· Misrepresenting age to buy alcohol

· Fake ID for alcohol

Teen Suspensions

· Unlawful passing school bus

· Improper passing hill/curve

· Speeding >24 MPH

· Accumulating 4 or more points in year <18 YOA (more on points later)

DUI Suspensions

· .02 -.08 6 months suspension

· >.08 or refused implied consent test 1 year suspension

· 2nd DUI 18 month suspension and then 6 months of ignition interlock device on your vehicle

School Related Suspensions

Following infractions will result in 1 year suspension or until 18 YOA. If not licensed suspension prohibits obtaining license for same period:

· Drop out

· Out of school 10 consecutive days unexcused

· Threats, strikes, harm to school staff

· Weapon at school/school event

· Violation of anything in Chapter 6 of Title 16 at school

· Battery or agg battery to anyone at school

· Possession of alcohol or controlled substances

Habitual Violator

3rd suspension (previous list plus serious traffic offenses) in a 5 year period or use of vehicle in commission of a felony results in a 5 year license suspension

· While suspended as Habitual Violator any vehicle operated by offender will be seized regardless of ownership

Signs, Signals, & Markings

· Octagon

· Stop of all forward movement

· Yield to all including peds before continuing

· Triangle

· Slow, prepare to stop

· Stop at line or crosswalk

· Yield to all

Signs, Signals, & Markings

· Round

· Railroad X

· Slow down, look, roll down window & listen

· Diamond

· Existing or possible hazard on road or adjacent areas

Signs, Signals, & Markings

· Pentagon

· School Zone

· Slow down

· Double fines

· Radar may be run at 1 mile over

· Horizontal Rectangle

· Guide Signs

· Locations, directions, or special information

Signs, Signals, & Markings

· Vertical Rectangle

· Regulatory

· Tell you what you MUST do

Regulatory Signs p.66

Warning Signs p.68

Construction Signs p.71

Service Signs p.72

Guide Signs p.72

Traffic Signals & Signs p.74

Pavement Markings p.76

Entering Car

· Do not interfere with flow of traffic

· Face traffic

· Adjust seat, mirrors, other

· Check passengers

· Seat belts!

· Hands @ 9 & 3

· Check hazards and enter flow

Safety Belts

· Front seat of passenger & SUV vehicles must use belts

· All passengers >18 YOA must belt up

· You may be pulled over for no seat belt

· All >5 must use child seats

Safety Basics

· Skidding – foot off accelerator, turn into skid, begin light braking

· Curves – don’t slam on brakes, foot off accelerator, best to enter curves slow

· Leaving roadway – easy to flip

· Foot off accelerator, tight grip wheel, light braking, once slow – gradually reenter road after checking traffic

· Tire Blow-out similar to leaving roadway. Keep firm grip on steering wheel 24/7 in case of blowout

· Winter – who you kidding: don’t drive on ice!

· Following safely – 2 second rule

· Add seconds for inexperience, poor road conditions

· Speed – 60 mph crash like driving off 9 story building

Expressways

· Entering use acceleration lane

· Vehicles on road have right of way

· Speed up to merge

· Exiting use deceleration lane

· Don’t slow down on expressway!

· Line rules apply

· Gore – don’t cross!

· Left lanes for passing

Expressways

· Get back to right once clear of slower traffic

· Yield to the right for faster moving traffic

· HOV – motorcycles, more than 1 person, hybrids/etc, & buses

· Double white lines: no entry

· Truck with >6 wheels, buses, motorcoaches must stay in inner 2 lanes

· Stay out of blind spots

· Use signals before maneuver

· Never back up!

· Stop on shoulder only in emergency

· “Highway hypnosis”

· Defensive Driving – assume everyone is a drunk idiot and you’ll never be caught off guard

Funeral Processions

· Old south thing

· With escort they can go through traffic control devices and always have right of way

· Illegal to join procession if not part of funeral

· Do not pass on 2 lane road

· Not uncommon for people to pull over out of respect to family

Sharing the Road

Yield to peds in crosswalks

· When ped is in roadway

· When making any turn

· Stop signs and lights, even green if ped is already in road

· When entering street from alley, driveway or private road

· Blind person with cane/dog

· Watch for stopped cars in travel lane

· PUI – hazard on roadway

· No hitchhiking

· Must have permit to solicit contributions on road way – Shriners

CMVs

· Can’t stop not maneuver

· “No-Zone” illegal to enter

· If you can’t see their mirrors then they can’t see you

· Don’t pull right in front of a CMV
Draw NoZone:

Losing a License

Mandatory all ages:

· Homicide by vehicle

· Serious injury by vehicle

· DUI

· Felony with motor vehicle

· Fleeing/eluding officer

· Hit & run, leaving scene of accident

· Racing

· Refusal to take DUI chemical test

· Operating vehicle with revoked registration

· Failure to appear for citation

· Any violation of GCSA

· Remember >21 YOA has longer list

Points System

· All ages 15 points in 24 months

· >21 YOA any 4 pointer

· >18 YOA accumulating 4 points/year

· Nolo contendre still counts for points

· Reckless driving = 4

· School bus = 6

· Curve/Hill =4

· Speeding:

· 15-18 = 2

· 19-23 = 3

· 24-33 = 4

· 34 + = 6

Points System

· Traffic control device/officer = 3

· Open container = 2

· Secure load = 2

· All others = 3

· Child restraint 1 for 1st, 2 for others

· Aggressive driving = 6

· HOV 4th and more = 1

· Limited Driving Permit possible

· To/from work

· To/from medical

· To/from class/school

· To/from drivers ed

Accidents

· Must stop

· Must make effort to find owner

· Give name, address, and vehicle registration info

· Render aid

· If unable to find owner – must leave name and address

· Must report to police >$500, injury, or death

· No injury or damage – no need to report

Miscellaneous

· Implied consent

· Driver Responsibility Law

· Uninsured motorist must satisfy claims or lose license for year

· Must carry insurance on all vehicles

· Radio, etc. device cannot be audible at >100 feet

· Blue retroreflective marker – hydrant

· Following too close

· Minimum speed 40 mph

· Mopeds must have CP or better

· Must wear helmet

· Lighting Equipment – must have working lights, reflectors, etc.

· No blue lights or strobe red or blue

Miscellaneous

· Car must be maintained

· Brakes

· Mirrors

· Windshield

· No cracks >3”x3”

· No blockage by screen or tint

· Tinting - 32% max reduction to windows to right & left of driver

· Limos, SUVs, buses, etc. exempt

Radar & Laser

· Must be certified

· Test each duty day

· Warning signs

· Unobstructed view of device <500 ft.

· 10 mph over limit minimum

· School, historic, & residential exceptions

· Cannot use <300ft city/<600 ft others from reduction of speed sign

· 30 day notice of speed limit change before use

· Cannot use on grade in excess of 7%

· Traffic Monitoring Devices

· Allowed for traffic control devices

Impaired Driving Detection

Information from Texas Commission on Law Enforcement Officer Standards and Education & the U.S. Department of Transportation

DUI in the U.S.

· 1 in 7 drivers admitted to DUI in previous 90 days

· Typical offender drives impaired 80 times a year

· 2002 – 17,500+ people DIED from impaired drivers

· 40+% of all traffic fatalities

DUI in the U.S.

· 1 in 50 drivers are impaired at any given time

· Friday/Saturday after 11PM is highest hours of week

· 6AM Saturday/Sunday is also very high – why?

BAC & Impairment

· .03 Slowed reaction

· .05 Impaired judgment

· .08 Impaired vision

· .10 Significant decrease in coordination

DUI Detection

3 Stage Process:

· 1 – Vehicle operation

· 2 – Personal contact

· 3 – Field Test

DUI Detection: Operation

Appearing to be impaired:

· Eye fixation

· Tight grip in steering wheel

· Slouching

· Erratic movement

· Leaning toward windshield

· Head out window

DUI Detection: Operation

· Turning with Wide Radius: 65%

· Straddling Center or Lane Marker: 65%

· Appearing to be Drunk: 60%

· Almost Striking Object or Vehicle: 60%

· Weaving: 60%

· Driving on Other Than Designated Roadway: 55%

· Swerving: 55

· Slow Speed (10+ mph<limit): 50

· Stopping (without cause) in Traffic Lane: 50

· Drifting: 50

· Following too closely: 45

· Tires on Center or Lane Marker: 45

· Braking Erratically: 45

· Driving Into Opposing/Crossing Traffic: 45

· Signaling Inconsistent with Driving Actions: 40

· Stopping Inappropriately (other than in lane): 35

· Turning Abruptly or Illegally: 35

· Accelerating or Decelerating Rapidly: 30

· Headlights Off: 30

DUI Detection: Operation

· Combination of these increases likelihood of DUI

· Observe multiple signs such as straddling center line PLUS wide turn puts DUI over 90%

· Reason: DUI impacts ability to divide attention

· Legal standard for pullover

· Reasonable suspicion: articulate facts

DUI Detection: Contact

Initial contact with driver look for:

· Difficulty with operation of car

· Difficulty exiting car

· Fumbling license/insurance

· Need to repeat questions/comments

· Swaying/balance

· Needing to lean on something

· Slurred speech

· Slow response

· Smell of alcohol/marijuana or “cover” (mints)

DUI Detection: Contact

Questioning technique:

· Ask compound questions

· Ask for 2 items simultaneously

· Interrupt answer with another?
· Ask unusual questions

Additional tests:

· Alphabet - only parts

· Start at E Edward and go to S Sam

· Countdown - don’t choose 5s/0s

· Countdown from 44 to 39

· Finger Count - touch thumb to fingers counting each tip 1,2,3,4

DUI Detection: Field Sobriety

· You must articulate how contact added to legal standard leading you to pursue field tests

Horizontal Gaze Nystagmus - Involuntary jerking of the eyes occurring as the eyes gaze to the side.

Administrative Procedures

· Verbal instructions

· Position object (12-15 inches)

· Pupil size and resting nystagmus

· Equal tracking

· Check for lack of smooth pursuit

· Check for distinct and sustained nystagmus at maximum deviation
· Check for onset of nystagmus prior to 45 degrees

· Total the clues

· Check for Vertical Gaze Nystagmus

· Check each eye independently beginning with the suspect’s left and compare.
Nystagmus Angle: diagram it
Horizontal Gaze Nystagmus Test Criterion: 4 or more clues indicates BAC above 0.10: 77% accurate

Walk and Turn Divided Attention Test: Mental Task and Physical Task

Instructions Stage

Walking Stage

Safety Precautions

· Keep suspect on left side during demonstrations

· Never turn back on suspect

· Be aware of surroundings

· Left handed officers should demonstrate test at a distance more than arm’s length

Administrative Procedures

1. Verbal Instructions:

· Assume heel-toe stance

· Arms down at sides

· Don’t start until told
2. 9 heel-to-toe Steps, Turn, 9 heel-to-toe Steps

3. Turn Procedures:

· Turn around on line

· Several small steps
4. While Walking:

· Keep watching feet

· Arms down at sides

· Count steps out loud

· Don’t stop during walk

Walk and Turn Test Clues

· Can’t balance during instructions

· Starts too soon

· Stops while walking

· Doesn’t touch heel-to-toe

· Steps off line

· Uses arms to balance

· Improper turn (or loses balance on turn)

· Wrong number of steps

Walk and Turn Test Criterion: 2 or more clues indicates BAC above 0.10: 68% accurate

One-Leg Stand Divided Attention Test: Mental Task and Physical Task

· Instructions Stage

· Balance and Counting Stage

Administrative Procedures

Instructions Stage:

· Stand straight, feet together

· Keep arms at sides

· Maintain position until told otherwise

Balance and Counting Stage:

· Raise one leg, either leg

· Keep raised foot approximately six inches off ground, foot parallel to the ground

· Keep both legs straight

Administrative Procedures

· Keep eyes on elevated foot

· Count out loud in the following manner: “One thousand and one, one thousand and two, one thousand and three and so on”, until told to stop

· Note: It’s important for the officer to time the 30 second count for the test.

One-Leg Stand Test Clues

· Sways while balancing

· Uses arms to balance

· Hops

· Puts foot down

One-Leg Stand Test Criterion: 2 or more clues indicates BAC above 0.10: 65% accurate
Legal Process

· Each stage must set it’s own legal standard to justify the next stage

· Articulation in reports is key

· Move forward to breathalyzer or other chemical test

· Collectively this gives PC for arrest
Advanced Accident Investigations for Patrol Officers

Definitions

· 1) An accident is that occurrence in a sequence of events which usually produces unintended injury, death, or property damage.

· 2) A traffic accident investigation is the thorough examination of all elements contributing to the accident, resulting in a well founded explanation of the series of events which occurred based upon the factual data.

· The biggest complaint - failure to make good measurements of the accident.

· Locating the results of the accident, such as final positions of vehicles is done improperly nine times out of ten.

· These measurements are crucial to the investigation and provide the foundation needed to establish vehicle to roadway and vehicle to vehicle relationships as well as speed estimates.

Walk-Through

· Before any measurements can be taken, the accident investigator must make a walk-through of the accident scene.

· The purpose of this walk-through is to locate, mark, photograph, list and describe all roadway evidence.

Items for Walk-Through:

1. Chalk or spray paint

2. Camera

3. Pencil

4. Measurement log sheet

· Each piece of evidence must be marked, photographed, listed and described on the measurement log sheet

5. Forms

6. Clipboard

7. Note pads

8. Graph paper

9. Camera

10. Template

Important to Locate

· Final positions of vehicles

· Dead and injured persons

· Major vehicle parts which have been detached.

· Metal scars

· Tire marks

· Scars alongside the road

· Debris

· Damage to fixed objects

· Mark the evidence in a logical progression as it is located

· (a, b, c,.....)

· As each piece of evidence is located, marked, and photographed it should immediately be listed and described on the measurement log sheet.

Draw a Field Sketch
The field sketch must include:

· All the evidence

· View obstructions

· Traffic control devices

· Roadway features.

· General layout of the roadway and the results of the accident

Safety

· When collecting evidence, never assume that motorists will see you or try to avoid you if they do see you.

· Do not turn your back on traffic.

· Always wear a safety vest and plan measuring with safety in mind.

· Safety is your responsibility.

Begin Investigation

· Ask preliminary questions of drivers and be alert for signs of intoxication, confusion, or nervousness

· Gather clues for hit-and-run investigations

· Question other witnesses especially those who are anxious to leave

· Examine driver condition, look for signs of alcohol or drug use

· Question drivers more carefully, collect all data and ask questions regarding what they saw and did

· Observe vehicle condition, note lights, light switches, gear position, and tires

· Photograph all damage to roadway property, vehicles, and final positions

· Measure to locate marks on the road and final positions, record the place to which injured persons and damage vehicles are to be taken

When Urgent Data is Complete

· Make arrests or issue citations as necessary

· Have involved parties exchange names and insurance data

· Complete on-scene examination of vehicles

When Urgent Data is Complete

· Make additional photographs of view obstructions, traffic control devices, and any other information

· Make additional measurements if possible, revisit the scene later if the location will be difficult to measure

· Have location cleaned up

Drivers

· Finding drivers is the first thing to be done after the emergency at the scene is under control.

· Often, the driver will be the center of attention or the one doing something.

The following three situations make finding drivers difficult:

· Occupants are dead or too seriously injured to question

· The survivor says the dead occupant was driving

· Occupants fail to reveal or make false claims about who was driving

Drivers

· Always be prepared to prove who was driving the vehicle.

· The natural assumption is that the owner of the vehicle was driving.

· Do not always accept such an assumption as fact.

· Seek additional information from witnesses and physical evidence in making driver determinations.

Witnesses and Passengers

· Look for witnesses and passengers.

· Ask people at the scene if they saw the accident.

· Often witnesses will be speaking to a driver, talking among themselves, or examining damage.

· People who did not witness the accident but arrived on the scene prior to the officers arrival may also be useful witnesses.

Others at the scene who need to be identified are:

· Pedestrians involved

· Passengers

· Ambulance drivers

· Tow truck operators

Witnesses and Passengers

· Others at the scene - continued

· Other police officers

· Witnesses

· First on the scene

· Anyone else having important information

Driver/Pedestrian Pre-Accident Condition

· Since driver behavior is a factor in nearly every traffic accident, the investigator must attempt to determine driver condition just prior to the accident.

· The investigator should be alert for and consider the possibility of the following clues regarding driver condition:
Driver Condition

· Obvious physical handicaps

· Temporary disabilities such as pre-accident injuries, fatigue, and alcohol or drug impairment

· Indications the driver was pre-occupied or distracted

· Contents of vehicles which suggest driver condition

· Nature of the trip (may suggest fatigue or intoxication)

Skid Marks

· A skid mark is a friction mark caused by a tire that is locked and not free to rotate.

· The tire can be locked from braking or collision damage

· Most skid marks on the highway represent successful evasive tactics; the vehicle is braked to a stop before collision.

· Direction of the skid

· Skid marks normally have a faint beginning and an abrupt end)

· Measurements of skid marks

· For placement not length

· Photograph all marks

· Measure track width of marks and vehicle from center of the tread on one side to the center of the tread on the other

Road Scars

· Road scars are marks made on the road or roadside usually by some metal part of an accident vehicle

· Scratches and scrapes are made with little pressure by metal body parts dragged across the surface.

· If they are narrow they are scratches

· If they are broad they are scrapes.

· Scratches are useful in determining where a vehicle overturned.

· Scrapes can be useful in locating the point of maximum engagement.

Debris

· Accident significance

· When debris is dislodged during the collision sequence it continues to move in the direction the vehicle was moving and at approximately the same speed until it strikes something.

· It is usually not a good indicator of area of impact because of the way it scatters.

· Debris can be useful in determining the flow of the accident, speed in some cases, and final positions.

Final positions

· The final position is the exact location where a vehicle or body comes to rest after a traffic accident.

Record the Information

· Information about the vehicles involved in a traffic accident must be recorded under the same four general headings used for the human and roadway elements.

Record the Information

· Identification of the vehicle

· Owner’s name and address

· Vehicle identification number

· License number

Description of the vehicle
· Size and general structure (motorcycle, sub-compact, full size)

· Body style and appearance (2 dr sedan, 4 dr, SUV, bus, etc)

· User or service (private, rental, government)

· Condition of the vehicle at the time of the accident

· Results of the accident on the vehicle

Page 28 of 28

