UPDATED 1-16-09


[image: image1.png]


Wrong way driving
model policy

june 2013

I. Purpose:
The purpose of this policy is to establish guidelines for making decisions with regard to wrong way drivers.
II. Policy:
Wrong way drivers present a danger to officer safety, the safety of the motoring public, and the community. It is the responsibility of the agency to assist officers in the safe performance of their duties. To fulfill these obligations, it shall be the policy of this law enforcement agency to regulate the manner in which officers respond to incidents of wrong way drivers.
III. Definitions:
Wrong way driver: the act of driving a motor vehicle against the direction of traffic on either a one- or two-way road, in a parking lot, or in a parking garage.
Authorized emergency vehicle: a vehicle of this agency equipped with operable emergency equipment as designated by state law.
IV. Procedures:

a. Initiation:
i. The decision to respond to a wrong way driver incident must be based on the responding officer’s conclusion that the immediate danger to the officer and the public created by the response is less than the immediate or potential danger should the wrong way driver continue.

ii. Any law enforcement officer in an authorized emergency vehicle may respond to a wrong way driver incident.

iii. In deciding how to respond to a wrong way driver incident, the officer should take into consideration:

1. The condition of the driver including age and any possible impairments;
2. Road, weather, and environmental conditions;

3. Vehicular and pedestrian traffic;

4. The relative safety performance of the vehicle driven the wrong way; and,

5. The presence of other persons in the authorized emergency vehicle.
b. Response Operations:
i. Any response to a wrong way driver incident shall be conducted in strict conformity with applicable traffic laws and regulations.

ii. Upon responding to a wrong way driver incident, the responding officer shall activate appropriate warning equipment in the authorized emergency vehicle.

iii. Upon responding to a wrong way driver incident, the officer shall notify communications of the location, direction, and speed of the wrong way driver and the description of vehicle. The officer shall keep communications updated on the response to the wrong way driver incident. Communications personnel shall notify any available supervisor of the incident, clear the radio channel of any non-emergency traffic, and relay necessary information to other officers and jurisdictions.

iv. When engaging a wrong way driver, officers shall not drive with reckless disregard for the safety of other motorists.
c. Supervisory Responsibilities:
i. When made aware of the wrong way driver, the appropriate supervisor shall monitor incoming information and coordinate and direct activities as needed to ensure that proper procedures are used. 

ii. Where possible, a supervisory officer shall respond to the location where a vehicle has been stopped following a wrong way driving incident.

iii. Where possible, a supervisory officer shall coordinate with responding officers to ensure that a Standard Field Sobriety Test (SFST) is conducted immediately at the location where a vehicle has been stopped following a wrong way driving incident.

iv. Where possible, and in cases in which alcohol or drugs are believed to have contributed to the incident, supervisory officer shall request the presence of a Drug Recognition Expert (DRE) at the location where a vehicle has been stopped following a wrong way driving incident.
d. Response Tactics:
i. When feasible, available patrol units having the most prominent markings and emergency lights shall be used to respond to a wrong way driver incident. When a response is initiated by an unmarked unit, such unit shall disengage when a marked unit becomes available.

ii. Motorcycles may be used for response in exigent circumstances and when weather and related conditions allow. They shall disengage when support from a marked patrol unit becomes available.

iii. All intervention tactics short of deadly force, such as using siren and spotlights to get the attention of a wrong way driver and driving parallel with the wrong way driver, should be used if it is possible to do so in a safe manner and when the officers utilizing these methods have received appropriate training in their use.
iv. Once a wrong way driver is stopped, officers shall utilize appropriate officer safety tactics.
e. Inter-jurisdictional Responses:
i. The responding officer shall notify communications when it is likely that a wrong way driving incident will continue into a neighboring jurisdiction or across the county or state line.

ii. Response to a wrong way driver into a bordering state shall comply with the laws of both states and any applicable inter-jurisdictional agreements.

iii. When a response enters this jurisdiction, the actions of officers shall be governed by the policy of the officers’ own agency, specific inter-jurisdictional agreements, and state law as applicable.
f. After-Action Reporting:
i. Whenever an officer responds to a wrong way driver incident, the officer shall file a written report on the appropriate form detailing the circumstances. This report shall be critiqued by the appropriate supervisor(s) to determine compliance with policy and correct any training deficiencies.
ii. The department shall periodically analyze the response to wrong way driver incidents and identify any additions, deletions or modifications warranted in departmental policy.
g. Training:

Officers who drive police vehicles shall be given initial and periodic update training in the agency’s wrong way driver policy and in safe driving tactics.


_97023716.unknown

