Basic Course Workbook Series Student Materials

Learning Domain 29 Traffic Collision Investigation Version 3.1

THE MISSION OF THE CALIFORNIA COMMISSION ON PEACE OFFICER STANDARDS AND TRAINING IS TO CONTINUALLY ENHANCE THE PROFESSIONALISM OF CALIFORNIA LAW ENFORCEMENT IN SERVING ITS COMMUNITIES

Basic Course Workbook Series Student Materials Learning Domain 29 Traffic Accident Investigation Version 3.1

© Copyright 2008 California Commission on Peace Officer Standards and Training (POST) All rights reserved.

> Published 2000 Revised January 2006 Revised January 2008 Workbook Correction January 27, 2009

This publication may not be reproduced, in whole or in part, in any form or by any means electronic or mechanical or by any information storage and retrieval system now known or hereafter invented, without prior written permission of the California Commission on Peace Officer Standards and Training, with the following exception:

California law enforcement or dispatch agencies in the POST program, POST-certified training presenters, and presenters and students of the California basic course instructional system are allowed to copy this publication for non-commercial use.

All other individuals, private businesses and corporations, public and private agencies and colleges, professional associations, and non-POST law enforcement agencies in-state or out-of-state may purchase copies of this publication, at cost, from POST as listed below:

From POST's Web Site: <u>www.post.ca.gov</u> Go to <u>Ordering Student Workbooks</u>

POST COMMISSIONERS

Deborah Linden - Chairman	Chief San Luis Obispo Police Department
Michael Sobek, Vice Chairman	Sergeant San Leandro Police Department
Anthony W. Batts	Chief Long Beach Police Department
Lai Lai Bui	Sergeant Sacramento Police Department
Collene Campbell	Public Member
Robert T. Doyle	Sheriff Marin County
Bonnie Dumanis	District Attorney San Diego County
Floyd Hayhurst	Deputy Sheriff Los Angeles County
Scott Himelstein	Public Member
Ron Lowenberg	Dean/Director Criminal Justice Training Center Golden West College
John McGinness	Sheriff Sacramento County
Jeff Lundgren	Deputy Sheriff Riverside County Sheriff's Department
Henry T. Perea	Councilman City of Fresno
Laurie Smith	Sheriff Santa Clara County
Michael Sobek	Sergeant San Leandro Police Department
Gil Van Attenhoven	Senior Special Agent California Department of Justice
George Anderson	Director of Division of Law
Representing Attorney General	Enforcement
Jerry Brown - Ex Officio Member	

THE ACADEMY TRAINING MISSION

The primary mission of basic training is to prepare students mentally, morally, and physically to advance into a field training program, assume the responsibilities, and execute the duties of a peace officer in society.

FOREWORD

The California Commission on Peace Officer Standards and Training sincerely appreciates the efforts of the many curriculum consultants, academy instructors, directors and coordinators who contributed to the development of this workbook. The Commission extends its thanks to California law enforcement agency executives who offered personnel to participate in the development of these training materials.

This student workbook is part of the POST Basic Course Training System. The workbook component of this system provides a self-study document for every learning domain in the Basic Course. Each workbook is intended to be a supplement to, not a substitute for, classroom instruction. The objective of the system is to improve academy student learning and information retention.

The content of each workbook is organized into sequenced learning modules to meet requirements as prescribed both by California law and the POST Training and Testing Specifications for the Basic Course.

It is our hope that the collective wisdom and experience of all who contributed to this workbook will help you, the student, to successfully complete the Basic Course and to enjoy a safe and rewarding career as a peace officer serving the communities of California.

PAUL CAPPITELLI Executive Director

LD 29: Traffic Accident Investigation

Table of Contents

Торіс	See Page
Preface	
Introduction How to Use the Student Workbook	iii
Chapter 1: Vehicle Collisions	1-1
Overview Introduction to Vehicle Collisions Collision Scene Management Chapter Synopsis Workbook Learning Activities	1-1 1-3 1-8 1-15 1-16
Chapter 2: Collision Investigations	2-1
Overview Collision Related Evidence Tire Marks Collision Scene Measurements Collision Analysis Chapter Synopsis Workbook Learning Activities	2-1 2-3 2-25 2-28 2-34 2-43 2-45

Table of Contents, Continued

Торіс	See Page
Chapter 3: Collision Documentation	3-1
Overview	3-1
Collision Documentation	3-4
Report Narratives	3-11
Collision Sketches and Factual Diagrams	3-18
Chapter Synopsis	3-23
Workbook Learning Activities	3-25
Supplementary Material S-1	
Glossary	G-1

Preface

Introduction

Student workbooks	The student workbooks are part of the POST Basic Course Instructional System. This system is designed to provide students with a self-study document to be used in preparation for classroom training.
Regular Basic Course training requirement	Completion of the Regular Basic Course is required, prior to exercising peace officer powers, as recognized in the California Penal Code and where the POST-required standard is the POST Regular Basic Course.
Student workbook elements	 The following elements are included in each workbook: chapter contents, including a synopsis of key points, supplementary material, and a glossary of terms used in this workbook.

How to Use the Student Workbook

Introduction	This workbook provides an introduction to the training requirements for this Learning Domain. It is intended to be used in several ways: for initial learning prior to classroom attendance, for test preparation, and for remedial training.	
Workbook To use the workbook most effectively, follow the steps listed below. format To use the workbook most effectively.		
	Step	Action
	1	Begin by reading the: Preface and How to Use the Workbook, which provide an overview of how the workbook fits into the POST Instructional System and how it should be used.
	2	Refer to the Chapter Synopsis at the end of each chapter to review the key points that support the chapter objectives.
	3	Read the text.
	4	Complete the Workbook Learning Activities at the end of each chapter. These activities reinforce the material taught in the chapter.
	5	Refer to the Glossary for a definition of important terms. The terms appear throughout the text and are bolded and underlined the first time they appear (e.g., <u>term</u>).

Chapter 1

Vehicle Collisions

Overview			
Learning need	Peace officers need to know how to effectively manage traffic collision scenes to ensure their safety, the safety of others, and protect the integrity of the collision scene.		
Learning objectives	The chart below identifies the student learning objectives for thi After completing study of this chapter, the student will be able to	s chapter. E.O. Code	
	• discuss safety hazards that officers should be aware of when approaching the scene of a traffic collision.	29.01.EO6	
	 demonstrate appropriate peace officer actions when managing a vehicle collision scene, including: caring for injured and involved parties, and protecting the collision scene. collecting and preserving evidence 	29.01.EO7 29.01.EO8 29.01.EO9	

Vehicle Collision, Continued

In this chapter This chapter focuses on the roles and responsibilities of peace officers who are called to respond to traffic collisions. Refer to the chart below for specific topics.

Торіс	See Page
Introduction to Vehicle Collisions	1-3
Collision Scene Management	1-8
Chapter Synopsis	1-15
Workbook Learning Activities	1-16

Introduction to Vehicle Collisions

Introduction	There is no single, all-inclusive definition of the word "collision" (i.e., accident). Generally, a <u>collision</u> is an unintended event that produces damage or injury (including fatal injury). A <i>vehicle</i> collision is any collision between at least one vehicle and anything else, whether man, beast, inanimate object, or another vehicle.	
	A motor vehicle <u>traffic collision</u> is any collision involving a motor vehicle in transport that occurs:	
	 on a highway, or after the vehicle has left the road but before that event has stabilized. 	
	A motor vehicle <u>nontraffic collision</u> is any motor vehicle collision that occu entirely at a place <i>other than a highway</i> (public or private).	
	NOTE: Although the terms "accident" and "collision" are often used interchangeably, "collision" is the state standard term when referring to any event involving motor vehicles.	
In transport	For both traffic collisions and nontraffic collisions, the motor vehicle(s) involved must be <i>in transport</i> . <u>In transport</u> is the state or condition of a vehicle when it is in use primarily for moving persons or property, including the vehicle itself (e.g., a trailer being pulled), from one place to another.	
	A motor vehicle is considered in transport whenever:	
	 the vehicle is on a roadway, no matter if that vehicle is: moving, stopped, stalled, disabled, abandoned, <i>or</i> 	

In transport (continued)	 <i>any part</i> of the vehicle is on a roadway and might be struck by any other vehicle moving on the roadway as well, <i>or</i> the vehicle is moving while: in a designated parking area, on a shoulder, or off a highway.
Examples of vehicles in	Examples of vehicles considered to be <i>in transport</i> may include, but not be limited to, any vehicle:
transnort	 being driven on a street in a residential neighborhood
ti ansport	 sitting on a roadway with the engine off, the hood up, and no driver. stopped at a traffic light.
	• stopped on the shoulder of a road with the driver's door opened so that it extends out onto the roadway.
	• backing out of a parking space in a public parking lot.
	• moving slowly on a dirt road through a wooded area.
	A vehicle would <i>not</i> be considered to be <i>in transport</i> if that vehicle:
	• is sitting off the roadway on the shoulder of a road even with its engine running.
	• is stopped at the end of a private driveway while the driver waits for the traffic to clear in order to pull onto a roadway.
	• has been abandoned on a portion of a highway closed for construction.

Definitions of highways and roads	In order to investigate and document vehicle collisions accurately, officers must understand the legal definitions of the surfaces related to traffic flow.		
	publicly maint vehicular trave sidewalks. Ba Code Section.	ained and open to the use of the public for purposes of l. A highway can include roadway(s), shoulders, and sed on the definition, a street is one type of highway. (<i>Vehicle</i> 60)	
	A <u>median</u> is the portion of a divided highway which separates the roadways from traffic moving in the opposite direction. For descriptive purposes, the median also includes any median shoulders. Some medians also have median barriers (steel rails, metal posts/wire, or concrete).		
	A <u>road</u> is that portion of a highway that includes the roadway and any shoulder alongside the roadway.		
	A <u>roadway</u> is that portion of a highway designed or ordinarily used for vehicular traffic (<i>Vehicle Code Section 530</i>). A highway can have more than one roadway. For example, a two lane highway separated by a median has two roadways.		
	A <u>shoulder</u> is the portion of the road next to the roadway used for accommodation of stopped vehicles, emergency stops, or lateral support of the roadway structure.		
	A <u>sidewalk</u> is the portion of a highway, other than the roadway, set apart by curbs, barriers, marking, or other delineation for pedestrian travel. (<i>Vehicle Code Section 555</i>)		
	NOTE:	If a portion of a highway is closed to vehicular travel (e.g., construction or repair zones, closure due to collision investigations, etc.), that portion no longer meets the definition of a highway. If a collision should take place in the closed area, it would be considered a nontraffic collision.	
		Continued on next page	

Related Peace officers should also become aware of the legal definitions of the terms following terms. An alley is any highway having a roadway not exceeding 25 feet in width and which is primarily used for access to the rear or side entrances of abutting property. (Vehicle Code Section 110) A crosswalk is any portion of a roadway distinctly indicated for pedestrian crossing. At intersections of two roads which meet at approximate right angles, crosswalks may or may not be marked. In such situations, the crosswalk is the area within the prolongations of sidewalk boundary lines from one side of the road to the other. When a crosswalk is not at an intersection, it is indicated by lines or other markings on the surface. (Vehicle Code Section 275) An *intersection* is the point where two highways join one another at approximately right angles. An intersection can also include the area where two highways join at any other angle. (Vehicle Code Section 365) An *interchange* is a system of interconnecting roadways that provide the *interchange* of traffic between two or more roadways that are at different levels.

Law enforcement responsibilities When responding to a vehicle collision, peace officers have three key law enforcement responsibilities.

- **Manage the collision scene** in order to care for injured or involved parties and protect the collision scene to preserve potential evidence.
- **Perform the investigative tasks** necessary to gather information and collect evidence regarding the collision.
- **Document the collision** using a standardized reporting format.

Collision Scene Management [29.01.EO6, 29.01.EO7, 29.01.EO8, 29.01.EO9]

Introduction	The initial responding peace officer must take control of the scene and is responsible for supervising all facets of the scene and collision investigation until officially relieved of those responsibilities.
Primary objectives	Peace officers must be aware of their primary objectives whenever they receive calls to respond to vehicle collisions.
	 Get to the collision scene as quickly and safely as possible. Develop a plan of action to establish priorities. Identify and control scene safety hazards.
	 Determine if there are injured parties and render medical assistance if necessary.
	• Protect the collision scene.
	• Evaluate the need for and, if necessary, request additional assistance.
Responding to the call	The best route to the scene of a vehicle collision may not always be the shortest one. There are numerous factors that officers may consider, including:
	 criticality of the situation based on: location, type, and severity of the collision, availability of other assisting units, etc., the officer's knowledge of the area,
	• distance from the officer's present location to the collision scene,
	• routes of other responding units,
	• geographic conditions (e.g., construction barriers, poor road conditions, densely populated area, residential area, etc.),
	• environmental conditions (e.g., weather),
	• time of day (e.g., level of traffic, lighting, etc.), and
	• specific agency policy.

Emergency Vehicle Code Section 21055 provides that, as drivers of authorized law enforcement vehicles, officers do not have to abide by certain traffic laws response when they are driving under *authorized emergency conditions* (Code 3 with warning lights and siren as necessary and within agency policy). Officers may: proceed through a red or stop signal or stop sign, but only after slowing down or stopping as may be necessary for safe operation, exceed the maximum speed limits so long as they do not unnecessarily • endanger life or property, and disregard regulations governing direction of movement or turning in • specified directions as may be reasonable. NOTE: The exceptions granted under Vehicle Code Section 21055 do not protect officers from criminal prosecution or their agencies from civil liability if the officers have or cause an accident due to their own reckless driving or wanton disregard for the safety of others. (Vehicle Code Section 21056) NOTE: For additional information regarding emergency response driving and the operation of law enforcement vehicles under adverse conditions, refer to LD 19: Vehicle Operations.

Plan of action	From the time of notification and before arriving at the scene, responding officers should develop a <i>plan of action</i> .
	Depending on the situation, a plan of action may include:
	 obtaining as much information as possible as to the: type and severity of the collision, number of vehicles involved, types of vehicles involved, if there are injured parties, etc. considering the type and number of resources that may be needed at the scene. coordinating planned actions between the primary unit and other units in the area who may also be responding. obtaining information regarding traffic backups, roadway closures, etc. related to the collision.
	Continued on next page

Scene safety hazards As officers approach the actual scene of a vehicle collision, they should be aware of and begin looking for indicators of potential safety hazards related to the vehicle collision. The following table identifies a number of indicators that officers should be aware of when approaching a collision scene.

Indicators	Examples	
Fleeing vehicles/persons	• Drivers attempting to leave the scene of the collision (e.g., damaged vehicles, abandoned vehicles, persons fleeing on foot, etc.)	
Existence of hazardous materials	 Tanker trucks or other vehicles bearing placards, signs, or other forms of identification Fire, smoke, vapor clouds, odors Visible leaks or damaged containers Recreational vehicles with propane tanks NOTE: For additional information regarding recognition of hazardous materials refer to LD 41: <i>Hazardous Materials</i>. 	
Conditions related to the collision	 Electrical wires down Ruptured gas lines, water mains Indications that victims may be trapped Moving traffic Collision debris (e.g., glass, vehicle parts, etc.) Other situations that could cause additional accidents 	

Positioning patrol vehicle	 Upon arrival, officers should carefully position patrol vehicles in such a way as to: not block other emergency or patrol units arriving at the scene, protect officers, involved parties, and the scene itself from other traffic, best utilize emergency/hazard lights and warning signals on the patrol vehicle, and have necessary equipment that may be stored in the vehicle near the officers. 		
	NOTE:	Peace officers are responsible for being aware of and complying with their own agency's policies regarding the placement of patrol vehicles at collision scenes.	
Injured persons	Once at the take necess this response	e scene, it becomes the responsibility of the responding officer(s) to ary actions to <i>care for injured or involved parties</i> . In order to meet sibility, peace officers should:	
	 check for possible injuries that may not otherwise be obvious. identify the nature and extent of any injuries. administer first aid as necessary. determine if there are any trapped victims. request additional emergency medical or other specialized units if required. 		
	NOTE:	If fatalities are involved, officers should take appropriate steps to notify medical examiner/coroner's office.	
	NOTE:	Pursuant to agency policy or procedures notify supervisor.	

Collision scene protection	Along with caring for injured parties, peace officers are responsible for <i>protecting the collision scene</i> and preserving and collecting any potential physical evidence.	
	In order to meet this responsibility, officers may be required to:	
	• use appropriate equipment to isolate the area (e.g., cones, flares, crime scene tape, patrol vehicles, etc.).	
 take necessary action(s) to maintain spectator control and safety as prevent interference with other responding units. 		
• direct traffic away from the area including establishing alternate tr		
	• evaluate the need for and request:	
	- additional patrol units,	
	- fire units,	
	 hazmat units, additional equipment (e.g., warning lights, traffic control devices etc.), city/country utilities and highway crews, or specialized traffic investigation units for fatal or serious collisions (per agency policy). 	

Vehicle tow away	If the collision results in property damage to at least one vehicle to the extent that the vehicle cannot be driven or simple repairs cannot be made at the scene, the responding officer will need to arrange to have the vehicle towed.			
	NOTE:	A <i>simple repair</i> is one that can be made by a person who is generally lacking in knowledge or expertise in auto repairs (e.g., changing a tire, bending a fender away from a tire with a crowbar, etc.).		
	Peace officer vehicles or tr	rs responding to a vehicle collision have the authority to have railers towed from the scene when the:		
	 driver of and is un driver of vehicle is 	There of the vehicle is incapacitated (due to physical injuries or illness) is unable to provide for the vehicle's removal. There of the vehicle is taken into custody for an alleged offense. icle is in an illegal condition due to the collision.		
	NOTE:	Additional information regarding vehicle towing, storage, and impounds can be found in LD 28: <i>Traffic Enforcement</i> .		
Removal of other obstacles	Obstacles and debris from a collision should be removed from the roadway after the investigation is complete and prior to the roadway being reopened. special equipment will be required, officers should take appropriate action (i.e., notify dispatch) to request that appropriate resources and equipment be sent (e.g., public works, tow trucks, cranes, etc.).			
	NOTE:	Tow trucks are required to be equipped with brooms and shovels to remove glass and debris from the roadway when a vehicle is removed. Tow trucks must also carry dirt and an absorbent material in order to absorb oil or grease from the roadway. (Vehicle Code Section 27700)		

Chapter Synopsis

Learning need	Peace officers need to know how to effectively manage traffic collision scenes to ensure their safety, the safety of others, and protect the integrity of the collision scene.
Scene safety hazards [29.01.EO6]	As officers approach the actual scene of a vehicle collision, they should be aware of and begin looking for indicators of potential safety hazards related to the vehicle collision.
Injured persons [29.01.EO7]	Once at the scene, it becomes the responsibility of the responding officer(s) to take necessary actions to <i>care for injured or involved parties</i> .
Collision scene protection [29.01.EO8]	Along with caring for injured parties, peace officers are responsible for <i>protecting the collision scene</i> and preserving any potential physical evidence.
Collecting and preserving evidence [29.01.EO9]	Along with caring for injured parties, peace officers are responsible for protecting the collision scene and preserving and collecting any potential physical evidence.

Workbook Learning Activities

Introduction	To help you review and apply the material covered in this chapter, a selection of learning activities has been included. No answers are provided. However, by referring to the appropriate text, you should be able to prepare a response.		
Activity questions	 Officers are called to the scene where a pick-up truck has hit a station wagon in a supermarket parking lot. The driver of the pick-up, who is later determined to be intoxicated, is injured in the collision. Is this a traffic collision or a nontraffic collision? Include your rationale for your answer. What are the responding officers' responsibilities in this situation? 		

Workbook Learning Activities, Continued

Activity 2. Peace officers arrive on the scene of a vehicle collision that has occurred on a major six lane divided highway. One officer notes that the rear end of the front vehicle is partially obstructing the right lane and that the driver is still sitting in the car. This vehicle appears to have extensive damage in the rear. The other vehicle involved in the collision is on the shoulder behind the first. The driver of this vehicle exits the vehicle as officers arrive and approaches the patrol car. How should officers proceed? Give

3. You are an officer who has just been alerted by dispatch of a three car collision with possible injuries. The collision is located approximately 1½ miles ahead of your current position. You are the closest unit to the scene but due to the collision, you are in the middle lane of a three lane bumper-to-bumper traffic back-up. How should you proceed? What should your primary objectives be now and what should those objectives be when you arrive at the scene?

the rationale for your answers. What should their first responsibility be?

Workbook Learning Activities, Continued

Activity4. What are a peace officer's responsibilities in a collision resulting in a
fatality?(continued)4. What are a peace officer's responsibilities in a collision resulting in a
fatality?

5. Officers arrive on the scene of a single vehicle collision involving a power pole. As they pull up, the driver is revving the engine in an attempt to back away from the pole. Responding officers can also hear the driver screaming in anger at the passenger. What potential hazards might be involved at this collision scene? How should the officers proceed? What precautions should be taken?

Workbook Corrections

Suggested corrections to this workbook can be made by going to the POST website at: <u>www.post.ca.gov</u>

Workbook Corrections, Continued

Student notes

Chapter 2

Collision Investigations

Overview			
Learning need	To accurately determine the events and factors associated with a collision, peace officers must recognize the types, and importance of evidence likely to be available at a collision scene.		
Learning objectives	The chart below identifies the student learning objectives for this chapter.		
	After completing study of this chapter, the student will be able to	E.O. Code	
	• distinguish between different types of physical evidence that may be located at a collision scene and recognize the type of information they may provide.	29.02.EO3	
	• distinguish between a skid mark and a tire impression.	29.02.EO4	
	• describe ways of linking a tire mark with a particular vehicle.	29.02.EO5	
	• classify the three causes of skid marks.	29.02.EO6	
	• describe the variables to consider when determining the order of taking measurements at a vehicle collision scene.	29.02.EO7	
	• determine appropriate reference points/lines to use when taking measurements at a vehicle collision scene.	29.02.EO8	
	• distinguish between primary collision factor and associated collision factor.	29.02.EO12	

Overview, Continued

In this chapter This chapter focuses on the information, evidence, and other factors officers should recognize and take into consideration when investigating vehicle collisions. Refer to the chart below for specific topics.

Торіс	See Page
Collision Related Evidence	2-3
Tire Marks	2-25
Collision Scene Measurements	2-27
Collision Analysis	2-34
Chapter Synopsis	2-43
Workbook Learning Activities	2-45

Collision Related Evidence

[29.02.EO3]

Introduction	An investigation is the systematic gathering of information from a variety of sources along with documentation of statements, evidence, observations, and findings.		
	The investigation of a vehicle collision begins when the responding peace officer(s) first arrive at the scene of the collision and continues through the writing and filing of a collision report.		
	Evidence is any testimony, writings, material objects, or other things presented to the senses, and offered to prove or help prove or disprove the existence or nonexistence of a fact. (<i>Evidence Code Section 140</i>)		
Involved parties	An involved party is anyone who is directly involved in a vehicle collision. The following table identifies persons who may be involved in the specific vehicle collision		
	Person	Definition	Related Information
	Driver(s)	• The person who drives or who is in actual physical control of a vehicle involved in a collision	 Can also include a person: operating a vehicle that is being propelled by other than that vehicle's own power (e.g., a coasting vehicle, a vehicle being pushed), or seated in the driver's seat when stopped within a traffic lane

Collision Related Evidence, Continued

Involved parties (continued)	Person	Definition	Related Information
	<u>Pedestrian</u>	• Any person who is afoot or who is using a means of conveyance propelled by human power other than a bicycle <i>Vehicle Code</i> <i>Section 467</i> .	 This includes: skate boards roller blades and skates wheel chairs (self propelled or motorized)
	Bicycle	• Any device upon which a person may ride, propelled by human power through a belt chain, or gear, and having one or more wheels <i>Vehicle Code Section</i> 231.	• Riders of tricycles, unicycles, or wheeled toys shall be considered pedestrians, unless their tricycle or unicycle meets the definition of a bicycle.
	Person other	• An involved party that does not meet the definition of a driver, pedestrian or bicyclist.	Examples: - driverless vehicles - motorized scooters - equestrians - animal drawn conveyances - trains, planes, cables cars

NOTE: A pedestrian is any person who is on foot, or who is using a means of conveyance other than a bicycle, due to a physical disability (e.g., skateboards, roller blades, self-propelled or motorized wheelchair).
Involved parties (continued)

Person	Definition	Related Information
<u>Noncontact</u> <u>involved</u> <u>party</u>	 Any driver, pedestrian, or other person(s) (e.g., bicycle rider) not making any type of actual physical contact with involved vehicle(s) but, who directly caused another party to become involved in the collision 	• Contributing violation(s) of a noncontact involved party must be corroborated by independent witnesses, physical evidence, or the person themselves.

NOTE: A person does not have to be seated in the driver's seat to be considered a "driver." For example, if a person sitting in a passenger seat is controlling the steering wheel, that person is a "driver."

Other persons

Along with the involved parties, independent witnesses, passengers, and uninvolved parties may provide critical information to officers conducting a vehicle collision investigation. The following table identifies these individuals.

Person	Definition	Related Information
Independent witness(es)	 Any person, other than an involved party or a passenger, who can provide information relevant to the collision 	 Includes persons who observed: the collision, or pertinent details before or after the collision Should be interviewed <i>first</i> in most cases because they are not obligated to remain at the scene May provide information that corroborates drivers' statements and evidence at the scene
Passenger(s)	• Any person inside or upon a vehicle involved in a collision, excluding the driver	 May provide information regarding their observations Should not be considered to be "independent witnesses"
<u>Uninvolved</u> party	• Any individual who an involved party claims contributed to the collision	 Sustained no damage or injury There is no evidence to indicate that the involved party committed a violation that would cause the collision There is no corroboration by a disinterested witness or the uninvolved party

Bias

A <u>bias</u> is the perception of *one's reality*. Individuals may experience both conscious and unconscious biases that can be either positive or negative in nature.

In order to place the perceptions of individuals who have been involved in a vehicle collision in proper perspective, peace officers should first recognize possible influences on that individual's perceptions. Individuals who are directly involved in a vehicle collision (e.g., drivers, passengers, noncontact involved parties, etc.) may interpret information based on possible:

- economic loss,
- loss of driving privileges,
- potential criminal prosecution, or
- potential civil liability regarding the collision.

Interview process

A successful interviewer has the ability to obtain information from all parties and record it accurately. The following table introduces the basic phases of conducting a field interview related to a collision investigation.

	Actions	General Guidelines
Prepare for the interviewSeparate the involved part witnesses, an other individuEstablish rap	Separate the involved parties, witnesses, and other individuals.	 If possible, move the person to a location where there will be no interruptions or distractions. Focus the person's attention on speaking with the officer rather than interacting with others.
	Establish rapport.	 Tell the person why the interview is being conducted. Control the interview by remaining calm and polite. Be courteous, considerate, and patient.

Interview process (continued)

	Actions	General Guidelines	
Gather identification information	Obtain personal information.	 Name, address, phone (home and business) Brief description (i.e., sex, date of birth, height, weight, etc.) Location at the time of collision Any other information necessary for identification purposes 	
	Obtain other documentation.	 Driver's license (number, state, class, etc.) Vehicle registration Proof of insurance 	

Field interviews	An <u>interv</u> knowledge	iew is the process of gathering information from a person who has e of the facts an officer will need to conduct an investigation.		
	During the and witnes	During the field interview, questions should be directed to the involved parties and witnesses that will allow the investigating officer to determine the:		
	 directi speed location party/v location 	 direction of each vehicle, speed of each vehicle, location of the vehicle when the danger was first noticed by the involved party/witness, location of witnesses, and any other information specific to that collision. 		
	NOTE:	For additional information regarding interviews and note taking, refer to LD 18: <i>Report Writing</i> .		
	NOTE:	An interview is not an interrogation. Miranda admonishments are not required when conducting a field interview. For additional information regarding Miranda and interrogation refer to LD 15: <i>Laws of Arrest</i> .		

Field interviews (continued)		Actions	General Guidelines
	Listen attentively	Ask the person to recount what has happened.	 Allow the person to speak freely. Have the person describe the collision in that person's own words.
		Keep the person focused.	 If the person should begin to wander from the specific topic, guide the person back to the subject. Maintain eye contact and use nonverbal gestures (e.g., nodding the head) to encourage the person. Be particularly attentive to the essentials of the collision as described by that person.
	Ask questions and take notes	Ask the interviewee to repeat that person's account of what happened again.	 Guide the interview by asking questions that will keep the person from becoming distracted and wandering from the point. Stop the person and ask questions when necessary to clarify points. If a statement is particularly important, have the person stop speaking while capturing the entire statement.

Statements may be noted verbatim or paraphrased in the officer's NOTE: field notes. Statements that are handwritten by the party are also acceptable and can be attached to the officer's collision documentation.

Continued on next page

Field		Actions	General Guidelines
interviews (continued)	Verify information	Review information with the person.	 Repeat specific information to verify that the information is accurate and complete. Give the person an opportunity to add facts as necessary. Have the person confirm important details such as direct quotes, time relationships, etc.
		Make modifications or corrections as necessary.	 Information may have been initially recorded incorrectly because the officer: misunderstood something the interviewee said, or may have incorrectly characterized the interviewee's statement. Once any changes have been made, the information that has been added or modified should be verified.

Interview questions

The questions asked during each interview will vary depending on the nature of the collision and any suspected violations. The following table identifies a number of possible questions the investigating officer may consider when gathering information from involved parties and witnesses.

		Possible Questions to Ask
Drivers	Route	 Where did your trip start and where were you going? Did you have to be there at any particular time? What was the purpose of the trip? How often do you drive this route?
	Conditions	 How fast do you think you were traveling? What were the prevailing conditions (e.g., light, snow, fog, rain, etc.)? Where were your passengers seated prior to the collision?
	Collision	 At what time did the collision take place? Which direction were you traveling before the collision? Where were you on the roadway (i.e., what lane) when the collision occurred? What happened when you collided? Where exactly did the collision occur? Did you try to avoid the collision? If so, how? What happened to your vehicle after you collided?

Interview questions (continued)

	Possible Questions to Ask		
Drivers (continued)	Other vehicle	 When did you first see the other vehicle/pedestrian? Who was driving the other vehicle? How fast do you think the other vehicle was traveling? What happened to the other vehicle after you collided? 	
Other Involved Parties	 At what time did the collision take place? Where were you at the time of the collision? What were you doing? Who was driving the vehicle(s)? How fast do you think the vehicle(s) were traveling? What happened when the vehicle(s) collided? 		

Nine cell matrix In the course of a collision investigation, investigating officers must consider many possible variables. The following table presents a nine cell matrix of possible considerations.

	Precollision	Collision	Postcollision
Vehicle(s)	 Location (e.g., direction of travel, lane, etc.) Speed Vehicle load (weight transfer) Mechanical condition/ equipment) 	 Impact speed Vehicle orientation at impact (e.g., direction, lane, area of impact, etc.) Loose objects in the vehicle Vehicle movement (e.g., spun, kept going in same direction, swerved, etc.) Secondary impact (other objects hit) 	 Final resting location (on or off roadway) Direction vehicle is facing

Nine cell
matrix
(continued)

	Precollision	Collision	Postcollision	
Involved Person(s)	 Number of occupants (including seat locations) Activities/attention span (e.g., smoking, eating, daydreaming, talking, etc.) Blood-alcohol level Physical condition (e.g., hand controls, restrictive lenses) Use of restraints Intention (e.g., change lanes, turn, go straight, etc.) 	 Movement of occupants at time of impact Injuries Level of control 	 Rescue activities/first aid required Direction of any ejected party How occupants exited vehicle Use of sobriety/ chemical testing 	

Nine cell		Precollision	Collision	Postcollision
matrix (continued)	Environment	• Weather condition	• Conditions at time of collision (changes, if any from precollision phase)	 Conditions during the course of the investigation (changes, if any from precollision and collision phases) Location of debris

Elements of the violation	When intervi collision inve should quest violation. Ne Every person	erviewing involved parties and witnesses at the scene of a vehicle involving a suspected traffic violation, the investigating officer sestion each person concerning the specific elements of the suspected No element should remain unresolved.	
	 the element <i>was</i> present, the element <i>was not</i> present, or that individual <i>does not know</i> whether it was present or not. 		
	For example requires driv Involved par vehicle was a had stopped.	 ample, <i>Vehicle Code Section 21453</i> (failure to stop at a red light) es drivers to stop at certain locations when a red signal is displayed. ed parties and witnesses should be questioned as to exactly where the e was at the time the red light came on and whether or not the vehicle bpped. Elements of a traffic violation may also be supported by physical evidence and/or the injuries sustained by the involved parties. 	
	NOTE:		
	NOTE:	For additional information regarding traffic violations, refer to LD 28: <i>Traffic Enforcement</i> .	

Physical
evidencePhysical evidenceincludes any tangible objects that are relevant to the
investigation. The physical evidence identified at the collision scene along
with other variables may aid in determining the cause of the collision.

The following table identifies a number of types of physical evidence that may be found at the scene of a vehicle collision.

Туре	Additional Information		
Debris	 Loose material scattered about at the scene as a result of the collision Composed of loose vehicle parts, cargo, broken glass or plastic, or numerous other types of material associated with the collision May indicate general area of impact (but poor indicator of where the collision actually took place), and direction of travel 		
Fluids (vehicle/ body)	Spatters	 Usually made from a container collapsing at the time of collision May help indicate an area of impact since a damaged vehicle generally does not move far before the spatter reaches the road 	
	Dribbles/ trails	• May indicate a direction of travel	
	Puddles/ pools	 Occurs when a fluid stops moving Good indicator of the location where a vehicle or person came to rest 	
	Run-off	Indicates a slope	
	Soak-in	• Occurs where liquid is absorbed by soil or pavement cracks	

Physical	Туре	Additional Information		
evidence (continued)	Road scars	Scratches/ scrapes	• Usually caused by metal parts moving across roadway with relatively light pressure	
		Gouges/ grooves	 Places where roadway material has been dug out Usually caused by strong metal components Shape of gouge may help indicate what made it May indicate an area of impact, direction of travel, and/or placement of vehicle 	
		Chops	 Broad deep gouges where chunks of pavement have been dug out May indicate an area of impact Depth of gouge and direction of material removed from the chop may indicate the direction the component that made the chop was traveling 	
		Chips	 Same as chops, only smaller Typically found in harder roadway surfaces (i.e., concrete) Less valuable than chops as an indicator of direction 	

Physical	Туре	Additional Information	
evidence (continued)	Tire marks	Skid marksTire prints and impressions	
	Other	 Paint chips and transfer marks Fabric, hair, and tissue Personal items (e.g., eyeglasses, shoes, etc.) 	
Scene management	Proper collispreventiridentifyircollecting	ion scene management requires: ng the contamination or destruction of evidence, ng and documenting the appearance of the scene, and g and preserving evidence.	
Preventing contamination	Rain, snow, heat and humidity, sun, wind, or cold can quickly destroy or compromise certain types of perishable evidence. Other forms of evidence may be fragile and easily lost. Depending on the nature of the collision and the conditions, responding peace officers may need to take actions to protect at-risk evidence at the scene until it can be properly documented and collected.		
	Example:	 tire prints or impressions may need to be carefully covered so they will not be harmed by rain or snow. 	
		- glass fragments, auto parts, etc. may be damaged by persons and/or vehicles moving through the scene.	
		- loose items may be removed by animals or other persons not involved in the investigation.	

Preventing contamination (continued)	NOTE:	Although environmental conditions <i>may</i> be harmful to evidence, investigating officers should <i>not</i> automatically assume that evidence has been compromised just because such conditions exist.		
	NOTE:	Officers should not tamper with any component of a vehicle prior to an investigation (e.g., turn off headlights).		
Documentation	The care w accuracy a reason, it i scene.	with which the collision scene is documented can greatly affect the nd credibility of further actions taken in the investigation. For this s critical to thoroughly document what is found and observed at the		
	Document	Documentation can be achieved by numerous means such as:		
	 maintaining accurate and complete field notes, creating an evidence list, taking photographs or videotapes of the area and particular pieces of evidence, and 			
	• taking eviden	accurate measurements identifying the location of each piece of ce to be used for later documentation and diagrams.		
	NOTE:	Additional information regarding measurement, sketches, and factual diagrams is presented in <i>Chapter 3: Collision Documentation</i> .		
Photographs	Photography can be a valuable tool in collision investigations. Photographs can be used to document the collision scene exactly as it appeared, document vehicle damage, and preserve specific articles of at-risk evidence. They can also be helpful for reconstruction purposes and used to show an object or scene relevant to the collision.			
		Continued on next page		

Photographs (continued)	Each photograph should be marked properly to identify:contents of the photograph,				
	 locatio 	• location taken,			
	• date an	• date and time taken, and			
	• name of the officer/photographer.				
	NOTE:	The actual photographer and developer need not be present in court if the peace officer at the scene can testify that the photographs accurately depict the scene.			
Digital photography	Some inve photograph no standar as compute	estigating officers may use digital cameras rather than conventional hy to document a collision scene. When digital cameras are used, d film is used; therefore, there are no negatives. Images are stored er data files.			
	If digital photography is used, all images should be preserved and the location where the unaltered original files are stored should be clearly noted in the officer's documentation.				
	NOTE:	Additional information regarding use of photographic equipment during an investigation can be located in LD 30: <i>Preliminary Investigation</i> .			
		Continued on next page			

Evidence collection	 For collisions involving serious injury or death, specific items of physical evidence may need to be collected for further laboratory analysis. Relevant items that can be collected depending on the specifics of the collision may include but not be limited to: vehicle lamps and other vehicle parts such as speedometers (collected in the same condition they were found), paint samples and paint transfer marks, alcohol cans/bottles, trace evidence (i.e., hair, fibers, tissue, etc.), or debris from the scene. 			
	Chain of custody	The <u>chain of custody</u> is the written, witnessed, unbroken record of all individuals who have maintained control of or had access to any physical evidence.		
	A complete and accurate chain of custody record is absolutely essential in establishing the validity and integrity of evidence in court.			

N / l 4 ²	To onorma f	hat the avoidance measured in count is the same avoidance collected		
Marketing and labeling	at the collis identified a	ion scene, each container or wrapped item collected should be nd labeled.		
	Using perm legibly note	anent ink, the following information should be carefully and ed on the evidence label or tag.		
	• Collecting officer's name and identification number (i.e., badge/serial number)			
	• Time and date the item was collected			
	• Where the evidence was located			
	• Brief content description (including size and quantity)			
	• Any related information (e.g., case control number, witness(es) to the collection)			
	Collection officer's signature			
	NOTE:	Unless agency policy is to the contrary, officers should not place any marks directly on an item of evidence itself. Marking evidence in this manner may affect or even destroy its evidentiary value.		

Tire Marks

[29.02.EO4, 9.02.EO5, 29.02.EO6]

Introduction	Marks left from form of physic	n the tires of a vehicle involved in a traffic collision are another al evidence that may be available at a collision scene.	
Types of tire marks	There are two types of tire marks that peace officers may encounter at a vehicle collision scene: skid marks and tire impressions (prints) . The following table further identifies each.		
		Description	
	Skid mark	 Darkened roadway material left by a tire that is: not free to rotate, and/or sliding or slipping over a surface. 	
	Tire Impression	• Mark left by a rotating tire that has gone through a liquid or other soft material leaving a "print" of the tire's tread pattern	

Examination of tire marks	The visibility of tire marks will depend on the roadway surface material (e.g., concrete, asphalt, gravel, etc.), and available lighting (e.g., day, night, glare, etc.).
	Tire marks should be examined at a distance and from multiple directions. During daylight conditions, peace officers find it helpful to examine the marks through polarized lenses to reduce glare. Auxiliary lighting may be required when examining marks at night.

other impressionable surface

• May also be found in snow, slush, sand, mud, grass, or

Tire Marks, Continued

Tire marks and vehicles	Investigating off with a specific v may:	Ficers may link a particular tire mark left at a collision scene rehicle in a number of different ways. Investigating officers		
Causes of skid	 check the co compare the compare the look for side determine th note the posi Peace officers in causes of visible	 check the condition of the vehicle's tires, compare the width of the tires in relation to the width of the tire mark, compare the track width of the vehicle to the skid mark, look for sidewall scuffing, determine the number and condition of the grooves, and note the position of the vehicle at the collision scene. Peace officers investigating a vehicle collision should be aware of three basic causes of visible skid marks.		
marks	Cause	Additional Information		
	Extreme deceleration	 When the braking system of the vehicle causes the wheels to cease rotating or rotate slower than the speed of the vehicle May also occur as a consequence of an impact with an 		

	 May also occur as a consequence of an impact with an opposing force applied to the vehicle from any direction
Extreme acceleration	 Occurs when a propelling force or thrust is generated in an amount exceeding the roadway efficiency (e.g., asphalt is more efficient than gravel) Residual tire debris may be observed just prior to the beginning of the mark Depending on the type of vehicle, there may be only one mark Examination should reveal a clean surface around the entire circumference of the tire making the mark

Tire Marks, Continued

Causes	Cause	Additional Information
of skid marks (continued)	Extreme change of direction	 May result from an: intentional effort on the part of the driver, or impact/contact with a fixed object or other vehicle
	NOTE: Info the	ormation regarding specific types of skid marks is provided in <i>Supplemental Materials</i> portion of this workbook.

Collision Scene Measurements

[29.02.EO7, 29.02.EO8]

Introduction	Measurements are taken to determine where an object is located relative to other objects. Complete and accurate measurements taken at the collision scene are the foundation for speed estimates and conclusions how a vehicle collision occurred.
Officer safety	Prior to taking any type of measurement at a collision scene, officers should make all necessary efforts to protect their own safety as well as the safety of any physical evidence at the scene. Safety measures may include but are not limited to:
	 using barricades, signal devices, cones, flares, patrol vehicles, etc. to divert traffic away from the area. wearing reflective vests or other types of identification equipment. using personal protective equipment (e.g., gloves). requesting additional resources when necessary to deal with bystanders and involved parties if necessary.
	Continued on next page

What to
measureMeasurements should be taken to determine the location and possibly the size
of anything the officer feels will be important to the investigation.

The following table identifies a number of locations or items officers may consider when determining what to measure at a collision scene.

	Possible Examples
Highway Features	Roadway widthsLane widthsCrosswalk widths
Fixed Objects	 Monuments Roadway markings (e.g., painted lines) Traffic devices (signs, lights, etc.)
Physical Evidence	 Tire marks Roadway scrapes and gouges Items ejected from vehicles Debris patterns Body fluid stains, pools, smears Footprints, hand prints, scuff marks Fabric, human tissue, clothing, personal objects Paint transfers on roadway
Collision Related Points	 Positions of rest of involved vehicles Location of dead or injured parties Area(s) of impact

Measurement priorities	The order in which the evidence.	measurements are	taken should be based on the stability of	
	Items which are <i>at risk or easily moved</i> should be given first priority (e.g., fluid stains that could be washed away by rain, debris that could be moved by shifting winds, etc.).			
	The officer's next p (e.g., involved vehic	riority should be i cles, broken glass,	tems that <i>will be moved</i> from the scene or other debris, etc.).	
	Measurements involving <i>fixed objects or areas</i> can be saved until last (e.g., roadway widths, position of signal equipment, etc.).			
Measurement devices	The following table equipment that offic	following table identifies a number of the measuring devices and ipment that officers may use at a collision scene.		
	Device/Method	Exam	ples/Additional Information	
	Laser survey equipment	 Most accurate at any distance Very expensive Requires high level of training and expertise for use 		
	Tape measures	Steel	Consistently accurate	
		Fiberglass	Durable; difficult to break	
		Cloth/Plastic	Lacks accuracy due to stretching	
	Rolatape	 Good for measuring long distances Should be periodically checked for accuracy Inaccuracies can be caused by: operator error, inconsistent line of path, or the type of surface to be measured (e.g., bumps, skips, gravel, etc.) 		

Measurement	Device/	Method	Examples/Additional Information	
devices (continued)	Pacing		 Should be based on full strides Must know the length of an officer's stride Generally inaccurate 	
	Vehicle odometer		 Used for measuring very long distances Accuracy may be questionable depending on the vehicle 	
	Visual esti	mate	Totally subjectiveMost unreliable of all methods	
Reference points/lines	A <u>reference</u> a single spo objects. A <u>f</u> move (e.g.,	e point/line t in a given a ixed point i the roadway	is of equipment may merude a uncertoinal compass, k, spray paints, nails, and other marking devices. is a point from which a measurement is taken to locate area. Reference points/lines should be based on fixed is any <i>permanent</i> object or landmark that does not y edge or curb, a permanent signal device, a fire	
	The location of any item should be noted by using measurements from <i>two different reference points/lines</i> to a single location.			
	NOTE:	Measurem the size of measurem of the area	ents may be taken not just to measure location but also an object or area. For example, an officer may take ents to determine the length of a tire mark or the size in which debris is located.	

Prolongation reference lines	Reference points/lines used as fixed points when taking measurements may include painted or imaginary prolongation (i.e., extensions) of an existing curb line, roadway edge, or sidewalk edge, etc.		
	NOTE: A graph prolong portion	nic illustration of an intersection with imaginary gation marks is included in the <i>Supplemental Materials</i> of this workbook.	
Measurement techniques	 There are a number of different measuring techniques that an investigating officer may employ. The following table identifies three of the most common. NOTE: A graphic example of each technique is included in the <i>Supplemental Materials</i> portion of this workbook. 		
	Technique	Description	
	Coordinate	 Based on measurements taken from two different reference points/lines Reference points/lines may include: roadway edges or curb lines, or prolongations (i.e., extensions, continuations) A single spot (e.g., item of physical evidence) is located by taking a measurement from each reference line Each measurement should be noted along with appropriate compass coordinates (e.g., an item 	

Continued on next page

may be 8' north of the south roadway edge)

Measurement	Technique	Description
techniques (continued)	Station Line	 Used when dealing with long distance between two reference points/lines Based on a straight or curved stationary line that is: easy to locate (even in the future), away from an open lane of traffic, and close enough to the physical evidence to avoid perpendicular measurements over 20 feet in length Reference points are established along the station line using standard engineering technique with 0+00 for a designated beginning point along the station line
	Triangulation	 Used for finding specific positions by dividing a region into a network of triangular areas Employed in limited situations where other methods are less practical (e.g, on irregular terrains) Requires accurate measurement and note taking to avoid errors

Collision Analysis [29.02.EO12]

Introduction	Statements taken during a field interview, evidence identified at the scene, along with the investigating officer's observations and training, all play a part in determining the cause of a vehicle collision and whether a violation of the law has taken place.
Area of impact	During the course of the investigation, officers must establish the area of impact. The <u>area of impact</u> (AOI) is the geographical location at which the involved parties came into contact, as a result of the vehicle collision, with:
	 one another, another object, or a surface.
	NOTE: The area of impact may also be referred to as the point of impact (POI).
Establishing the area of impact	Determination of the area of impact is generally based on a number of different factors including, but not limited to:
-	• statements and information gathered during field interviews,
	• vehicle speed(s),
	 point of rest of vehicle(s)/pedestrian,
	• vehicle damage (location, amount, severity, etc.),
	• damage to fixed objects,

Establishing the area of impact (continued)	 fluids of gouges debris tire madeceler 	fluids on the roadway (spatters, trails, pools, etc.), gouges and other road scars on the roadway or other objects, debris at the collision scene (type, location, direction, pattern, etc.), tire marks on the roadway (indicating change of direction, acceleration, deceleration, etc.)		
	No matter their ration	what information is used, officers must be prepared to document hale for designating a specific location as the area of impact.		
Law of motion	When control the area of is already <i>Motion</i>). If impact.	When considering the location of evidence at the collision scene to determine the area of impact, investigating officers should remember that any object that is already in motion will tend to remain in motion. (<i>Newton's First Law of Motion</i>). Because of this, items may be propelled beyond the actual area of impact.		
Point of rest	Investigating officers should not confuse the area of impact with the point of rest. The point of rest (POR) is the geographical location at which the involved vehicles come to a <i>final</i> position of rest after impact with one another, another object, or a surface.			
	NOTE:	Officers should be aware that a vehicle could have been moved from the original point of rest prior to their arrival at the scene.		

Primary collision factor	Investigating course of the element or de primary or <i>m</i> The primary • a specific • improper • other tha • unknown	 Investigating officers must also determine the primary collision factor in the course of their investigations. The <u>primary collision factor</u> (PCF) is the <i>one</i> element or driving action which in the officer's opinion <i>best</i> describes the primary or <i>main cause</i> of the collision. The primary collision factor may be categorized as: a specific vehicle code violation, improper driving, other than driver, unknown. 	
	NOTE:	If the primary collision factor had not occurred, the vehicle collision would <i>not have taken place</i> .	
	NOTE:	If more than one involved party share some amount of "fault" in the collision, investigating officers should determine the primary collision factor based on the involved party that is determined to be <i>most at fault</i> in the officer's opinion.	
	NOTE:	Failure to immediately stop when involved in a vehicle collision (<i>Vehicle Code Section 20002</i>), driving under the influence and causing bodily injury (<i>Vehicle Code Section 23153</i>), and driving without a license (<i>Vehicle Code Section 14601</i>), are <i>not</i> acceptable codes to use for primary collision factors.	
	NOTE:	When the involved party considered most at fault is driving a vehicle while under the influence of alcohol or drugs, the primary collision factor shall be <i>Vehicle Code Section 23152</i> , regardless of any other violation. (<i>Vehicle Code Sections 22450</i> , 21703, 22350, etc.) Enter other violations under "other associated factors."	

Vehicle codeWhenever possible, the primary collision factor should be noted as a specificviolationsvehicle code violation. Examples of some vehicle code sections commonly
used as primary collision factors are noted in the following table.

	Vehicle Code Section	
Traffic	Stop signs	22450
Control Devices	Circular red or red arrow	21453
2001005	Flashing signals	21457
	Double lines	21460
	Obedience by driver to official traffic control devices	21461
Right-of- Way	Two-way left turn lanes	21460.5
	Uncontrolled intersection	21800
	Left turn right-of-way	21801
	Approaching intersection entrance	21802
	Yield right-of-way	21803
	Entry onto highway; public, private property, alley	21804

NOTE: This table is *not intended to be all inclusive*. Numerous other vehicle code sections may also apply.

Vehicle code violations (continued)

	Violations	Vehicle Code Section
Turning and Signaling	Laned roadways	21658
	Turning upon a highway	22100
	Starting parked vehicle or backing up	22106
	Turning movements and required signals	22107
Speed	Basic speed law	22350
	Minimum speed law	22400
Driving, Overtaking, and Passing	Right side of roadway	21650
	Divided highways	21651
	Following too closely	21703
	Overtake and pass to left	21750
	Passing without sufficient clearance	21751
	Yielding for passing	21753
	Pass on right safely	21755
Pedestrians	Pedestrian on roadway	21956
	Pedestrian right-of-way at crosswalks	21950
	Pedestrians outside crosswalks	21954
Bicycles	Riding bicycle under influence of alcohol or drugs	21200.5
	Operation on roadway	21202
	Bicycle operated on roadway	21650.1

Vehicle code violations (continued)

Violations		Vehicle Code Section
Other	Throwing, depositing, or dumping matter on highway	23112
	Spilling load on highway	23114
	Opening and closing doors	22517
	Driving under the influence of alcohol or drugs	23152

Improper
drivingWhen no specific vehicle code section violation is applicable, officers may
determine that "improper driving" alone is the primary collision factor.

For example, a collision that takes place on private property where a vehicle code does not apply might be considered improper driving.

NOTE: "Improper driving" should not be used as a catch-all to relieve officers of their responsibility to identify the appropriate vehicle code violation as the primary collision factor.

Other than driver	There may be times when the primary cause of the collision is something beyond the control of a driver. Examples of such primary collision factors may include but not be limited to:
	 a large animal (e.g., deer, horse, etc.) running in front of the vehicle. a medically induced difficulty causing the driver to lose control (e.g., heart attack, epileptic seizure, diabetic coma, etc.). an environmental condition (e.g., "black ice") causing a driver, who is otherwise operating the vehicle safely and properly, to lose control. mechanical failure not known or foreseeable through normal and reasonable maintenance (e.g., an axle breaks from metal fatigue, the vehicle's transmission locks up, etc.).
Unknown	There may be situations when, due to conflicting statements and/or lack of physical evidence, it is not possible for the investigating officer to determine the primary cause of a collision. When such situations exist, the investigating officers must explain within their collision documentation <i>why</i> the primary cause cannot be determined.
Collision Analysis, Continued

Associated collision factors	An <u>associa</u> contribute situation, t	An <u>associated collision factor</u> is a factor or vehicle code violation(s) that contributed to the collision, but was not the <i>main cause</i> . Depending on the situation, there may be more than one associated factor related to the collision.		
	 obscured vision, inattention (e.g., using a cell phone, tuning a radio, etc.), stop and go traffic, entering or leaving a ramp, a previous collision, unfamiliarity with the highway, defective vehicle equipment, another uninvolved vehicle, or runaway vehicle. 			
	NOTE:	There may be a number of vehicle code violations in the course of a vehicle collision. Although the violations took place and the driver of the vehicle should be charged with their commission, they may not be <i>what actually caused the collision</i> .		
Documenting the primary collision factor	Any prima officer mu <i>repor</i> t.	ny primary or associated collision factor determined by the investigating ficer must be <i>described and substantiated within that officer's collision port</i> .		
Iacivi	NOTE:	Additional information regarding the components of a collision report is provided in the next chapter of this workbook.		

Collision Analysis, Continued

Examples	Example:	Driver of Vehicle one (V-1) stopped at a yield sign. Driver of Vehicle two (V-2), was traveling too fast and failed to stop in time to avoid striking the rear end of V-1 causing injury to that driver. V-2 was at fault and the primary collision factor was failing to drive at a reasonable speed. <i>(Vehicle Code Section 22350)</i>
	Example	During the investigation of the collision described in the first example, it was determined that the driver of vehicle one had been driving under the influence. (<i>Vehicle Code Section 23152</i>). Although the driver could be cited for the violation, it is <i>neither</i> a primary nor an associated collision factor.
	Example:	Driver of Vehicle one (V-1) was eastbound traveling at a legal speed on a two lane road in a rural area. Driver of Vehicle two (V-2) was traveling westbound on the same road also at a reasonable speed. A deer lept from the roadside into the path of V-1. The driver attempted to swerve out of the way and entered the westbound lane, forcing V-2 off the road and into a tree. The primary collision factor for this incident was the deer's actions ("other than driver").

Chapter Synopsis

Learning need	To accurately determine the events and factors associated with a collision, peace officers must recognize the types, and importance of evidence likely to be available at a collision scene.
Physical evidence [29.02.EO3]	There are a number of forms of physical evidence that may be found at the scene of a vehicle collision.
Tire marks [29.02.EO4]	There are two types of tire marks that peace officers may encounter at a vehicle collision scene; skid marks and tire impressions.
Tire marks and vehicles [29.02.EO5]	Investigating officers may link a particular tire mark left at a collision scene with a specific vehicle in a number of different ways.
Skidmarks [29.02.EO6]	Peace officers investigating a vehicle collision should be aware of three basic causes of visible skid marks.
Measurement priorities [29.02.EO7]	Items which are <i>at-risk or easily moved</i> should be given first priority (e.g., fluid stains that could be washed away by rain, debris that could be moved by shifting winds, etc.).
Reference points/lines [29.02.EO8]	A reference point/line is a point from which a measurement is taken to locate a single spot in a given area. Reference points/lines should be based on fixed objects. A fixed point is any <i>permanent</i> object or landmark that does not move (e.g., the roadway edge or curb, a permanent signal device, a fire hydrant, manhole cover, light pole, etc.).
	The location of any item should be noted by using measurements from <i>two different reference points/lines</i> to a single location.
	Continued on next page

Chapter Synopsis, Continued

PrimaryThe one element or driving action which best describes the main cause of the
collision.Factor[29.02.EO12]

Introduction

To help you review and apply the material covered in this chapter, a selection of learning activities has been included. No answers are provided. However, by referring to the appropriate text, you should be able to prepare a response.

Activity questions

1. For each of the following situations, identify which party is most at fault, the primary collision factor, and if applicable, any associated collision factors for the collision.

Situation	Party Most at Fault	Primary Collision Factor	Associated Collision Factor(s)
V-1 approaches the intersection at a safe speed and makes a left turn in front of V-2 (also traveling at a safe speed).			
After coming to a complete stop, V-2 enters the intersection and collides with V-1. V-1 is traveling at a speed that greatly exceeds the posted speed limit.			
V-2 strikes a pedestrian who is crossing the street in a marked crosswalk that is located in the middle of the block (not at an intersection).			
V-1, traveling northbound, slows to make a left turn into a private driveway. V-2 strikes the rear end of V-1 and forces it into V-3 traveling southbound in the oncoming roadway.			

Activity
2. Driver of Vehicle one (V-1) is traveling northbound on Elm Street at a speed of 50 mph that greatly exceeds a posted speed limit of 35 mph. A second vehicle (V-2) is parked along the curb of Elm Street, also pointed north. The engine of V-2 is running and the driver is waiting while another person is getting out of the car. Just as V-1 is approaching V-2 from the rear, the driver of V-2 pulls away from the curb, not seeing V-1 approach. The two vehicles collide but no one is injured. The person who has just exited V-2 is on the sidewalk and sees the collision take place.

Based on the scenario above:

- designate each person as an involved party, passenger, witness, uninvolved party, etc.
- suggest the types of physical evidence that you might find at the collision scene.
- identify the primary collision factor. Give your rationale for making this decision.
- list any associated collision factor(s). Give a reason why each would be an associated factor rather than the primary collision factor.

Activity
3. You are called to respond to a vehicle collision on a residential street involving a person on a bicycle and a pickup truck. The young man on the bicycle is not seriously injured but is bruised, sore, and badly shaken up. The driver of the truck and his passenger are not injured. There are two witnesses to the collision, a woman in an uninvolved vehicle at the same intersection and a teenager who saw the collision while waiting for traffic to clear before crossing the street. You have no other information regarding the cause of the incident at this time. In what order would you question each of the people at the scene regarding the incident? Make a list of possible questions you might ask each to determine what happened and who was at fault.

 Activity
 questions
 (continued)
 4. Examine the following graphic of a collision involving two vehicles. Using you best judgement, give a general location of the area of impact. Explain why you have decided on that particular location for the area of impact.

Activity 5. Identify the location of each of the lettered positions on the following graphic by using the coordinate system measuring technique. Use existing and prolongated curb lines as reference points. Correctly identify each position by feet and compass directions. (Point 1 has been identified as an example.)

Activity questions (continued) 6. Using the diagram on the previous page. Correctly identify each position by feet and compass directions. (Point 1 has been identified as an example)

Point	Description
1	15 feet east of the west prologation line of Elm Street and 15 feet north of the south prolongation line of Maple Boulevard
2	
3	
4	
5	

Chapter 3

Collision Documentation

Overview				
Learning need	Evidence collected at a collision scene can be rendered useless or inadmissible if it is not properly documented. Peace officers must recognize and follow standardized documentation formats for traffic collisions to ensure that the evidence they collect is understandable and usable by other officers, and other agencies.			
Learning objectives	The chart below identifies the student learning objectives for thi After completing study of this chapter, the student will be able to	s chapter. E.O. Code		
	 describe the components of standardized reporting formats used to document a collision. 	29.03.EO2		
	 distinguish between the types of collision documentation, including: collision investigation format, and collision report format 	29.03.EO3		
	 Prepare components of a traffic collision report, including: description of injuries identification of involved parties and vehicles time and location of collision events chronology of the collision events elements unique to hit-and-run and driving-under- influence collisions primary and associated collision factors area(s) of impact scene sketch 	29.03.EO14		

Overview, Continued

Learning objectives (continued)	After completing study of this chapter, the student will be able to	E.O. Code
	 distinguish between information to be included in the narrative of a collision report format under each of the following categories: facts statements opinions and conclusions recommendations 	29.03.EO7 29.03.EO8 29.03.EO9 29.03.EO10
	• distinguish between a collision sketch and a factual diagram.	29.03.EO11
	 prepare content features and elements to be included on a: collision scene sketch, and factual diagram. 	29.03.EO12 29.03.EO13

Overview, Continued

In this chapter This chapter focuses on the requirements of standardized collision investigation reports. Refer to the chart below for specific topics.

Торіс	See Page
Collision Documentation	3-4
Report Narratives	3-12
Collision Sketches and Factual Diagrams	3-19
Chapter Synopsis	3-23
Workbook Learning Activities	3-25

Collision Documentation

[29.03.EO2, 29.03.EO3, 29.03.EO4]

Introduction	A reduction in the frequency and severity of vehicle collisions requires not only enforcement of existing laws but also education (i.e., public awareness), and engineering (i.e., roadway design and development). To accomplish these, it is important that law enforcement agencies and other organizations share data regarding vehicle collisions.		
Statewide Integrated Traffic Records System	 The <u>Statewide Integrated Traffic Records System (SWITRS)</u> was implemented for the purpose of establishing uniformity in the collection, reporting, and retrieval of traffic collision data. Each quarter, SWITRS produces a number of computer generated reports reflecting the information and data that have been collected from collision documentation. SWITRS reports allow law enforcement and other agencies within specific jurisdictions to identify: 		
	 types of collisions, types and ages of parties involved, high collision frequency locations, violations that cause a high number of collisions, and other information to assist in the analysis of traffic collisions. 		

Users of collision	Users of standardized collision data include, but are not limited to:				
data	• local l	aw enforcement agencies.			
	• the Ca	lifornia Highway Patrol			
	• public	works agencies.			
	 Denar 	tment of Transportation			
	 Depar 	tment of Motor Vehicles			
	 state la 	 state legislature 			
	• state to				
	 courts, private citizens 				
	• privat	• private chizens,			
	• attorne	eys,			
	• research organizations,				
	• insurance companies,				
	• safety councils, and				
	- Nation				
Collision documentation	Law enfor take place motor veh	recement agencies are responsible for documenting all collisions that within that agency's jurisdiction. This responsibility includes all icle:			
	• traffic	collisions occurring on highways, and non traffic.			
	- resulting in personal injury or death, or				
	- in which the driver fails to immediately stop at the scene and report the collision or provide proper notification (<i>Vehicle Code Section 20002</i>) or				
	- in which the driver was operating the vehicle under the influence of alcohol or drugs				
	alo	conor or drugs			

Report Standardized reporting documents are designed to provide data and collision related information that is clear, concise, and complete. When completed properly, they will also answer the questions who, what, when, where, why, and how in a time sequential manner.

The following table identifies basic components that may be included on standardized reporting formats.

Component	Description	
Face sheet	 Information regarding the: date and time, location of the collision, involved parties, vehicle damage, and any special conditions (e.g., on-duty emergency vehicle, school bus, etc.). 	

Report components (continued)	Component	Description		
	Data sheet	Statistical information	 Documentation of the: primary collision factor, vehicle movements, scene conditions, and other information to be entered into the SWITRS database 	
		Injured/witness/ passenger records	 Identification and descriptive information regarding all: injured persons, witnesses (i.e., noninjured, noninvolved persons), and/or passengers (i.e., noninjured, involved persons) Notation of the extent of injuries including: fatal injury (i.e., death as a result of injury sustained in the collision) severe injury (e.g., broken, dislocated or distorted limbs, severe lacerations, unconsciousness, etc.) other visible injuries (e.g., bruises, abrasions, etc.) complaint of pain (e.g., internal or nonvisible injuries, dazed, confused or incoherent appearance, etc.) 	

Report	Component	Description
components (continued)	Narrative	 Investigating officer's record, written in that officer's own words, of: the facts related to the collision, statements made by involved and noninvolved persons, and the officer's opinions, conclusions, and recommendations
	Collision sketch	• An illustration representing the investigating officer's opinion how the collision occurred
	Factual diagram	• A drawing of the factual details of the collision scene as the officer found it

Report formats There are a number of different standardized reporting formats that can be used. The following table identifies three basic report formats.

Report Format	Generally used whenever a collision	Usually completed by	Components
<u>Collision</u> <u>Investigation</u> <u>Format</u>	 takes place on a highway and results in serious personal injury, <i>or</i> results in a fatality (no matter if the collision took place on or off a highway). 	• the investigating officer.	 Face sheet Data sheet Narrative Collision sketch Factual diagram
<u>Collision</u> <u>Report</u> <u>Format</u>	 involves property damage and minor injuries. 	the investigating officer.	 Face sheet Data sheet Narrative Collision sketch
Property Damage Only (PDO) Report Format	 involves no injuries or fatalities, no follow-up investigation will be required, and prosecution is not anticipated. 	• an involved party (with assistance, if necessary).	Face sheetData sheetAbbreviated narrative

NOTE: The components required along with the format to be used may be determined by agency policy.

Counter reports	An individual may request that a collision be documented even though the conditions do not fall within the categories of an <i>investigation</i> or a <i>report</i> (e.g., a collision that took place on private property involving property damage only) Such a report is referred to as a <u>counter report</u> or citizen's report.		
	Counter re facility. T considered	ports are completed by the involved party at a law enforcement hey represent one person's viewpoint of what took place. No party is "at fault" and no investigative action is required.	
	Individuals is <i>not requ</i> informatio	s completing a counter report should be advised that documentation <i>ired</i> as long as the involved individuals have exchanged all required n (e.g., name, address, proof of financial responsibility).	
	NOTE:	An officer or clerical person may provide assistance in completing the report if requested.	
	NOTE:	Counter reports are not processed into the SWITRS database files.	
Collision investigation manual	The Califo publication of all basic report form	rnia Highway Patrol (Collision Investigation Manual) is a state a which provides detailed instruction, clarification, and interpretation components for vehicle collision report format and investigation nat.	

Report Narratives [29.03.EO7, 29.03.EO8, 29.03.EO9, 29.03.EO10, 29.03.EO14]

Introduction	Standardiz narrative of report form a descripti	ted collision investigation format and collision format both include a component. The purpose of the narrative component of standardized nats is to provide, as accurately as possible, specific information and on of the collision in the investigating <i>officer's own words</i> .		
Narrative component	A report should:	narrative should not contain useless details. Instead a narrative		
	 bring t sequer expand explain 	ogether the elements of the incident in a concise, logical, and time aced order, d upon information noted elsewhere, and n the occurrence of the collision.		
	NOTE:	Style, format, and content requirements of report narratives may vary depending on agency requirements and policy.		
Collision investigation	A collision	n investigation format narrative should contain the:		
format	• <i>facts</i> p	ertinent to the incident,		
	• statem	• <i>statements</i> of involved parties and witnesses,		
	 opinio occurr 	• <i>opinions and conclusions</i> of the investigating officer how the collision occurred, and		
	• <i>recommendations</i> for further action(s).			
	NOTE:	The actual section titles or headers used within report narratives can vary depending on agency policy.		

Facts

The following table identifies elements that **may** be addressed as facts in an investigation narrative.

Possible Content	Additional Information
Notification Specifics	 Type and time of call Response location Arrival time Statements that speeds and measurements are approximate and how each was obtained (e.g., pacing, rolatape, etc.)
Scene Description	 Road alignment, surface, etc. Fixed or other objects Type(s) of traffic controls
Involved Parties	 Party's name and how that person was identified How <u>driver</u> of that party's vehicle was determined Location of that party's vehicle Any mechanical defect associated with that party's vehicle
Physical Evidence	 Type, location, and length of skid marks Description and location of debris, vehicle parts, and other physical evidence Disposition of collected evidence

Facts		
(_	.1

(continued)

Possible Content	Additional Information
Other Factual Information	 Additional information (e.g., driver license restrictions, physical disabilities of party, etc.) Any follow-up action needed
	 Hit-and-run (if applicable) Description of suspect vehicle, party, and clothing Who can identify suspect and establish that person as the driver Summary of follow-up actions (e.g., locating and impounding vehicle, etc.) If necessary, an explanation why follow-up actions were not possible
	 Hazardous materials (if applicable) Trade and chemical names Presence/absence of placards, labels, and shipping papers Type of packaging Cleanup contractor, etc. Disposition of material

Statements Any statements made by involved parties or witnesses should be noted within the investigation narrative. Statements need not be noted verbatim but each should be recorded in a manner that presents the pertinent substance and information of the person's words.

The following general guidelines should be applied by officers when documenting statements within an investigation narrative:

- Identify the person who gave the statement by both number (as assigned on the face sheet of the report) and last name.
- When documenting a witness's statement, indicate the location of that person at the time observations were made.
- If the statement was obtained by a specific question/answer technique (rather than the interviewee speaking freely), include both the question and answer.
- Statements taken at locations other than at the collision scene should include the date, location, and time the statement was taken, along with the name of the investigating officer or person taking the statement.
- If no statement was obtained from an individual relevant to the incident though, it should be stated why.
- If a party's written statement has been obtained, note "statement attached."
- NOTE: Statements may also be taken from other individuals who can provide relevant information (e.g., emergency medical technicians, family members, person who may be able to provide information regarding a hit-and-run collision, etc.).
- NOTE: For additional information regarding the recording of statements, refer to LD 18: *Investigative Report Writing*.

Opinions and conclusions

The opinions and conclusions portion of an investigation narrative should explain how the collision occurred. The following table identifies content that may be addressed:

Content	Additional Information
Summary	 Present a complete description of: <i>what</i> took place, <i>how</i> the collision happened, and <i>why</i> it happened. Tell what happened before, during, and after the collision. Base all opinions on evidence at the scene and/or statements of involved parties or witnesses. Present information in a logical, time sequential manner. Note pertinent details (e.g., direction of travel, highway, speed, lane, relationship of involved parties to each other, etc.). NOTE: The summary should not be mere repetition of the facts and statements already presented.
	Instead, it should reflect the officer's opinions of what took place based on the facts and statements already noted.
Area(s) of Impact	 State the area of impact and <i>how</i> it was determined (e.g., physical evidence, point of rest, statements, damage etc.). Indicate the area of impact with a minimum of two measurements. If more than one area of impact, note each separately.

Opinions and conclusions (continued)	Content	Additional Information
	Cause/Fault	 Identify the party who was determined to be most at fault and the primary collision factor. Explain how each was determined and identify the evidence upon which each was based.
	Intoxication Narrative	 If an intoxicated party was involved, describe how it was determined that the person was under the influence. Describe all symptoms noted (e.g., presence of odor, slurred speech, poor coordination and balance, etc.). State whether field sobriety tests were given and give a general statement indicating how the party performed during the test. Explain how erratic driving and intoxication were proven. If alcohol/drugs were located, note: location of the item, description of the item, who discovered the item, and disposition of the item.

Recommen- dations	In the final portion of an investigation narrative, the investigating officer may recommend follow-up actions.
	Examples of possible recommendations may include, but are not limited to:
	 requesting district attorney's review, mechanical inspections, further evidence analysis, and DMV re-examinations of driver, etc.
	If the investigating officer has no further recommendations, the word "none" should be noted.
Collision report format	The narrative portion of a <i>collision report format</i> normally contains fewer items than a <i>collision investigation format</i> narrative.
	A conision report format narrative may include the:
	• <i>notification</i> including type and time of call, etc.,
	• <i>statements</i> made by involved parties, witnesses, or others with pertinent information,
	• <i>summary</i> by the investigating officer of what took place and why,
	• <i>area of impact</i> along with the factors and evidence that support it, and
	• <i>cause</i> of the collision including the primary act or violation and how it was established.
	Investigating officers should apply the same basic content recommendations and guidelines for each component as collision investigation format narratives.

Collision Sketches and Factual Diagrams [29.03.EO11, 29.03.EO12, 29.03.EO13]

Introduction	Sketches and diagrams made by the investigating officer provide a visual representation of that officer's opinion as to and the factual elements of the scene. Each can be used to reinforce the narrative portion of the investigation or report.
Sketches vs. diagrams	A <u>collision sketch</u> is an illustration of the collision scene that reflects the <i>investigating officer's opinions as to</i> how the vehicle collision occurred. Collision sketches should be included with all collision investigation format and collision report formats.
	A <u>factual diagram</u> is a drawing of the collision scene that represents the scene as it was found upon the officer's arrival. It contains factual information <i>only</i> , rather than any opinions of the investigating officer. Factual diagrams should be included with collision documentation when the:
	 collision involves a serious injury or fatality, diagram would assist in a prosecution, or diagram would assist an officer in clarifying a point in the narrative portion of the report.
Legibility	All sketches and diagrams must be clean (smudge free), clear, and <i>legible</i> . All text should be written horizontally (parallel to the bottom of the page) rather than vertically. The use of diagram templates and a straight edge is recommended to improve the quality of all sketches and diagrams.
	NOTE: Special diagramming computer software may also be used if available.

Unique content content Although there are many similarities to collision sketches and factual diagrams, there are also key differences. elements Collision sketches illustrate the Factual diagrams should illustrate	Common features and content elements	 All collision sketches and factual di a compass direction (North is us the top of the page), reference points and directions, fixed objects and elements (apprinvestigation or are relevant to c and devices, shrubs, poles, build the identity of all highways, road Both collision sketches and factual on the necessarily to scale). NOTE: Include basic measurer roadways, lanes, shoul required for clarification 	agrams should include: sually indicated with an arrow pointing to ropriately labeled) that are relevant to the collision factors (e.g., trees, traffic signs lings, etc.), and dways, and alleys shown. diagrams should also be proportional (but ments of highway features (e.g., widths of ders, sidewalks, crosswalks, etc.) if on.
	Unique content elements	Although there are many similaritie diagrams, there are also key different Collision sketches illustrate the	s to collision sketches and factual nees. Factual diagrams should illustrate
		 travel pathways of involved vehicles and parties, and area of impact. 	 location of: physical evidence, points of rest of involved vehicle(s), dead or injured parties, and other critical features observed by the investigating officer.

NOTE: Different symbols are used for collision sketches and factual diagrams. Appropriate symbols to be used for each are provided in the *Supplemental Materials* (see pages S-12, S-16 and S-17) portion of this workbook.

Collision sketch guidelines	A collision s have been ex for drawing	lision sketch should illustrate the investigating officer's <i>opinions</i> that been expressed in the narrative summary of the report. Basic guidelines wing collision sketches are listed below.		
	• Official	route numbers or names should be used to identify all highways.		
	• When the consecut	ere is more than one area of impact, each should be numbered ively beginning with the initial impact.		
	• Vehicle p solid line (e.g., V-	pathways prior to the area of impact should be identified using es. Each line should be numbered as necessary to identify vehicles 1, V-2, etc.).		
	• Identify the pathways of pedestrians or animals using dashed lines. Each line should be numbered as necessary (e.g., P-1, P-2, etc.).			
	NOTE:	An example of a collision sketch is located in the <i>Supplemental Materials</i> (see pages S-13 through S-15) portion of this workbook.		
	NOTE:	Additional elements may be included if appropriate or required by agency policy.		

Factual diagram guidelines	A factual investigation are listed	diagram should enhance the facts presented in a collision ion format narrative. Basic guidelines for drawing factual diagrams below.
	• When clearly	the diagram is drawn to scale, a scale bar or scale ratio should be y stated (e.g., $1:10$, $1'' = 10'$).
	 Measu the phy veh 	arements should include: a scene (e.g., roadway width, etc), ysical evidence (e.g., tire marks, debris, etc.), and nicles.
	• All ve etc.).	hicles and parties should be clearly identified (e.g., V-1, V-2, P-1,
	• If vehi invest	icles or objects were moved from their point of rest prior to the igating officer's arrival, they need not be shown in the diagram.
	• Identifietc.) s	fy all physical evidence with numeric (1, 2, 3, etc.) or alpha (A, B, C, ymbols.
	NOTE:	<i>Do not</i> show vehicle or pedestrian pathways or area(s) of impact. These should be described in the investigation narrative format and shown on the collision sketch.
	NOTE:	An example of a factual diagram is located in the <i>Supplemental Materials</i> (see pages S-18 and S-19) portion of this workbook.

Diagram To avoid confusion, include a diagram legend on a separate page. Legends may include measurements indicating:
vehicle locations should be identified with a minimum of four measurements, measuring the vehicle at right angles from a reference point to the center of each wheel.

• the location of each piece of physical evidence (identified by the number or letter used to identify the same item on the diagram). Evidence locations should be identified with a minimum of two measurements at right angles or with triangulation.

Chapter Synopsis

Learning need	Evidence collected at a collision scene can be rendered useless or inadmissible if it is not properly documented. Peace officers must recognize and follow standardized documentation formats for traffic collisions to ensure that the evidence they collect is understandable and usable by other officers, and other agencies.
Basic report components [29.03.EO2]	Standardized reporting documents may include basic components depending on the report format used.
Collision investigation format [29.03.EO3]	The type of format used when investigating a collision that takes place on a highway and results in serious personal injury, or results in a fatality (no matter if the collision took place on or off a highway). The report contains such information as a face sheet, data sheet, narrative, collision sketch and factual diagram.
Collision report format [29.03.EO4]	Involves property damage and minor injuries.
Facts on report narratives [29.03.EO7]	Facts should include specifics of the notification, scene description, involved parties, physical evidence at the scene, or other factual information.
Statements on report narratives [29.03.EO8]	Made by involved parties or witnesses.
	Continued on next page

_ _ _

Chapter Synopsis, Continued

Opinions and conclusions on report narratives [29.03.EO9]	Summation of what, how, and why took place based on evidence and/or statements. The area of impact and how it was determined. Which party is determined to be at fault and how it was determined, and an intoxication narrative (if applicable).
Recommen- dations on report narratives [29.03.EO10]	Follow-up actions needed for the investigation
Collision sketches and factual diagrams [29.03.EO11, 29.03.EO12. 29.03.EO13]	Sketches and diagrams made by the investigating officer provide a visual representation of the officer's opinions and the factual elements of the scene. Each can be used to reinforce the narrative portion of the investigation or report.
Components of a traffic collision report [29.03.EO14]	There are several different components to a traffic collision report that include, but are not limited to, descriptions and identification of injuries, parties involved, vehicles and other key elements of the collision site.

Introduction

To help you review and apply the material covered in this chapter, a selection of learning activities has been included. No answers are provided. However, by referring to the appropriate text, you should be able to prepare a response.

Activity questions

1. Using the symbols provided in the *Supplemental Materials* portion of this workbook, create a freehand collision sketch for each of the following scenarios. Be sure to include all necessary components of a collision sketch. To the left of your sketch, identify the primary collision factor for that incident.

Driver of vehicle 1 is exiting the parking lot of a commercial establishment and is making a right turn onto the right lane of Elm Street. Elm Street runs East/West and has two 15 foot lanes on each side of a raised concrete median strip. The parking lot is North of Elm Street.

Driver of vehicle 2 is traveling West on Elm Street at a safe speed. It is in the right lane. Vehicle 1 strikes the right front fender of vehicle 2.

Activity questions	1. (continued)				
()					

The driver of vehicle 1 has just stopped at a drive-through restaurant and is now returning to the office with his lunch. While driving he looks over at the seat next to him while attempting to retrieve a french fry from the food bag. When he looks up again he realizes that the vehicle in front of him has stopped to let a pedestrian cross the street in a designated crosswalk. Although the driver of vehicle 1 applies his brakes, he is unable to stop in time. In order to miss colliding with vehicle 2, the driver of vehicle 1 swerves off the roadway to the right and strikes a parked car.

Both vehicles are traveling North on Maple Street which is a two lane street with a broken yellow line between the lanes. There are a number of cars parked along the wide shoulders on both sides of the street. The pedestrian is traveling from the East to the West side of Maple Street. The collision takes place just before the intersection with Hickory Street. Hickory runs East/West and is a two-way residential street with no lane markings.
Activity2. Regarding the first scenario in question number 1: Assume that the driver
of vehicle 2 is seriously injured in the collision. Create a factual diagram
that might accompany your collision investigation format. You may
create your own physical evidence and measurements of the collision
scene. Use the appropriate symbols included in the Supplemental

Materials portion of this workbook.

Activity questions	2. (continued)
(continued)	Create a legend indicating the position of each piece of evidence and the location of each vehicle. Be sure to include the appropriate number of measurements along with appropriate compass coordinates.

Activity questions (continued) 3. Write three examples of vehicle collision situations that may require documentation in the form of a collision investigation format. Write three more examples that may require documentation in the form of a collision report format.

B. Statements

Activity questions (continued) 4. Match the content items listed on the right with the appropriate collision narrative category on the left.

- A. Facts _____ A description of how the primary collision factor was determined
- C. Opinions and Conclusions A witness's account of the events that took place just prior to the collision
- D. Recommendations A request for prosecution of the involved party who was most at fault for causing the collision
 - A brief description of how the investigating officer was notified of the collision
 - A description of a party's actions that led the investigating officer to believe the person was intoxicated
 - ____ Descriptions of the type and amount of debris at the collision scene
 - A record of the disposition of collected evidence from the collision scene
 - ____ A complete description of how the collision occurred
 - ____ The questions asked to obtain information from an involved party

Supplementary Material

In this section Refer to the following table for specific reference documents included in this section.

Торіс	See Page
Prolongation Example	S-2
Roadways and Highways	S-3
Types of Skid Marks	S-4
Coordinate Measurement Technique	S-7
Station Line Measurement Technique	S-9
Triangulation Measurement Technique	S-12
Collision Sketch Symbols	S-13
Collision Sketch Examples	S-14
Factual Diagram Symbols	S-17
Factual Diagram Examples	S-20
Recommended Abbreviations	S-21

Prolongations Example

Roadways and Highways

Types of Skid Marks

Types of skid marks

There are a number of different types of skid marks that may be left at the scene of a vehicle collision. The most common are identified in the following table.

	Definition	Characteristics	Measurement
Locked Wheel Skid	A mark left by a nonrotating wheel.	 Friction causes rubber to melt onto the road surface Darker edges with a lighter center usually indicates a front wheel skid Lighter edges with a darker center usually indicates a rear wheel skid 	Each mark should be measured individually from beginning to end.
Impending Skid	A mark left by a braked wheel rotating slower than the forward motion of the vehicle that is traveling in a straight or curved line	 Made before the vehicle wheel lock up Rubber is not melted onto the road surface Mark may be perishable Starts lighter and ends darker End of an impending skid mark will generally be the beginning of a locked wheel skid mark. 	Each mark should be measured individually from beginning to end.

Types of Skid Marks, Continued

Types of skid marks (continued)

	Definition	Characteristics	Measurement
Skip Skid	A mark that occurs when a locked wheel bounces off the roadway	 Marks are usually uniform in length. Spaces between marks are usually two to three feet in length. 	Mark should be measured from the beginning of the first mark to the end of the last mark (including all spaces in between).
Gap Skid	A mark left by a locked wheel that is released and locked again	 Each mark is preceded by an impending skid mark. Gaps between marks are typically ten feet or more in length. 	Each mark should be measured separately.
Side Skid	A mark left by a rotating or nonrotating tire that is sliding or slipping sideways to its original direction of travel	 Can be wider than a locked wheel skid mark Brush marks parallel to the skid mark 	Each mark should be measured individually from beginning to end.

Types of Skid Marks, Continued

Types of		Definition	Characteristics	Measurement
skid marks (continued)	Acceleration Scuff	A mark created by a propelling force or thrust generated in an amount exceeding the pavement efficiency	 Usually caused by no more than one or two wheels May not be in a straight line Marks usually start out dark, gradually lightens, then dissipates. 	Each mark should be measured individually from beginning to end.
	Critical Speed Scuff (Centrifugal Skid mark)	A mark left by a rotating wheel rounding a curve or turning at such a speed that centrifugal force entirely or partially overcomes frictional resistance	 In the form of an arc Starts very narrow and broadens Striation marks are at oblique angles Must be a rotating wheel 	Each mark should be measured using a chord and mid-ordinate.
	Collision Scrub	A mark made during engagement of the vehicles involved in a collision	 Usually caused by extreme downward pressure Start abruptly Short and usually broad Usually dark color Often angles off from original skid mark 	Each mark should be measured individually from beginning to end.

Coordinate Measurement Technique

Coordinate Measurement Technique, Continued

X ONE *X* ONE *X* ONE *X* ONE			
Supplemental Other: Hazardous material	Fatal Hit a School Bus Dothe	Hit and run update Other:	
CITY/COUNTY/JUDICIAL DISTRICT	REPORTING DISTRICT	BEAT CITATION NUMBER	

1	PHYS	ICAL EVIDENCE LEGEND:
2		
3	VEHI	CLE POINTS OF REST:
4 5 6	V-1	The R/R tire was located approximately 3 ft. east of the west roadway edge line of Montgomery Street and 35 ft. north of the north roadway edge prolongation of Park Street.
7 8 9		The R/F tire was located approximately 3 ft. east of the west roadway edge line of Montgomery Street and 23 ft. north of the north roadway edge prolongation of Park Street.
10 11 12	V-2	The R/R tire was located approximately 2 ft. east of the west roadway edge line of Montgomery Street and 6 ft. north of the north roadway edge prolongation of Park Street.
13 14 15		The R/F tire was located approximately 2 ft. east of the west roadway edge line of Montgomery Street and 4 ft. north of the north roadway edge prolongation of Park Street.
16	DUNC	YOAT EVIDENCE DESCRIPTIONS.
17	<u>PHY3</u>	ACAL EVIDENCE DESCRIPTIONS:
10	Terrer	Description
19	Item	Description
20	1	Begin to tong skiuliark.
21	2	End of 16' long skiamark
22	3	Begin of 16' long skildmark
23	4	End of 16' long skidmark
24	5	4' diameter debris pile measured from center.
25		
20	<u>PHYS</u>	SICAL EVIDENCE LOCATIONS:
27		Leaded and the 2 first and a fithe wart ready and along line of Mantramany Street and 40 feet
28	Item 1	was located approximately 5 let east of the west roadway edge line of Wongomery Street and 49 lett
29	norm	of the north readway edge protongation of rank Street.
30	Itom 2	was located approximately 3 feet east of the west roadway edge line of Montgomery Street and 35 feet
20	north a	was located approximately 5 feet outs to the was readen by outs of monopolities, see and the second se
32	1101 (11)	
33	ltom 7	was located approximately 7 feet east of the west roadway edge line of Montgomery Street and 49 feet
34	north (of the north roadway edge prolongation of Park Street.
33	nordiv	or manoremental and- Leanendance and and and a
36	Item 4	was located approximately 7 feet east of the west roadway edge line of Montgomery Street and 35 feet
37	north o	of the north roadway edge prolongation of Park Street.
38		
39	Item 5	5 was located approximately 5 feet east of the west roadway edge line of Montgomery Street and 17 feet
40	north	of the north roadway edge prolongation of Park Street.
		
I PREPAR	ER'S NAM	EAND LD. NUMBER DATE DATE

Station Line Measurement Technique

Station Line Measurement Technique, Continued

DATE OF INCIDENT/OCCURRENCE TIME (2400)		NCIC NUMBER OFF		OFFIC	OFFICER I.D.		NUMBER		
*X" ONE Narrative Supplemental	"X" ONE Collisi	on Report	ил. х. ом. П	E BA update Hazardous material		Fatal School B	 us	Hit and rur Other:	n update
CITY/COUNTY/JUDICIAL DISTRICT						1	REPORTING DIS	TRICT/BEAT	CITATION NUMBER
LOCATION/SUBJECT			ne.	(1)-239		5		RELATED	

<u>PHY</u>	SICAL EVIDENCE LEGEND:
<u>VEH</u>	ICLE POINTS OF REST:
V-1	The R/R tire was located approximately 3 ft. east of the west roadway edge line of Montgomery Street and 35 ft. north of the north roadway edge prolongation of Park Street.
	The R/F tire was located approximately 3 ft. east of the west roadway edge line of Montgomery Street and 23 ft. north of the north roadway edge prolongation of Park Street.
V-2	The R/R tire was located approximately 2 ft. east of the west roadway edge line of Montgomery Street and 6 ft. north of the north roadway edge prolongation of Park Street.
	The R/F tire was located approximately 2 ft. east of the west roadway edge line of Montgomery Street and 4 ft. north of the north roadway edge prolongation of Park Street.
РНУ	SICAL EVIDENCE DESCRIPTIONS:
<u></u>	
Item	Description
1	Begin 16' long skidmark.
2	End of 16' long skidmark
3	Begin of 16' long skidmark
4	End of 16' long skidmark
5	4' diameter debris pile measured from center.
РНУ	SICAL EVIDENCE <u>LOCATIONS:</u>
ltem north	1 was located approximately 3 feet east of the west roadway edge line of Montgomery Street and 49 feet of the north roadway edge prolongation of Park Street.
Item north	2 was located approximately 3 feet east of the west roadway edge line of Montgomery Street and 35 feet of the north roadway edge prolongation of Park Street.
ltem north	3 was located approximately 7 feet east of the west roadway edge line of Montgomery Street and 49 feet of the north roadway edge prolongation of Park Street.
ltem north	4 was located approximately 7 feet east of the west roadway edge line of Montgomery Street and 35 feet of the north roadway edge prolongation of Park Street.
Item north	5 was located approximately 5 feet east of the west roadway edge line of Montgomery Street and 17 feet of the north roadway edge prolongation of Park Street.

PREPARER'S NAME AND I.D. NUMBER	DATE	REVIEWER'S NAME	DATE

Station Line Measurement Technique, Continued

DATE OF INCIDENT/OCCURRENCE TIME (2400		TIME (2400)	NCIC NUMBER OFF		OFFIC	OFFICER I.D.		NUMBER	
*X" ONE Narrative Supplemental	"X" ONE Collisi	on Report	*X* ONE BAupdate F		Fatal School R	atal Elitandi Theot Bus Differ		l	
CITY/COUNTY/JUDICIAL DI	STRICT					1		RICT/BEAT	CITATION NUMBER

1	PHYSIC.	AL EVIDENCE	E LEGEND:						
2									
3	STATION LINE:								
4	· · · · · · · · · · · · · · · · · · ·								
5	A station line was established along the west roadway line of Montgomery Street Station 0+00 was								
6	established 55 feet north of the north roadway edge prolongation of Park Street. The station line increases								
7	as you pro	oceed south. At	measurement	s were taken at ri	ght angles to the station line.				
8									
9									
10	VEHICL	E POINTS OF	REST:						
11									
12	Vehicle	Wheel	Distance	Direction	Station				
13	V-1	R/R	3'	L	0+21				
14	V-1	R/F	3'	L	0+33				
15	V-2	R/R	2'	L	0+50				
16	V-2	R/F	2'	L	0+59				
17									
10	1.41								
10	DIIVOLO		DESCOLDER	ONG					
19	PHYSIC/	AL EVIDENCE	DESCRIPTI	UNS:					
20									
21	Item 1 16	o' long skidmark	, left by Vehic	le #1.					
22	Item 2 16	o' long skidmark	, left by Vehic	le #1.					
23	Item 3 4'	diameter debris	pile measured	from center.					
24									
25									
26	PHYSIC/	AL EVIDENCE	LOCATION	<u>S:</u>					
27									
28	Item	Description	Distance	Direction	Station				
29	1	Begin	3'	L	0+05				
30	1	End	3'	L	0+21				
31	2	Begin	7'	L	0+05				
37	2	End	7'	L	0+21				
22	3	Debris center	5'	L	0+38				
33									

PREPARER'S NAME AND LO. NUMBER	DATE	REVIEWER'S NAME	DATE
		I	L

Triangulation Measurement Technique

Collision Sketch Symbols

Vehicle (not parked) or bic	ycle —
Pedestrian or animal	
Train	
Parked Vehicle	\square
Head-on	
Head-on sideswipe	
Rear end	
Overtaking sideswipe	
Approach turn	
Broadside	
Overtaking turn	
Out of control spinout	\sim
Overturned (Maximum 2 loop regardless number of overturns)	
Vehicle backing	

Collision Sketch Examples

Example

Central Avenue

Collision Sketch Examples, Continued

Example

Collision Sketch Examples, Continued

Example

Factual Diagram Symbols

Abutment or wall	100000
Animal	X
Automobile .	
Automobile (damage)	
Camera	\prec
Debris	0-91:00+
Double line	
Embankment (The arrow should indicate downhill)	ᡗ᠇ᡶᡕ᠋᠋᠋᠇᠋᠋᠇᠋ᢩᠯ
Fence	XX
Guard fence or rail	<u> </u>
House or building	
** * ** **	57777

Factual Diagram Symbols, Continued

Lane line	
Marked center line	
No passing line	
Pavement edge	
No passing line	00/00 " <
Pedestrian	0
Fluid spill, water, oil, blood, etc.	\bigcirc
Railroad track	┟╉┊┇╏┇┇┇
Sign (show message)	STOP
Signal	∞
Signal (overhanging)	- ф E
Skidmarks	
Streetcar/Bus	
Street light	- 수 -
Street light (overhanging)	- (
Tractor and trailer	
Truck	

Factual Diagram Examples

Example

Factual Diagram Examples, Continued

Example

Recommended Abbreviations

Α	Approximate Area of impact Avenue	APPROX AOI AV
В	Blood alcohol Boulevard Bridge	BA BL R
C	California Department of Transportation California Highway Patrol California Vehicle Code Canyon Circle City Street County County Ordinance County Road Court	Caltrans or DOT CHP CVC or VC CYN CIR CS CO CO ORO CR CT
D	Date of Birth or Birthdate Department of Motor Vehicles Direction District Attorney Drive Driver Driving Under Influence	DOB DMV DIR DA DR D- DUI
Ε	Eastbound Emergency Expired Expressway	E/B EMERG EXP EXPWY

F	Feet Freeway	FT FWY	
Н	Had Been Drinking Highway Hit and Run Hours Hospital	HBD HWY H/R HRS HOSP	
I	Identified or Indentity Incorporated Injury Interstate 1/ Investigation Investigating Officer	ID INC INJ I- INVEST I/O	
J	Junction	JCT	
L	Lane Left 2/ License	LN L/ LIC	
М	Mechanical Miles Per Hour Miscellaneous Misdemeanor	MECH MPH MISC MISD	

Recommended Abbreviations, Continued

Ν	None in Possession Northbound North-South-East-West Number	NIP N/B N-S-E-W NO	
0	Of Overcrossing Officer	/ O/C OFCR	
Р	Party 1/ Passenger Pedestrian Penal Code Property Damage Only Point of Rest Police Department Primary Collision Factor	P- PASS PED PC PDO POR PD PCF	
R	Registered Owner Registration Right 2/ Road Roadway Route	R/O REG R/ RD RDWY RT	
S	Sheriff's Office Southbound State Route 1/ Street	SO S/B SR- ST	

Recommended Abbreviations, Continued

Recommended Abbreviations, Continued

Т	Temporary Traffic Collision	TEMP TC
U	Undercrossing Unincorporated United States 1/	U/C UNINC US-
V	Vehicle 1/ Vehicle Code	VEH or V- VC or CVC
W	Westbound Witness	W/B WIT
Y	Year	YR

Introduction	The following glossary terms apply only to Learning Domain 29: Traffic Accident Investigation.
alley	Any highway having a roadway not exceeding 25 feet in width and which is primarily used for access to the rear or side entrances of abutting property <i>(Vehicle Code Section 110)</i>
area of impact	The geographical location at which the involved parties came into contact, as a result of the vehicle collision, with one another, another object, or a surface
associated collision factor	Any factor(s) or vehicle code violation(s) that contributed to the collision, but was not the <i>main cause</i>
bias	The perception of one's reality
chain of custody	The written, witnessed, unbroken record of all individuals who have maintained control of or have access to any physical evidence
collision	An unintended event that produces damage or injury (including fatal injury)
collision investigation report	Documentation format used when reporting a collision that took place on a highway and involved personal injuries, or a collision (on or off a highway) resulting in a fatality
collision report	Documentation format used when reporting a collision involving property damage and minor personal injuries
collision sketch	An illustration of the collision scene that reflects the investigating officer's opinion how the vehicle collision occurred
	Continued on next page

counter report	Documentation format used when a property damage only collision is reported by an involved party at a law enforcement facility
crosswalk	Any portion of a roadway distinctly indicated for pedestrian crossing; at intersections of two roads which meet at approximate right angles, the crosswalk is the area within the prolongations of sidewalk boundary lines from one side of the road to the other (<i>Vehicle Code Section 275</i>)
driver	The person who is in actual physical control of a vehicle
evidence	Any testimony, writings, material objects, or other things presented to the senses, and offered to prove or help prove or disprove the existence or nonexistence of a fact (<i>Evidence Code Section 140</i>)
factual diagram	A drawing of the collision scene that represents the scene as found upon the officer's arrival; contains only factual information, not opinions
fixed point	Any <i>permanent</i> object or landmark that does not move
highway	A way or place of whatever nature (paved, gravel, etc.) that is publicly maintained and open to the use of the public for purposes of vehicular travel. A highway can include roadway(s), shoulders, and sidewalks (<i>Vehicle Code Section 360</i>)
in-transport	The state or condition of a vehicle when it is in use primarily for moving persons or property, including the vehicle itself, from one place to another.
interchange	A system of interconnecting roadways that provide the <i>interchange</i> of traffic between two or more roadways that are at different levels
	Continued on next page

intersection	The point where two highways join one another at approximately right angles; may also include the area where two highways join at any other angle (<i>Vehicle Code Section 365</i>)
interrogation	The process of questioning individuals who are under custodial arrest
interview	The process of gathering information from a person who has knowledge of the facts an officer will need to conduct an investigation
investigation	The systematic gathering of information from a variety of sources along with documentation of statements, evidence, observations, and findings
involved party	Anyone who is directly involved in a vehicle collision
median	The portion of a divided highway which separates the roadways from traffic moving in the opposite direction
non contact involved party	Any driver, pedestrian, or other person(s) (e.g., bicycles rider) not making any type of actual physical contact with involved vehicle(s) but, who directly caused another party to become involved in the collision
nontraffic collision	Any motor vehicle collision that occurs entirely at a place <i>other than a highway</i> (public or private)
pedestrian	Any person who is afoot, or who is using a means of conveyance other than a bicycle due to a physical disability

physical evidence	Any tangible objects that are relevant to the investigation
point of rest	The geographical location at which the involved vehicles come to a <i>final</i> position of rest after impact with one another, another object or a surface
primary collision factor	The <i>one</i> element or driving action which in the officer's opinion, <i>best</i> describes the primary or <i>main cause</i> of the collision
prolongation	A painted or imaginary extension of an existing curb line, roadway edge, sidewalk edge, etc.
reference point/line	Any fixed point/line from which a measurement is taken to locate a single spot in a given area
road	That portion of a highway that includes the roadway and any shoulder alongside the roadway
roadway	That portion of a highway designed or ordinarily used for vehicular traffic (<i>Vehicle Code Section 530</i>)
shoulder	The portion of the road next to the roadway used for accommodation of stopped vehicles, emergency stops, or lateral support of the roadway structure
sidewalk	The portion of a highway, other than the roadway, set apart by curbs, barriers, marking, or other delineation for pedestrian travel (<i>Vehicle Code Section 555</i>)
	Continued on next page

skid marks	Darkened roadway material left by a tire that is not free to rotate and/or sliding or slipping over a surface
Statewide Integrated Traffic Records System (SWITRS)	Data base of uniform collision data taken from standardized traffic collision reports
street	One type of highway
tire impression (prints)	Mark left by a rotating tire that has gone through liquid or other soft material leaving a "print" of the tire's treat pattern; may also be found on an impressionable surface (e.g., snow, sand, mud, etc.)
traffic collision	Any collision involving a motor vehicle in transport that occurs on a highway, or after the vehicle as left the road but before that event has stabilized
uninvolved party	Any individual who an involved party claims contributed to the collision