

Proposed

National Unified Goal

For Traffic Incident Management

Working Together for Improved Safety, Clearance and Communications

What is Traffic Incident Management?

- ☐ Traffic Incident Management —TIM refers to the Procedures and Practices used to respond to traffic incidents.
- TIM Programs are based on multidisciplinary Partnerships dedicated to implementing improved TIM Procedures and Practices.

What is the **National Unified Goal** (NUG) Traffic Incident Management?

The Traffic Incident Management National Unified GOAL is:

- □ Responder Safety;
- Safe, Quick Clearance; and
- Prompt, Reliable, Interoperable Communications.

How Will We Achieve the **National Unified Goal**?

NTIMC will achieve the three major objectives of the National Unified Goal by implementing 18 strategies.

Some of the major strategies include:

- Recommended practices for multidisciplinary TIM operations and communications;
- Multidisciplinary TIM training;
- Goals for performance and progress; (Yearly Self Assessment)
- Promotion of beneficial technologies.
- Partnerships to promote driver awareness.

Responder Safety

- Responder deaths and injuries are an increasing concern.
 - >14 law
 enforcement officers
 die in vehicle
 incidents each year.
 - >20% annual firefighter deaths occur on roadways.
 - □ 52 towing industry struck-by deaths in 2013.

Responder Safety

NUG Strategies for promoting Responder Safety are:

- Recommended Practices for Responder Safety;
- Move Over / Slow Down Enforcement
- Driver Training, Distracted Driver & Distracted Responder Awareness.

Safe, Quick Clearance

- Non-recurring traffic incidents account for onefourth of congestion and delay.
- 1 minute of Interstate lane blockage = 4 minutes of delay.
- TIM promotes quicker clearance, but not at the expense of responder safety, or of achievement of the missions of all responders.

Safe, Quick Clearance

NUG Strategies for promoting Safe, Quick Clearance are:

- Multidisciplinary TIM Procedures
- Goals; Response and Clearance Time of 90 minutes.
- 24 / 7 Availability.

Prompt, Reliable, Interoperable Communications

Improving incident communications is essential to achieving other goals.

Because incident communications is both important and complex, it is highlighted as the third NUG objective.

Prompt, Reliable, Interoperable Communications

- NUG Strategies for promoting Prompt,
 Reliable, Interoperable
 Communications are:
- MultidisciplinaryCommunicationsPractices and Protocols
- Prompt, ReliableResponder Notification
- Interoperable Voice and Data Networks

- Broadband Emergency Communications Systems
- Prompt, ReliableTraveler InformationSystems
- Partnerships with News Media and Information Providers

6 NUG Cross-Cutting Strategies

- 6 NUG Strategies are cross-cutting. These strategies are the foundation for achieving all 3 major objectives of the NUG.
- □ TIM Parterships and Programs
- Multidisciplinary NIMS and TIM Training
- □ Goals for Performance and Progress
- TIM Technology
- Effective TIM Policies
- Awareness and Education Partnerships

NTIMC Member Organizations

- Transportation (AASHTO, ATA/ATRI, ATSSA, FHWA, ITE, ITSA, I-95 CC, TRB, AMPO)
- Fire & Rescue (Emergency Responder Safety Institute, IAFC, IAFF, IFSTA, NFPA, NVFC, USFA)

National Traffic Incident Management Coalition

- Emergency Medical Services (NASEMSO)
- Public Safety Communications (APCO, NENA)
- Towing & Recovery (TRAA, AAA)
- Law Enforcement (IACP)
- All endorsers of National "Open Roads"