State of Florida

OPEN ROADS POLICY AGREEMENT

(Revised January 2014)

Quick Clearance for Safety and Mobility

This Open Roads Policy Agreement (Agreement) is entered into between the Florida Highway Patrol (FHP) and the Florida Department of Transportation (FDOT) and establishes a policy for FHP and FDOT personnel to expedite the removal of vehicles, cargo, and debris from roadways on the State Highway System to restore, in an **URGENT MANNER**, the safe and orderly flow of traffic following a motor vehicle crash or other traffic incident on Florida's roadways.

Whereas, public safety is the highest priority and must be maintained on Florida's roadways before, during, and after traffic incidents; and

Whereas, the quality of life in the State of Florida is heavily dependent upon the free movement of people, vehicles, and all types of commerce, and FHP and FDOT share the responsibility for achieving and maintaining the degree of order necessary to make this free movement possible; and

Whereas, traffic incidents account for approximately twenty-five percent of non-recurring congestion and the impacts on commerce can be minimized with sound traffic incident management practices by responding agencies; and

Whereas, nationally, it is estimated that five fire personnel, twelve police officers, and sixty tow truck operators are killed in struck-by incidents each year, and governmental entities have the responsibility to do whatever is reasonable to reduce the risks to responders; and

Whereas, secondary crashes pose safety risks to incident responders and all motorists; and

Whereas, the expeditious clearance of traffic incidents promotes safety, and that vehicle removal, move-over laws, and quick clearance policies minimize exposure and the potential for secondary crashes; and

Whereas, it is understood that damage to vehicles or cargo or both may occur as a result of clearing the roadway on an urgent basis. While reasonable attempts to avoid such damage shall be taken, the priority of responders is to safely restore traffic to normal conditions because traffic incident related congestion has an enormous cost to society. This cost is significantly greater than the salvage value of an already damaged vehicle and its cargo.

NOW, THEREFORE, in consideration of the mutual covenants contained in this Agreement, the parties agree as follows:

- 1. Roadways will be cleared of damaged vehicles, spilled cargo, and debris as soon as it is safe to do so. Reasonable attempts will be made to avoid unnecessary damage to vehicles and cargo in the process of clearing the roadway.
- 2. The following operating standards are based on the philosophy that the State Highway System will not be closed or restricted any longer than is absolutely necessary following a traffic crash or other roadway traffic incident.

3. Florida Highway Patrol Operating Standards:

- a. Members of FHP who respond to the scene of traffic incidents will make clearing the travel portion of the roadway a high priority. When an investigation is required, it will be conducted in as expedient a manner as possible considering the severity of the incident. Non-critical portions of the investigation may be delayed until lighter traffic conditions allow completion of those tasks. FHP will close only those lanes absolutely necessary to safely conduct the investigation. FHP will coordinate with FDOT representatives to set up appropriate traffic control, establish alternate routes, expedite the safe movement of traffic at the scene, and restore the roadway to normal conditions as soon as possible.
- b. Whenever practical, damaged vehicles on access-controlled roadways will be removed to off ramps, accident investigation sites, or other safe areas for completion of investigations to reduce delays. Tow truck operators will be requested as soon as it is evident that they will be needed to clear the roadway. FHP will assure that all authorized tow operators have met established competency levels and that the equipment is of appropriate size, capacity, and design to meet all standards of the State of Florida.
- c. FHP will not unnecessarily cause any delay in reopening all or part of a roadway to allow a company to dispatch its own equipment to off-load cargo or recover a vehicle or load that is impacting traffic during peak traffic hours or creating a hazard to the public. FHP and FDOT will cooperate in planning and implementing clearance operations in the most safe and expeditious manner, to include the use of FDOT's Rapid Incident Scene Clearance (RISC) Procedure Number 750-030-020 when and where appropriate.

4. Florida Department of Transportation Operating Standards:

a. When requested by FHP or any other emergency response agency, FDOT will respond and deploy resources to major traffic incidents 24 hours a day, 7 days per week. Each FDOT District will develop and implement response procedures to meet the goal of providing initial traffic control within 30 minutes of notification during the assigned working hours of each maintenance yard, and 60 minutes after hours.

- b. FDOT, in coordination with FHP, will upgrade traffic controls, determine detour routes, and discuss clearance strategies. When requested, FDOT will provide temporary traffic controls to ensure a safe work zone for all responders and the motoring public.
- c. FDOT, in cooperation with FHP, will determine and deploy the necessary heavy equipment and manpower to reopen the roadway if there is a delay in clearing the travel lanes, or if the task is beyond the capabilities of the tow truck operator on scene. If cargo or spilled loads [non-hazardous] are involved, FDOT will make every effort to assist in the relocation of the materials in the shortest possible time, using whatever equipment necessary. All such materials or any vehicles relocated by FDOT will be moved the minimum practical distance to eliminate traffic hazards.
- d. FDOT personnel will document all hours and equipment used for traffic control, roadway clearance, and debris clean up. FDOT will place traffic control devices at the scene should any damaged vehicles or cargo remain on the shoulder adjacent to the travel lanes for removal at a later time.
- 5. FDOT and FHP will continually work together to ensure that the needs of motorists on state roadways are being met in the most professional, safe, and efficient manner.
- 6. FHP and FDOT will evaluate and continually update and modify their operating policies, procedures, rules, and standards to assure they are consistent with this Agreement.
- 7. FHP, together with FDOT, will research, evaluate, and conduct training in the most advanced technologies, equipment, and approved methods for the documentation and investigation of crash or traffic incident scenes. FHP, using these techniques, will prioritize the investigative tasks that impede traffic and reopen travel lanes upon completion of such tasks that must be conducted in order to minimize impeding traffic.
- 8. Roadways will be cleared as soon as possible. It is the **goal** of all agencies that **all incidents be cleared from the roadway within 90 minutes of the arrival of the first responding officer.** This goal is made with the understanding that more complex scenarios may require additional time for complete clearance.
- 9. This Agreement applies to the impacts of roadway traffic incidents and does not apply to closures that are necessary for the furtherance of motorists' safety such as those undertaken for high winds, flooding, ice, fog, smoke, or other circumstance.
- 10. FHP and FDOT will actively solicit and enlist other state, county, and local agencies, political subdivisions, industry groups, and professional associations to endorse this Agreement for the State of Florida.

- 11. FHP will be responsible for calling a meeting with FDOT in July of each year to review this policy, and make changes as necessary.
- 12. With the mutual agreement of both parties, this policy agreement may be terminated on an agreed upon date without penalty to either party.

.

In witness whereof, each party to this Agreement has caused this Agreement to be executed in its name and on its behalf by its duly authorized representative.

By: Ananth Prasad, P.E.	By:
,	Julie L. Jones
Secretary	Executive Director
Florida Department of Transportation	Florida Department of Highway Safety and
	Motor Vehicles
Date: 1-31-14	Date: 2/24/14
Legal Review:	By:
Indiani a Passel	Col. David H. Brierton, Jr.
Diguala buran	Director
	Florida Highway Patrol
	Date: 2/17/14