[image: image1.jpg]Insurance Services

	Policy #

Contact with Violators
	Related Policies:

	This policy is for internal use only and does not enlarge an employee’s civil liability in any way. The policy should not be construed as creating a higher duty of care, in an evidentiary sense, with respect to third party civil claims against employees. A violation of this policy, if proven, can only form the basis of a complaint by this department for non-judicial administrative action in accordance with the laws governing employee discipline.

	Applicable State Statutes:

	KACP Accreditation Standard: 22.5

	Date Implemented:
	Review Date:

I. POLICY

The Police Department conducts enforcement of state statutes relating to traffic law violations on public highways or traffic ways. Safe, efficient and courteous procedures shall be practiced by officers who come in contact with traffic law violators.
II. INFORMATION

Objectives of Traffic Stops:

There are two major objectives of a traffic stop. The attainment of these two objectives depends upon the officer's ability to evaluate the violator's mental and physical condition, and facts concerning the violation. This requires a thorough understanding of human relations and demands flexibility on the part of the officer. Enforcement procedures should minimize conflict which may develop between the officer and violator, and assist in achieving the two major objectives, which are:

A. To take proper and appropriate enforcement action.

B. To favorably alter the violator's future driving behavior.

III. PROCEDURE

A. Traffic Violator/Officer Relations.

a. Followed in all traffic stops.

a) Be alert at all times for the unexpected.

b) Be absolutely certain the observations of the traffic violation were accurate.

c) Present a professional image in dress, grooming, language and bearing.

d) Be prepared for the contact by having the necessary equipment and forms, if they are to be used, immediately available.

e) Decide on the appropriate enforcement action based upon the violator's driving behavior, not attitude. In most cases, decide on the formal enforcement action before contacting the violator. Exceptions include stopping an out-of-state driver committing a violation that would not be a violation in his jurisdiction. The officer may then decide to issue a warning rather than a citation.

b. Before making a vehicle stop.

a) Maintain a reasonable distance between the vehicle and the police unit.

b) Locate a safe spot to stop the vehicle.

c) Activate the emergency equipment to signal the vehicle to stop.

d) Advise the dispatcher of the intention to stop the particular vehicle, giving:

1. Location of the stop.

2. Vehicle's license tag number and/or other description when necessary.

e) Officer should position the police vehicle approximately one to one and one half car lengths behind the violator's vehicle. The police vehicle shall be positioned so that it will offer the officer some protection from passing traffic. This position should be two feet outside and to the left of the violator's vehicle. This position provides maximum safety to the violator, the officer, and all other traffic.

c. When stopping a vehicle in which the occupant(s) is deemed to present a hazard to the officer's safety, in addition to the above:

a) Request a backup unit and calculate the stop so that the backup unit is in the immediate area before the actual stop.

b) Position the unit's auxiliary lights (spotlight and take-down lights) on the occupant(s) of the vehicle when applicable.

c) When necessary, use the unit's public address system to give the occupant(s) of the vehicle instructions.

d. Hazards.

a) On multi-lane roadways, the officer should ensure the safety of the violator during the lane changes by gradually changing from lane to lane with the violator until the right side of the roadway is reached.

b) Should the violator stop abruptly in the wrong lane or in another undesirable location, the officer shall use the public address system to instruct the violator to move to a safer location. If the officer's oral directions and gestures are misunderstood, the officer shall quickly leave the patrol vehicle and instruct the violator.

e. Approaching the Violator.

The following steps in stopping and approaching a traffic violator are intended to provide maximum safety for the officer, the violator, and other users of the roadway. Varying conditions regarding the engineering of the particular traffic way, the urgency to stop the violator, and the existing volume of traffic may require adjusting or altering the recommended procedure. Under ideal conditions, follow these procedures if possible:

a) Officers shall exercise caution in selecting an appropriate place for the traffic stop, signaling the violator (the spot light should not be used except in what officers perceive as dangerous situations), and positioning the police vehicle. During the stop, emergency bar (or dash) lights and emergency flashers should be in use on the police vehicle, and at night, the head lights shall be on low beam for the safety of oncoming traffic,

b) The officer shall leave the police vehicle and be continuously alert for any suspicious movement or actions on the part of the violator or other occupants in the violator's vehicle.

c) The officer shall approach from the rear of the violator's car, looking into the rear seat and stop behind the trailing edge of the left front door. This position shall be maintained if there are only occupants in the front seat of the vehicle. From this position, the officer can communicate with the violator, keeping him/her in a slightly awkward position and at the same time keep all occupants of the vehicle in view.

d) In cases where the violator's car has occupants in both the front and rear seats, the officer should be alert for any unusual actions on the part of the occupants and choose a path so the door cannot be used as a weapon against the officer. The officer should communicate with the violator and keep all occupants in view.

e) In traffic stops conducted by two police vehicles, the secondary officer shall write all notes and messages relayed from the communications center, and during the traffic stop shall leave his/her vehicle and act as an observer and cover for the contact officer. At no time shall the two officers approach the violator together.

f. Communicating with the Violator.

a) Greet the violator courteously with an appropriate title.

b) Inform the violator what traffic law was violated and the intended enforcement action; the violator should not be kept in suspense.

c) Ask for the violator's driver license, proof of insurance and vehicle registration, and accept only these forms.

d) If the driver has no driver's license, obtain another document of identification.

e) Allow the driver to discuss the violation. Do not argue, berate, belittle, or otherwise verbally abuse the violator.

f) Complete the forms required for the enforcement action taken or exercise an oral warning, if appropriate.

g) Explain to the violator exactly what he is supposed to do in response to the action taken and how this action will affect him.

h) If the enforcement action requires a court appearance, make sure the violator knows where and when to appear. Explain any alternatives to the violator, but do not predict the actions of the court.

i) Be alert to any emotional stress exhibited by the driver. If stress is present the instructions may have to be repeated or the violator may need to calm down before resuming driving.
g. Completing the Transaction.

a) Release the violator after returning the violator's driver's license, proof of insurance, registration, and a copy of the warning or citation.

b) Assist the violator in safely re-entering the traffic flow. Do not follow the violator.

PAGE
4

