
LaGrange Police Department

 Operations Manual

Chapter: 12 Vehicle Operations

Effective Date: March 19, 1996 Number of Pages: 36

Revised Date:
October 17, 2007

Distribution: Divisions,

 Units, Shifts

Special Instructions:

Index

I.
Purpose

II.
Policy

III.
Definitions

IV.
Emergency and Non-Emergency Vehicle Operation

A.
Routine Patrol

B.
Pacing

C.
Safety Rules

D.
Considerations (Emergency Use of Vehicles)

E.
Emergency Escorts Prohibited

F.
Supervisors Monthly Review of Code Three Responses

G.
Police Vehicle Operation Training

V.
Response Modes

A.
Code One (Normal Response)

B.
Code Two (Normal Response Expedite)

C.
Code Two (Silent Response)

D.
Code Three (Emergency Response)

E.
Code Four

F.
Speed Caps

G.
Special Exception for Exceeding Speed Caps

VI.
Vehicle Pursuits

A.
Emergency Operations of Vehicles During Pursuits

B.
Primary Pursuit Unit

C.
Secondary Pursuit Unit

D.
Supervisor Responsibilities

E.
Responsibilities of E-911

F.
Fields Units Not in Pursuit

G.
Driving Techniques

H.
Termination of Pursuits

I.
Forcible Stops

J.
Prohibited Practices

K.
Interjurisdictional Pursuits

L.
Pursuits Entering LaGrange From Other Jurisdictions

M.
Reporting and Review Process

I.
Purpose

The purpose if this policy is to establish guidelines for responding to routine and emergency calls for service in a safe and efficient manner; to establish and describe guidelines and procedures for all City owned vehicles operated by members of the Depart​ment in the performance of their duties, to include, vehicle maintenance, pursuit driving, use of roadblocks, the use of authorized emergency equipment, and inter-jurisdictional pursuits. The emergency operation of the police vehicle is one of the most dangerous tasks the police officer is asked to perform. Death and/or serious injury to officers and citizens can occur if policy is disregarded.

II.
Policy
It is the policy of The LaGrange Police Department that officers consider the external factors, which may have a bearing on the operation of the vehicle. These factors include the time of day, road and traffic conditions, weather, speeds, nature of the incident, and the officer’s personal ability to control the vehicle. During pursuits, excessive speed and carelessness shall not be permitted nor will they warrant the risk involved.

III.
Definitions
Assisting Agency - The law enforcement agency with a vehicle actively involved in another agency's pursuit.

Blocking – Also referred to as boxing in. A technique designed to stop a violator's vehicle by surrounding it with law enforcement vehicles and then slowing all vehicles to a stop without making actual contact with the violator's vehicle. Boxing in, or blocking, is a forcible stop and is not an approved technique.

Channelization - A technique whereby multiple marked police units are placed strategically in front on a pursued vehicle to alter its direction of travel.

Creating Slow Moving Traffic – The deliberate slowing of the normal flow of traffic. Patrol vehicles not involved in the pursuit will enter the roadway ahead of the violator at sufficient distance to safely slow the entire flow of traffic. By slowing the flow of normal traffic, the violator and pursuit vehicle are forced to reduce their speed.

Disregard for Police Procedure – Recognizes the vicarious relationship between proximate cause of injury and blatant disregard of Departmental policy should the pursuit result in personal injury or death and property damage. The basis for strict enforcement of this policy is to ensure legal immunity for officers during the performance of their duty in accordance with O.C.G.A. 40-6-6.

Due Regard - When a reasonably careful person, performing similar duties under similar circumstances, would act in the same manner.

Emergency - A situation in which there is a high probability of death or serious injury to an individual or significant property loss.

Emergency Law Enforcement Vehicle - A law enforcement vehicle equipped with a siren and one or more blue lights which can be operated as an emergency vehicle.

Forcible Stop - An attempt to prevent the continued movement of a fleeing vehicle through the use of roadblocks, ramming, channelization, or creating slow moving traffic.

Initiating Agency - The law enforcement agency that initiated the original motor vehicle pursuit of an actively fleeing vehicle.

Motor Vehicle Pursuit - An active attempt by an officer in an authorized emergency vehicle to apprehend the occupant(s) of a moving vehicle, providing the driver of such vehicle is aware of the attempt and increases his speed, takes other evasive actions to avoid apprehension, or refuses to stop while maintaining a legal speed.

Pacing - The positioning of a law enforcement vehicle at a stable, fixed distance behind a speeding vehicle at a constant speed to measure its speed.

Primary Pursuing Vehicle - The law enforcement vehicle that initiates the pursuit or any other vehicle that assumes control of the pursuit.

Ramming - The deliberate act of impacting a violator's vehicle with another vehicle to functionally damage or otherwise force the violator's vehicle to stop. Ramming is a forcible stop.

Roadblock - Any method, restriction, or obstruction utilized or intended to prevent free passage of motor vehicles on a roadway in order to apprehend the driver/passenger(s) in a particular motor vehicle.

Secondary Pursuit Vehicle - The police vehicle which trails the primary pursuit vehicle at a safe distance, and which is immediately available to assume the primary role, or assist when the fleeing vehicle stops.

Serious Felony - A felony that involves an actual or threatened attack, which the officer has reasonable cause to believe, could result or has resulted in death or serious bodily injury (e.g., aggravated assault, armed robbery, murder, rape).

Supervisor - The superior officer responsible for the immediate supervision of the patrol vehicles.

Stinger (“Stop-Sticks”) - A device used to stop a fleeing vehicle which will incapacitate the vehicle by deflating the tires while it is in motion.

PIT Maneuver – The Precision Immobilization Technique A technique whereby the driver’s control of the target vehicle is physically interrupted by the pursuing vehicle through deliberate contact with the target vehicle’s quarter-panel resulting in a predictable trajectory and transient interruption of the target vehicle’s speed and direction.
IV.
Emergency and Non-Emergency Vehicle Operation
Response modes shall allow police vehicles to arrive at the scene of calls for service as quickly and safely as possible according to the laws of the State of Georgia governing police emergency vehicle operations.

A.
Routine Patrol
During routine patrol, an officer's responsibility to exercise due care is no different from that of every other citizen. Good driving habits and courtesy toward other drivers or pedestrians should always be practiced.

B.
Pacing
1.
Pacing is not an emergency operation.

2.
Officers, while pacing a traffic violator, may exceed the speed limit to establish a pace, but must do so with due regard for the safety of others.

3.
Officers may not violate any other traffic laws other than exceeding the speed limit when establishing the pace of a traffic violator.

4.
When pacing a traffic violator, an officer may operate without emergency equipment engaged.

C.
Safety Rules
1.
When operating an emergency vehicle, an officer must have the vehicle under control and be prepared to yield the right of way.

2.
When an officer receives information indicating that an emergency exists, his primary duty is to arrive at the site of the emergency as safely as conditions permit.

3.
Seat belts shall be fastened when operating all City-owned vehicles.

4.
An officer should not drive up immediately behind another vehicle and sound the siren. The motorist may suddenly stop.

5.
An officer should not pass to the right of a vehicle in traffic, unless absolutely necessary.

6.
An officer may fluctuate the sound of the siren so that the emergency vehicle can be heard.

7.
An officer shall always maintain adequate radio volume and remain aware that the communications operator may wish to relay additional information while the vehicle is being operated in an emergency status.

8.
When an officer approaches an intersection extreme caution shall be used:

a.
The vehicle should be slowed to a normal speed when approaching an intersection, and the intersection should be crossed with the light indicating the right of way signal.

b.
When it is necessary to enter an intersection against the light, all emergency vehicles should come to a complete stop to insure all traffic has seen the emergency vehicle before crossing the intersection.

c.
The above sections, (a) and (b), also apply to stop signs.

9.
Officers driving under emergency conditions will roll windows up, to ensure the radio operator understands their transmissions.

D.
Considerations (Emergency Use of Vehicles)

The driver of any law enforcement vehicle responding to an emergency call shall use the blue lights, headlights, and siren. If the siren has the potential of alerting offender(s) of the officer's approach, aid in a violator's escape, or endanger the life of other persons, the siren may be disengaged upon approaching within audible range. At that time, the officer shall cease emergency vehicle operating status by slowing speed to normal and disengaging emergency equipment.

Before engaging in the emergency use of a vehicle, several factors in addition to vehicle control, due regard, and true emergency considerations must be weighed. Typical examples include but are not limited to:

1.
The type and condition of the vehicle being operated;

2.
The type and condition of the roadway to be traveled and the officer's familiarity with the roadway;

3.
Obstacles, both present and potential, that must be avoided (e.g. foreign objects on the roadway, construction, gravel, standing water, etc.);

4.
Experience and the training of the officer in a high speed vehicle operation;

5.
The nature of the offense and the circumstances known concerning the manner in which the call was relayed to the communications center;

6.
The time of day, amount and type of traffic encountered (the potential danger to the officer and other drivers operating at a high speed);

7.
Visibility and illumination available to the officer in the area being traveled; and

8.
Existing weather conditions and roadway
surfaces.

E.
Emergency Escorts Prohibited
Members of this Department will not attempt to escort other emergency vehicles or private vehicles on an emergency run. Assistance may be given by blocking dangerous intersections to aid in the movement of such vehicles.

F.
Supervisors Monthly Review of Code Three Response

1.
Patrol supervisors shall randomly review videotapes to evaluate driving techniques of officers’ code three responses. The supervisor will evaluate defensive driving techniques, such as, use of blue lights and siren, audio and video usage, and the use of due regard for safety of others.

2.
The monthly report will detail emergency driving conditions, officers involved, and indicate if Departmental guidelines and policies were followed.

At least two such reviews shall be made each month and a report documenting the reviews shall be submitted to the Patrol Commander.

D.
Police Vehicle Operation Training
Training shall cover three areas:

1.
Patrol or Defensive Driving: Ordinary driving for going from one point to another. The emphasis is on driving safely to prevent any type of accidents.

2.
Emergency Driving: Driving which requires the use of emergency warning devices (audible and visible) in order to be exempted from rules of the road, while exercising due caution and regard for the safety of other vehicles.

3.
Pursuit Driving: In contrast to emergency driving, the officer makes independent decisions on speed, direction and routes, with little choice except to remain close to the car that is being pursued.

4.
Basic Emergency Vehicle Operations Class: All new recruit officers shall attend and successfully pass the Basic Emergency Vehicle Operation Class given through the Georgia Public Safety Training Center, while in the F.T.O. program, or before release from probationary status.

V.
Response Modes
A.
Code One (Normal Response)
Units will respond by observing all applicable traffic regulations and traffic control devices en route to the call.

B.
Code Two (Normal Response Expedite)
1.
Units may exceed maximum speed limit, as long as it does not create a danger to property or public.

2.
A unit may proceed past a stop signal, but only after coming to a complete stop to ensure that all vehicular and pedestrian traffic at or near the intersection has stopped, and is aware of the emergency vehicle’s intentions. (Blue lights and siren will be used at all intersections and elsewhere as needed.)

3.
The following types of calls will be Code Two response calls:

a.
In-progress crimes of property.

b.
Fight and disturbance calls of non-emergency nature.

c.
Any sick or injured person call.

d.
Accidents where injury is probable, but not confirmed.

e.
Any other calls which officer deems appropriate.
C.
Code Two (Silent Response)
This response will be used for crime in progress calls when officers are in close proximity to the incident location and a stealth approach is necessary for possible apprehension of criminals and safety of potential victims. The types of call that will be appropriate for a code two-silent response include:

1.
Robberies in progress

2.
Burglaries in progress

Note:
Officer should use blue lights only, during silent response, and all lights should be terminated when within a block of call.
D.
Code Three (Emergency Response)
When units are responding in this mode, both blue lights and siren will be in continuous operation from the time the officer begins responding to the call until the officer arrives on the scene, or is advised by units on scene to reduce code response. Additionally, audio body pack will be activated, if the responding vehicle is so equipped. When responding Code Three, units may operate as follows:

1.
Proceed past a stop sign, but only after having slowed down or stopped, to ensure that all vehicular traffic and pedestrian traffic at or near the intersection has stopped and is aware of the emergency vehicle’s intentions.

2.
Will come to a complete stop at all intersections when traveling through a red light, ensuring safe passage before entering the intersection.

Note:
Georgia Law exempts emergency vehicles from certain traffic laws. However, the burden of safety is on the officer to use “due regard” for public safety when operating emergency vehicles.

3.
Exceed the maximum speed limit as long as lives and/or property are not endangered.

4.
Disregard regulations governing directions, movement, or turning, in specified directions, except that no vehicle will be allowed to go Code Three down the wrong lane of a limited access highway, unless there is absolutely no other way to get to an emergency scene without undue delay. Even with emergency equipment activated, police vehicles will lower their speed and be alert to the possibility of high-speed oncoming traffic.

5.
The following types of calls will be Code Three response-type calls:

a.
All in-progress crimes where there is an immediate danger of death or serious bodily injury, i.e., shootings, stabbings, rapes, etc.

b. All emergency calls where the immediate danger of death or serious bodily injury is present, i.e., drownings, motor vehicle accidents with injuries, etc.

c.
‘Officer Needs Assistance’ and ‘Help’ calls of an emergency nature where there is an indication of imminent danger to the officer and/or the 911 dispatcher is unable to ascertain the status of the officer at the scene. The nearest units, to include unmarked cars, sergeants, and any other supervisory personnel near the call will respond Code Three.

d.
Any call where, in the officer’s opinion, emergency response is required or where such response is requested by field units.

E.
Code Four
Any supervisor or officer determining that no other units are needed at a scene or particular location will advise “Code Four” at which time all units not on the scene will disregard and resume normal duties. Disregarded units shall respond verbally that they acknowledged the ‘Code Four’, and shall not proceed to the scene.

F.
Speed Caps
Public safety and protection of human life are our paramount concerns. The need to apprehend a violator and to respond to a location or situation does not normally justify creation of new, or additional risks of injury or death to police officers or to others. Occasionally the need to apprehend a serious offender or to provide emergency services may justify driving outside normally applicable laws and rules of the road.

Police vehicles shall be operated in a reasonable manner with due regard for the rights and safety of others. Irresponsible, careless, and reckless driving, are prohibited and will not be tolerated. Police vehicle operations shall be, at all times, consistent with the concept of "reasonable safety" and with all other requirements of the Department.

1.
Reasonable Safety - circumstances in which the risk created or perpetuated otherwise, considering on the following;

a.
The seriousness and or harmfulness of the crime warranting police involvement;

b.
Pedestrian and vehicular traffic patterns and volume;

c.
Time of day;

d.
Road conditions, weather conditions, lighting, and visibility;

e.
Terrain (curves, hills, buildings, etc.);

f.
The type of roadway and posted speeds;

g.
Likely effectiveness or ineffectiveness of audible and visible warning signals;

h.
The capability and limitations of police equipment and vehicle operations;

i.
Involved officer(s) and supervisor(s) familiarity with the area of travel;

j.
The quality of radio communications;

k.
Alternate (safer) methods of problem
solving;

l.
Likelihood of apprehending a suspect; and

m.
Any other functions increasing or decreasing risks.

G.
Special Exception for Exceeding Speed Caps
1.
Because it is impractical, if not impossible, to engage in meaningful enforcement of speed limit laws without significantly exceeding those same speed limits, a limited exception to the requirements concerning non-routine operations is made for the purpose of traffic enforcement.

2.
When responding to a Code Two or Code Three call, officers shall at no time, other than as stated below, drive at speeds in excess of 20 miles per hour over the posted speed limit on a non-controlled access roadway, or 30 miles per hour over the posted speed limit on controlled access roadways. The only roadways to be considered controlled are as follows;

a.
Lafayette Parkway from Morgan Street up to Interstate 85;

b.
New Franklin Road from Commerce Avenue north to the city limits;

c.
Interstate 85.
Note:
Any other roadway in the city is to be considered a non-controlled access roadway.
3.
The officer may exceed the speed limit cap only after advising 911 of their intentions, stating "Code 2 X-ray or Code 3 X-ray", and receiving an acknowledgment from the on-duty supervisor.

VI.
Vehicle Pursuits
A.
Emergency Operations of Vehicles During Pursuits

1.
Only marked vehicles with roof-mounted emergency light systems should engage in a pursuit.

2.
Police vehicles that are slick top, but are equipped with intersection lights, and have all the police markings on the sides and back of the police vehicle are allowed to be involved in pursuits.

3.
Unmarked vehicles will not become involved in any pursuit unless it involves a serious felony. No unmarked vehicle, without both blue lights and siren, will become involved in pursuits.

4.
Special vehicles such as paddy wagons, crime scene units, transport vans, etc. will not engage in pursuits.

5.
Vehicles that are transporting prisoners, witnesses, suspects, complainants, or passengers other than on-duty police officers, will not engage in pursuits.

6.
The ultimate decision to pursue a fleeing vehicle is the responsibility of the initiating officer. The officer will consider the circumstances surrounding the flight, such as vehicular and pedestrian traffic, weather and road conditions, and never allow the desire to apprehend a suspect be the sole deciding factor.

7.
An officer shall be familiar with his assigned vehicle, its capabilities, limitations, and daily operational status. When making the decision to pursue, the officer shall use due regard.

B.
Primary Pursuit Unit

It is the responsibility of the primary unit to reach a reasonable conclusion as to whether or not to pursue a fleeing vehicle; however, officers are discouraged from engaging in the pursuit of any vehicle for an equipment / mechanical violation unless there is a compelling case, approved by a supervisor. Officers are authorized to pursue drivers for serious misdemeanor traffic offenses, after receiving specific authorization from the on-duty supervisor, and are also permitted to pursue suspects believed to be involved in any forcible felony and any other felony offense the on-duty supervisor approves. It shall be the on-duty supervisor’s responsibility to make a reasonable decision whether or not to authorize a pursuit or allow it to continue while weighing several factors to include but not limited to the offense that is the basis for the pursuit, weather conditions, time of day, and the amount or likelihood of vehicular or pedestrian traffic along potential pursuit routes.

1.
In order to diminish the likelihood of a pursuit, the initiating officer will be in close proximity of any vehicle before attempting a stop, and when possible, in a location that would tend to decrease the opportunity for a violator to flee, and would insure the safety of the officer and the violator when possible.

2.
Upon making a rational decision to pursue an actual or suspected violator, the officer initiating a pursuit will, in all cases, immediately notify E-911 that a pursuit is underway, activate all emergency equipment, to include the body pack, and provide the following information:

a.
Unit identification;

b.
Location, direction of travel, and speed;

c.
Vehicle description, including license number if known;

d.
Reason vehicle is wanted (type of offense);

e.
Number and description of occupants (sex, race, and age); and

g.
Any information concerning the use of
firearms, threat of force, or other usual
hazard.

3.
Failure to provide the above information may be cause for the shift supervisor to order termination of the pursuit.

When not transmitting information over the police vehicle’s mobile radio, officers are strongly encouraged to continually verbalize the hazards being created by the fleeing driver during vehicle pursuits. This information will be documented via the audio recorder, which was activated upon initiation of the pursuit, and will tend to support officers’ judgments in continuing and/or terminating pursuits.

C.
Secondary Pursuit Unit

It is the responsibility of the second unit to provide immediate and close support to the primary unit.

1.
All units in the vicinity of the pursuit and able to assist will make the dispatcher aware of their availability. Assistance will be coordinated through E-911 under the direction of the supervisor.

2.
Any officer assigned to assist in a pursuit situation will:

a.
Respond under emergency conditions; and

b.
Advise the dispatcher and pursuing officer where he intends to intercept the pursuit.

c.
The secondary unit designated by the dispatcher will be the only other police vehicle to pursue, unless one of the following conditions exists:

1.
The primary unit requests that additional units join the pursuit, because he believes that two units will not be sufficient to safely arrest the suspect(s). The use of additional units must be approved by the shift supervisor.

2.
The primary unit is unable to continue and has informed the dispatcher, and the secondary unit has taken over the primary role.

3.
The shift supervisor or other authority has authorized additional police vehicles to join the pursuit.

4.
The officer in the primary unit will make radio transmissions during the pursuit until the secondary unit is close enough to monitor the pursuit and take over the communications task. This will allow the primary unit to focus on his driving.

3.
Canine units, when available, and at the discretion of the shift supervisor, may be permitted to take the primary pursuit position during any felony pursuit. This is due to the high propensity for violence of fleeing felons and the necessity for apprehension. Additionally, this agency recognizes the viability of the police canine in clearing high risk vehicles in these situations and strives to minimize the dangerous practice of officers rushing upon a suspect vehicle with unknown risks.

D.
Supervisor Responsibilities

The Shift Supervisor will assume overall command and exercise control over all officers. It is the responsibility of the supervisor to monitor radio transmissions and to evaluate the need to continue the pursuit. Upon being notified of the pursuit, the field supervisor will:

1.
Ascertain the location and direction of travel;

2.
Ascertain the reason for pursuit;

3.
Monitor the pursuit and proceed in the direction of its progress in a non-emergency mode;

4.
Ensure no more that the required or necessary units are involved in the pursuit;

5.
Ensure aerial assistance has been requested (if necessary or available);

6.
Ensure the affected allied agencies are being notified if pursuit appears to be entering another jurisdiction;

7.
Ensure the pursuit is terminated if adequate information is not provided by the pursuing units, or the risk factor is too great to the officer or the general public to continue the pursuit;

8.
The supervisor will proceed to the termination point and provide guidance and necessary supervision to the pursuing officer;

9.
The pursuing units’ supervisor shall go to the scene of a concluded pursuit any time a suspect is apprehended, or when injuries, death or property damage has occurred;

10.
Supervisors are not authorized to join in pursuit, unless they are the initiating unit, or close enough to become the secondary unit. If the field supervisor engages in the pursuit, he will relinquish field command to the Watch Commander, or another supervisor on duty.

E.
E-911 Responsibilities

The dispatcher will monitor and control all radio transmissions. He will ensure a supervisor is notified of the pursuit, and the necessary support is provided to the primary unit. The following is a list of duties of the Communications Center during a pursuit:

1.
Receive and record all incoming information on the pursuit;

2.
Clear the radio channel of any unnecessary traffic; (Announce emergency traffic only)

3.
Immediately notify the commanding officer or the supervisor when a pursuit is initiated;

4.
Coordinate assistance under the direction of the supervisor;

5.
Perform relevant record and motor vehicle checks;

6.
Advise the pursuit vehicle of any known or potential hazards in the path of the pursuit (accidents, street closures, repairs, etc.);

7.
Ascertain the reason(s) (probable cause) for which the vehicle is fleeing (e.g., a robbery that may have occurred near the initiation point of the chase, etc.); and

8.
Relay pertinent information to and from allied agencies.

F.
Field Units Not in Pursuit
Other units are to remain alert to the direction and travel of the pursuit and may position themselves at strategic sites along the probable pursuit route, or on parallel roadways, for response to any emergencies that may develop. These units are not to be operated in an emergency mode, and should not interfere with priority radio traffic.

G.
Driving Techniques
All units in pursuit, including the primary unit, will space themselves at a distance that ensures adequate reaction and braking time, in the event any leading vehicle stops, slows, or turns.

H.
Termination of Pursuits

Pursuits will be terminated under the following conditions:

1.
Supervisor orders the pursuit terminated;

2.
When there is a clear and unreasonable danger to the officer, fleeing motorist, or other persons. A clear danger exist when speeds dangerously exceed the normal flow of traffic, or when vehicular and pedestrian traffic necessitates dangerous maneuvering that exceeds the performance capabilities of the vehicle or driver;

3.
The offense is a traffic violation, misdemeanor, or nonviolent felony, and the suspect’s identity has been established to the point that later apprehension can be accomplished;

4.
The officer loses visual contact with the suspect for an extended period of time (approximately 30 seconds);

5.
When there is an equipment failure involving an emergency signal device, radio, brakes, steering, or other essential mechanical equipment; and

6.
The pursuing officer knows, or is reasonably certain, that the fleeing vehicle is operated by a juvenile, and the offense constitutes a misdemeanor or a non-serious felony, and the safety factors involved are obviously greater than the juvenile driver’s capabilities.

I.
Forcible Stops

The use of forcible stops are generally prohibited. The only agency-approved forcible stops will consist of stationary roadblocks, creating slow moving traffic and channelization, the PIT maneuver, and the deployment of Stinger spike strips.

If a stationary roadblock is used, the following will be adhered to:

1.
It will be approved by the shift supervisor;

2.
It will only be used in serious felony offenses;

3.
It will only be used as a last resort;

4.
Only marked patrol vehicles will be used, and officers will not remain inside any vehicle;

5.
When using patrol vehicles, the emergency lights, headlights, and flashers will be operating;

6.
The roadblock must be clearly visible and provide adequate warning to allow vehicles to a safe stop (at least 1000 feet visibility in both directions);

7.
The roadway will not be completely blocked unless the use of deadly force would be authorized;

8.
There must be means provided that will allow civilian vehicles to avoid becoming caught by the roadblock unexpectedly; and

9.
If weather and road conditions do not allow visibility as prescribed, the roadblock will not be used.

Once the decision has been made to utilize a roadblock, the communications dispatcher will announce on all radio frequencies, the location of the roadblock and the situation requiring its use. The dispatcher will also ensure that the pursuit units acknowledge the location of the roadblock. If they do not acknowledge the existence of the roadblock, it will be immediately abandoned.

The following methods will only be used on a violator who is maintaining a legal speed or less, but is willfully failing to stop.

(
creating slow moving traffic

(
channelization

At least two marked police vehicles will be utilized in employing these techniques, with one remaining continually toward the rear of the suspect vehicle.

The PIT maneuver is not considered a deadly force option and may be used only by an officer that has received the Departmentally authorized training in the proper application of the technique. Properly trained officers may utilize the maneuver without specific permission from a supervisor until the violator’s vehicle speed exceeds 60 MPH. When determining whether a vehicle should be stopped using the PIT maneuver when the vehicle’s speed exceeds 60 MPH, the supervisor shall consider the seriousness of the offense and the likelihood of injury to a third party if the PIT maneuver is authorized as well as the likelihood of injury to a third party if the PIT maneuver is not authorized. Only officers receiving departmentally authorized PIT maneuver training are authorized to use the PIT maneuver.

The Stinger may also be used to stop fleeing vehicles traveling at any speed. The Stinger is not a deadly force instrument. Stingers are available in most patrol cars, and officers employing the stinger must coordinate with the pursuing patrol officer. The Stinger will not be used on fleeing motorcycles. In deploying the Stinger, the deploying officer will select a location and manner of deployment as to prevent the inadvertent striking of the device by vehicles other than the fleeing vehicle.

Only officers who have received relevant agency-approved training are authorized to participate in or deploy the above-referenced techniques and/or tools. The shift supervisor is responsible for direct oversight and authorization of officers’ actions during the deployment of these techniques and/or tools.

J.
Prohibited Practices
1.
Officers will not pursue violators the wrong way on a freeway.

2.
Officers will not discharge their weapons at a moving vehicle, unless the use of deadly force is justified.

3.
Units will, at all costs, avoid intersecting the path of an on-coming high-speed vehicle.

4.
Officers will not attempt to force the vehicle from the roadway by driving alongside or in front of the fleeing vehicle.

5.
Officers will not bump or ram a fleeing vehicle.

6.
Except for the primary and secondary unit directly involved in the immediate pursuit, there shall be no caravanning by other units.

7.
There will be no attempt to pass the primary pursuit unit unless the passing officer receives specific permission from the primary pursuing officer or shift supervisor.

K.
Interjurisdictional Pursuits

Before leaving the city limits of LaGrange, the pursuing officer(s) will inform the supervisor, who will make the decision to continue or terminate the pursuit. Pursuing officer(s) will also inform the supervisor when crossing the state line and the supervisor will decide to continue or terminate the pursuit. Before entering another jurisdiction, including another state, the communication center (911) will notify the other agency with the following information:

1.
Pursuit is about to enter their jurisdiction;

2.
Reason for the pursuit and nature of violation;

3.
Location and direction of pursuit;

4.
Complete description of occupants and vehicle;

5.
Number of units involved in pursuit;

6.
Whether or not assistance is needed; and

7.
When applicable, notify agency when pursuit is leaving their jurisdictional boundaries, or the location of termination.

L.
Pursuits Entering LaGrange From Other Jurisdictions
1.
The initiating agency will remain in control of any pursuit that crosses into this jurisdiction and will remain responsible for the pursuit.

2.
When requested to assist another agency entering LaGrange, officers will assist in clearing intersections and may enter the pursuit if it is known the violator fits the requirements set forth in this policy.

3.
LaGrange Police Department officers will not continue in pursuits from another agency once the pursuit has left the City of LaGrange.

M.
Reporting and Review Process

It will be the responsibility of every officer initiating a pursuit, or the employment of a roadblock or forcible stop, to obtain a case number and complete the LaGrange Police Department Pursuit Information Report. All pursuits will be reported whether or not the suspects are arrested or identified.
In the event that a PIT maneuver was conducted, the officer conducting the PIT maneuver will also complete and attach a PIT report to the pursuit report.

1.
The report will be reviewed by the supervisor on duty, who will determine if the pursuit and/or PIT maneuver, was within Departmental guidelines. The supervisor will make specific written comments on the supervisor’s review sheet to justify his conclusion.

2.
The officer will secure the video recording of the pursuit into Departmental property and evidence. The supervisor will forward a copy of the incident report, tape custody log, if applicable, and the pursuit information report to the Office of Professional Standards. A copy of the pursuit report will be forwarded to the Patrol Commander and the Chief of Police.

3.
The Office of Professional Standards will review the pursuit to determine if it was within Departmental policy and make a written report to the Chief of Police specifically supporting the conclusion.

4.
The purpose of the review is to determine if:

a
The pursuit or PIT maneuver was necessary, and within Departmental procedures;

b.
There are training needs to be considered; and

c.
Any procedure changes requiring consideration.

5.
The Office of Professional Standards will conduct an annual documented analysis of all pursuit reports which will be presented to the Chief of Police. Statistical data regarding vehicle pursuits shall also be submitted to the Georgia Association of Chiefs of Police.

Louis M. Dekmar Date

Chief of Police

LAGRANGE POLICE DEPARTMENT

Vehicle Pursuit Report

This report will be completed by the primary operator of any LaGrange Police vehicle becoming engaged in any pursuit. Secondary officers will attach a supplemental to the report. After approval by a supervisor, the report will be forwarded immediately to the Office of Professional Standards. If this pursuit ended in a PIT maneuver, please submit the PIT document and turn in with pursuit report.

Case #: _____________________________Officer I.D. # __________________

Probable Cause & Original Charge:

___ ___

Primary Reporting Officer: ___________ Unit #.________

Age of Officer:
Years Experience:
__ Video Activated Yes__ No__

Date: __________ Time Initiated: ____________ Time Terminated: __________

Secondary Officer (If Any):___________Unit # ____Video Activated Yes__ No__

Total Number of Police Vehicles Utilized__________

List all other Officers names & Unit #____________ Video Activated Yes __No__

 Unit #____________ Video Activated Yes __No__

Supervisor Who Monitored Pursuit: ____________________________________

Location of Initial Incident: ______________________Posted Speed Limit: ____

Location Where Pursuit Terminated: _______________Posted Speed Limit___

Total Distance in Miles of Pursuit: __________Duration in minutes____________

Maximum Speed of Suspect’s Vehicle during Pursuit: _____

Was a charge of felony fleeing and attempting to elude made as a result of this incident under 40-6-395 subsection (C) (5) (A)? _____ YES _____ NO

Pursuit Terminated By: (Check one or more of the following)

Officer: ___ Supervisor’s Order: ___ Apprehension: ___ Vehicle Accident: ___

P.I.T. Utilized: ________ Spike Strips: ______Other____________________

Emergency Equipment Used: Siren: ____ Blue Lights: ____ Wig Wags: ____

Road Conditions: __________Traffic Conditions: _________Weather:_________

Check one of the following: 2 Lane Roadway____4 Lanes or More (no median) ___Interstate with Median____Interstate with Barrier____

Other_______________________

Other Agencies Involved: Yes__ No__ Who? __

Suspect Information

Name of Driver: _____________Drivers License #___________Status______

Address: ___

Telephone: __________DOB __________Age ____Gender ____Race______

Social Security #:____________Injured: Yes__ No __

Vehicle Description: Make: ______________Model ___________Year________

Color: ______ License plate #:_________ State_____

Passenger Information

Duplicate this information in narrative below if more than one passenger.

Name: ___

Address: ___

Telephone: ____________________DOB __________ Injured: Yes__ No__

__Narrative of Events:__ __

Reporting Officer

PURSUIT SUPPLEMENTAL REPORT

This Report will be completed by all officers involved in a vehicle pursuit.

Case #:_____________________Officer & ID# ________________Date:____________

Vehicle #:____________Audio on: Yes__ No __ Video on: Yes__ No__

COMMENTS:

__

____________________ _______________

Secondary Officer Supervisor
APPREHENSIONS / CHARGES

Name: ___

Charges:___

Passenger(s):___

Charges (If any) __

INJURIES RESULTING FROM PURSUIT

(Specify if injured person is suspect, passenger, third party or officer involved in pursuit)
Injured Person Type of Injury

(1)_____________________________ ____________________________

(2)_____________________________ ____________________________

(3)_____________________________ ____________________________

Medical Treatment Received at: _______________________________________

Vehicle and/or Property Damage Resulting From Pursuit

__

_____________________ _________

 Officer Date

SUPERVISORY REVIEW

Case Number: _______________

THE REASON FOR THE PURSUIT COMPLIES WITH POLICY: YES_______

NO _________.

Was pursuit monitored by the reviewing supervisor: Yes__ No __ If not, why? __

Was videotape (s) submitted to evidence: Yes: __ No: ___ If not submitted why?:

__

(Enter all videos under pursuit case #)

Was all Video Tape Reviewed: Yes: ______ No: ______ If No, why? ______________

Were there any vehicle operation policy violations, if so list in comments.

Were there any radio procedure violations, if so list them in comments.

If Pursuit did not comply with departmental policy, explain what action was taken to prevent future occurrences:

COMMENTS:

__

__________________ ____________

 Supervisor Date

____________________ ____________

Div. Commander or Designee Date

PRECISION IMMOBILIZATION TECHNIQUE (PIT) REPORT

Case #____________________

Officer: _________________________________ Vehicle #_________

(1) Vehicle Was: Marked ___ Unmarked___

(2) Vehicle: Equipment Functional: Emergency Lights / Siren: Yes__ No __

(3) Seatbelts Used: Yes___ No ___ Hours of Sleep Prior to Shift: ___

(4) LPD PIT Trained: Yes___ No_____ Date: _______________

(5) PIT Location:_____________________________

 # of PITs Attempted: ___ (in this incident)

(6) Reason for PIT or Attempt (i.e. Original charges):__________________ ___

(7) Suspect Vehicle (Year, Make, Model, Body)

 Type:______________________________

(8) Travel Speed Prior to PIT: _____ Speed at PIT:____

(9) Video Available: Yes__ No___ Date Video Obtained:_______

(10) PIT witnesses: _________________________

(11) Did Officer Speak with Suspect: Yes ___ /No ___

(12) Was Suspect DUI: Yes ___ No ___

(13) Blood Alcohol____ Refusal ___

 Suspect’s Statement (Aware of Officer’s Presence?)

(14) Did Suspect Complain of Injuries: Yes___ No ____

(15) Injuries Sustained By: None ___ PITing Officer ___

 Other _____________

(16) Estimated Damages (Patrol Unit): None ____ Slight ____

Moderate___ Extensive ____

(17) Suspect’s Vehicle (Damage): None ____ Slight ___ Moderate ___

 Extensive ____

(18) Photographs Taken By (Both vehicles):____________________

(19) Other Known Property Damage: __________________________________

This Report Completed By:__________________________________

Supervisor: _______________________________

12.17

