

• Team • BOTS • DMV • WSP • UW-TOPS • Around the room

According to the CDIPG, one refrain commonly heard from police is that "crash forms are being completed just for insurance companies" **WisDOT MV4000 Instruction Manual** **Primary training resource for WI officers* **Last updated in 1998 **Brief and vague concerning engineering fields* **No baseline definition of vinent to flag hills or curve.** **Poor definition of traific barrier* **No discussion of roundabouts*

FUTURE Crash Elements and Attributes 2012 Brown County Sheriff, La Crosse County Sheriff, City of Madison, City of Milwaukee, Wisconsin State Patrol Oneida Tribal Police, and Analysts.

CRASH DATA WORK GROUP DMV DSP DTIM DTSD DBM TOPS Lab

NATIONAL PERSPECTIVE: MODEL MINIMUM UNIFORM CRASH CRITERIA (MMUCC) FAST ACT MMUCC 1 10 Crash Data Elements 7 7 Collected From Scene 1 10 Derived 2 3 Linked 4 Categories Crash Data Elements Vehicle Data Elements Person Data Elements Roadway Elements Roadway Elements

NATIONAL PERSPECTIVE: CRASH DATA IMPROVEMENT PROGRAM (CDIP)

• Timeliness
• Accuracy
• Completeness
• Consistency
• Accessibility
• Integration

Traffic Safety Information Systems

CRASH DATABASE - OBJECTIVES

IMPACTS TO LAW ENFORCEMENT

- TraCS Form Transmission Process
 Automate Up Front Validation Steps
 Requirement for Electronic Reporting
 Maintain Communication & Feedback During Resolve Processing
 TiME, Wisconsin.Gov Access Unchanged
 Changes to Data Extracts, WisTransPortal
 Weed out fields that had become obsolete and identify others that were not being collected (i.e., roundabouts or cell phone use)
 Form is more intuitive and that there is a great savings at both the state and local level by gathering correct and accurate data
 Basily describe what happened (i.e., cell phone usage, roundabouts, cross median crashes)

BROADER LOOK

- Tried to simplify when possible
 Working towards a change in PDO threshold
 Parking Lot
 Non-Domesticated Animal PDO crash
 Unit Status
 Hit and Run
 Amendments
 Fatal Supplement
 Fatal Notifications
 On Emergency
 Driver Report Form DT4002
 No paper forms

INJURY SEVERITY
THE DETERMINATION OF WHICH ATTRIBUTE TO ASSIGN SHOULD BE BASED ON THE LATEST INFORMATION AVAILABLE AT THE TIME THE REPORT IS COMPLETED, EXCEPT FOR FATAL INJURIES.

- Fatal Injury (K) Any injury that results in death within 30 days after the motor vehicle crash in which the injury occurred. If the person did not die at the scene but died within 30 days of the motor vehicle crash in which the injury occurred, the injury classification should be changed from the attribute previously assigned to "Fatal".

 Suspected Serious Injury (A) An injury other than fatal which results in one or more of the following:
- Suspected Serious Injury (A) An Injury other diameters.

 o Severe laceration resulting in exposure of underlying tissues/muscle/organs or resulting in significant loss of blood, o broken or distorted extremity (arm or leg), o crush injuries, o suspected skull, chest or abdominal injury other than bruises or minor lacerations, o significant burns (second and third degree burns over 10% or more of body), o unconsciousness when taken from the crash scene, or paralysis.

INJURY SEVERITY

THE DETERMINATION OF WHICH ATTRIBUTE TO ASSIGN SHOULD BE BASED ON THE LATEST INFORMATION AVAILABLE AT THE TIME THE REPORT IS COMPLETED, EXCEPT FOR FATAL INJURIES.

- Suspected Minor Injury (8) Any injury that is evident at the scene of the crash, other than fatal or serious injuries.
 Examples include lump on the head, abrasions, bruises, minor lacerations (cuts on the skin surface with minimal bleeding and no exposure of deeper tissue/muscle).
 Possible Injury (C) Any injury reported or claimed which is not a fatal, suspected serious or suspected minor injury.
 Examples include momentary loss of consciousness, claim of injury, limping, or complaint of pain or nausea. Possible injuries are those which are reported by the person or are indicated by his/her behavior, but no wounds or injuries are readily evident.
 No Apparent Injury (O) No reason to believe that the person received any bodily harm from the motor vehicle crash. There is no physical evidence of injury and the person does not report any change in normal function.

Crash Level Vehicle Level	Person Level Roadway Level	Objects F	atal Supplement	Meta Data
Document Crash Location De	tails Flags Work Zone Secondary Inc	cident Crash Scene	Witness LEA	
On Emergency Flag	A crash that occurs in a construction activity within a work zone whether of the crash.	or not workers w		
Hit and Run	Note Applies whether or not the crash or during working hours. "Work zone		4	Termination Josephin Street Market Tagger northologisations
Government Property	related" crashes may also include the involving motor vehicles slowed or stopped because of the work zone,	hose	Total Space dates Indic Cycles (Folge) Facility and Bright Space	i I
Trailer or Towed	the first harmful event occurred be first warning sign.		lufts and hou	trinsplace be Space gladrini juralization for and waters
Active School Zone	CODALOS CONTACA AN OIL	Lot lo		Transfer dese movestations of its hand pub
Work Zone Related	On Snargeory H and Run Dust Cred V Soven ment Property All ve School Zone	Mork Zone Trailer or Ten- School Bur Falsted NO		Advance RemingArea Sets soft what to requilibrated
			100	

Crash Level Vehicle Level	Person Level Roadwa	ıy Level	Objects Fata	al Supplement	Meta Data
Occument Crash Location De	tails Flags Work Zone Se	econdary Inciden	t Crash Scene	Witness LEA	
Location of Work Zone Crash	Activity Area – Located were present or not. Th with the marked work ze	is is the area wi	thin a work zone wh	ere the work activit	y associated
Work Zone Type	of the crash occurs insid All work zones will have	le the work zone activity areas.	in the area where t	he work activity is t	aking place.
Work Zone Type – Other	 Termination Area – Loca conditions. This is the a modified flow of traffic i 	rea within a wor	k zone where motor	rists are transitione	d from the
Workers Present	This attribute applies wh in the area where motor	rists are transition	oned back to the nor	mal flow of traffic o	r outside the
Law Enforcement Present	work zone (i.e., beyond of the traffic units exitin) but is related to tr	ie movement
Work Zone Speed Limit					
Advisory / Regulatory Speed Limit	Work Zone Crash Location		Work Zone Crash Type	•	
Normal Posted Speed	Work Zone Speed Limit	Advisory/Regul	atory Speed Limit	Normal Posted Speed Lin	nt

Crash Lev	el Vehicle Lev	el Pers	son Level	Road	dway Level	Obje	cts Fatal Su	pplement	Meta Data
Document	Crash Location	Details	Flags W	ork Zone	Secondary Inc	ident	rash Scene Witr	ess LEA	
Arrival E	ate	Cic	sture Type			Ro	easons for Closure		— I
Arrival T	ime	Da	te Initial Lane/Road	Closed	Time Initial Lane/Road	Closed			- 11
Lane Clo	sure Due to Crash	Da	te Scene Cleared		Time Scene Cleared	Di	ateAl Lanes Open	Time All Lanes	: Open
Closure	Туре	D	escribes th	e type	of road/lane	closure	due to the cras	h.	
Reason	or Closure				icates a crash v traffic crash.	where the	e whole roadway	, in both dire	ctions, is
Date Init	ial Lane/Road Closed		Closure -			ates a cra	sh where one di	rection of tra	vel is closed
Time Ini	rial Lane/Road Close	•	Lane Clos	ure – In	dicates a crash		ne (or more) lan		
Date All	Lanes Open		closed du outside th			er, the tr	affic continues to	flow in the	direction,
Time All	Lanes Open		Other Cla	sure					
Date Sce	ne Cleared								
Time Sco	ene Cleared								

100	$\overline{}$	CI	Α٦	-	$\overline{}$	N I
		()	4 1	ш	()	INI

SEQUENCE OF EVENTS

- At the Crash Level- First Harmful Event- The first injury or damage-producing event that characterizes the crash type.

 At the Unit Level- Most Harmful Event

 At Unit Level- The event(s) in sequence related to this motor vehicle, including both non-collision, as well as collision events. When more than four events occur in a vehicle's sequence eliminate non-harmful events. This list is used for the affecting event, and 4th event.

OTHER QUICK PIECES OF INFORMATION	-
Safety Equipment Motorcyclist	
Pedestrian Bicyclists Citations	
Owner Distractions	
	_
TRUCK AND BUS	
 Fields need to be filled regardless of the FMCSA fields Pool Chemicals on Bike 	
	-
WALK THROUGH EXAMPLE	
Crash 1: (2 unit —Car & Pickup Truck — construction/lane closure)	
Unit 1 was driving through a construction zone and hit the back of a Unit 1 and then struck a Utility Pole. A lane was closed partially while the tow truck pulled Unit 1	
 Unit 1 – Passenger car, Driver and teenager both had seatbelt. Minor Damage, towed, airbag 	
 Unit 2 – Pickup Truck Driver with seatbelt Location – Construction Zone, State Highway through a municipality. 	

QUESTIONS
2023110113
crash.database@dot.wi.gov