adopted: 09/15/2011
MANDATORY POLICY

SUBJECT: OPERATION OF POLICE VEHICLES, ROADBLOCKS, Number: 1-2

 AND PURSUIT TERMINATION DEVICES

EFFECTIVE DATE: 00/00/0000 REVIEW DATE: 00/00/0000

AMENDS/SUPERSEDES: 06/08/2000 APPROVED:______________________

 09/15/2006 Chief Law Enforcement Officer

I. POLICY

All personnel operating agency vehicles shall exercise due regard for the safety of all persons. No task, call, or incident justifies disregard of public safety. Further, the public expects its law enforcement officers to demonstrate exemplary driving behavior. All agency personnel who operate law enforcement vehicles will comply with safe driving procedures outlined herein with particular attention to responding to calls for service or engaging in pursuits. The use of emergency warning devices shall be used consistent with both legal requirements and the safety of the public and law enforcement personnel.

Minimum Standard: 1

High-speed pursuits are extremely dangerous to the employee, the suspect, and the public. All employees operating agency vehicles shall exercise due regard for the safety of all persons when engaging in high-speed pursuits.

Roadblocks are only a last resort in stopping suspects and can only be engaged with prior approval and with the utmost caution and consistent with legal considerations.

The deployment of pursuit termination devices are the use of a tire deflating device during a law enforcement pursuit, when it can be safely deployed in accordance with this mandatory policy, training, and manufacturer’s guidelines.

Minimum Standard: 1

Given that this is a statutorily mandated policy, officers must
abide by this agency's policy as it applies to all standards of
the Maine Criminal Justice Academy Board of Trustees.

Minimum Standard 16

II. PURPOSE
 To establish procedures governing the operation of law
enforcement vehicles, with special attention to emergencies,

 high speed pursuit, roadblocks, and pursuit termination
devices.
III. DEFINITIONS
A.
Due Regard: Actions that a reasonable prudent law

enforcement officer could perform in the same manner

under similar circumstances.

B. Emergency Driving: That driving in response to a life-
threatening or other serious incident (based on available
information) which requires emergency equipment in operation
and is reasonable and prudent. Emergency Driving should not
be above the posted speed limit, unless the officer deems
the speed reasonably necessary and uses due care.

C.
Emergency Equipment: Flickering, blinking, or alternating
emergency lights and a siren, whistle or air horn designed
to give intermittent signals automatically.

D.
Normal or Routine Driving: That driving which dictates

vehicle speed consistent with the normal flow of traffic,

obedience to vehicle laws and posted signs, adherence to

commonly-understood "rules of the road" and courtesy.

E.
Pursuit Driving: That driving concerned with the pursuit
and apprehension of a violator or violators in a motor
vehicle. Pursuits are conducted using emergency equipment.
Pursuit driving shall also be defined when a law enforcement
officer is exceeding the posted speed limit AND when the
violator does not stop.

F.
Pursuit Termination Devices: Instruments designed for use
on road surfaces, which will intentionally puncture tires
and thereby permit controlled deflation of air.

G.
True Emergency: A situation in which there is a high

probability of death or serious injury to an individual,

or significant property loss, and in which the actions of

the emergency vehicle operator may reduce the seriousness

of the situation.

Minimum Standard: 3

IV.
PROCEDURES – For All Responses

A.
General:

1.
All agency vehicles will be driven safely in full
compliance with all traffic laws and regulations. Law
enforcement vehicles are conspicuous symbols of
authority and the actions of law enforcement operators
are observed by many. Each operator must set an
example of good driving behavior and habits.
2.
Under certain emergencies as defined below, the Maine

Motor Vehicle Code authorizes the exercise of certain

privileges concerning traffic regulations
; however,

both the operator and the agency are not released from

liability for failure to use reasonable care in such

operation. Improper driving may subject a law

enforcement operator to civil and/or criminal

prosecution, while inflicting harm or injury to the

operator, other law enforcement personnel, other

citizens or causing property damage, and sullying the

image of the agency and law enforcement generally.

 Minimum Standard: 2

B.
Routine Operation:

1.
In case of a traffic crash or damage to any law
enforcement vehicle, the operator will immediately
request the presence of a supervisor. The supervisor
may then contact an outside law enforcement agency to
conduct an independent investigation. The report will
be immediately documented on a Maine traffic crash

investigation report. The Chief Law Enforcement

Officer (CLEO) or designee will review all such

reports.

Minimum Standard: 14

2.
Vehicles used in routine or general patrol service

should be conspicuously marked. Conspicuous marking

increases safety, serves as a warning to potential

violators, and provides citizens with a feeling of

security.

3.
Unmarked vehicles should not be used for continuous
pursuit, but may be used for patrol. They may be used
to stop vehicles provided they are equipped with
suitably mounted emergency warning devices.

Minimum Standard: 10

4.
Standard lighting equipment on marked vehicles may

include, but is not limited to, hazardous warning

lights, spotlights, alley (side) lights, and a rooftop

light bar. Alley lights and spotlights shall

generally not be used in a manner which will blind or

interfere with the vision of operators of other

vehicles.

5.
Seat belts and shoulder straps shall be worn by the
operator and all passengers during vehicle operation.
Prisoners shall be strapped in with seat belts,
whenever possible. A law enforcement officer (LEO) may
disengage the seatbelt upon an approach to any scene of
an incident or service call where the LEO believes a
rapid departure from the vehicle may be required.
6.
Electronic Communication Devices, such as cell phones,
smart phones, computers, mobile data terminals and any
other electronic piece of equipment shall only be used
by officers in a safe manner, and in compliance with
applicable law.

C.
Inspection:

 1.
Employees assigned to an agency vehicle shall perform a

daily vehicle inspection to check the cleanliness,

general operability of equipment and fluid levels (oil,

brake fluid, gas).

2.
Employees shall examine their vehicles at the beginning

and end of their shifts for damage,and to search for

evidence, contraband, or property that may have been

discarded by prisoners or others.

3.
If, in the opinion of the CLEO, vehicle damage resulted

from abuse or neglect caused by an employee,

disciplinary action may result.

D.
Driving rules:
1.
Circumstances permitting, the operator shall check the

safety features of his or her vehicle before commencing

operation. The check should include all lights,

brakes, siren, horn, and steering.

2.
No operator shall modify, remove, deactivate, or

otherwise tamper with any part of the vehicle.

3.
During periods of inclement weather when agency

vehicles cannot be washed regularly, the operator must

assure that headlight and taillight lenses are kept

clean.

4.
No vehicle shall be operated which is deemed by the

supervisor to be unsafe.

5.
Agency vehicles should not be left unattended or

unsecured with the engine in operation, except during

winter months or other approved times. An exception is

when there is a law enforcement K-9 in the vehicle.

6.
The operator must recognize the variable factors of

weather, road surface conditions, road contour, and

traffic congestion, all of which directly affect the

safe operation of any motor vehicle, and shall govern

the operation of the vehicle in accordance with these

factors.

7
The nature of certain crimes in progress may call for

the use of the siren to be discontinued upon close

approach to the location of the occurrence. Although

such action is permitted by authority of this order,

vehicle operations under these conditions require

extreme caution and compliance with all provisions of

the Maine Motor Vehicle Code.

Minimum Standard: 2

8.
Emergency driving to the scene of a law enforcement
incident is permissible ONLY when there is a high
probability that a true emergency continues to exist.

9.
Upon approaching a controlled intersection or other

location where there is
great possibility of

collision, the operator who is responding under

emergency conditions shall reduce the speed of the

vehicle to avoid collision with another vehicle or

pedestrian, stopping completely if necessary, before

entering and traversing the intersection. When faced

with a red traffic signal, the LEO shall stop the

vehicle and assure by careful observation that the way

is clear before proceeding through the intersection.

10.
At the scene of a crime, a motor vehicle crash, or

other law enforcement incident, a law enforcement

vehicle shall be parked in such a manner so as to

protect the scene, yet minimize obstacles or hazards to

other traffic. The emergency lighting should always be

used to warn other drivers approaching the location.

11.
Operators of law enforcement vehicles must bear in mind
that traffic regulations requiring other vehicles to
yield the right of way to any emergency vehicle do not
relieve the emergency vehicle operator from the duty to
drive with due regard for the safety of all persons
using the highways.

Minimum Standard: 2

V.
PROCEDURES - For Emergency Driving

A.
General:

1.
No fixed rule can apply to every circumstance that may
arise governing emergency driving. The agency,
however, imposes on the employees the duty to operate

with due regard for the safety of all persons.

2.
Recognizing protection of human life is paramount, and

the responding employee must remember the objective is

to get to the location of the occurrence as soon as

possible andsafely, without danger to oneself or

others.

B.
Law Enforcement Officer's Response To Call:
1.
Upon arrival at the scene of a call, the responding
LEO should rapidly evaluate the situation and determine
whether additional units are needed or whether other
units responding using emergency lights and siren can
be slowed or cancelled.

2.
All units responding to robbery and burglary in-

progress calls, before coming within hearing distance,

may discontinue the use of the emergency warning

devices and at that time fully comply with all the

traffic laws.

C.
Law Enforcement Officer’s Initiated Response:
1.
When, in the opinion of the LEO, an emergency is

imminent or exists, or that activation of emergency

warning devices is necessary to protect life or render

the necessary law enforcement service, this agency

authorizes an emergency response.

Minimum Standard: 4

IV.
PROCEDURES - For Pursuits
A.
It shall be the policy of this agency to comply with the
following guidelines when considering engaging in any
pursuit, high-speed pursuit, roadblock, or deployment of
pursuit termination devices.

1.
Law Enforcement Officer Responsibilities: The LEO’s

primary responsibility in a pursuit is the safe

operation of the vehicle. The LEO shall notify the

emergency communication specialist)ECS) the following

information: reason for the pursuit, direction of

travel, description of the pursued vehicle, and

location.

Minimum Standard: 6

1.
Supervisor's Responsibilities: The supervisor shall

monitor the pursuit and respond, if deemed necessary.

The supervisor may end the pursuit at any time the

circumstances warrant.

Minimum Standard 8

2.
Back-up or Secondary Unit Responsibilities:

a. The first back-up unit to respond shall assist the primary law enforcement officer.
b. The back-up unit will also assume the responsibility of updating the emergency

communication specialist with the location and

direction of travel of all vehicles involved,

thereby allowing the primary LEO to focus

attention on driving.

c.
When requested by an outside agency, employees

of this agency must use the same guidelines set

forth in this policy.

d.
If the guidelines do not justify a high-speed

pursuit, roadblock or deployment of the pursuit

termination devices, the outside agency must be

notified of the decision.

Minimum Standard 7

4.
Emergency Communication Specialist Responsibilities (if

applicable):

a.
Advise all other units of the pursuit and the

information given by the pursuing employee.

b.
Assist in directing back-up units to strategic

locations.
c. Order the law enforcement radio cleared of all but emergency traffic (Signal 1000).
d. Alert all other nearby law enforcement agencies of

the pursuit and information given by the pursuing

LEO when continuing beyond the town limits.

e.
Query DMV and NCIC for license data and any

warrants, as well as local RMS if available for

prior calls.

Minimum Standard: 9

B.
Justification for Pursuit:

1.
A LEO may pursue a vehicle when the officer has

probable cause to believe that the violator has

committed or is attempting to commit Murder, Class A, B

or C crime involving the use or threatened use of

violence.

2.
LEO’s shall not pursue vehicles for Class D and E

crimes or traffic violations, unless the conditions

surrounding the pursuit are conducive to safe

operation, management and due regard for the safety of

the officer, the public, and the person or persons in

the vehicle being pursued.
Minimum Standard: 2 and 4

3.
LEO’s are responsible for being familiar with
applicable statutes in Titles 15, 17-A, 29-A, and 30-A
of the Maine Revised Statutes and applicable chapters
of the Maine Law Enforcement Officer’s Manual (LEOM),
regarding vehicle operation, pursuit operation,
roadblocks and pursuit termination devices, including
the permissible use of physical force
.
Minimum Standard: 2 and 4

C.
Considerations in Engaging in Pursuit:

1.
LEO’s shall not operate a vehicle at a rate of speed

that may cause loss of control. This agency expects a

LEO to end involvement in pursuits whenever the risks

to the LEO’s own safety, or the safety of others,

outweighs the danger to the community if the suspect is

not immediately apprehended.
Minimum Standard: 4

2.
The decision to begin, responsibility for continuing,

and the choice of method of pursuit rests primarily,

if not solely, with the individual LEO involved.

Although the law does not preclude the LEO from using

emergency speeds while engaged in pursuit, it does hold

the LEO criminally and/or civilly responsible for

his or her actions. Therefore, the LEO must exercise

sound judgment and carefully consider the seriousness

of the offense, the possible consequences, and the

safety of the public. Such considerations include, but

are not limited to:

a.
Does the seriousness of the crime warrant a chase

at unsafe speed?

b.
What is the possibility of apprehension?

c.
Will the pursuit take place on residential

streets, a business district, school zone or

freeway?

d.
When a LEO begins pursuit of a fleeing vehicle,

the LEO must remember that citizens using public

highways do not expect their travel to be

interrupted by a high-speed chase or to become

involved in a crash as a
consequence.

e.
Children playing on the side of the street are

likely to be drawn towards a law enforcement

vehicle with the emergency warning devices

operating, rather than cautioned away from it.
f.
Street and traffic conditions.

g.
Weather conditions.

h.
Road conditions and lighting (visibility).

i.
Balance the pursuit's danger to the public against

allowing suspect to escape.

j.
The LEO’s individual driving skill.

Minimum Standard: 4

2.
Intersections are a particular source of danger.

LEO’s, when approaching an intersection where signal

lights or stop signs control the flow of traffic,

should:

a.
Decelerate and be prepared to apply the brakes.

b.
Enter the intersection only when safe, all cross

vehicles are aware of the LEO’s presence, and

at a reduced speed.

c.
Resume pursuit speed only when safe. When using

emergency lights, siren and headlamps, the LEO

is requesting the right of way, but does not have

an absolute right to run red traffic lights or

stop signs.

D.
Rules of Pursuits:

1.
Only LEO’s who have complied with the basic training

requirement for full-time LEO’s at the Maine Criminal

Justice Academy, which includes the Emergency Vehicle

Operations Course, may become actively involved in a

high-speed pursuit.

2.
LEO’s shall not engage in high-speed pursuit if the

operator is known to the LEO, unless there is a serious

indication of further violent actions if not

immediately apprehended.

3.
LEO’s shall not intentionally ram, bump, or collide

with a fleeing vehicle, nor shall they pull alongside a

vehicle in an attempt to force the vehicle off the

road, unless deadly force is warranted. Intentional

ramming of a vehicle is potentially a use of deadly

force and must be reported to the Office of the

Attorney General.

Minimum Standard: 4 and 11

4.
Pursuits shall be limited to two law enforcement

vehicles, a primary and a secondary. Other units may

participate only with a supervisor’s permission.

Minimum Standard: 8 and 10

5.
LEO’s may only fire weapons at a vehicle under
conditions described in MCOPA Model Policy 2-15 on
Firearms. Discharging a firearm at a moving vehicle is
deadly force, and must be reported to the Office of the
Attorney General.
6.
Whenever the pursuit extends off a roadway, as when the
fleeing vehicle leaves the roadway and proceeds cross-
country, the pursuing LEO’S must carefully consider
whether or not the seriousness of the offense outweighs
the risk to their safety and the potential damage to
the cruiser or private property. When the risks of the
pursuit exceed the need to capture the offender, the
LEO must discontinue the pursuit.

7.
Should the suspect’s vehicle stop and the suspect(s)
attempt to avoid apprehension by fleeing on foot, the
LEO should stop and report the location. The back-up
cruiser should be dispatched in close proximity to
offer assistance.

Minimum Standard 4, 5, 6, 7 and 8

8.
The supervisor may direct that any pursuit, vehicular
or otherwise, be terminated. If the pursuing LEO(s)
receives such an instuction to stop the pursuit, the
LEO shall acknowledge the instruction and immediately
stop the pursuit.

9.
A pursuit of suspected felons may extend into New
Hampshire, but the pursuit shall be relinquished as
soon as possible to a New Hampshire LEO. No pursuits
shall cross the Canadian border. (See Section IX of
this policy).
10.
LEO’s shall not engaged in a pursuit when accompanied
by a civilian passenger.

11.
When two or more law enforcement vehicles are involved
in a pursuit, the operators shall maintain a safe
distance between each other.

12.
Should serious bodily injury or death occur as a result
of physical force, it will be the responsibility of the
CLEO to report this to the Office of the Attorney
General, as soon as reasonably possible.

Minimum Standard 4, 5, 10, 13 and 14

E.
Abandoning Pursuit:

1.
This mandatory policy has noted the necessity for a

pursuing LEO to continually evaluate the risks and goal

of a pursuit. Under many conditions, abandoning a

pursuit may prove the most prudent decision.

2.
A LEO must discontinue pursuit under the following
circumstances:

a.
If, in the opinion of the pursuing LEO or
supervisor, the pursuit creates an unreasonable
danger to the LEO’sor others to an extent that the
danger outweighs the need for immediate
apprehension.

b.
The suspect has been identified and can be

apprehended later and the LEO believes the suspect

poses no immediate danger to the public.

c.
The prevailing traffic, roadway, and environmental

conditions render a pursuit futile.

d.
The pursued vehicle has outdistanced the LEO,

and/or its location is not known.

e.
The pursuing LEO knows, or is reasonably certain

that the fleeing vehicle is operated by a juvenile

and the offense constitutes a traffic violation,

Class D or E crime, or a non-violent crime.

Minimum Standard: 5

3.
Discontinuing a pursuit does not mean that the LEO
cannot follow or surveil the vehicle at a safe speed,
or remain in the area ready to resume the pursuit.
4.
NO LAW ENFORCEMENT OFFICER MAY BE DISCIPLINED FOR

DISCONTINUING A PURSUIT.
VII. PROCEDURES – For Roadblocks
A.
Only in the case of suspected violent fleeing felons whose
escape poses a danger to life may LEO(s)set up a roadblock.
Example: armed robbery, murder,kidnapping. The roadblock
should have an “avenue of escape,”unless deadly force is
justified. Such a roadblock should afford the operator of a
pursued vehicle an opportunity to in fact stop unless deadly
force is justified under the circumstances. For example, a
roadblock established just over the crest of a grade or just
around a curve will potentially be considered deadly force.
To the extent that a decision to establish a roadblock may
be a decision to employ deadly force, the provisions of
MCOPA Model Policy 1-1 on Situational Use of Force apply.
B.
The decision to establish a roadblock is a last resort and
must be approved by a supervisor who must consider the
following:

1.
The safety of all LEO’s.

2.
The safety and protection of the public and property.

3.
The risk of physical injury to the occupants of the

pursued vehicle.

4.
If pursuit termination devices would work instead of a

roadblock. (See Section X of this policy).
C.
Once the decision is made to establish a roadblock, the
following guidelines must be followed:

1.
A roadblock must be clearly visible at a distance

sufficient to enable approaching vehicles to stop

safely. The LEO’s establishing the roadblock shall

notify the ECS of its precise location.

2.
A roadblock that completely blocks the roadway with no

“avenue of escape” is not permissible unless deadly

force is justified for the circumstances and permission

is granted by the CLEO or designee.

3.
If a roadway is partially blocked off by the use of a

roadblock with an “avenue of escape,” pursuit

termination devices will be employed, if possible. (See

Section X of this policy).

4.
LEO’s must use to the extent possible proper safety

equipment, such as reflective traffic vests, traffic

flashlight cones, and blue lights, and LEO’s should

position themselves in a safe place.

Minimum Standard: 11

5.
Any traffic crash occurring as a result of a roadblock
will be investigated by an outside agency, as outlined
in MCOPA Model Policy MCOPA Model Policy 2-8 on Crash
Investigation, and reported to the Office of the
Attorney General if serious injury or death results.

6.
A separate incident report will be filled out by the
supervisor outlining the justification for the
roadblock and the parties involved, including agency
employees, and details as to location, equipment used
and injury or property damage.

Minimum Standard: 8 and 11

VIII. PROCEDURE – Maine Motor Vehicle Pursuit Report
All law enforcement pursuits initiated by this agency shall be reported on the appropriate agency Incident Report form and Maine Motor Vehicle Pursuit Report (See Appendix 1). The Maine Motor Vehicle Police Pursuit report shall then be forwarded to the CLEO for appropriate review and distribution to the Maine State Police Traffic Division.

Minimum Standard: 15

IX. PROCEDURE – Uniform Act on Fresh Pursuit
In accordance with law
, LEO’s are authorized to pursue any person across State lines who is believed to have committed any felony – murder, Class A, B, or C crime - "provided such pursuit is conducted without unreasonable delay." Arrests made pursuant to this statute require the LEO’s to physically arraign the apprehended person(s) in the State in which arrest is accomplished. Officers shall review applicable chapters of the Maine Law Enforcement Officer's Manual regularly and have a working knowledge of the content.

Minimum Standard: 2 and 13

X. PROCEDURE - For Deployment of Pursuit Terminatons Devices
A.
Discussion: The tire deflating device is designed for use
when the fleeing vehicle can be channeled so that one or
more tires of the fleeing vehicle pass over the device. The
tire(s) will slowly deflate provided one or more of the
spikes lodge in the tire(s). The device should be deployed
when the deploying LEO can do so safely. The safety of the
other motorists should also be considered.

B.
Definitions:

1.
Immediate Reach: In the occupant compartment of the

issued cruiser or in a portion of the trunk that is

easily accessible in the event of an emergency.

2.
Readily Available: Within immediate reach.

3.
Tire Deflating Device: Stinger Road Spike System or

other hollow road spike system.

C.
Regulation: A law enforcement officer:

1.
May deploy a tire deflating device only if that LEO is

trained in its use.

2.
Shall store the tire deflating device so it is readily

available.

3.
Shall not use a tire deflating device to attempt to
stop a motorcycle, moped, bicycle, motor driven cycle,
tractor-trailer hauling a dangerous chemical or a bus
carrying nonculpable passengers.

Minimum Standard: 11

D.
Procedure for Deployment and Recovery:

1.
The tire-deflating device may only be deployed if a

supervisor has approved its use.

2.
The deploying LEO shall follow the site selection

criteria, as outlined in Section VII of this policy

dealing with roadblocks.

3.
LEO’s may deploy a tire deflating device only after the

pursing LEO’s have been informed the device will be

deployed and the location, and the pursuing LEO’s have

acknowledged the information. The deploying LEO may

communicate this information directly to the pursuing

LEO.

4.
Deployment may only occur under the following
conditions:

a.
The LEO has been trained in the deployment of the

device.

b.
Cruisers normally will be parked on the side of

the road with the blue lights flashing, while the

LEO deploys the device in the travel lane of the

suspect vehicle. The cruiser shall not in these

circumstances be used as a road blocking device.

This establisheds the complete travel portion of

the roadway as the “avenue of escape.”
5.
Recovery:

a.
The tire deflating device should be removed from

the roadway after a fleeing vehicle passes over it.

b.
The tire-deflating device may be recovered

immediately or at the conclusion of the incident,

if the deploying LEO’s need to assist the pursing

LEO’s.

c.
LEO’s should be aware that curious bystanders may

be injured if allowed to examine the tire

deflating device without
supervision.

E.
Procedure for Pursuing Law Enforcement Officer:

1.
Approach to the Deployment Area: The pursuing LEO

shall proceed cautiously, when approaching the

deployment area and his or her vehicle speed as

necessary:

a.
To allow for the deploying LEO to remove the tire

deflating device.

b.
Because the fleeing vehicle may decrease speed

rapidly as its tires deflate.

c.
To respond to sudden evasive or unpredictable

maneuvers by the fleeing vehicle.

2.
The pursuing LEO may increase speed if necessary after
the deploying LEO employee signals it’s safe to do so,
or after having cleared the deployment area.

3.
Passing Through the Deployment Area: The pursuing LEO
shall proceed through the deployment area at a
reasonable speed for the safety of all other LEO’s and
civilians in the area.

F.
Procedure for the Maintenance of Pursuit Termination
Devices: LEO’s shall:

1.
Maintain the device according to the manufacturer’s

guidelines.

2.
Replace spikes according to the manufacturer’s

guidelines.

3.
Replace spikes as soon as practicable and no later than

the end of their current shift.

4.
Repair and replace parts according to the

manufacturer’s guidelines.

5.
Forward all broken parts to the CLEO for replacement.

G.
Procedure for Reporting the Use of the Pursuit Termination
Devices:

1.
The deploying LEO’s shall indicate in the incident

report the use of the pursuit termination device, the

circumstances surrounding the use, road conditions, and

any problems noted.

2.
The deploying LEO will also complete an incident report

if the chase was terminated prior to the suspect

vehicle fleeing over the device.

H.
Procedure for Damage to Uninvolved Vehicle:

1.
If an uninvolved vehicle, i.e.,a vehicle not being

pursued, passes over the pursuit termination device,

causing damage to that vehicle, the supervisor shall

obtain the information for the completion of Maine

Crash Reporting Form. If the damage is nonreportable

and there are no injuries, the copy will be maintained

in the agency files only.

2.
If an uninvolved vehicle passes over the pursuit

termination device and the amount of damage is in

excess of the reportable amount, then the incident will

be handled as any other reportable crash.

3.
If there is any damage to an involved vehicle other

than the tires, as a result of the use of the pursuit

termination device, then the incident will be handled

as any other crash as outlined in MCOPA Model Policy

2-8 on Crash Investigation.

Minimum Standard: 8 and 14

XI. PROCEDURE - Adjacent Jurisdiction Policies

It shall be the responsibilityof the CLEO to meet with the CLEO’s
having concurrent or adjacent jurisdiction to discuss the
agencies policies regarding pursuit, and for the CLEO to convey
this information to the employees of this agency. These agencies
includes:

A. XYZ County Sheriff’s Office

B. Maine State Police – Troop XYZ

C. XYZ Municipal Police Department

D. XYX Municipal Police Department

E. XYZ Municipal Police Department

F. The information on the full policy will be left with the CLEO for any employee to review or obtain a copy. See Appendix #2 for a synopsis of the above-described policies.

Minimum Standard: 12

MAINE CHIEFS OF POLICE ASSOCIATION - ADVISORY

PRIVATE

 This Maine Chiefs of Police Association model policy is provided to assist your agency in the development of your own policies. All policies mandated by statute contained herein meet the standards as prescribed by the Board of Trustees of the Maine Criminal Justice Academy. The Chief Law Enforcement Officer is highly encouraged to use and/or modify this model policy in whatever way it would best accomplish the individual mission of the agency.

DISCLAIMERPRIVATE

 This model policy should not be construed as a creation of a higher legal standard of safety or care in an evidentiary sense with respect to third party claims. Violations of this policy will only form the basis for administrative sanctions by the individual law enforcement agency and/or the Board of Trustees of the Maine Criminal Justice Academy. This policy does not hold the Maine Chiefs of Police Association, its employees or its members liable for any third party claims and is not intended for use in any civil actions.

APPENDIX # 1

STATE OF MAINE

MOTOR VEHICLE PURSUIT REPORT
1. AGENCY SUBMITTING REPORT: _______________________________ TROOP:_________

2. PRIMARY PURSUIT OFFICER:_________________________________ RANK:__________

YEARS OF LAW ENFORCEMENT EXPERIENCE: (FULL-TIME)_____ PART-TIME______

EVOC TRAINING: YES_____ NO_____ YEAR COMPLETED:______

3. INCIDENT: DATE __/__/____ DAY OF WEEK________ START TIME____ END TIME____

LOCATION PURSUIT BEGAN (TOWN/ROAD):______________________________________

LOCATION PURSUIT TERMINATED (TOWN/ROAD):_________________________________ TOTAL MILES TRAVERSED:______

4. WEATHER CONDITIONS: CLEAR_____ CLOUDY_____ RAIN_____ SNOW____ DRIZZLE____

 FOG____ OTHER__

5. ROAD CONDITIONS: CLEAR____ DRY_____ WET____ SNOW/ICE COVERED (SANDED)____

 SNOW/ICE COVERED (NOT SANDED)_____ OTHER__________________

6. ROAD TYPE: LIMITED ACCESS (INTERSTATE/TURNPIKE)____ SECONDARY____BOTH____

 OTHER___

7. LOCALE TRAVELED THROUGH: URBAN_____ RURAL_____ BOTH_____

8. SPEED DURING MAJORITY OF PURSUIT: _____MPH

9. PRIMARY PURSUIT VEHICLE: MARKED______ SEMI-MARKED______ UNMARKED_______

 DEPARTMENT___

 SECONDARY POLICE PURSUIT VEHICLES(S)

 A. MARKED_____ SEMI-MARKED_____ UNMARKED_____ DEPARTMENT_________________

 B. MARKED_____ SEMI-MARKED_____ UNMARKED_____ DEPARTMENT_________________

 C. MARKED_____ SEMI-MARKED_____ UNMARKED_____ DEPARTMENT_________________

10. INITIATING EVENT: M/V VIOLATION____ FELONY SUSPECT____ SUSPECTED OUI____

 CRIMINAL ACTIVITY____ OTHER (SPECIFY)__________________

 __

11. TERMINATING EVENT:

 ____ SUSPECT VOLUNTARILY STOPS ____ PRIMARY OFFICER DISCONTINUES

 ____ SUSPECT VEHICLE SPINOUT ____ POLICE VEHICLE SPINOUT

 ____ SUSPECT VEHICLE DISABLED ____ POLICE VEHICLE DISABLED

 ____ SUSPECT VEHICLE COLLISION ____ POLICE VEHICLE COLLISION

 ____ SUSPECT VEHICLE ELUDED POLICE ____ PRIMARY OFFICER ORDERED TO TERM.

 ____ CONTINUED BY ANOTHER LE AGENCY

IMMOBILIZATION:_____ ROADBLOCK:_____ TIRE DEFLATING DEVICE USED:_______

OTHER INFORMATION:__

12. ACCIDENT INFORMATION: ACCIDENT: YES______ NO______

 ____ SUSPECT VEHICLE ALONE ____ POLICE VEHICLE ALONE

 ____ SUSPECT VEHICLE W/PEDESTRIAN ____ POLICE VEHICLE W/PEDESTRIAN

 ____ SUSPECT VEHICLE W/ANOTHER VEH. ____ POLICE VEHICLE W/ANOTHER VEH.

 ____ POLICE VEHICLE W/SUSPECT VEH.

13. INJURIES: NONE:_____ # INJURED # KILLED

 POLICE OFFICER(S) _________ ________

 SUSPECT(S) _________ ________

 SUSPECT PASSENGERS _________ ________

 PEDESTRAINS _________ ________

 OTHER MOTORISTS _________ ________

14. SUSPECT INFORMATION: NAME:__

 DOB:__/__/____ STREET/P.O.BOX:___

 AGE:_____ TOWN/CITY:__

 SEX: M____ F____

 RACE: WHITE:____ BLACK____ ASAIN____ NATIVE AMERICAN____ UNKNOWN________

 HISPANIC___ (CHECK OFF GROUPING THAT MOST ACCURATLY DESCRIBES)

15. MOST SERIOUS CHARGE:__

 ARRESTED:_____ SUMMONS ONLY:_____ OTHER:_____

16. ALCOHOL/DRUG INVOLVEMENT (INGESTED NOT MERELY PRESENT): YES_____ NO_____

17.
OFFICER’S DETERMINATION OF REASON FOR FLIGHT:_________________________

__

__

__

__

__

__

__

__

__

__
__
__
__

18.
PERSON SUBMITTING REPORT:
NAME/RANK:_________________________________

SIGNATURE:_________________________________

DATE:___/___/____

PHONE NUMBER:______________

REVISED 12/31/98

Appendix #2 - Surrounding Agency Policies on Pursuit Driving

Agency XYZ (Example)

Policy Effective Date: 01/01/2000

Is your agency allowed to do the following?

High Speed Chases: yes________ no________

Rolling Roadblocks: yes________ no________

Stationary Roadblocks: yes________ no________

Termination Pursuit Spikes: yes________ no________

Assist Other Agencies by Chasing: yes________ no________

Chase with Part-time Officers: yes________ no________

Limits on Chasing: (Example) Only when the law enforcement officer has probable cause to believe the violator has committed or is attempting to commit a felony involving the use or threatened use of violence, i.e.: Murder, Kidnapping, Armed Robbery or Aggravated Assault. If the danger level of chasing outweighs the danger level for the need to apprehend, the law enforcement officer shall not chase. Road, weather, population, etc., must all be considered prior to chasing.

Other Special Conditions: Roadblocks may only be set up if a suspected fleeing felon, meeting this agencies criterion, poses a danger to life. This agency will only physically assist another agency in chasing or roadblocks if they meet this agencies criterion. Deployment of spikes is the preferred method of chase termination. No ramming under any circumstances.
Agency XYZ (Example)

Policy Effective Date: 01/01/2000

Is your agency allowed to do the following?

High Speed Chases: yes________ no________

Rolling Roadblocks: yes________ no________

Stationary Roadblocks: yes________ no________

Termination Pursuit Spikes: yes________ no________

Assist Other Agencies by Chasing: yes________ no________

Chase with Part-time Officers: yes________ no________

Limits on Chasing: (Example) Only Class A,B,C, crimes involving the use or threatened use of violence. Lesser offenses are allowed when the danger level of not chasing outweighs the danger level of chasing. Road, weather, population, etc., must all be considered prior to chasing.

Other Special Conditions: Limited times for allowable chases if the operator is known. Ramming allowed if deadly force is justified.

� 25 M.R.S. § 2803-B

� 29 M.R.S § 2054

� 17-A M.R.S. § 107

� 15 M.R.S. § 151-155

16
1-2 Operation of Police Vehicles, Roadblocks & Pursuit Terminations Devices (draft 7-21-2011) Page 1 of 19

