

2011 NJTR-1 REFRESHER TRAINING

Questions & Answers

SECTION I / Reporting

Question 1: How do you handle if a crash report is made, then the next day one or more parties come to the PD and challenge what has been documented?

A: Providing the PD concurs that a change to the initial crash report is warranted, this situation would require the completion and submission of an NJTR-1 change report to the NJDOT. (i.e., change in vehicle information) If no change is warranted the PD may document the challenge on an internal level but the information would not be forwarded to the NJDOT. (Ref. Police Guide for Preparing Reports of Motor Vehicle Crashes, page 6, Section A, Change Reports, 1 thru 3.)

Question 2: What report is used when a vehicle hits a dog?

A: A crash involving an animal is a collision crash in which the first harmful event is the collision of an animal, other than an animal powering another road vehicle. (i.e., horse & buggy) An NJTR-1 is **always** completed when a crash involves an animal and is submitted to the NJDOT if the criteria are met for a reportable crash only. If the criteria are not met, then the PD would complete an NJTR-1 checking off the non-reportable box and retaining at the PD for record purposes.

*(Ref. Police Guide for Preparing Reports of Motor Vehicle Crashes, page 5, Section 1A, 1-3., & **Apparent Contributing Circumstances, Road / Environ. 57-Animal in Roadway***, & **Sequence of Events 24-Deer & 25-other animal.**)*

Question 3: What if someone comes into the PD and states they were hit in a parking lot 4 days ago and now they are making a report because their neck hurts?

A: This situation should be handled as an SR-1 report. (Ref. Police Guide for Preparing Reports of Motor Vehicle Crashes, page 7, Section 2, **Recommended procedures for handling motor vehicle crashes not investigated at the scene,** part 1, a thru f.)

Question 4: What if a vehicle kicks up a rock in the roadway and it strikes another vehicle?

A: This requires an NJTR-1, either being reportable or non-reportable, centered on investigation and crash criteria.

SECTION II: Locating The Crash (njtr-1 box 10 thru 22)

Question 5: For a private property crash, do you want a cross street listed?

A: No. Crashes occurring “off roadway” will be located by using the street address in block 10. If it is within a parking lot the address is followed by the phrase “parking lot”. (e.g., 101 Main Street (parking lot). (Ref. Police Guide for Preparing Reports of Motor Vehicle Crashes, page 12, Box 10, “Crash Occurred On.”)

Question 6: What if the municipal or private parking lot is bound by several streets?

A: The parking lot should have a specific street address associated with it as defined within the tax map for the city / municipality or 9-1-1 data base. If no street address is known or available, then you can use a common name associated to the crash location, (i.e., Whiting Lake (parking lot)).

Question 7: Can you use an overpass as a nearest cross street to locate a crash?

A: Yes... underpass, overpass and railroad crossings can be utilized.

Question 10: How do you list the direction for a numbered route that runs west / east by compass but runs south to north according to the Straight Line Diagram (SLD)?

A: The direction of the road in block 10 is recorded as the **nominal direction** as shown on route identifier signs, maps, & NJDOT straight line diagrams for the roadway where the crash occurred. **Even though a north-south road may actually run east-west for a segment by compass, the direction should not be changed from the nominal direction for the NJTR-1 report.** (Ref. Police Guide for Preparing Reports of Motor Vehicle Crashes, page 12, box 10, "Crash Occurred On".)

Question 11: How should you document the route number?

A: Examples applicable for box(s) 10, 17 & 20 are as follows utilizing the rules of hierarchy.

Interstate	(i.e.) I-78, I-287, I-295,
Interstate / State Authority	(i.e.) AC Expressway, Garden State Parkway, I-95 Turnpike
State Highway	(i.e.) US 1, US 1Truck, US 9, US 202 NJ 9, NJ 70, NJ 440
County Routes	(i.e.) Route 501, Route 536 Spur, Route 561 Alt., Passaic County 613, Mercer County 652, Atlantic County 724.

Question 12: Regarding ramp crashes, do you ever record the cross street road name on line 17? What if the ramp is for a county road system and is not shown in the SLD program? How do you record a crash on a ramp?

A: For box 19 (Ramp), a ramp is defined as an "auxiliary roadway used for entering or leaving through-traffic lanes." A jug handle is also considered a ramp. If the crash occurred on a ramp from one roadway (state, interstate, toll authority, county, or local) to another, the crash is considered occurring on the ramp and will be investigated in the following order:

Box 10- Crash Occurred On / Fill in hierarchy Route # first / followed by local name.
Box 14 & 15 Fill in distance & check either Feet or Miles (never select "At Intersection with")
Box 19- Ramps Check "To" for exits, "From" for entrances.
Box 20- Route / Name , Fill in Route # first / followed by local name and check off applicable box, NB -Northbound SB -Southbound EB -Eastbound WB -Westbound (Ref. Police Guide for Preparing Reports of Motor Vehicle Crashes, page 14, boxes 19-20, "Ramp Identification".)

Ramp Question (continued), page 5

Interchange diagrams for Interstates, Turnpike and state highways can be located on the NJDOT SLD program. The NJDOT can assist with questions pertaining to ramp crashes if requested.

Example: **Vehicle runs off NJ 18 ramp into tree**

Hierarchy roadway is NJ 18 (box 10)

Secondary roadway is Route 537. (box 20)

Question 13: Is hierarchy only used for intersection crashes?

A: Hierarchy is for intersection crashes as well as establishing “crash occurred on” & “secondary roadway” ramp crashes.
Always identify the highest road authority on line (box) 10 (Crash Occurred On).
If there are two roadways of the same hierarchy, list in numeric order first and second by roadway names in alphabetical order, (e.g., 1st St. and Alpine Way).

Question 14: Why is hierarchy important?

A: Hierarchy establishes jurisdiction of the roadway system where the crash occurred. Jurisdiction defines the agency that is responsible for the maintenance and operational issues.

Question 15: Some roadways are joint jurisdiction, part state, county or municipal authority. How do you identify which one to use?

A: List the jurisdictional authority in box 99 as shown within the straight line diagram where the crash occurred.

In **box 99 (Road System)**, write the code to identify the road system.

US Routes are identified as "02 - State Highway."

The road system code must correlate with the entry on line (box) 10 (Crash Occurred On-Route # / local road name).

If codes "01 - Interstate," "02 – State Highway," or "03 – State/Interstate Authority" are used, write the milepost number in box 13 (Milepost).

School parking lots and driveways as well as any land owned and maintained by a governing body are to be "coded." Example: an elementary school will be coded "08 – Municipal Authority Park or Institution," a county college will be coded "06 – County Authority, Park or Institution" and a State college will be coded "04 – State Park or Institution."

Note: Toll roads, Palisades Interstate Parkway, Interstate Bridges Commissions are coded as "03 – State/Interstate Authority" (code change).

**Box
99**

Box 99 ROAD SYSTEM	
Code	Description
01	Interstate
02	State Highway
03	State/Interstate Authority
04	State Park or Institution
05	County
06	County Authority Park or Institution
07	Municipal
08	Municipal Authority, Park or Institution
09	Private Property
10	US Government Property

SECTION III: Crash Type Questions

Question 16: A parked car "pops" out of gear and hits a parked car. NJTR-1?

A: Yes. Driverless moving strikes parked car.

Question 17: A snowmobile collides into a parked car. NJTR-1?

A: Yes. “The operator of any snowmobile, all-terrain vehicle or dirt bike involved in a crash resulting in injuries, death of any person or property damage shall comply with the procedures in RS 39:4-129 and RS 39:4-130. (Ref. 39:3C-21. Report of accidents)

Question 18: If an MV in transport runs a pedalcyclist off the roadway, but there is no contact, is this an NJTR-1?

A: No. This is not a crash; no contact was made with the MV in transport.

Question 19: Do we enter driver license numbers for pedestrian / pedalcyclist involved in crashes in box 32 / 62?

A: No.

Question 20: To use an NJTR-1 in the case of a vehicle fire, must the MV be moving?

A: Yes. A fire starting within an **MV in transport** is classified as a non-collision crash. (Ref. Police Guide for Preparing Reports of Motor Vehicle Crashes, page 59, sec. 2.6.2 non-collision accident.)

Question 21: Does a work zone crash go on an NJTR-1?

A: A work zone is an area of a trafficway where construction, maintenance, or utility work activities are identified by warning signs/signals/indicators, including those on transport devices (e.g., signs, flashing lights, channelizing devices, barriers, pavement markings, flagmen, warning signs and arrow boards mounted on the vehicle in a mobile maintenance activity) that mark the beginning and end of a construction, maintenance or utility work activity. It extends from the first warning sign, signal or flashing lights to the END ROAD WORK sign or the last control device pertinent for that work activity.

An NJTR-1 is completed for any crash in which the first harmful event occurs within the boundaries of a work zone or on approach to or exit from a work zone, resulting from an activity, behavior, or control **related to the movement of the traveling public** through the work zone.

The rationale for the NJTR-1 in these cases is to assess the impact on traffic safety of various types of on-highway work activity, to evaluate Traffic Control Plans used at work zones, and to make adjustments to the Traffic Control Plans for the safety of workers and the traveling public.

A crash **involving only** work motor vehicles, personnel, work zone equipment, etc. **actively engaged / associated** with the construction, maintenance, or utility work to the trafficway within the work zone are **not** documented onto an NJTR-1. **These crashes are considered work zone / OSHA incidents.**

Question 22: A parked, unhitched, registered trailer is struck by an MV in transport. NJTR-1?

A: Yes.

Question 23: An MV in transport leaves the roadway onto a center island and needs towing. NJTR-1?

A: Yes. Reportable to NJDOT if criteria are met. Non-reportable and not sent to NJDOT if criteria are not met.

Question 24: An MV in transport strikes a curb. Is this private property?

A: No. Curbing is considered part of the roadway system unless the crash location is strictly within the confines of private or other “off roadway” property.

Question 25: Why would we use an NJTR-1 for MV in transport striking potholes and manhole covers if it is just a temporary condition?

A: These situations are classified as non-collision crashes. (Ref. Police Guide for Preparing Reports of Motor Vehicle Crashes, page 59, section 2.6.2.)

The rationale to document these crashes is important to determine roadway maintenance and possible traffic engineering needs.

Question 26: Are hit & run crashes always listed as pending?

A: Yes until the hit & run vehicle is identified. At this point you would complete and submit an NJTR-1 change report with the original case number to NJDOT. You will mark the case status at this time as complete.

Question 27: How do you record a crash with a 16 year old driver under permit with a parent as the licensed driver?

A: The 16 year old driver & permit / DL # goes onto the NJTR-1 in the appropriate blocks, either 26 thru 34 or 56 thru 64. All information pertaining to the parent as the licensed driver goes into block 135, crash description.

Question 28: Vehicle #1 leaves scene of crash, travels 2 city blocks, and is involved in a second crash. At what point do you make a 2nd crash report?

A: Once a vehicle(s) involved in a crash ceases being in motion, this situation is stabilized and events for the crash are terminated. An NJTR-1 report is generated. If the vehicle(s) involved leave the scene and are involved in another crash, this requires a separate NJTR-1 crash report. **Also note: Did the operator of the hit & run vehicle have the opportunity / ability to bring their vehicle under control and to a complete stop directly after the first crash?**

Question 29: Are crash diagrams required for the following type crash investigations? (i.e.) hit & run, vehicle(s) moved prior to arrival, conflicting statements

A: All NJTR-1 crash reports require a diagram.

If any vehicle(s) are moved prior to your arrival, hit & run or conflicting statements exist, draw a "representative" diagram based on your investigation and explain in box 135 (narrative).

Question 30: Driver Inattention seems to be overused. Is this okay?

A: The crash investigator should make every effort to determine the most prominent factor(s) contributing to the crash as listed within **Apparent Contributing Circumstances**. Any selection from this list marked with an asterisk (i.e. **Driver Inattention***) must be further explained in box 135 (narrative). (Ref. Police Guide for Preparing Reports of Motor Vehicle Crashes, page 35, Box 118 & 119, A & B., Apparent Contributing Circumstances)

Question 31: How do we document foreign / international driver license information?

A: Use an asterisk (*) in blocks 31 & 32 or 61 & 62 and document the necessary information in box 135 (narrative).

Question 32: How should we record the age of an infant less than 1 year?

A: If occupants are under 1 year old, write the two-digit number of the month followed by an "M" for month, e.g., 01M through 11M. Write 01M for all infants below the age of 2 months. 11M includes all days and weeks up to one year. (Ref. Police Guide for Preparing Reports of Motor Vehicle Crashes, page 24, Box 87-Age)

Question 33: What if our electronic NJTR-1 crash report won't take letters or allows for only 2 digits (11m) for box 87?

A: This is a specific departmental issue with your program vendor.

Question 34: A 5 car crash with 15-16 total occupants; can I use a bus diagram form to list them?

A: Bus seating charts are for bus crashes. Additional occupants that are not documented on initial NJTR-1 pages shall be listed on an NJTR-1A page. (Ref. Police Guide for Preparing Reports of Motor Vehicle Crashes, page 5, Section C.2.

An expanded, Mutli-Occupant / Bus form (PDF & Omni) are available on the NJDOT police resource website @

<http://www.state.nj.us/transportation/refdata/accident/policeres.shtm>

Question 35: What if the bus involved in a crash has a different layout other than the ones provided by NJDOT?

A: Diagram a simple seating arrangement that resembles the bus involved. List the driver in position 1 and subsequent occupants in position 2-10 where applicable.

Question 36: Can you enter information directly onto the expanded bus forms provided by the NJDOT?

A: Yes, provided you have PDF reader / writer. If not, you can print them out and complete them by hand.

Question 37: What is the procedure regarding a motorcycle crash where the operator is using a “non-approved” helmet?

A: If the operator is **not** wearing a **USDOT** approved helmet, you are to place (01) (meaning none) in box 92 & 93 for Safety Equipment. You should also document in your crash narrative that the helmet used was **not** USDOT approved.

Question 38: Do we still completely write out vehicle colors?

A: No. Enter the 2-digit vehicle color code (boxes 40 / 70) as found on page 2 of the NJTR-1 overlay.

Question 39: Do we still use 2-door, 4-door, wagon, etc. for vehicle model?

A: No. Although these vehicle types may still appear on the vehicle registration, the actual vehicle model should be placed in Boxes 39 / 69. (i.e. Escort, Camry, Crown Victoria, etc.)

SECTION IV / Special Function Vehicles

Question 40: An MV in transport being used as a snowplow strikes a parked vehicle, or a mailbox. NJTR-1?

A: Yes.

Question 41: A snowplow hurls ice and snow that strikes another MV in transport.
NJTR-1?

A: Yes.

Question 42: When is a snowplow considered work equipment?

A: A snowplow is not considered work equipment. Commonly, pick-up trucks, dump trucks, garbage trucks etc. with plow attachments are mv's in transport and **only** defined as snowplows when the **plow is down** and the vehicle is **actively** being used to clear the roadway of snow or slush.

Example: V1 - single unit (2 axle) dump truck, while plowing snow, collides with V2 - parked car
For V1 - Box 110 enter "5" (Machinery in use) & Box 112 enter "12" (Veh Used as Snowplow)

The image shows a portion of the NJTR-1 form. The fields are as follows:

- 106: []
- 107: []
- 108: 20
- 109: 1
- 110: 5
- 111: 1
- 112: 12
- 113: []
- 114: []
- 115: []
- 116: []
- 117: []

Form fields include:

- 35 Owners Full Name
- 36 Number and Street
- 37 City, State, Zip
- 38 Make, 39 Model, 40 Color, 41 Year, 42 Plate No., 43 State
- 44 VIN, 45 Expires
- 46 Vehicle Removed To: Driven, Left at Scene, Towed, Impound, Disabled
- 47 Authority
- 48 Alcohol/Drug Test GIVEN: No, Yes, Refused
- TYPE: Breath, Blood, Urine
- Results: 0, [], Pending
- 49 Hazardous Material On Board: On Board, Spill, Name OR Placard No.
- 50 Carrier No.: USDOT, Other
- 51 Commercial Vehicle Weight: <= 10,000 lbs, 10,001 - 26,000 lbs, >= 26,000 lbs
- 134 Crash Diagram (NOT TO SCALE)

Work equipment is any equipment **not in transport**, actively being used in its design or intended purpose. (i.e., utility vehicle on roadway shoulder and worker is in bucket performing overhead work.) (Ref. Police Guide for Preparing Reports of Motor Vehicle Crashes, page 33)

Question 43: A backhoe is involved in a crash while driving on the roadway. NJTR-1?

A: A backhoe is not classified as a vehicle designed to transport passengers. (i.e., if the backhoe runs off the roadway and strikes a tree it is not a crash. However, if the backhoe collided with an MV in transport (designed to transport passengers) it is an NJTR-1 report since an MV in transport is involved as the other vehicle.

Question 44: A riding mower collides with an MV in transport. A riding mower collides with a fixed object. NJTR-1's?

A: Riding mower / MV in transport, yes.
Riding mower / fixed object, no.

SECTION V / “Responding to Emergency” Crashes

To help you understand what an insurance company considers an “At-fault” crash, we have provided you with an excerpt from the New Jersey Department of Insurance, dated 8/18/97.

Department of Insurance / Title 11

11:3-34.3 Definition of “At Fault Accident*”

“At-fault accident” is any accident involving a driver insured under the policy . . .

An at-fault accident* **SHALL NOT INCLUDE** the following:

For an accident* occurring as a result of operation of any motor vehicle in response to an emergency if the operator at the time of the accident* was responding to the call to duty as a paid or volunteer member of any police or fire department, first aid squad, or any law enforcement agency.

****Statutory Language***

(Ref. Police Guide for Preparing Reports of Motor Vehicle Crashes, page 8.)

Question 45: Does the driver's license information of an emergency vehicle operator go onto the NJTR-1? What about a volunteer responding to the scene in a personal vehicle?

A: Yes

Question 46: Involved in crash while operating patrol vehicle. Is there insurance coverage?

A: You should be covered by the insurance carrier for your city / municipality.

Question 47: Are crashes non-reportable for a police officer?

A: An NJTR-1 is submitted to the NJDOT if the criteria are met for a reportable crash. If the criteria are not met, then the PD would complete an NJTR-1 checking off the non-reportable box and retaining at the PD for record purposes.

Question 48: If a patrol vehicle is parked at a crash scene and struck by another vehicle do you check off Responding to Emergency box?

A: No. Once the patrol vehicle is positioned at the crash scene your response to the emergency is considered terminated.

Question 49: What if you are responding to an emergency call and the nature of the call necessitates “no lights / no siren” response and you are involved in a crash?

A: You are still in response to a legitimate emergency call. The investigating officer of the crash would check off the Responding to Emergency box and document in the narrative the specific circumstances for the response. (i.e.) Officer engaged in tactical response / approach to call for emergency service.