

Case study of a Crash at a Manual Traffic Control Worksite using a Generic Traffic Management Plan

Author & Presenter:
Leanne McAdams

Leanne McAdams Consultant
www.copttmtraining.co.nz

Introduction

- worksite crash
- manual traffic control worksite
- lines company was removing a power line
- generic traffic management plan

Parties involved will be referred to as the Lines Company, Contractor & Council

Leanne McAdams Consultant
www.copttmtraining.co.nz

Overview of Case Study

The case study considers:

- the GTMP
- set up at the worksite
- the crash and site factors
- comparison with CoPTTM requirements
- performance in a Safety Audit
- would the use of the new CoPTTM 4th Edition forms have added value & safety?

Leanne McAdams Consultant
www.copttmtraining.co.nz

The Generic TMP

- **project scope**
 - removal of a redundant power line
 - crossing a number of Council roads
 - required permission & approval of a TMP from Council
- **use of a GTMP**
 - number of sites & over a 12 month period
 - based on CoPTTM 3rd Edition
 - included TMD's

Leanne McAdams Consultant
www.copttmtraining.co.nz

The Generic TMP

- layout of approved TMD for MTC

- MTC to stop approaching vehicles
- workman to lift lines to allow vehicles to pass underneath

Leanne McAdams Consultant
www.copttmtraining.co.nz

Set Up at the Worksite

- low volume road, leniencies were made on site

- no longitudinal safety zone
- stop/go paddles placed in cones

- STMS set up & conducted the worksite as a one person operation

Leanne McAdams Consultant
www.copttmtraining.co.nz

The Crash

An approaching driver failed to stop:

- hit stop/go paddle
- crashed into the lines which were lowered across the road
- assessed speed of the vehicle 70km/h
- crash was non injury however potential for serious harm

Leanne McDermas Consultant
www.coptmtraining.co.nz

Site Factors

Leanne McDermas Consultant
www.coptmtraining.co.nz

Site Factors

Leanne McDermas Consultant
www.coptmtraining.co.nz

Site Factors

Leanne McDermas Consultant
www.coptmtraining.co.nz

Site Factors

Leanne McDermas Consultant
www.coptmtraining.co.nz

Performance in a Safety Audit

Summary of defects rated:

Items	Defect Points
sign spacing (too close)	12 (6 spacing's x 2 points for each sign)
sign on wrong side	8 (4 signs x 2 points for each sign)
Total SCR	20 'acceptable'

Additional items if Auditor had sighted TMP:

- absence of longitudinal safety zone, missing gated speed signs

Items unable to rated:

- placing of paddle in cone, absence of MTC & cone threshold

Would the site rate differently using CoPTTM 4?

- based on sighting of TMP the result is **'dangerous'**

Leanne McDermas Consultant
www.coptmtraining.co.nz

CoPTTM 4th Edition

- Provides clarification:
 - minimum of five cones in the cone threshold
 - 'MTCs should maintain direct control of the stop/go paddle at all times (i.e. the MTC must not insert the paddle in a cone and walk away)'
 - New forms
 - GTMP checklist
 - Onsite record

Leanne McAdams Consultant
www.copttmtraining.co.nz

Use of CoPTTM 4 New Forms

GTMP checklist

- ✓ level of road
- ✓ the shape
- ✓ direction and protection
- ✓ personal safety

Checking process for generic TMPP

This form or a similar company record must be completed prior to set up of a generic TMPP or used as an on-site record.

Section	Y	N	Comments/Signatures
Location details			
Road name:			
House number/PPFs:			
Suburb:			
Generic TMPP reference no.:			
Category			
Road level:			
Shape:			
Direction and protection:			
Proposed speed restrictions:			
Plant and equipment:			
Personal safety:			
Layout diagrams:			
RCA notification:			
Completed by:			
STMS/MTC in charge of works:	Name	Signature	Date
QC (to be signed and submitted to the site set up):	Name	Signature	Date

Use of CoPTTM 4 New Forms

Onsite Record

- ✓ sign positioning
- ✓ correct delineation
- ✓ conflicting signs
- ✓ worksite protection
- ✓ positive TM

On-site record
(To be used if information below not covered in company documentation)

Location details	Road Name(s)	House numbers / PPFs	Suburb:
STMS in charge of works:	Name	Signature	Date
QC (to be signed and submitted to the site set up):	Name	Signature	Date

SITE MONITORING

Note: All work vehicles must be parked either in the work area or legally parked and protected elsewhere.

Monitoring	Notes	Time	Sign	Time	Sign
Site set up					
2 hourly					
2 hourly					
2 hourly					
2 hourly					
2 hourly					
2 hourly					
Site removal					

TEMPORARY SPEED LIMIT - It is a legal requirement to record the placement and removal of TSLs.

Date installed	Time installed	Placement (PPs or street numbers)	Length of TSL (m)	Date removed	Time removed
		From: To:			
		From: To:			
		From: To:			
		From: To:			

On-site record must be retained with TMPP for 12 months

Conclusions

Issues identified as factors:

- Use of a GTMP rather than Site Specific TMP
- Previous signs left out contributing to driver complacency
- Nature of the project (lines across the road)
- STMS did not follow 'Best Practice':
 - incorrect use of GTMP and TMD
 - Poor site set up
 - Lack of monitoring

Leanne McAdams Consultant
www.copttmtraining.co.nz

Conclusions

Use of CoPTTM 4 would have benefited the operation:

- the new GTMP checking form
- the new On-site monitoring record
- requirement for a min. of 5 cones on approach threshold

In addition focus is provided in training material on:

- the use of the new forms
- record keeping requirements
- correct procedure for MTC operation

CoPTTM 4 adds Value and Safety

Leanne McAdams Consultant
www.copttmtraining.co.nz

Questions?

Author & Presenter:
Leanne McAdams

Leanne McAdams Consultant
www.copttmtraining.co.nz