

Managing Snow and Ice Control Operations

City of O’Fallon

Contents

- SECTION 1: OPERATIONS 4
 - INTRODUCTION 4
 - MISSION STATEMENT 4
 - OBJECTIVE 4
 - FACILITIES 4
 - DEFINITIONS 5
- SECTION 2: SNOW PLOW STRATEGY 6
 - Additional Training 6
 - Management Training/Payroll Policy Training 7
 - Prior to the Weather Event 7
 - Storm Preparations 7
 - Vehicles 7
 - Pre-Storm Treatment 8
 - PRIORITIES 8
 - Salt and Chemical Operations 8
 - General Recommendations: 8
 - During the Winter Weather Event: 9
 - Route Leaders 10
 - 2-Way Radio Operations 10
 - Cul-de-sacs 11
 - After the Winter Weather Event: 11
 - Goal #1: 12
 - Goal #2: 13
 - Goal #3: 13
 - Goal #4: 13
 - Parking Lots 13

Sidewalks	13
SECTION 3: EMPLOYEE POLICIES	14
Snow and Ice Control Attendance Policy	14
Alternate Use.....	14
Snow Hours & Time	15
SECTION 4: REPAIR POLICIES	19
SECTION 5: SAFETY	19
Personal Appearance.....	19
Speed Limit	19
Personnel Safety.....	20
Equipment/Vehicle Safety	20
Accidents/Injury Reporting.....	20
Personal Injury Procedures	21
Accident/Injury Investigation	22
Drug/Alcohol Testing Procedures.....	23
Discipline	24
Attachments	25
Attachment A (Route Data)	25
Attachment B (Contact Information)	27
Attachment C (Facility Route Information)	28
Attachment D (City Ordinances).....	29
Attachment E (Areas of Concern).....	32
Attachment F (Tandem Responsibility)	33
Attachment G (Shift 1 Personnel & Level Response)	34
Attachment H (Shift 2 Personnel & Level Response)	37
Attachment I (Alternate List).....	40
Attachment J (Alternate Request Form)	41
Attachment K (Sod Repair)	42
Attachment L (Mailbox Repair)	44
Attachment M (Vehicle Condition Report).....	46
Attachment N (Accident Report).....	48
Attachment O (Injury Report).....	48

Attachment P (Medical Treatment)	49
Attachment Q (Drawing A – Cul-De-Sac).....	51
Attachment R (Drawing B – Eyebrow).....	52

SECTION 1: OPERATIONS

INTRODUCTION

The following policies and procedures serve as a practical guide for effective Snow and Ice Control for the City of O'Fallon, Missouri.

The City of O'Fallon maintains nearly 700 lanes miles.

There are approximately 1,200 cul-de-sacs within the City subdivisions.

During a level 3 event, each driver is responsible for approximately 17 miles of roadway and approximately 29 cul-de-sacs.

See [Attachment A](#) for Route data

See [Attachment B](#) for Contact information

MISSION STATEMENT

Through teamwork and interdepartmental cooperation, a Snow Event for the City of O'Fallon, managed by The Public Works Department - Street Division, strives to provide the highest quality of public service to the residents, businesses, and visitors of the City of O'Fallon

OBJECTIVE

Provide all customers with safe roads for vehicles that are properly equipped for winter driving conditions during inclement weather

FACILITIES

Reporting for snow fighter duties:

1001 Public Works Dr.

The City of O'Fallon has four designated areas for a snow event:

1. Located at the Public Works Department-Street Division Facility, 1049 Public Works Dr.
2. Salt Dome Facility, located ¼ miles west of Hwy K on Feise Rd
3. Progress West Ln. - Lagoon Area
4. 40 Sports Park Dr.

See [Attachment C](#) for Facility Route Info

DEFINITIONS

Anti-Icing: is the practice of preventing the formation or development of snow and ice from bonding to the pavement before and during a storm using a brine solution.

Clear Path 1 Way: is a term applied to residential streets. The snow plow driver clears one pass near the center of the road with the plow clearing as much of the heavy accumulation as possible.

RES. ROAD-CLEAR PATH DETAIL

Clear Path 2 Way: because of the speeds and increased risks, Arterial and Collector streets are treated differently from residential streets. The **clear paths** on Arterial and Collector streets should be cleaned down to the pavement. On residential streets, two passes (one lane in each direction) are plowed. Initially the lanes will be cleared of as much heavy accumulation as possible with salt/chemicals applied during the second pass. At this point the pavement will not be clean, but the majority of snow will be removed and chemical applied to enough pavement to allow for two way traffic.

RES. ROAD-CLEAR PATH 2-WAY DETAIL

Continuous Salting: is where salt is applied to the street in both directions with the salt crystals falling on the road and melting snow and ice in each lane of traffic. This procedure may result in total bare pavement. Our goal is to make the road surface clear enough to allow traffic to start and stop safely at each stop and to have adequate traction on all curves and hills with proper winter driving techniques.

Note that continuous salting is not a general practice and is only utilized as directed by the route leaders through the chain of command at the proper stage in the event which could vary from event to event.

De-Icing: The practice of breaking the bond between the snow and ice from the pavement. The application of solid and liquid de-icing agents at the same time with a buffer period to allow the chemical to work will often be the best strategy to correct this situation. A snow fighter needs to report back to the route leader when they encounter extensive snow and ice bonded to the road surface.

Tandem Team: Arterial streets will be plowed by two single-axle or tandem-axle trucks in a tandem configuration, one tandem truck with an attached wing plow or both tandem trucks with the attached wing plows. In most cases, only the trailing truck will apply salt when plowing in a tandem configuration.

Right-Hand Turn Method: Refers to the practice of making continuous right hand turns to navigate through an entire subdivision. This method should be used whenever possible

however, it is understood that this will not work everywhere. A common sense approach should be used to navigate so that all streets are plowed.

Spot Treatment: refers to spreading salt, salt brine and/or geo-brine at intersections, on curves, hills and other trouble spots prior to snowfall.

Clean-Up Phase: Once clear path two-way has been provided on all streets, drivers should return to the streets that have had time for the salt and other chemicals to work and first clean the pavement within the clear path area that has already been plowed and treated with chemicals before widening out the accumulated snow to the curbs. The priority is to clean the pavement where the clear path two-way has been provided before widening out to the curbs. With clean pavement where the vehicles travel, it is not always necessary to salt and clean pavement out to the curbs. The goal of clearing to the curbs, when directed, is to improve access to driveways and allow for mail deliveries. Some areas without mailboxes or driveways will not need to be cleared out to the curb.

City Snow Ordinances

Declaring a snow emergency shall be done in compliance with City Ordinances. When a declaration is warranted either the Director of Public Works or the Street Superintendent, based on information provided by the Shift Supervisor will contact the City Administrator to initiate the request for the snow emergency declaration. If this request is granted, the Public Relations Department will be notified so that the public announcement of the snow emergency can be generated out of the PR Department. See [Attachment D](#) for a full copy of the ordinances.

SECTION 2: SNOW PLOW STRATEGY

The focus of winter weather operations is to improve the safety of what would otherwise be treacherous roadways and travel conditions. Below are a few things to remember:

- Common Sense Approach
- Be polite
- Slow down when approaching a resident or contractor shoveling driveways and sidewalks
- Move snow away from properties when site condition allows (houses only on one side of the street)
- *If you can, plow away from mailboxes*
- Leave the area the way you would like your neighborhood to look

There are three distinct phases to a winter weather operation: pretreatment prior to, work during the winter weather event and work after the storm.

Additional Training

Additional training will be offered to less experienced snow fighters during light events. Depending on the individual schedules, this training could occur during normal business hours or after the snow fighter is done with their normal daily duties.

The additional training will include, but is not limited to the following:

- Proper procedure for plowing cul-de-sacs
- Proper procedure for plowing intersections
- Filling out **ALL** paperwork

Management Training/Payroll Policy Training

Department heads that supervise snow plow personnel will be asked to attend an information training session on snow removal operations. Included in this training will be the snow and ice control operations, payroll policy and being a passenger in a snow truck with a route leader to see how the streets are plowed.

The personnel within each department that handles payroll will attend an informative training session on payroll procedures.

Salaried individuals will be able to request off for the amount of hours worked over 40, due to the snow event, on a date that is no later than 30 days after the event. By documenting this policy, the departments will be consistent on its application. Our payroll system for salaried individuals is processed on an exception basis. An employee can enter the full amount of hours worked during the week of a snow event and no entry is required upon taking time off for the event. The hours shown will be less than 40 but they will still receive a full paycheck. This will show the true amount of hours worked and can be tracked back to the snow event since the leave is required to be taken within 30 days. If desired, each department could track the time internally.

Prior to the Weather Event

Storm Preparations

In the days leading up to a storm the Public Works Department - Street Division begins preparing trucks and equipment. This includes installation of plows and spreaders on trucks. A “checklist” is completed for trucks and equipment that will be used for the upcoming storm.

The Public Works Department - Street Division also begins filling up brine storage tanks, manufacturing additional brine and geo-brine and filling pre-wet tanks on the trucks.

Vehicles

The City has many trucks in various departments equipped for snow and ice control operations. The Public Works Department - Street Division will maintain a listing of vehicles throughout the City that are suitable for snow and ice control operations. When a snow vehicle is retired, it shall be replaced with an equally suitable vehicle for snow and ice control operations.

Each time a winter weather event is predicted, the Public Works Department - Street Division will prepare a number of vehicles based on the predicted magnitude of the storm. This unfortunately pulls vehicles from other

departments (Water/Sewer, Parks and others) which limit their abilities to perform their duties while their vehicle is in Public Works Department - Street Divisions hands. Due to the impact of pulling work vehicles and equipment from other departments (which can be out of normal service for a few days for a predicted one day snow event), the City may retain older suitable vehicles for additional time after they have been replaced with a new vehicle. This allows the older vehicle retained for snow and ice control operations delay the need to pull a work truck from a department lessening the impacting to their operations. These retained vehicles are to be used for snow fighting operations only, and then sold when they are no longer suitable for this purpose.

Snow fighters within the Public Works Department - Street Division and other departments may be required to start prior to the winter weather event or stay after the winter weather event to either prepare vehicles and equipment or breakdown or clean vehicles and equipment.

Pre-Storm Treatment

Assignments will be made to begin applying brine to the City streets several days in advance of potential storms. The goal of brine operations is to cover all arterial, collector, and residential collector streets. If necessary, brine will be applied day and night in preparation for a storm.

PRIORITIES

All snow fighters will report to their Shift Supervisors to receive the appropriate assignment. Snow fighters will provide proper updates back to the Route Leaders when fuel, cutting edges and/or salt are required. Once an assignment is completed, the snow fighter will report back to their Route Leader so a new assignment can be distributed. The Route Leader will inform the command station of the completed milestone. The Route Leaders will assign the appropriate personnel depending on the needs of their routes with the guidelines given below within the response level definitions.

Salt and Chemical Operations

The first thing to know with salt and chemical applications is to **follow the directions of the Shift Supervisor and your Route Leader**. It is also important to know the definition of spot salting and continuous salting. Each storm is different and will require a different approach to the use of salt and chemicals. Treating ice is particularly difficult and you will receive additional instructions should icy conditions exist.

NOTE: Rock salt needs moisture to work... salt is not activated until it is wet. This is why we treat with liquids at the spinner.

General Recommendations:

- Spot salt, applying salt/chemicals, to problem areas and intersections when plowing a “clear path” (1 lane). If ice is predicted, you may be directed to do continuous salting. This will be ongoing until the ice has ended.

- Apply a round of salt/chemical after completing a section of street with “clear path 2 way (2 lanes). This will be done as the second 9’ lane is opened. If ice is predicted, you may be directed to do continuous salting.
- Salt/chemicals should not have been applied in a manner that would have it plowed off in the near future. To avoid this, it is common to apply salt on the way out of a street after plowing.
- Dealing with difficult to remove snow pack or ice may require a salt, chemical or salt/chemical combination application and waiting approximately. 1-2 hours or more before plowing depending on the road temperature. This should loosen up the snow pack or ice for effective plowing.
- The settings on the spreader should not be adjusted without receiving direction from the Shift Supervisor. Generally salt should not be thrown out wider than the vehicle, a path approximately 8’ or less. It will however bounce and roll out wider when traveling.
- Spreader settings are set to dispense 200lbs per lane mile. This is the standard unless otherwise noted by the shift supervisor. When using liquids or pre-treating at the spinner, liquid controls should be set at ten (10) gallons per lane mile.

[Attachment E](#) is a list of known areas of concern in the City that will be included for spot treatment before a predicted snowfall

Should the predicted snow begin to fall, these employees are to notify their shift supervisor so that more manpower can be dispatched to combat the storm. This patrol should begin to spot treat primary routes and major trouble spots until the next response is implemented. If the storm fails to materialize during the predicted time frame, they should notify their shift supervisor for further instructions. If the weather forecast maintains that winter precipitation is still being predicted when their shift is completed, a fresh patrol will be implemented.

During the Winter Weather Event:

During the winter weather event the focus is to maintain safe travel on arterial, collector and residential collector streets, by means of clear path two way, as these are the most heavily traveled roads and the ones with the highest potential for serious accidents. While providing access on arterial and collector streets is the first priority, it is also a goal to obtain a Clear Path 1 Way on residential streets simultaneously. This does not mean that the public will have clean pavement to drive on, but at least they should be able to get safely through the City at a reduced speed.

As such, the first priority during the storm is to maintain access on the arterial and collector streets. When beginning to work in residential areas the right-hand turn method should be implemented.

The Arterial/Collector team(s) consists of two trucks that work in tandem to clear arterials and collectors allowing the route drivers to concentrate more on the residential collector and residential streets. **Snow Route drivers, not assigned to arterials, should not salt or use chemical treatments on the Arterial and Collector streets unless directed.** The responsibility to ensure that the proper amount of chemicals is applied to arterials and collectors belongs to the Route Leaders and Arterial/Collector Teams. This is done to save salt/chemical treatments for the residential streets and to avoid situations where salt is applied by one driver and quickly plowed off by another

driver unaware of the salt application. **Typically, work on residential streets will be limited to obtaining Clear Path 1 Way until precipitation stops and Clear Path 1 Way has been achieved throughout the route.** Please note that every winter event is different and the shift supervisor and route leader may have different instructions than what is noted here.

See [Attachment F](#) for Arterial/Collector Team primary and secondary responsibilities

With the primary responsibilities, the individual routes should not have to worry about these roads at all. The Shift Supervisors have the option to pull Snow fighters from routes and have them assist with arterials and collectors if necessary.

Route Leaders

The role of the Route Leader is an important one. Route Leaders are relied upon to make sure that the operations in their route follow the procedures of this manual and the instructions of the Shift Supervisor. Typically, Route Leaders should start their shift early to have time to check in with the Shift Supervisor on conditions and for any specific instructions. Route Leaders should do the following:

- Prior to departing the Street Shed to plow snow, meet with the other drivers in their route to pass along any special instructions and to assign areas to those drivers
- Verify with the drivers that they have checked the condition of the vehicle, plow and spreader. Report any problems to the Shift Supervisor
- Monitor progress within the route and report status to the Shift Supervisor and Route Leaders on opposite shift
- Check in with the Arterial Teams to coordinate efforts and to avoid duplicating efforts
- During the shift, periodically check in with the other drivers in the route and provide directions to those drivers
- The primary responsibility of the Route Leader is to ensure that the instructions of the Shift Supervisor and this policy are followed within the route

2-Way Radio Operations

The 2-way radio is the primary form of communications between the drivers. **Cell phones should be limited.** There are some general rules for using the City's 2-way radio, these are as follows:

- Always use plain English. Refrain from slang, profanity or stereotypical radio jargon
- Wait for a break in conversations before starting a new conversation
- Individual drivers are referred to by their truck number. *Write down your Route Leader's truck number before you leave the shop.*
- Keep conversations brief and avoid any unnecessary communications
- When ending a conversation close with the word, "**clear**". Example, "Unit 220 clear."
- Emergency situations take precedence and others should stay clear of any emergency communications. If a conversation needs to be interrupted for an emergency simply state that you have an emergency and ask for the assistance that is needed

- Call in to your Route Leader when taking any breaks, leaving your route, going to get more material, changing a cutting edge, returning for mechanical work or any other reason that takes you out of your route

Cul-de-sacs

For cul-de-sacs/eyebrow plowing, do the following:

- Before exiting, make sure you are applying the **Common Sense Approach**

Snow Fall 0" to 4"

- **If snowfall is 0" to 4" snow in the cul-de-sacs will be plowed or bladed towards the center of the cul-de-sac. This will be completed by pointing the plow blade toward the center of the cul-de-sac (away from the curb & driveways).**
- **The goal is start at the curb until at least a 20' path around the outside of the cul-de-sac. Snow fighters may plow clockwise or counter clockwise to achieve this.**
- **Depending on weather forecasts, shift supervisors will determine if crews will remove snow from the center of the cul-de-sac during the Clean-Up Phase.**

Snowfall exceeding 4"

- **When snowfalls exceed 4" snowfighters will complete a Clear Path One Way into the cul-de-sac. Snow fighters will continue to push snow to the "knuckle" of the cul-de-sac or to the first area of open "green space" (this will be an open area where there are no mailboxes, driveways, landscape, or storm drains— if an area like this does not exist, then snow will be pushed to the knuckle of the cul-de-sac). The snow fighter will continue to complete a Clear Path One Way around the rest of the cul-de-sac.**
NOTE: the snow fighter may have to push snow to more than one area of "green space" to achieve a Clear Path One Way if the snow is too deep.
- **The goal is to have a Clear Path One Way into and out of the cul-de-sac during a storm.**
- **Snow fighters may have to make return trips to maintain a Clear Path One Way throughout a storm.**
- **Snowfighters will return to all cul-de-sacs during the Clean Up Phase to remove or "Clean Up" the remaining snow in the cul-de-sac.**

After the Winter Weather Event:

After the storm, it is important for the Route Leaders to quickly ensure there is access on the arterial and collector streets by completing the clear path 2 way procedures then moving into the residential areas.

The arterial team(s) will continue to work on the arterial streets and collector streets. This includes widening out curb to curb and cleaning up the arterial and the collector streets.

Goal	Infrastructure/Facility
1	Arterial Routes - Clear path two-way within four (4) hours after the snow stops falling. Collector Routes - Clear path two-way within (6) hours after the snow stops falling. Residential Streets and Cul-de-sacs Clear Path 1 Way within 1 shift after snow ends.
2	Clear path two way on all streets a. Clear two lanes, one in each direction on all streets 2 shifts after snow ends
3	Clean- up Phase - Once clear path two-way is provided on all streets , the City will begin a clean- up phase which includes simultaneously completing the items listed below as needed : <i>Note that the weather forecast may require the following items to be fully completed or may remove the need to do them at all. Either way the final decisions will error on the side of caution and safety.</i> a. Remove snow curb to curb on arterials, collectors and residential streets as needed . b. Remove snow from intersections. c. Remove snow from right-hand turn lanes. d. Remove snow from the center of cul-de-sacs. e. Entertain special needs.
4	Repair Mailboxes

Goal #1:

After gaining access on the arterial, collector and residential collector streets, the goal is to get a Clear Path 1 Way on all streets before attempting clear paths for two way traffic. This allows the public to follow this Clear Path 1 Way without packing down the rest of the street making it harder to clean. The use of the right turn method helps this effort. **Note that Clear Path 1 Way does not mean clean pavement, it is a single pass with the cutting edge down in whatever size truck the snow fighter is in.**

RES. ROAD-CLEAR PATH DETAIL

Goal #2:

After achieving Clear Path 1 Way on all streets proceed to clear path two-way for all streets and cul-de-sacs (approx. 9ft on each side of the centerline). The use of the right turn method is key to this effort. Clear path 2 way (2 lanes) allows for safe driving on all streets prior to taking time to widen out or cleaning streets. There are two parts to clear path two-way. The first priority is to get heavy accumulation off the 2 driving lanes. The second priority is to expose the pavement (within reason). Once the heavy accumulation is off the driving lanes salt should be applied. The salt application should be completed on the second pass on any street. **Note clear path two-way will be achieved in cul-de-sacs simply by implementing the right hand turn method during the Clear Path 1 Way phase; therefore the snow fighters should salt the street on the way out of the cul-de-sacs.**

RES. ROAD-CLEAR PATH 2-WAY DETAIL

Goal #3:

Once Clear Path 2 way have been provided on all streets, efforts should be directed on getting clean pavement within the paths that have been previously provided. Clear Path 2 way on residential streets is accomplished by scraping it down as much as possible which generally should be within 1/2" or less to the pavement.

Widening out and cleaning up should not occur until the pavement has been cleaned within reason unless it is incidental to this activity.

Goal #4:

The goal here is to widen out streets to full width then begin the clean-up phase. **Arterial and collector streets should always be cleaned curb to curb.** The Shift Supervisor will give direction on residential streets. Typically with residential streets will be cleaned curb to curb if there are heavy accumulations of snow on them which would impair mail delivery or access into individual driveways. **If accumulation is light or if the weather is predicted to warm up, widening out residential streets will not be required.** Look for direction from the Shift Supervisor and your Route Leader.

Parking Lots

In order to assist with the clearing of parking lots, the Public Works Department - Street Division will prepare 2 trucks for the Parks Department. Prior to any winter storm, these trucks will be stored inside the Wabash Shed and the keys will be given to the appropriate personnel within the Parks Department. During an extreme winter weather event, these trucks may not be available until arterial, collector and residential collector streets are in good shape. The labor for clearing the parking lots will be paid for by the department responsible for maintaining the lot.

Sidewalks

All essential sidewalks (RSC, Parks and Recreation Office, City Hall/Police Department, Parks Facility on Elm St, Senior Center, Stadium, Water and Sewer Office and Ft Zumwalt-COL) require safe access into and out of the

facilities. The sidewalks will be monitored and cleared with employees from Parks and Administrative Services Department. Employees that are assigned to this task shall be designated as level 4 snow fighters to provide proper coverage at these facilities. In the event of a level 4 snow event, these employees will be required to assist the Public Works Department-Street Division with snow & ice control operations (approximately 24 hours). The labor for clearing sidewalks will be paid for by the department responsible for the facility.

SECTION 3: EMPLOYEE POLICIES

Snow and Ice Control Attendance Policy

All City of O'Fallon personnel who are involved with snow and ice control operations must, as a condition of their employment, abide by special work scheduling rules during the snow and ice control operation season from **November 15 through April 15**. This policy will be enacted for all City of O'Fallon employees on snow and ice control operations only.

Employees are expected to be available for call out during their assigned snow and ice operations shift. It is imperative that employees provide a valid number(s) where they can be reached by their Shift Supervisor regardless of the circumstances. If an answering machine or another person answers the phone, the employee will have thirty (30) minutes to call his/her shift supervisor, or come to work if so ordered. Any time an employee is called and there is no answer or no response, it will be considered a refusal to work.

Due to limited manpower, it is imperative that employees be available for emergency snow and ice operations during their assigned shifts. In order to maintain adequate coverage for the employees on the shift layout (**ATTACHMENT G & Attachment H**) who may need time off during the winter months, there will be a list of alternates (**ATTACHMENT I**) available to substitute for snow fighters who are using scheduled time off or who call in sick during snow and ice control operations.

Alternate Use

In order to sustain a full and fair schedule for snow and ice control operations, an alternate schedule (Schedule A & Schedule B) will be created and distributed monthly to the available alternates. Alternates on Schedule A will be used during the months of November, January and March. Alternates on Schedule B will be used during the months of December, February and April.

See (**Attachment I**) for Alternate List

All alternate requests will go through the Public Works Department - Street Division. If a snow fighter has approved non-emergency leave, has requested sick leave, has an emergency arise or if they have other approved reasons to be excused from snow removal, the appropriate **Alternate Request Form** stating their request must be filled out and forwarded to the Administrative Office of the Public Works Department - Street Division (**Attachment J**). At that time, a blanket request will go out to all A and B Alternates who will then have the opportunity to volunteer

to be scheduled for the snow fighter making the request. The first alternate who volunteers will be placed on the schedule for the requested date and time. If no alternates volunteer within 24 hours for the requested date and time, one will be assigned from the schedule covering that month. The choice of alternates is determined by the next name on the list. The alternate who is next on the list will receive notice of the date and time that they are scheduled to report for snow removal if operations ensue. **MAJOR HOLIDAYS AND CITY HOLIDAYS WILL BE EXEMPT FROM THIS REQUIREMENT.**

Alternates are allowed for holidays; however it is at the alternate's discretion. Holidays within the time frame of this policy are Thanksgiving, Christmas, New Year's Day, Martin Luther King Day, Presidents Day and any day of the week that the City Holiday Schedule has off due to the aforementioned holidays occurring on a weekend.

Snow fighters must give no less than five (5) business days' notice for non-emergency or scheduled leave to secure an alternate. Additionally, if snow plow operations begin after normal business hours and a scheduled snow fighter is unavailable due to sickness or emergency, the Shift Supervisor on duty will begin with the next available alternate on the monthly list to replace the scheduled snow fighter. The scheduled snow fighter will be required to provide documentation of illness or emergency to their Supervisor and the Public Works Department - Street Division before returning to regularly scheduled duty.

Alternates are also required to keep the Public Works Department - Street Division aware of any approved non-emergency leave, requested sick leave, emergency leave or any other approved leave by filling out the appropriate paperwork and sending it to the Public Works Department - Street Division Administrative Office. The scheduled alternate will personally be required to secure a replacement with an alternate from the opposing schedule to cover possible assignments. Once a replacement is found the appropriate paperwork must be completed and sent to the Public Works Department - Street Division.

Snow Hours & Time

Normal Working Hours – For Street employees, normal working hours are considered from 0700 hours to 1530 hours Monday through Friday. For employees that do not start at 0700 hours, all hours discussed thereafter will be shifted by that difference. For example: Street Division employees are often sent home at 1100 hours to rest for night shift at 1900 hours. If an employee's normal start time is 0800 hours, they will be sent home for night shift at 1200 hours and return no earlier than 2000 hours. This will allow for eight hours of rest before their shift. Also, employees that work ten-hour shifts will be required to work five hours before they are sent home to rest, and they will not be called back to work sooner than eight hours after they leave.

If an employee's normal working hours consist of a 10 hour day, then all hours discussed thereafter where the term "8 hours" is discussed will be replaced with "10 hours" for employees with these normal working hours. The only exception would be to that of "safe time" where it would remain at 8 hours.

Night Snow Transition Pay (Snow Rest) – All night shift snow fighters will receive 4 transition hours (5 for 10 hour shifts) if they are sent home at any point during the day after being present for at least 4 hours (5 for 10 hour shifts) that day and told to be prepared to come back in that night for duty. This is in addition to any time they worked during their normal day for their particular department. The snow transition pay will be paid regardless if the employee gets called back in that night or not. Transition pay hours will not be reduced if an employee

happens to work more than half of their shift before they leave to rest. This will be for the first day of the snow event only. Snow Rest time is not considered time worked toward your overtime calculation.

Guaranteed Snow OT Rate – All Snow Fighters, anytime outside of your normal working hours the Snow OT rate will be paid at 1.5 times your normal hourly pay and will be paid at that rate regardless if you do not exceed 40 working hours for the week.

Holiday during the same week as a snow event – Since holiday pay is not considered time worked, it will not be counted toward your overtime calculation. However, Guaranteed Snow OT for working outside of your normal working hours is protected overtime and will still be paid at 1.5 times your normal hourly pay if it is earned the same week that a holiday occurs. If an employee works on an actual holiday (not the observed holiday) for any reason, it is guaranteed overtime whether you work the day or night shift.

Snow Fighter Shift – Two (2) Twelve-hour shifts going from 0700 hours to 1900 hours (7 am – 7 pm) and 1900 hours to 0700 hours (7 pm – 7 am) the next day. Snow fighters will receive some sort of “lunch” break and other minor breaks; however, those breaks are included in their shift time. For example, if a snow fighter works from 0700 to 1900 hours and takes the breaks; their pay for those 12 hours will be 12 hours.

Safe Time – A night shift snow fighter will not be called back into work for at least 8 hours after the time they were required to leave earlier that day. Snow fighters will generally work no more than 12 hours straight with the unique exception of under-staffing or an extreme situation at which point the employee will not work more than 16 hours straight.

Benefit Leave Time – Leave in accordance with the employee manual consisting of vacation, sick, comp time, coupon time and personal holidays. Holidays will be paid in accordance with the employee manual regardless if it is before, during or after an event.

Benefit Leave Time (during an event) – No night shift snow fighter is allowed to utilize these hours (Monday – Friday) if they have worked a minimum of 8 hours for that particular day or 16 hours for any two consecutive days. For example, if a night shift snow fighter works 4 hours on day 1, gets 4 hours transition pay and then works a 12 hour shift at night and are told to come back at their normal work time of 0700 hours the following day (day 3), then the snow fighter cannot utilize benefit leave time on day 2 regardless if the leave time was previously approved.

Benefit Leave Time (before or after an event) – Previously scheduled benefit time can be utilized on non-snow event days at the employees discretion regardless if this takes them over 40 hours for the week. These benefit hours are owed to the employee financially and if they utilize it on a day not needed, the City benefits as it gets more actual working days from the employee. Benefit leave can be utilized during an event if the snow fighter does not wish to work past 0700 to get their 8 hours in for that period or it can be utilized on non-scheduled days after an event (during the normal work week). However, non-scheduled benefit time off will be evaluated on a case by case basis based on forecast and manpower needs. If the employee has over 40 hours for the week, the employee has the choice to keep or reduce any leave hours being taken that same week.

Flex Time – Due to the nature of snow events and the need for snow fighters, the City will not require a snow fighter to utilize flex time if they have already met their 40 hours for the week. However, the snow fighter will have the option to utilize flex time during normal working hours if they have reached 40 hours for the week. Similar to non-scheduled benefit leave, the ability for the snow fighter to utilize flex time will be evaluated on a case by case basis based on forecast and manpower needs. The employee is required to show up at their normal start time of a normal day unless the flex time has documented approval from their daily supervisor. For example, if an employee has 40 hours by the end of Thursday, they cannot just not show up on Friday since they already have 40 hours. Proper request and approval is needed.

Midnight Rule – If a night shift snow fighter is called in prior to 2400 hours, then all time will be recorded on that day (day 1). If a snow fighter is called in, on or after 2400 hours, then all time will be recorded on that day (day 2).

Snow Event – Normal Work Day – Night Shift

If an event is forecasted and it is anticipated that the night shift will be needed, specific snow response levels will be sent home at 11 am that day or 4 hours after their normal start time.

Due to the nature of forecasting and relying on weather services, there are several scenarios that could exist on when the snow fighter starts their shift and thus multiple scenarios of how their pay will be reflected. However, the scenarios have been minimalized for consistency and since there is a need for consistency, there may be times at the beginning or end of an event that snow fighters are present, but there is no event to fight yet. Keep in mind that different levels might be called in at different times and different scenarios may exist.

Scenarios:

If an employee is sent home to rest before a night shift, they will receive 4 hours of transition pay. If they are not called back in, they are to report to work for their normal shift the next day.

If an employee is sent home to rest before a night shift and are called back in by 2100 hours, they are to work a minimum of 2 hours. If the employee is sent home by 2300 hours, they are to report for their normal shift the next day.

If the employee works past 2300 hours, they are to stay a minimum of 8 hours from their start time and report for their normal shift the third day (assuming it is only a 2 day event).

If the employee is called in after 2300 hours, they are to work a minimum of 8 hours and report for their normal shift on the third day (assuming it is only a 2 day event). This excludes a Friday night event; the employee will be released any time after 2300 hours when the weather service calls off the event. If a snow event is anticipated after 0300, but before 0600, then the snow fighter will automatically be called in at 0300 regardless of the anticipated arrival of the event.

Weekend Scenarios:

Day/Night Shift (Saturday, Sunday & Holidays) – can be called in at any point and must work a minimum of 2 hours if called.

Generally, on Saturday or Sunday mornings snow fighters will not work past their 7 am shift time. However, there could be a rare scenario that the night shift has worked less than 16 hours and it would only take an additional couple hours to finish the event, then they might be asked to stay past 7 am.

Night Shift (Sunday night) – Sunday night will be similar to the start of the event on normal nights and the same principals will take effect with the exception of transition hours (snow rest) will not be provided for a Sunday night event. If a snow fighter is sent home prior to 2300 hours, the employee will return to work at 0700 hours (or the start of their normal shift) Monday. If a snow fighter works past 2300 hours or gets called in after 2300 hours, then they must work a minimum of 8 hours during their shift.

Vacation

Employees assigned to snow removal, who have approved non-emergency leave through their supervisor, must forward the appropriate form to the Public Works Department - Street Division Administrative Office (**Alternate Request Form**)

Sick Time

If an employee calls in sick during the day, they must have their Shift Supervisor informed of their unavailability. The employee's Department Head/Supervisor has the responsibility to submit the appropriate form for any snow removal operations that may occur during the period the employee is unable to work due to illness (**Alternate Request Form**)

In the interest of having a balanced Snow & Ice Control Plan that is fair and equitable to all employees involved, if any employee calls in sick more than two times during separate snowfall events, the names of these employees will be submitted to the City Administrator to solicit direction of discipline.

Emergencies

In the event of an emergency that requires the employee to leave work prior to reporting for snow removal, the employee's Department Head/Supervisor has the responsibility to submit the appropriate form for any snow removal operations that may occur during the period the employee is unable to work (**Alternate Request Form**).

Other Absences

If an employee has a pre-established meeting that cannot be avoided or rescheduled, he or she is required to submit the appropriate form in a timely manner (**Alternate Request Form**).

SECTION 4: REPAIR POLICIES

Property Damage

During the course of operations throughout any given winter, a certain amount of damage to City and private property may be incurred by snow removal forces. The Public Works Department - Street Division will repair damages as soon as the weather permits. If sod is damaged, the Public Works Department - Street Division will restore that area at the earliest availability of material.

See ([Attachment K](#) & [Attachment L](#)) for Sod and Mailbox Repair Policies

If a snow truck damages a mailbox, either through direct contact or due to the force of snow and ice rolling off the plow, the mailbox will be repaired or replaced. All snow fighters are required to report all damages to their Shift Supervisor.

All property damage and accidents during snow & ice control operations will be handled in a manner that coincides with City Policy. After damage or an accident is reported, the appropriate City staff will investigate per City Policy.

SECTION 5: SAFETY

Personal Appearance

All snow removal personnel will be required to wear the proper departmental uniform during snow removal operations. They should also come prepared for cold weather.

Speed Limit

The speed limit when plowing snow will be as follows:

- 25MPH on all major arterials, minor arterials and collector streets
- 15MPH in residential areas (subdivisions)
- 5MPH when crossing the overpasses at Woodlawn Ave, Sonderen St, Winghaven Blvd, TR Hughes Blvd, Bryan Rd and Pearl Dr. **AT NO TIME WILL SNOW BE ALLOWED TO SPILL OVER ANY BRIDGE STRIKING TRAFFIC ON INTERSTATE 70, INTERSTATE 40/61, BRYAN/364, OR STATE HIGHWAY 79.**

Personnel Safety

All personnel will ensure that they have the following in their possession:

- A safety vest. Snow fighters should be wearing this at all times when outside of their vehicles. **(Type II ANSI approved)**
- Assigned Snow Route Map Booklet (provided on iPad too).
- A working form of communication (two way radios will be provided by the City for snow & ice control operations)
- Proper winter clothing provided by the snow fighter
- Breaks and meal times will be coordinated with Route Leaders and Shift Supervisors.
- Employees who work in one of the City's Public Works divisions should not work over a 12 hour shift with the exception of Route Leaders. Route Leaders may exceed the optimal time frame to pass along information to corresponding route leaders and shift supervisors. All other employees can check with their supervisors after being released from plowing snow to see if they should go home or stay.

All snow fighters will notify their Route Leaders or Shift Supervisor when exiting their vehicle for any reason or stopping for a prolonged period. This notification should consist of the snow fighter's location and purpose for exiting or stopping the vehicle. When returning to the vehicle and route, the snow fighter should then notify their Route Leader or Shift Supervisor that they are back in service.

Personnel who feel drowsy to the point that they could fall asleep, causing lost time for vehicle damage or personal injury, will notify their Shift Supervisor immediately.

Equipment/Vehicle Safety

In our effort to maintain a safe and efficient fleet, each employee should be mindful to log a pre-trip and post-trip vehicle condition on the Vehicle Condition Report (**[ATTACHMENT M-Paper Copy](#)**). Alternatively, if your vehicle is equipped with an iPad, you may follow this link to fill out the report. **[Click HERE To Fill Out A Pre & Post Vehicle Inspection Form](#)** Any employee that fails to fill out this form properly, and this action results in vehicle down time, accident or injury will be subject to the applicable disciplinary policies of the City of O'Fallon Employee Reference Guide.

Particular attentions should be paid to the following at the beginning of a Snow fighter's shift as well as throughout their shift:

- All vehicle lights are in good working order and in operations while plowing snow
- All plow lights are in good working order and plow guides are present
- Radio and/or City assigned cell phone is in good working condition. Charged and turned on
- A Vehicle Condition Report has been filled out completely

All traffic laws will be in effect while plowing snow. i.e.: stopping at stop signs/traffic signals, making proper turns, avoiding u turns.

Accidents/Injury Reporting

The City of O'Fallon's emergency procedures will be implemented during a snow and ice operation when a severe accident occurs, or a situation exists that has the potential for widespread harm or immediate loss.

O'Fallon's Emergency Procedure Plan consists of the following phases:

- Take immediate action

- Secure the accident/incident site
- Preserve evidence
- Take photographs (when possible)
- Identify/ interview witnesses
- Prepare report utilizing the City's Accident/Injury Report ([ATTACHMENT N](#) and [Attachment O](#))

The City of O'Fallon requires that all accidents/injuries be reported regardless of their severity. This applies to personal injuries, illnesses, property damage or even near misses which could have resulted in a reportable accident.

All accidents/injuries/incidents that occur during snow and ice operations should be reported on the City's Accident/Injury Report. This form is available through your snow & ice control Shift Supervisor. There are three parts to this form: an employee section, a supervisory section and an accident investigation team section. The employee and supervisory sections need to be completed in a detailed manner and submitted to the Safety and Risk Management Coordinator within **24 hours** of the accident/incident. A Police Report is required for all non-City property damage and injury.

For any accident requiring emergency services, employees should call 911 immediately if they have the ability; otherwise, contact your Shift Supervisor immediately for 911 notifications. In the event an employee incurs a serious or life threatening injury during snow plow operations, the Shift Supervisor shall notify the Safety and Risk Management Coordinator (Melinda Bostic) immediately as to the circumstances of the injuries. The following City Staff will also need to be notified: Jay Herigodt - Street Superintendent, Steve Bender- Director of Public Works, Bonnie Therrien - City Administrator, Lenore Toser-Aldaz - Assistant City Administrator and John Griensenauer - Director of Administrative Services and. In addition, the Safety and Risk Management Coordinator will notify the worker's compensation insurance carrier and legal counsel of the situation.

No statements as to the cause, probable cause or suspected cause of the injury are to be made to any employee, relative or representative of the injured, news media or other person or agency until the actual cause of injury has been determined by a legally appointed and qualified person or official empowered to make such determinations. Such disclosures will be at the specific discretion of the City Administrator. All inquiries will be directed to the City Administrator or in his/her absence, the Assistant City Administrator or the Managing Director of Administrative Services.

Personal Injury Procedures

- If an employee is injured during snow and ice operations, the following procedures from the City of O'Fallon's Safety Policy will be followed. It is mandatory that every employee sustaining an injury requiring medical attention follow the procedure below in receiving treatment for this injury. **All work comp injuries receiving medical attention is required to have a drug test.** If an employee is injured and it is not a life or limb threatening injury, but will require medical attention, the employee is encouraged to wait until Barnes Care or Urgent Care office is open, whichever is first. Employees injured at work and requiring time off will be placed on FMLA leave. Worker's Compensation leave will run concurrent with FMLA in addition to the assurance of the employees current or like position being available when they return.
- Employee is to contact their Shift Supervisor immediately. If during normal working hours, **Melinda Bostic**, Safety and Risk Management Coordinator, is to be notified immediately by the Shift Supervisor either by **cell phone at 314-393-2967**. If it is a holiday or after hours, the Shift Supervisor should leave a voice mail at 636-379-5512 or an e-mail for Melinda at mbostic@ofallon.mo.us so she knows about the injury on the next normal business day. If it is a life threatening injury or fatality, contact the City Administrator, the

Assistant City Administrator, The Managing Director of Public Works, the Managing Director of Administrative Services and the Safety and Risk Management Coordinator immediately.

- Drug and alcohol testing must be completed immediately if there is a reasonable suspicion or injury receiving medical attention, if a vehicle is towed, loss of limb or life, or employee. (See below steps for drug and alcohol testing procedures.)
- See ([Attachment P](#)) for authorized locations for medical treatment (**NO EXCEPTIONS**):
- Employee needs to have their City ID and a valid driver's license with them as well as the appropriate Medical Treatment Authorization form completed by their Shift Supervisor. **All work comp injuries are to have a drug test; Supervisors should mark this on the treatment authorization form.** The employee is to let the facility know that this is a work injury and all bills will be paid by the City of O'Fallon. **Do not give them your personal insurance information.**
- If the injured employee is waiting to seek medical attention once Barnes Care or Urgent Care office opens, the Shift Supervisor needs to use their own discretion on whether this employee can perform non-safety sensitive tasks, or if they need to be sent home.
- When medical treatment is concluded, the employee is to return to work and report to their Shift Supervisor if snow plowing operations are still ongoing. If snow plowing operations have been concluded, the employee is to return to work and report to their regular supervisor. Depending on the doctor's recommendation, the employee will be returned to their task or be sent home. **Without a release from the doctor, an employee cannot return to work.**
- Bring test results, treating doctor's diagnosis and treatment with you and give them to the Safety & Risk Management Coordinator. A copy will be forwarded to your supervisory. If this is outside regular City Hall hours, give the information to your Shift Supervisor and they will forward it to the Safety and Risk Coordinator within 24 hours. You should turn this paperwork in every time you visit the doctor for this injury.
- All prescriptions for work related injuries are to be filled at one of the local Walgreens. Present your City ID and let them know this is for a work related injury and that you work for the City of O'Fallon. If you have any expenses out of pocket related to your work comp injury, forward all receipts to the Safety & Risk Management Coordinator of reimbursement. **Do not provide your personal insurance information.**
- **Note: To avoid delay in treatment, Melinda Bostic or John Griesenauer must be notified as soon as possible.** The employee is to complete a City Accident/Injury Form before leaving work on the day of the injury if medically possible. If an employee is injured and does not feel medical attention is necessary at that time, they must still complete a City Incident form so there is a record of the injury. This form should also be forwarded to the Safety and Risk Management Coordinator. If medical attention is required at a later time, follow the procedures above.
- The employee will be contacted by the Safety and Risk Management Coordinator to investigate any injury and develop any solutions to eliminate the chance of reoccurrence.

Accident/Injury Investigation

Every accident and/or injury requiring medical treatment will be investigated per the City's policy. If the action is determined to be a chargeable situation, the employee is required to adhere to the guidelines set forth in the City of O'Fallon's Safety Policy.

- Your Shift Supervisor will contact the Police Department if there is non-City property damage or injury.
- Follow the post-Accident/Injury Drug and Alcohol Testing Procedure:

Drug/Alcohol Testing is mandatory if it involves a commercial motor vehicle/equipment operating on a public roadway or public property and one of the following occur:

- Accident involves the loss of human life
- Employee receives or should receive a citation for his/her actions (Employee must receive this citation within 8 hours for the alcohol test and within 32 hours for the drug test)
- Bodily injury to any person requiring medical attention away from the scene
- One or more vehicles/equipment incurring disabling damage requiring it to be towed or hauled from the scene
- There is reasonable suspicion to believe that the employee is under the influence of drugs and/or alcohol
- Employee is unconscious

Drug/Alcohol Testing Procedures

- This testing must be completed immediately
- The Shift Supervisor on duty is to escort, or assign an escort, for the employee to the location of the testing. ***Under no circumstances should the employee be allowed to drive themselves.***
- See ([Attachment P](#)) for authorized locations for testing (**NO EXCEPTIONS**):

*This is for post-accident testing, if the employee **does not** need medical attention. The employee will proceed to the Public Works Department - Street Division and wait there for the test. The technician will be on-site in 1 hour or less from the time of call (if inclement weather or traffic, it could be longer). When calling give them the address and directions to the Public Works Department - Street Division.*

- If you are being transported by ambulance, the test must be completed at the facility they take you to
 - If both test results are negative, you will be returned to work
 - If either test is non-negative, your specimen will be sent for further testing
 - If the second test results are negative, you can return to work once the results are received
 - If the second test is non-negative, you will be sent home (paid administrative leave) via a ride from a friend or family member, or a cab at your expense. You will not be allowed to return to safety sensitive work until the test results are available and received by the City. This could take 3-5 days
 - Non-negative results will be reviewed by the Executive Safety Review Team according to the City's Employee Reference Guide.
- If there is an injury to non-City personnel or any property damage, the Safety and Risk Management Coordinator will handle the claims procedures. Pictures are required for all damage. If the Police are called, they will take the photos. If it is only City damage, and there is not a camera available, the Safety and Risk Management Coordinator will take the pictures as soon as possible.
 - A completed Safety Report is to be forwarded to the Safety and Risk Management Coordinator within 24-hours if possible. If this is not possible, please send an e-mail with all pertinent information
 - The Safety and Risk Management Coordinator will meet with the following individuals to investigate the accident/injury incident.
 - Employee involved in the accident/injury
 - Shift Supervisor and any witnesses on site when the accident/injury occurred
 - Division Head or Investigating Officer

Discipline

After the investigation of the accident/injury, a recommendation will be submitted to the Safety and Risk Management Coordinator by the Director of Public Works on the chargeability and discipline.

The Safety and Risk Management Coordinator will review the recommendation and, if in agreement, the discipline will be approved by the Managing Director of Administrative Services. If the Managing Director of Administrative Services is not in agreement with the chargeability and/or discipline, it will be presented to the Executive Safety Review Team.

- If the discipline is in accordance with the City's Safety Progressive Discipline Policy, the Managing Director will be notified and the Division Head can proceed with the discipline
- If the discipline is not in accordance with the City's Safety Progressive Discipline Policy, the Managing Director of Administrative Services, the Director of Public Works, the Safety and Risk Management Coordinator and the Executive Safety Review Team will meet to determine the best form of discipline for the situation.

Once the appropriate discipline is agreed upon, the Division Head can initiate the discipline. At no time will the discipline be administered prior to review by the Managing Director of Administrative Services.

All discipline is to be documented and a copy placed in the employee file in the HR Dept.

Every employee with chargeable accidents/injuries and their immediate supervisor are required to present their accident/injury at their next divisional safety meeting and explain what happened, why it was chargeable and how it can be prevented. This will train all employees exposed to the same hazard how to prevent it. This should be completed within one month following the incident.

Attachments

Attachment A (Route Data)

Route	Miles			
	Truck Miles	Tandem Miles	Clear Path	Total
1	30.2	1.3	5.1	36.6
2	34.3	16.5	2.3	53.1
3	37.0	13.3	0.6	50.9
4	41.7	4.0	3.4	49.1
5	50.1	13.8	6.0	69.9
6	26.3	12.8	4.4	43.5
7	41.5	16.8	2.6	60.9
8	40.1	11.6	0.0	51.7
9	37.5	0.0	0.0	37.5

Route	Personnel				
	Level 1	Level 2	Level 3	Level 4	Total
1	1	1		1	3
2	1	1		1	3
3	1	1		1	3
4	1	1		1	3
5	1	1	1	1	4
6	1	1		1	3
7	1	1	1		3
8	1	1	1		3
9	1	1	1		3

10	41.0	3.6	0.0	44.6
11	56.2	2.6	2.5	61.3
12	42.4	9.1	2.9	54.4
13	35.5	0.0	0.8	36.3
14	43.9	6.6	1.4	51.9

10	1	1	1		3
11	1	1	1	1	4
12	1	1	1	1	4
13	1	1	1		3
14	1	1	1	1	4
Tandem	4				4

Total	557.7	111.8	32.0	701.6
Cumulative	557.7	669.5	701.6	

Total	18	14	9	9	50
Cumulative	18	32	41	50	

Route	Lane Miles Drivers Responsibility	Lane Miles Tandem Team Responsibility	Cul De Sacs	Level One (18 drivers)	Level Two (32 drivers)	Level Three (40 drivers)	Level Four (53 drivers)
1	33.12	2.96	47	1	2	2	2
2	32.00	21.20	86	1	2	2	3
3	26.71	17.93	52	1	2	2	3
4	32.75	20.84	56	1	2	2	3
5	46.12	27.92	61	1	2	3	3
6	22.81	25.30	59	1	2	2	3
7	41.07	25.37	112	1	2	3	3
8	28.70	18.84	100	1	2	3	3
9	29.48	8.03	101	1	2	3	3
10	36.69	11.76	105	1	2	3	3
11	38.94	6.19	81	1	2	2	2
12	34.44	19.35	69	1	2	3	3
13	27.00	7.43	87	1	2	3	4
14	35.44	16.56	87	1	2	3	4
Arterials And Collectors				4	4	4	4
Totals	465.27	229.68	1103	18	32	40	53

Attachment B (Contact Information)

Name	Cell	Desk	email
<u>Shift Supervisors</u>			
Gary Fraley	314.393.0184	636.379.3811	gfraley@ofallon.mo.us
Rob Kraatz	314.280.2248	636.379.3817	rkraatz@ofallon.mo.us
Craig Salonies	314.581.5418	636.379.3810	csalonies@ofallon.mo.us
Ryan Rockwell	314.581.2930	636.379.3812	rrockwell@ofallon.mo.us
<u>Safety Personnel</u>			
Melinda Bostic		636.379.5512	mbostic@ofallon.mo.us
John Griesenauer		636.379.5501	jgriesenauer@ofallon.mo.us
<u>Resident Concerns</u>			

Kelly Marcotte
Julie Taylor
City Hall

636.379.3807
636.379.5556
636.240.2000

snow@ofallon.mo.us
snow@ofallon.mo.us
snow@ofallon.mo.us

Resident Safety

Police Department
Emergency

636.240.3200
911

Attachment C (Facility Route Information)

The following chart designates which bulk salt facility **can** be used for each route as well as food breaks.

ROUTE	Materials			Food/Rest	
	PW Dr. Salt/Liquid	FEISE SALT DOME Salt/Liquid	PROGRESS WEST Salt Only	PW Dr.	40 Sports Park
1	X			X	
2	X			X	
3	X		X	X	
4	X		X	X	
5	X	X		X	
6		X	X	X	

7		X		X	
8		X	X	X	
9		X			X
10		X			X
11		X			X
12		X			X
13		X			X
14		X			X
Tandem NORTH	X			X	
Tandem SOUTH		X			X

Attachment D (City Ordinances)

Section 385.010 Parking During Winter Weather Events.

[Ord. No. 5689 §1, 3-24-2011]

A.

With any winter weather event, parking on City streets becomes problematic in maintaining efficient and effective snow/ice removal operations. Parked vehicles slow snow/ice removal operations and create situations that impede street clearing operations depriving residents and the traveling public of safe and efficient travel. Similarly, emergency response will be affected. As such, the following regulations shall apply to parking on City streets during any winter weather event.

1.

A parking prohibition on all City streets shall automatically go into effect without any formal declaration when there has been any accumulation of snow, ice, or other frozen precipitation.

2.

Once in effect, a prohibition under this Chapter shall remain in effect until terminated by announcement of the Mayor or City Administrator, except that any street which has become substantially clear of snow and ice for the length of the entire block shall be automatically excluded therefrom. However, nothing in this Chapter shall be construed to permit parking at any time or place where it is forbidden by any other provision of law.

Section 385.020 Stalled Vehicles During Winter Weather Emergency.

[Ord. No. 5689 §1, 3-24-2011]

Whenever a vehicle becomes stalled for any reason during a winter weather emergency, the person operating the vehicle shall take immediate action to have the vehicle towed or pushed off the roadway. No person shall abandon or leave his/her vehicle in the roadway regardless of whether he/she indicates by raising the hood or otherwise that the vehicle is stalled, except for the purpose of securing assistance during the actual time necessary to go to a nearby telephone or to a nearby garage, gasoline station or other place of assistance and return without delay.

Section 385.030 Deposit of Snow or Ice in Street or Public Way.

[Ord. No. 5689 §1, 3-24-2011]

No person or persons, other than persons employed or under contract by the City of O'Fallon, engaged in the removal of snow, ice or other frozen precipitation from driveways, parking lots or sidewalks shall deposit such snow, ice or other frozen precipitation in the streets or any public way for vehicular or pedestrian traffic. Nor shall any person or persons engaged in the removal of snow or ice allow such snow, ice or other frozen precipitation to be deposited on or against any fire hydrant. One (1) result of clearing City streets is that the windrow from the plows pushes snow/ice out to the edges of the roadway often blocking private driveway or mailbox access. Property owners and residents clearing this windrow to provide driveway and mailbox access shall only do so in a manner that does not place the snow/ice back onto the public street pavement

Section 385.040 Special Provisions During All Types of Weather Emergencies.

[Ord. No. 5689 §1, 3-24-2011]

For weather-related emergencies of any kind, the Mayor or City Administrator may cause additional restrictions or prohibitions to traffic and parking regulations be placed into effect by making a public declaration thereof. Each declaration made by him/her pursuant to this Chapter to be publicly announced by means of the City's Internet website and/or such other media or Internet sites or systems as the Mayor or City Administrator may find appropriate from time to time, and by issuing a press release to local media with broadcasts or telecasts from a station with a normal operating range covering the City. Each announcement shall describe the action taken by the Mayor or City Administrator, including the time it became or will become effective.

Section 385.050 Termination of Parking Prohibition or Traffic Emergency.

[Ord. No. 5689 §1, 3-24-2011]

Whenever the Mayor or City Administrator shall find that some or all of the conditions which give rise to a parking prohibition emergency or other traffic restrictions in effect pursuant to this Chapter no longer exist,

he/she may declare the prohibitions or emergencies terminated, in whole or in part, in a manner prescribed by this Chapter effective immediately upon announcement.

Section 385.060 Temporary Provisions To Take Precedence Over Other Ordinances — Exceptions.

[Ord. No. 5689 §1, 3-24-2011]

Any provisions of this Chapter which becomes effective by declaration of the Mayor or City Administrator or upon the occurrence of certain weather conditions shall, while temporarily in effect, take precedence over other conflicting provisions of law normally in effect; except that it shall not take precedence over provisions of law relating to traffic accidents, emergency travel of authorized emergency vehicles or emergency traffic directions by a public safety officer.

Section 385.070 Removal, Impounding and Return of Vehicles.

[Ord. No. 5689 §1, 3-24-2011]

A.

The Police Department is hereby authorized to remove or have removed a vehicle from a street to the nearest garage, to the City's storage facility or other place of safety when:

1.

The vehicle is parked on a City street while a weather emergency is in effect.

2.

The vehicle is stalled on a part of City street on which there is a covering of snow, sleet or ice or on which there is a parking prohibition in effect and the person who was operating such vehicle does not appear to be removing it in accordance with the provisions of this Chapter.

B.

The removal, impounding and release of obstructing vehicles on City streets shall be by the O'Fallon Police Department in accordance with all applicable ordinances pertaining thereto.

Section 385.080 Citation On Vehicle Parked in Violation of Chapter.

[Ord. No. 5689 §1, 3-24-2011]

Whenever any motor vehicle without a driver is found parked or left in violation of any provision of this Chapter, and is not removed and impounded as provided for in this Chapter, the officer finding such vehicle shall take its registration number and any other applicable information affixed to such vehicle which may identify its user and shall conspicuously affix to such vehicle a traffic citation for the driver to answer to the charge against him/her.

Section 385.090 Interference With Snow Plows.

[Ord. No. 5689 §1, 3-24-2011]

No person shall impede or interfere in any way with snow plow or other snow removal vehicle while such snow plow or other snow removal vehicle is in operation on City streets as an agent of the City.

Section 385.100 Violation of Chapter Provisions.

[Ord. No. 5689 §1, 3-24-2011]

That any person, firm or corporation found to be in violation of any provision of this Chapter by parking or causing to be parked a motor vehicle on any street shall be subject to a fine of up to five hundred dollars (\$500.00) or to imprisonment for up to three (3) months in the St. Charles County Jail, or to both such fine and imprisonment, as well as to the costs incurred in towing and storing said vehicle.

Attachment E (Areas of Concern)

Areas of Concern:

Route

7B	Belleau Creek Rd - Bridge deck
12C	Boardwalk Springs - Curves near townhomes
3A	Bryan Rd overpass @ 70
8C	Bryan Rd overpass @ 364
3B/8C	Bryan Rd @ Reece Dr.
14C	Crusher Rd - Intersection at Weldon Springs Rd
5A	E. Terra - From Main St uphill to Sonderen Jug Handle
3A	Guthrie RR overpass
11A	Hwy DD hill and curve @ ¼ mile southwest of Winghaven overpass
1B	Hwy P - Curves from Main St to Royal Oaks Subdivision
3A	Hoff Rd - Curves from W. Terra to Manderly Place
4A	Imperial Dr. - Hill
4A/5A	Main St - I-70 intersection, hill at Pitman, two inside lanes
6A/8A	Mexico Rd - Bridge deck at Woodlawn

5B	Pearl Dr. - Overpass at Hwy 79 and bridge at lift station
7C	Sonderen - Overpass, Jug Handle, and Belleau Creek Bridge
4B	Thoreau Dr. - Hills
3A	Transfer Station – hill going down to salt storage area
5B/5C	T.R. Hughes - Curves north of I-70, I-70 overpass and RR overpass
14B	Weldon Springs Rd - Curves from Waterbury Falls east to City limits
14C	Weldon Springs Rd @ Crusher Drive intersection – going uphill at stop sign (southbound)
4B	W. Terra - From Main St uphill to Woodlawn & Peruque Creek Bridge Deck
12A/12B	Winghaven I-40/61 overpass
6A	Woodlawn overpass
13C	Pheasant Point Subdivision – Hills entering and exiting subdivision

Attachment F (Tandem Responsibility)

North (Primary)

Route	Road
5C	E Terra
5B	Pearl
5C/7C	Sonderen
5B/5C	TR Hughes
7B	Belleau Creek
7B/7C	Mexico (E)
7C	VMP (E)
1A/5A	Main St
2A/5B	Tom Ginnever
7A	Knaust

North (Secondary)

1B	Koch
2A	Homefield
2A	Pieper

4A	Civic Park Dr.
4A	Woodlawn
5A	E Elm
5A	Wabash
10A	Fallon Pkwy/Legacy
5B	N Cool Springs

South (Primary)

Route	Road
3A	Guthrie
3B/6A	VMP (W)
3A/4B	W Terra
6A	S Woodlawn
8A/8C	Feise
12A	Winghaven
3A/8C	Bryan
6A/8C	Mexico (W)

South (Secondary)

11C Diehr
11B Paul Renaud Blvd
14A O'Fallon Rd
3A Hoff
6B Turtle Creek

8B Presidents Landing
12A Timber Meadows
12C Phoenix Pkwy
13B Twin Chimney
14B/C Technology/Weldon
6B White Magnolia
11C Wyndgate Ridge Dr.

Attachment G (Shift 1 Personnel & Level Response)

City of O'Fallon Street Department
Snow and Ice Control
Shift Layout

Snowfall (in inches):	SHIFT: DAY/NIGHT	Date:
Start Time:	Supervisor(s): Fraley / Kraatz	Completion Time:

Route 1

Assigned Personnel	Call out Level	Name	Dept	Trk Assign
	1	Justin Huber	Streets	255
	2	Kenny Barton	W&S	261

Route 2

Assigned Personnel	Call out Level	Name	Dept	Trk Assign
	1	Robert Lehman	Streets	257
	2	Colin Murdock	W&S	615
	4	E.S. or Alternate	ES or Alt.	201

Route 3

Assigned Personnel	Call out Level	Name	Dept	Trk Assign
	1	Adrian Fakes	Stormwater	258
	2	Eric Duffner	Parks	519
	4	E.S. or Alternate	ES or Alt.	606

Route 4

Assigned Personnel	Call out Level	Name	Dept	Trk Assign
	1	Mike Branscum	Streets	235
	2	Ron Goodwin	Fac. Maint.	375
	4	E.S. or Alternate	ES or Alt.	

Route 5

Assigned Personnel	Call out Level	Name	Dept	Trk Assign
	1	Rich Sieve	Streets	218
	2	James Noble	W&S	502
	3	TBD		520
	4	E.S. or Alternate	ES or Alt.	

Route 6

Assigned Personnel	Call out Level	Name	Dept	Trk Assign
	1	Brad Cordsiemon	Streets	263
	2	Dave Richardson (D) / Aaron Howard (N)	W&S	230
	4	E.S. or Alternate	ES or Alt.	

Route 7

Assigned Personnel	Call out Level	Name	Dept	Trk Assign
	1	Bill Dreisewerd (D) / Jim Begley (N)	Streets	266
	2	John Dupilka	Cons.t. Insp	521
	3	Cody Wibbenmeyer	W&S	353
	4	E.S. or Alternate	ES or Alt.	

Route 8

Assigned Personnel	Call out Level	Name	Dept	Trk Assign
	1	Bryan Finnegan	Streets	281
	2	Sean Fuszner	Parks	604
	3	TBD	Building	205
	4	E.S. or Alternate	ES or Alt.	

Route 9

Assigned Personnel	Call out Level	Name	Dept	Trk Assign
	1	Jeff Swindle	Streets	214
	2	Geoff Hinkle	Parks	283
	3	Andrew Jackson	E.S.	379
	4	E.S. or Alternate	ES or Alt.	

Route 10

Assigned Personnel	Call out Level	Name	Dept	Trk Assign
	1	Chris Hofmann	Streets	207
	2	Tom Hicks	Const. Insp.	228
	3	Randy Garner	Building	668
	4	E.S. or Alternate	ES or Alt.	314

Route 11

Assigned Personnel	Call out Level	Name	Dept	Trk Assign
	1	Chuck Sellini	Streets	309
	2	Garth Holevoet	Parks	242
	3	Ryan Morris	E.S.	841
	4	E.S. or Alternate	ES or Alt.	

Route 12

Assigned Personnel	Call out Level	Name	Dept	Trk Assign
	1	Brad Robertson	Streets	234
	2	Mark Barry	Const. Insp.	206
	3	TBD		354
	4	E.S. or Alternate	ES or Alt.	

Route 13

Assigned Personnel	Call out Level	Name	Dept	Trk Assign
	1	Brenna Hoelscher	Streets	256
	2	Darrin Nadler	Parks	204
	3	TBD		208
	4	E.S. or Alternate	ES or Alt.	

Route 14

Assigned Personnel	Call out Level	Name	Dept	Trk Assign
	1	Kevin Kristensen (D) / Thomas Gibson (N)	Streets	213
	2	Bill Newsom	Parks	605
	3	Rob McCadney	Fac. Maint.	362
	4	E.S. or Alternate	ES or Alt.	

Tandem Team North

Assigned Personnel	Call out Level	Name	Dept	Trk Assign
	1	Casey Clark	Streets	240
	1	Steve Vossen	Fac. Maint.	278

Tandem Team South

Assigned Personnel	Call out Level	Name	Dept	Trk Assign
	1	Kevin Aslin	Stormwater	279
	1	Bobby Meyers Jr	Parks	252

Mechanic

Assigned Personnel	Call out Level	Name	Dept	Trk Assign
	1		Fleet	
	1		Fleet	

Strike Team

Assigned Personnel	Call out Level	Name	Dept	Trk Assign
	2			233
	2			243

Attachment H (Shift 2 Personnel & Level Response)

City of O'Fallon Street Department
Snow and Ice Control
Shift Layout

Snowfall (in inches):	SHIFT: DAY/NIGHT	Date:
Start Time:	Supervisor(s): Salonies / Rockwell	Completion Time:

Route 1

Assigned Personnel	Call out Level	Name	Dept	Trk Assign
	1	Bill Howard	Streets	255
	2	Justin Jones	W&S	261

Route 2

Assigned Personnel	Call out Level	Name	Dept	Trk Assign
	1	Jeff Spalding	Streets	257
	2	Todd Woods	Parks	615
	4	E.S. or Alternate	ES or Alt.	201

Route 3

Assigned Personnel	Call out Level	Name	Dept	Trk Assign
	1	Randy Clark	Stormwater	258
	2	Jeremy Roderique	Parks	519
	4	E.S. or Alternate	ES or Alt.	606

Route 4

Assigned Personnel	Call out Level	Name	Dept	Trk Assign
	1	Kevin Wiest	Streets	235
	2	Brian Burke	Code Enf.	375
	4	E.S. or Alternate	ES or Alt.	

Route 5

Assigned Personnel	Call out Level	Name	Dept	Trk Assign
	1	Joe VanDenBosch	Streets	218
	2	Brandon Haenchen	W&S	502
	3	Jeremy Barron	W&S	520
	4	E.S. or Alternate	ES or Alt.	

Route 6

Assigned Personnel	Call out Level	Name	Dept	Trk Assign
	1	Chris Walston	Stormwater	263
	2	Dave Richardson (D) / Aaron Howard (N)	W&S	230
	4	E.S. or Alternate	ES or Alt.	

Route 7

Assigned Personnel	Call out Level	Name	Dept	Trk Assign
	1	Bill Dreisewerd (D) / Jim Begley (N)	Streets	266
	2	Tim Hellebusch	W&S	521
	3	Alt or Other		353
	4	E.S. or Alternate	ES or Alt.	

Route 8

Assigned Personnel	Call out Level	Name	Dept	Trk Assign
	1	Chuck Yates	Streets	281
	2	Rick Sammelmann	Parks	604
	3	Rob Morris	Code Enf.	205
	4	E.S. or Alternate	ES or Alt.	

Route 9

Assigned Personnel	Call out Level	Name	Dept	Trk Assign
	1	Greg Eagan	Streets	214
	2	Brian Kraft	Parks	283
	3	Alt or Other		379
	4	E.S. or Alternate	ES or Alt.	

Route 10

Assigned Personnel	Call out Level	Name	Dept	Trk Assign
	1	Nathan Edwards	Streets	207
	2	Bruce Maxey-Dec/Jorge Pintor Ferreyra-Jan	Parks/E.S.	228
	3	Jorge Pintor Ferreyra (Jan - TBD)	E.S.	668
	4	E.S. or Alternate	ES or Alt.	314

Route 11

Assigned Personnel	Call out Level	Name	Dept	Trk Assign
	1	Travis Callahan	Streets	309
	2	Mike Reigh	Parks	242
	3	TBD		841
	4	E.S. or Alternate	ES or Alt.	

Route 12

Assigned Personnel	Call out Level	Name	Dept	Trk Assign
	1	Sean McCurren-Tim Smith	Streets	234
	2	Terry Cronin	Const. Insp.	206
	3	Dave Parker	E.S.	354
	4	E.S. or Alternate	ES or Alt.	

Route 13

Assigned Personnel	Call out Level	Name	Dept	Trk Assign
	1	Derrick Fox	Streets	256
	2	Mark Martin	Fac. Maint.	204
	3	TBD	Const. Insp.	208
	4	E.S. or Alternate	ES or Alt.	

Route 14

Assigned Personnel	Call out Level	Name	Dept	Trk Assign
	1	Kevin Kristensen (D) / Thomas Gibson (N)	Streets	213
	2	Andrew Czapliskie	Parks	605
	3	TBD	Building	362
	4	E.S. or Alternate	ES or Alt.	

Tandem Team North

Assigned Personnel	Call out Level	Name	Dept	Trk Assign
	1	John Knudsen	Const. Insp.	240
	1	T.J. Kelley	Const. Insp.	278

Tandem Team South

Assigned Personnel	Call out Level	Name	Dept	Trk Assign
	1	Korey Sheets	Streets	279
	1	Jim Feldmann	Const. Insp.	252

Mechanic

Assigned Personnel	Call out Level	Name	Dept	Trk Assign
	1		Fleet	
	1		Fleet	

Strike Team

Assigned Personnel	Call out Level	Name	Dept	Trk Assign
	2			233
	2			243

Attachment I (Alternate List)

Alternate Names / Numbers

Last Name	First Name	Dept./Div	Schedule	Phone	Alt Phone	Month on Call
Copeland	Bob	Eng	A	636-379-5471	636-240-4717	Nov, Jan, Mar
Prinster	Jack	Parks	A	636-358-1580		Nov, Jan, Mar
Young	Craig	Parks	A	636-262-1786		Nov, Jan, Mar
Ebert	Karl	Eng/CI	A	314-568-9052	636-697-4929	Nov, Jan, Mar
Morris	Ron	Eng/CI	B	636-248-4937		Dec, Feb, April
Gremminger	Michele	Eng/SW	B	314-568-9057	314-494-8061	Dec, Feb, April
Greenlee	Jeannie	Eng	B	636-379-5557	314-783-1540	Dec, Feb, April
Robertson	James	Parks	B	314-486-1663	636-299-3147	Dec, Feb, April

Berger	Brian	Parks	B	636-448-1470		Dec, Feb, April
--------	-------	-------	---	--------------	--	-----------------

Attachment J (Alternate Request Form)

Alternate Request Form

(snowfighters must find own alternate for Holidays and City Holidays)

Date: _____

Name: _____

Contact Number: _____

Dept/Div: _____

Shift Leader: _____

Date(s) Requesting Alternate: _____ **Days or Nights**

Notes: _____

Replacement:

Name: _____

Date: _____

Name: _____

Date: _____

If you have access to a computer or your vehicle is equipped with an iPad, you can [CLICK HERE to fill out an Alternate Request Form](#)

Attachment K (Sod Repair)

- TITLE:** SOD REPAIR POLICY (During Snow and Ice Control Operations)
- PURPOSE:** To establish uniform criteria and procedures for the repair of yards damaged by City owned vehicles or equipment during snow and ice removal operations, establish the general guidelines for the implementation and administration of this policy and insure a minimum of conflict between the City and the resident/owner of the damaged property.
- SCOPE:** This policy will apply only to those yards damaged during snow and ice removal operations.
- POLICY:** In the event that a yard is damaged by a City employee during snow and ice control operations, that employee will immediately contact his/her route leader (shift supervisor) with the address and extent of the damage.
- The Route Leader (shift supervisor) will:
- Keep track of the date, time, driver, route and address of the damaged yard.
 - Request the driver put a door hanger on the residents' door informing them we damaged their yard and asking them to call the Public Works Department - Street Division regarding repairs to their property.

- At the end of the shift, the route leader will make sure the shift supervisor has the list of sod damaged.(at the end of the shift, the shift supervisor, will make sure that the list of sod damages is given to one of the Administrative Assistants for the Public Works Department - Street Division.)

The Administrative Assistants

- Will fill out a work order for all sod damages turned in by the route leaders (shift supervisors).
- Will attempt to get names and phones numbers for the resident if one was not provided.
- Explain the Sod Repair Policy to the residents that call or those we call regarding their damaged sod and ensure the resident that assessments and repairs will be done during the months of April and May of the same year or the following year, depending on when the snow event occurred.
- Advise the resident that after the snow event is over, someone will be out to see if any of the sod damaged can be salvaged and turned back over and put in place before permanent repairs are done later that year or the following year.
- Inform residents, if asked, that damaged sprinkler heads that are located in the City's ROW are the homeowners responsibility. Refer to ordinance 220-170 of the City of O'Fallon Municipal Code.

Sod Repair Crew:

The goal is to repair the yard as soon as possible. **Note:** this may not be until Spring if sod is requested.

- Talk to the resident after evaluating the damage and discuss what type of grass it is and if you will be using sod or seed.
- Purchase supplies and make repairs.
- When repair is completed have resident sign a letter of approval stating that they are satisfied with the repair that has been made by the City Public Works Department - Street Division.

Attachment L (Mailbox Repair)

TITLE: MAILBOX REPAIR POLICY (During Snow and Ice Control Operations)

PURPOSE: To establish uniform criteria and procedures for the repair of mailboxes damaged by City owned vehicles or equipment during snow and ice removal operations, establish the general guidelines for the implementation and administration of this policy and insure a minimum of conflict between the City and the resident/owner of the damaged property.

SCOPE: This policy will apply only to those mailboxes damaged during snow and ice control operations.

POLICY: In the event that a mailbox is damaged by a City employee during snow and ice control operations, that employee will immediately contact his/her route leader (shift supervisor) with the address and extent of the damage.

The Route Leader (shift supervisor) will:

- Keep track of the date, time, driver, route and address of the damaged mailbox.
- Request the driver put a door hanger on the residents' door if informing them we damaged their mailbox and asking them to call the Public Works Department - Street Division regarding repairs to their mailbox.
- At the end of the shift, the route leader will make sure the shift supervisor has the list of damaged mailboxes.(at the end of the shift, the shift supervisor, will make sure that the

list of damage mailboxes is given to one of the Administrative Assistants for the Public Works Department - Street Division.)

The Administrative Assistants

- Will fill out a work order for all damaged mailboxes turned in by the route leaders (shift supervisors).
- Will attempt to get names and phone numbers for the resident if one was not provided.
- Explain the Mailbox Repair Policy to the residents that call or those we call regarding their damaged mailbox and ensure the resident that, if needed, a temporary mailbox will be installed as soon as possible.

Mailbox Repair Crew (when the snow and ice control operation is in the clean up phase)

- The goal is to have a temporary mailbox, if needed, installed 24 hours after the damage is reported.
- Evaluate each damaged mailbox and make a list of supplies needed to make repairs.
- Normal, minimal repairs will be completed within 48 hours of the snow & ice control operation ending. If special/additional materials need to be ordered for repairs, the resident will be notified by the Crew Leader or one of the Administrative Assistants immediately and the earliest date will be provided for repairs to be completed.
- Purchase supplies and make repairs.
- When repair is completed have resident sign a letter of approval stating that they are satisfied with the repair that has been made by the City Public Works Department - Street Division.

Attachment M (Vehicle Condition Report)

SNOW REMOVAL VEHICLE CONDITION REPORT- ICS Form 214

(PLEASE PRINT-Use New Form if Truck Switch)

Drivers Name (first): _____ Start Date: _____ End Date: _____ Truck: _____ Mileage (start): _____

Drivers Name (last): _____ Start Time: _____ End Time: _____ Route: _____ Mileage (end): _____

Liquids Loaded/Used (gal): Brine: ____/____ Geo-Melt: ____/____ "Firewater": ____/____

Buckets of Salt Loaded/Used (0.0): Wheel Loader No.: WL-# ____/____ Backhoe No.: BH-# ____/____ Skid Loader No.: SL-# ____/____

Pre-Trip Inspection

Post Trip Inspection

OK	Not	Cab	OK	Not	Exterior	Full	Low	Added	Fluid Levels	OK	Not	Cab	OK	Not	Exterior	Full	Low	Added	Fluid Levels
<input type="checkbox"/>	<input type="checkbox"/>	All gauges and gauge lights	<input type="checkbox"/>	<input type="checkbox"/>	Body damage	<input type="checkbox"/>	<input type="checkbox"/>		Engine oil	<input type="checkbox"/>	<input type="checkbox"/>	All gauges and gauge lights	<input type="checkbox"/>	<input type="checkbox"/>	Body damage	<input type="checkbox"/>	<input type="checkbox"/>		Engine oil
<input type="checkbox"/>	<input type="checkbox"/>	Seat belt	<input type="checkbox"/>	<input type="checkbox"/>	Head lights	<input type="checkbox"/>	<input type="checkbox"/>		Low Hydraulic oil	<input type="checkbox"/>	<input type="checkbox"/>	Seat belt	<input type="checkbox"/>	<input type="checkbox"/>	Head lights	<input type="checkbox"/>	<input type="checkbox"/>		Low Hydraulic oil
<input type="checkbox"/>	<input type="checkbox"/>	Parking brakes operational	<input type="checkbox"/>	<input type="checkbox"/>	Plow lights	<input type="checkbox"/>	<input type="checkbox"/>		Coolant	<input type="checkbox"/>	<input type="checkbox"/>	Parking brakes operational	<input type="checkbox"/>	<input type="checkbox"/>	Plow lights	<input type="checkbox"/>	<input type="checkbox"/>		Coolant
<input type="checkbox"/>	<input type="checkbox"/>	Reflective triangles	<input type="checkbox"/>	<input type="checkbox"/>	Marker lights	<input type="checkbox"/>	<input type="checkbox"/>		Fuel	<input type="checkbox"/>	<input type="checkbox"/>	Reflective triangles	<input type="checkbox"/>	<input type="checkbox"/>	Marker lights	<input type="checkbox"/>	<input type="checkbox"/>		Fuel
<input type="checkbox"/>	<input type="checkbox"/>	Horn	<input type="checkbox"/>	<input type="checkbox"/>	Spreader cable	<input type="checkbox"/>	<input type="checkbox"/>		Transmission	<input type="checkbox"/>	<input type="checkbox"/>	Horn	<input type="checkbox"/>	<input type="checkbox"/>	Spreader cable	<input type="checkbox"/>	<input type="checkbox"/>		Transmission
<input type="checkbox"/>	<input type="checkbox"/>	Windshield cracks	<input type="checkbox"/>	<input type="checkbox"/>	Brake lights	<input type="checkbox"/>	<input type="checkbox"/>		Windshield washer	<input type="checkbox"/>	<input type="checkbox"/>	Windshield cracks	<input type="checkbox"/>	<input type="checkbox"/>	Brake lights	<input type="checkbox"/>	<input type="checkbox"/>		Windshield washer
<input type="checkbox"/>	<input type="checkbox"/>	Heat/ defrost	<input type="checkbox"/>	<input type="checkbox"/>	Turn signals	<input type="checkbox"/>	<input type="checkbox"/>			<input type="checkbox"/>	<input type="checkbox"/>	Heat/ defrost	<input type="checkbox"/>	<input type="checkbox"/>	Turn signals	<input type="checkbox"/>	<input type="checkbox"/>		
<input type="checkbox"/>	<input type="checkbox"/>	Clean of trash	<input type="checkbox"/>	<input type="checkbox"/>	Noticeable leaks	<input type="checkbox"/>	<input type="checkbox"/>			<input type="checkbox"/>	<input type="checkbox"/>	Clean of trash	<input type="checkbox"/>	<input type="checkbox"/>	Noticeable leaks	<input type="checkbox"/>	<input type="checkbox"/>		
<input type="checkbox"/>	<input type="checkbox"/>	Plow controls	<input type="checkbox"/>	<input type="checkbox"/>	Beacon light	<input type="checkbox"/>	<input type="checkbox"/>			<input type="checkbox"/>	<input type="checkbox"/>	Plow controls	<input type="checkbox"/>	<input type="checkbox"/>	Beacon light	<input type="checkbox"/>	<input type="checkbox"/>		
<input type="checkbox"/>	<input type="checkbox"/>	Spreader controls	<input type="checkbox"/>	<input type="checkbox"/>	Mirrors/ cracks	<input type="checkbox"/>	<input type="checkbox"/>			<input type="checkbox"/>	<input type="checkbox"/>	Spreader controls	<input type="checkbox"/>	<input type="checkbox"/>	Mirrors/ cracks	<input type="checkbox"/>	<input type="checkbox"/>		
<input type="checkbox"/>	<input type="checkbox"/>	Fire extinguisher	<input type="checkbox"/>	<input type="checkbox"/>	Plow-blade	<input type="checkbox"/>	<input type="checkbox"/>			<input type="checkbox"/>	<input type="checkbox"/>	Fire extinguisher	<input type="checkbox"/>	<input type="checkbox"/>	Plow-blade	<input type="checkbox"/>	<input type="checkbox"/>		
<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>	<input type="checkbox"/>	Spreader-tied down properly	<input type="checkbox"/>	<input type="checkbox"/>			<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>	<input type="checkbox"/>	Spreader-tied down properly	<input type="checkbox"/>	<input type="checkbox"/>		
<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>	<input type="checkbox"/>	Tires	<input type="checkbox"/>	<input type="checkbox"/>			<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>	<input type="checkbox"/>	Tires	<input type="checkbox"/>	<input type="checkbox"/>		
<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>	<input type="checkbox"/>	Windshield wipers	<input type="checkbox"/>	<input type="checkbox"/>			<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>	<input type="checkbox"/>	Windshield wipers	<input type="checkbox"/>	<input type="checkbox"/>		

(If items need repair, describe in comment section)

Comments

Yes No

Above defects corrected

Yes No

Veh. Out of Service

Yes No

Veh. Safe with defects

Yes No

Veh. Locked or tagged out

Drivers Signature: _____

ATTACHMENT M (updated 01-13-2016)

[If your vehicle is equipped with an iPad, you can CLICK HERE to fill out a Pre & Post Vehicle Inspection Form](#)

Attachment N (Accident Report)

(See Shift Supervisor)

Attachment O (Injury Report)

(See Shift Supervisor)

Attachment P (Medical Treatment)

Medical Treatment

- **Monday-Friday (except Holidays)** 8:00am to 4:30pm
Barnes Care 1901 Trade Center Drive St. Peters, MO 63376 636.978.1008
- **Monday-Friday** 4:30pm to 8:00pm
Mercy Urgent Care 300 Winding Woods O'Fallon, MO 63366 636.379.4329
St. Luke's Urgent Care 5551 Winghaven Blvd. O'Fallon, MO 63368 636.695.2500
Barnes-Jewish Urgent Care 2630 Highway K O'Fallon, MO 63366 636.980.5300
- **Saturday, Sunday & Holidays** 8:00am to 8:00pm
Mercy Urgent Care 300 Winding Woods O'Fallon, MO 63366 636.379.4329
St. Luke's Urgent Care 5551 Winghaven Blvd. O'Fallon, MO 63368 636.695.2500
Barnes-Jewish Urgent Care 2630 Highway K O'Fallon, MO 63366 636.980.5300
- **After Hours** 8:00pm to 7:30am **Hospital Emergency Room**
**St. Joseph's West
Lake St Louis** 100 Medical Plazas Lake St. Louis, MO 63367 636.625.5200
**Progress West
Health Care - O'Fallon** 2 Progress Point Pkwy O'Fallon, MO 63368 636.344.1000

This option is for life or limb threatening injuries and employee will probably be transported by ambulance.

Drug Testing

- **Monday-Friday (Except Holidays)** 8:00am to 5:00pm
Barnes Care 1901 Trade Center Drive St. Peters, MO 63376 636.978.1008
- **Monday-Friday** 4:30pm to 8:00pm

Mercy Urgent Care 300 Winding Woods O'Fallon, MO 63366 636.379.4329

St. Luke's Urgent Care 5551 Winghaven Blvd O'Fallon, MO 63368 636.695.2500

• **Saturday, Sunday and Holidays** 8:00am to 8:00pm

Mercy Urgent Care 300 Winding Woods O'Fallon, MO 63366 636.379.4329

St. Luke's Urgent Care 5551 Winghaven Blvd O'Fallon, MO 63368 636.695.2500

• **After Hours** 8:00pm to 7:30am

Hospital Emergency Room

St. Joseph's West

Lake St Louis 100 Medical Plazas Lake St. Louis, MO 63367 636.625.5200

Progress West

Health Care - O'Fallon 2 Progress Point Pkwy O'Fallon, MO 63368 636.344.1000

• **After Hours** 8pm to 8am

After hours drug testing 1-800-582-8807 Option 1

Secondary contact 314-576-7766 Option 1

Attachment Q (Drawing A - Cul-De-Sac)

SNOWFALL 0" TO 3" INCHES ONLY

FOR CUL-DE-SAC PLOWING, DO THE FOLLOWING:

- DRIVE ALONG THE RIGHT SIDE OF ROAD APPROACHING EYEBROW, PUSHING SNOW TO THE CURB.
- SNOWFIGHTERS MAY PLOW CLOCKWISE OR COUNTERCLOCKWISE TO CLEAR 20' OF PAVEMENT.
- FIRST PASS SHOULD BE MADE FOLLOWING THE GUTTERLINE AND SHOULD BE FOLLOWED BY ADDITIONAL PASSES UNTIL 20' OF CLEARED PAVEMENT IS ACHIEVED. MULTIPLE PASSES MAY BE REQUIRED DEPENDING ON TRUCK PLOW WIDTH, AMOUNT OF ACCUMULATED SNOW, OR SIZE OF EYEBROW.
- ADDITIONAL PAVEMENT MAY BE CLEARED DURING THE CLEAN UP PHASE DEPENDING ON FORECAST FOR FUTURE WEATHER.

CITY OF O'FALLON
SNOW PLOW DETAILS
CUL-DE-SACS/EYEBROWS
FEBRUARY 9, 2010, REV. OCT. 16, 2014

Attachment R (Drawing B - Eyebrow)

TYPICAL EYEBROW

SNOWFALL 0" TO 3" INCHES ONLY

FOR EYEBROW PLOWING, DO THE FOLLOWING:

- DRIVE ALONG THE RIGHT SIDE OF ROAD APPROACHING EYEBROW, PUSHING SNOW TO THE CURB.
- SNOWFIGHTERS MAY FLOW CLOCKWISE OR COUNTERCLOCKWISE TO CLEAR 20' OF PAVEMENT.
- FIRST PASS SHOULD BE MADE FOLLOWING THE GUTTERLINE AND SHOULD BE FOLLOWED BY ADDITIONAL PASSES UNTIL 20' OF CLEARED PAVEMENT IS ACHIEVED. MULTIPLE PASSES MAY BE REQUIRED DEPENDING ON TRUCK PLOW WIDTH, AMOUNT OF ACCUMULATED SNOW, OR SIZE OF EYEBROW.
- ADDITIONAL PAVEMENT MAY BE CLEARED DURING THE CLEAN UP PHASE DEPENDING ON FORECAST FOR FUTURE WEATHER.

DEEP EYEBROW

SNOWFALL 0" TO 3" INCHES ONLY

CITY OF O'FALLON
SNOW PLOW DETAILS
CUL-DE-SACS/EYEBROWS
FEBRUARY 9, 2010, REV. OCT. 16, 2014