

Red Light Camera Summary Report

Leaders in Service • Agents of Progress • Champions for Safety

Fiscal Year 2014–2015

DECEMBER 31, 2015
revised 01/07/16

Introduction

Section 316.0083(4)(b), Florida Statutes, directs the Department of Highway Safety and Motor Vehicles (department) to provide a summary report on the use and operation of traffic infraction detectors (red light cameras) in Florida. Per statute, the department “must include a review of information submitted to the department by the counties and municipalities and must describe the enhancement of the traffic safety and enforcement programs.”

Section 316.0083, Florida Statutes, describes the process for violations of traffic infraction detectors. A traffic infraction enforcement officer issues a Notice of Violation (NOV) to the violator within 30 days of a violation. The violator may pay the notice or contest the violation through an appeals process within 60 days. If the violator fails to pay or appeal the notice, a traffic infraction enforcement officer issues a Uniform Traffic Citation (UTC) to the violator, with a copy to the Clerk of Court for adjudication.

Part one of the report summarizes red light camera programs that were operational during Fiscal Year (FY) 2014-2015. Part two includes the department’s analysis of crashes that occurred at red light camera intersections.

Part 1

Survey Methodology

The department created an online survey to gather information and data from counties and municipalities (jurisdictions) responsible for the administration of red light camera programs during FY 2014-2015. The 26 question survey included topics such as procedures, NOVs and program size, and covered activity that occurred from July 1, 2014 to June 30, 2015. As there is no statewide oversight of red light camera programs, the department does not have a definitive number of red light cameras in operation, nor the location of such cameras. Therefore, jurisdictions were also asked to complete a spreadsheet regarding camera and intersection locations, along with dates of operation. With this self-reported information, the department was able to independently analyze crash data.

Surveys were distributed to all jurisdictions that responded to previous red light camera surveys, and to those who remitted red light camera monies to the Department of Revenue (DOR) during the reporting period. In addition, the Florida Sheriffs Association, the Florida Police Chiefs Association, the Florida League of Cities and the Florida Association of Counties aided in distributing surveys to their members.

The deadline for survey responses was October 1, 2015. Actions that jurisdictions may have taken related to their program after that date are not reflected in this report.

Summary of Survey Responses

In total, 71 jurisdictions responded that red light cameras were operational during the outlined reporting period (July 1, 2014 – June 30, 2015). Of the jurisdictions that remitted monies to the DOR during the reporting period, Bal Harbour Village and Florida City were the only jurisdictions that did not respond to the department’s survey.

Nine (12.7%) jurisdictions reported an increase in the number of red light cameras in operation, 22 (31.0%) reported a decrease and 40 (56.3%) reported no change. Similarly, six (8.5%) jurisdictions reported an increase in the number of intersections with an operational red light camera, 20 (28.2%) reported a decrease and 45 (63.4%) reported no change. Further, 53 jurisdictions reported that they are continuing their red light camera program in FY 2015-2016.

Enforcement

Jurisdictions indicated:

- 963,039 NOVs issued¹
 - 630,365 (65.4%) paid fine
 - 14,814 (1.5%) contested and dismissed
- 3,036 vehicle registration holds requested by jurisdictions
- 3,438 persons were issued multiple red light camera violations

¹ Some jurisdictions reported that they were not able to track the status of NOVs, therefore actual numbers may vary.

(Figure 1)

Figure 1 shows the number of NOVs issued for red light camera violations over the past four years. The graph also depicts the number of citations issued in person by law enforcement. The number of NOVs issued for red light camera violations has remained relatively steady, decreasing approximately four percent from FY 2011-2012 to FY 2014-2015. Over the same time period, the number of in-person UTCs issued for running a red light has decreased (approximately 30% reduction). The department must rely on self-reported information for the number of NOVs issued each year, but in-person citations are tracked through the Clerk of the Court System (UTC numbers reflect data submitted to the department as of 12/31/2015).

(Figure 2)

Figure 2 shows the number of unpaid red light camera violations that resulted in a UTC being assessed.

Personnel

Jurisdictions were asked who reviews the camera images before issuing NOVs, who reviews contested NOVs and who ultimately issues UTCs. Options included law enforcement officer, non-sworn government employee, non-sworn contractor employee and other. The below table reflects jurisdiction responses.

(Table 1)

Personnel	Review Camera Images	Review Contested Notices of Violation	Issue Uniform Traffic Citations
Law Enforcement Officer	62	56	57
Non-sworn Government Employee	23	24	21
Non-sworn Contractor Employee	16	7	7
Other (see Appendix D)	5	11	8

Jurisdictions could select multiple options for each question so numbers do not sum to the total number of respondents.

Right-Hand Turns

Pursuant to section 316.0083, Florida Statutes:

- “A Notice of Violation and a traffic citation may not be issued for failure to stop at a red light if the driver is making a right-hand turn in a careful and prudent manner at an intersection where right-hand turns are permissible.”
- “A Notice of Violation and Uniform Traffic Citation may not be issued under this section if the driver of the vehicle came to a complete stop after crossing the stop line and before turning right if permissible at a red light, but failed to stop before crossing over the stop line or other point at which a stop is required.”

The terms in this section of statute are left to the interpretation of each respective jurisdiction (see Appendix C for definitions provided to the department). For FY 2014-2015, 68 percent of responding jurisdictions issued NOVs for persons making right turns on red signals. Jurisdictions indicated that 253,744 (26.34%) NOVs were issued for right-hand turns during the reporting period (July 1, 2014 – June 30, 2015). This was the first year the department has collected these numbers.

(Figure 3)

Alternative Safety Measures

The department also inquired on what other actions jurisdictions had taken to improve safety measures at intersections during the reporting period. A majority of jurisdictions indicated that they had implemented at least one action. The results of this question are shown in Figure 4 (see Appendix D for other responses).

(Figure 4)

Part 2

Crash Analysis

Jurisdictions self-reported crash information for the past three red light camera reports. This year, however, the camera and intersection information provided by the jurisdictions allowed the department to independently analyze crashes using the official crash database. Intersections were only included in the analysis if at least one camera was active for at least one year, and the camera was activated between January 1, 2012 and September 30, 2014. These criteria were chosen because the current crash report form was implemented in 2011, and these dates allow at least one year comparison before and after the activation of the camera. Table 2 shows the breakdown of crashes that occurred before and after the activation of red light cameras at intersections included in the analysis. Reference Appendix A and B for a breakdown of crashes by reporting jurisdiction.

Florida Department of Highway Safety and Motor Vehicles

(Table 2)

	Before RLC Installed	After RLC Installed	Percent Change
Total Crashes	3,453	3,959	14.65%
Angle Crashes	815	814	-0.12%
Rear-End Crashes	835	920	10.18%
Non-Incapacitating Injuries	495	506	2.22%
Incapacitating Injuries	174	225	29.31%
Fatalities	16	18	
Crashes involving Non-Motorists	185	216	16.75%
Fatal Crashes Involving Non-Motorists	4	7	

See Appendix C for definitions

The change in number of crashes noted in the analysis follows the statewide trend during the period of this analysis (approximately 50% increase statewide, 2011-2014). Two possible factors that could have contributed to the change in crash numbers are the increase in vehicle miles traveled (VMT) and the increase in crash reports with accurate location information (latitude and longitude). The probability of a crash occurring increases as people drive more, and daily VMT in Florida increased 4.7 percent from 2011 to 2014. The second factor is attributed to the reliance on location data for this analysis. In order to analyze crashes that occurred at certain intersections, it is necessary to know both the location of the intersection and the location of crashes. Intersection locations (latitude and longitude) were submitted along with the survey, however latitude and longitude are not attached to every crash report. The percentage of crash reports with location information has increased statewide 6.85 percent from 2011 to 2015, so it is possible that a higher percentage of crashes were analyzed in the “after” window than in the “before” window. The crash analysis should be put into context of the overall complexity of the issue at hand, as other factors may contribute to the change in number of crashes outlined in this report.

Recommendations

The following recommendations would allow for accurate reporting of information that cannot currently be tracked through existing systems.

1. Require jurisdictions to track camera information including location (GPS coordinates) and dates of operation.
2. Require jurisdictions to track the issuance of NOVs, including the status of those violations (paid, contested, issued as UTC).
3. Require jurisdictions to track the issuance of NOVs for right-hand turns.
4. Require jurisdictions to report safety countermeasures taken prior to and after the installation of red light cameras (examples: infrastructure changes, type and layout of signage, pedestrian cross walks, bike lanes, intelligent transportation systems [ITS]).
5. In accordance with statute, the department will continue to review and report on the status and trends of the use and operation of red light cameras. In order to determine the enhancement of traffic safety, the department recommends a more thorough analysis be conducted by an independent organization using appropriate local and state agency resources.

Appendix A: Crashes Before and After Red Light Camera Implementation by Jurisdiction

Reporting Jurisdiction	# Intersections Analyzed	Total Before	Total After	Total % Change	Angle Before	Angle After	Angle % Change	Rear-End Before	Rear-End After	Rear-End % Change
Apopka	4	16	27	68.75%	5	1	-80.00%	5	14	180.00%
Aventura	3	76	62	-18.42%	6	6	0.00%	7	5	-28.57%
Boca Raton	6	11	30	172.73%	2	4	100.00%	1	11	1000.00%
Boynton Beach	4	16	49	206.25%	1	0	-100.00%	0	1	---
Brooksville	7	35	17	-51.43%	6	1	-83.33%	11	6	-45.45%
Campbellton	1	2	1	-50.00%	1	0	-100.00%	1	1	0.00%
Clearwater	2	23	31	34.78%	6	8	33.33%	6	3	-50.00%
Clermont	4	38	35	-7.89%	9	2	-77.78%	9	4	-55.56%
Clewiston	2	0	1	---	0	0	---	0	1	---
Davie	1	28	10	-64.29%	6	2	-66.67%	5	3	-40.00%
Ft. Lauderdale	14	74	80	8.11%	17	11	-35.29%	11	11	0.00%
Jacksonville	23	669	684	2.24%	143	194	35.66%	258	277	7.36%
Lakeland	5	33	50	51.52%	7	27	285.71%	7	10	42.86%
Maitland	1	10	1	-90.00%	0	0	---	0	0	---
Manatee County	6	100	109	9.00%	32	31	-3.13%	44	49	11.36%
Medley	2	10	6	-40.00%	0	1	---	3	0	-100.00%
Miami	50	737	878	19.13%	110	72	-34.55%	87	49	-43.68%
Miami Springs	1	4	4	0.00%	2	2	0.00%	0	0	---
New Port Richey	5	39	58	48.72%	11	8	-27.27%	11	16	45.45%
North Miami Beach	5	62	103	66.13%	17	22	29.41%	9	22	144.44%
Ocoee	2	28	22	-21.43%	11	1	-90.91%	2	3	50.00%
Oldsmar	4	38	44	15.79%	10	2	-80.00%	8	5	-37.50%
Orange County	26	421	431	2.38%	165	169	2.42%	127	135	6.30%
Orlando	5	75	128	70.67%	8	22	175.00%	17	36	111.76%
Osceola County	11	118	147	24.58%	42	48	14.29%	46	47	2.17%
Palatka	6	24	24	0.00%	9	5	-44.44%	4	6	50.00%
Palm Beach County	5	59	71	20.34%	11	10	-9.09%	17	28	64.71%
Palm Coast	24	83	178	114.46%	27	31	14.81%	27	49	81.48%
Pinecrest	4	42	40	-4.76%	8	6	-25.00%	6	4	-33.33%
Sarasota	8	162	194	19.75%	42	38	-9.52%	34	60	76.47%
Sunrise	7	48	89	85.42%	22	42	90.91%	6	11	83.33%
Tallahassee	1	13	19	46.15%	1	0	-100.00%	4	5	25.00%
Tamarac	8	100	147	47.00%	12	14	16.67%	12	13	8.33%
Tampa	8	99	149	50.51%	12	29	141.67%	17	26	52.94%
West Miami	1	1	9	800.00%	0	1	---	1	2	100.00%
West Palm Beach	5	119	0	-100.00%	42	0	-100.00%	26	0	-100.00%
West Park	5	40	31	-22.50%	12	4	-66.67%	6	7	16.67%
Grand Total	276	3,453	3,959	14.65%	814	835	-0.12%	920	10.18%	

Appendix A: Crashes Before and After Red Light Camera Implementation by Jurisdiction

Reporting Jurisdiction	# Intersections Analyzed	Non-Incapacitating Injuries Before	Incapacitating Injuries After	Non-Incapacitating Injuries % Change	Incapacitating Injuries %	Incapacitating Injuries Before	Incapacitating Injuries After	Incapacitating Injuries % Change	Fatalities Before	Fatalities After
Apopka	4	4	5	25.00%	0	0	1	---	0	0
Aventura	3	18	14	-22.22%	6	6	4	-33.33%	0	0
Boca Raton	6	1	9	800.00%	0	0	3	---	0	0
Boynton Beach	4	5	12	140.00%	0	0	0	---	1	0
Brooksville	7	2	0	-100.00%	3	0	0	-100.00%	0	0
Campbellton	1	0	0	---	0	0	0	---	0	0
Clearwater	2	5	6	20.00%	2	2	3	50.00%	1	0
Clermont	4	7	6	-14.29%	2	2	3	50.00%	0	0
Clewiston	2	0	0	---	0	0	0	---	0	0
Davie	1	5	2	-60.00%	1	2	100.00%	0	0	1
Ft. Lauderdale	14	16	6	-62.50%	5	3	-40.00%	0	0	1
Jacksonville	23	74	73	-1.35%	22	21	-4.55%	4	2	2
Lakeland	5	8	14	75.00%	2	4	100.00%	0	0	0
Maitland	1	0	0	---	0	0	0	---	0	0
Manatee County	6	11	10	-9.09%	10	16	60.00%	1	1	1
Medley	2	0	1	---	0	0	0	---	0	1
Miami	50	66	32.00%	16	22	37.50%	1	4	1	4
Miami Springs	1	1	1	0.00%	0	0	0	---	0	0
New Port Richey	5	13	11	-15.38%	1	4	300.00%	0	1	1
North Miami Beach	5	16	12	-25.00%	1	2	100.00%	0	1	1
Ocoee	2	7	6	-14.29%	1	0	-100.00%	0	0	0
Oldsmar	4	3	5	66.67%	8	1	-87.50%	0	0	0
Orange County	26	59	50	-15.25%	38	72	89.47%	2	1	1
Orlando	5	10	17	70.00%	3	1	-66.67%	0	1	1
Osceola County	11	15	19	26.67%	10	22	120.00%	0	0	0
Palatka	6	8	6	-25.00%	0	1	---	0	0	0
Palm Beach County	5	14	12	-14.29%	4	1	-75.00%	1	0	0
Palm Coast	24	19	35	84.21%	12	17	41.67%	1	1	1
Pinecrest	4	3	1	-66.67%	0	0	---	0	0	0
Sarasota	8	39	36	-7.69%	5	7	40.00%	1	0	0
Sunrise	7	12	19	58.33%	4	7	75.00%	0	0	0
Tallahassee	1	5	1	-80.00%	0	0	---	0	0	0
Tamarac	8	15	23	53.33%	3	1	-66.67%	0	1	1
Tampa	8	24	25	4.17%	6	7	16.67%	0	2	2
West Miami	1	0	0	---	0	0	---	0	0	0
West Palm Beach	5	18	0	-100.00%	7	0	-100.00%	2	0	0
West Park	5	8	3	-62.50%	2	0	-100.00%	1	0	0
Grand Total	276	495	506	2.22%	174	225	29.31%	16	18	

Appendix B: Crashes Involving Non-Motorists Before and After Red Light Camera Implementation

Crashes Involving Non-Motorist (Pedestrians and Bicyclist) at Red Light Camera Intersections

Reporting Jurisdiction	# Intersections Analyzed	Before	After	Change
Apopka	4	1	1	0
Aventura	3	2	0	-2
Boca Raton	6	1	3	2
Boynton Beach	4	0	5	5
Brooksville	7	1	0	-1
Clearwater	2	3	5	2
Clermont	4	0	2	2
Davie	1	1	1	0
Ft. Lauderdale	14	7	8	1
Jacksonville	23	18	24	6
Lakeland	5	1	1	0
Manatee County	6	2	3	1
Medley	2	1	0	-1
Miami	50	45	37	-8
New Port Richey	5	1	1	0
North Miami Beach	5	4	4	0
Ocoee	2	3	2	-1
Oldsmar	4	4	2	-2
Orange County	26	23	29	6
Orlando	5	6	14	8
Osceola County	11	1	6	5
Palatka	6	4	1	-3
Palm Beach County	5	4	3	-1
Palm Coast	24	5	16	11
Pinecrest	4	2	0	-2
Sarasota	8	25	15	-10
Sunrise	7	7	12	5
Tallahassee	1	0	0	0
Tamarac	8	3	10	7
Tampa	8	9	8	-1
West Palm Beach	5	1	1	0
West Park	5	0	2	2
Grand Total	270	185	216	31

Table does not include jurisdictions with no crashes involving Non-Motorists

Appendix C: Glossary of Terms

Angle Crash	A crash where two vehicles impact at an angle. For example, the left front of one vehicle impacts the side of another vehicle.
Rear-End Crash	A crash where the front of one vehicle impacts the back of another vehicle.
Non-incapacitating injury	Any visible injuries such as bruises, abrasions, limping, etc.
Incapacitating injury	Any visible signs of injury from a crash or person(s) who had to be carried from the scene.
Fatal Injury	Any injury that results in death within a 30 day period after the crash occurred.
Non-Motorist	Any person other than an occupant of a motor vehicle in transport. This includes pedestrians, occupants of other motor vehicles not in transport and occupants of transport vehicles other than motor vehicles.

Florida Department of Highway Safety and Motor Vehicles

Appendix D: Jurisdiction Responses to Survey

Name of jurisdiction (City or County)	What Department oversees the red-light camera program?	Provide the contact information of the person completing the survey				Has your jurisdiction operated red-light cameras within the reporting period (July 1, 2014 - June 30, 2015)?	As of July 1, 2014, how many red-light cameras were operational?
	Open-Ended Response	Name	Agency	Email Address	Phone Number	Response	Open-Ended Response
Boca Raton	Policing Services Red Light Camera Division Public Safety Law Enforcement	Peter Bahr Rick Hankins Edward E. Bintt	Boca Raton Police Brooksville Police Department Town of Campbellton	pbahr@myboca.us rhankins@cityofbrooksville.us 1c32426@cityofbintt.net	561-620-5059 352-540-3800 (850) 263-1556	Yes Yes Yes	12 16 2
City of Apopka	Police	Ll. Stephan Brock	Apopka Police Department	twbrock@apopka.net	407-703-1757	Yes	21
City of Aventura	Community Development, Code Compliance Division	Joanne Carr	City of Aventura	carr@cityofaventura.com	305 466 8940	Yes	12
City of Boynton Beach	Boynton Beach Police Dept.- Traffic Unit	CSD-A.Petrelli@bbl.us	Boynton Beach Police Dept.	petrellis@bbl.us	561-742-6119	Yes	0
City of Bradenton	Bradenton Police Department	Sgt. Phillip E. Waller	Bradenton Police Dept.	phill.waller@cityofbradenton.com	941-932-9300 ext 318	Yes	7
City of Clewiston	Patrol/Special Operations/Traffic	Lt. Michael Wilek	Clewiston Police Department	lmichael.wilek@myclewistonwater.com	727-562-1119	Yes	3
City of Clewiston	Clewiston Police Department	Debbie McNeil	Clewiston Police Department	moreaid@fcifn.net	(863) 983-4174 ext 212	Yes	2
City of Cocoa Beach	Police Department	Jeff Taylor	Cocoa Beach Police Department	Taylor@cityofcocabeach.com	321-868-2251	Yes	0
City of Doral Police Department	Administrative Division	Police Sergeant Cathy Jewett	City of Doral Police Department	Cathy.Jewett@Doralpd.com	786-845-1610	Yes	0
City of Gulf Breeze	Police Department	Commander George Penrose II Chief Robert Handise	City of Groveland Gulf Breeze Police Department	scott.penrose@gulfbeezefl.gov randie.gulfbeezefl.gov	850-934-5121	Yes	6
City of Gulfport	Police Department	Robert Vincent	Gulfport Police Department	rvincent@gyulport.us	727-859-1049	Yes	3
City of Hernando City, Polk County	Police Department	Tim Glover	Haines City Police Department	tglover@haineschtrpd.com	863-421-3638 ext 2207	Yes	13
City of Hallandale Beach	Police	Miguel Martinez	Hallandale Beach Police Dept.	miguel.martinez@co.broward.org	954-457-4450	Yes	0
City of Holly Hill	Police Department	Stephen K. Alfrich	Holly Hill Police Department	salfrich@hollyhill.org	386-248-3484	Yes	0
City of Hollywood	Hollywood Police Department	Lieutenant Selma Hightower	Hollywood Police Department	shightower@hollywoodfl.org	(954) 967-3731	Yes	0
City of Homestead	Police Department	Lt. Thomas Surman	Homestead Police Dept.	tsurman@homesteadpolice.com	305-224-5411	Yes	4
City of Kissimmee	Kissimmee Police Department	Sgt. Jim Loughlin	Kissimmee Police Department	j.lough@kissimmeesce.org	407-547-0776 *2267	Yes	16
City of Margate	Police Department - Traffic Unit	Sergeant Erwan Suarez	Margate Police Department	erwan.suarez@margatelpd.com	954-910-3165	Yes	0
City of Miami	Administration / Red Light Camera Enforcement	Clt. Michael Vega	City of Miami	michael.vega@miamipolice.org	(305) 603-5710	Yes	136
City of Miami Gardens	Police Department	William Bamford	Miami Gardens Police Department	william.bamford@mogdfl.org	305-474-1391	Yes	28
City of New Port Richey	Police Department	Kim Bogart	New Port Richey Police Department	kbogart@cityofnewportrichey.org	727-811-1550	Yes	9
City of North Miami Beach	Police Department	Tiffany Argueta-Cruz	North Miami Beach Police Department	tiffany.Argueta-Cruz@nmpdpd.org	(365) 949-5500 ext. 2844	Yes	5
City of Oldsmar	Administrative Services	Alan Braithwaite	City of Oldsmar	abraithwaite@myoldsmar.com	813-749-1107	Yes	0
City of Orlando	Code Enforcement	Kony Keith	City of Orlando Code Enforcement	kony.Keith@cityoforlando.net	407-246-3419	Yes	30 cameras
City of Port Richey	Police Department	Ryan Rutledge	Port Richey Police Department	r.rutledge@cityofportrichey.com	727-550-9914	Yes	5
City of Sarasota	Sarasota Police Department	Eryan Graham	Sarasota Police	bryangraham@sarasotapd.com	941-954-7022	Yes	23
City of South Pasadena	Administration	Carley Lewis	City of South Pasadena	carley@mysouthpasadenapolice.com	727-347-1717	Yes	5
City of St. Petersburg	Transportation	Evan Mory	City of St. Petersburg	evan.mory@stpete.org	727-551-1322	Yes	0
City of Sweetwater	City of Sweetwater	Stevien Lopez	SPD	stevien.lopez@cityofsweetwater.fl.gov	305-924-3405	Yes	8
City of Tallahassee	Public Works	Allen Seestest	City of Tallahassee	allen.seestest@talpdpd.com	850-891-1273	Yes	19
City of Tampa	Broward Sheriff's Office - Traffic Unit	Barry A. Bertonow	Broward Sheriff's Office	Barry.Bertnow@sheriff1.org	954-720-2225 ext 760102	Yes	15
City of Tampa	Tampa Police Department	Corporal Paul Smalley	Tampa Police Department	paul.smalley@impd.org	813-348-2055	Yes	54
City of West Miami	Police Dept.	Nelson Andreu	West Miami Police Dept.	ChiefAndrei@WestMiamiPolice.org	305-660-5530	Yes	6
City of West Palm Beach	Police Department/Traffic Division	Ches Robinson	West Palm Beach Police Department	chesRobinson@WPBPD.org	561-842-1616	Yes	0
City of West Park	Public Works	John Wilson	City of West Park	john.wilson@cityofwestpark.org	954-931-2149	Yes	5
City of Winter Park	Special Operations	Samuel Bellio	City of Winter Park Police Dept.	sbello@cityofwinterpark.org	407-643-1652/407-598-35123	Yes	8

Florida Department of Highway Safety and Motor Vehicles

Appendix D: Jurisdiction Responses to Survey

Name of jurisdiction (City or County)	As of July 1, 2014, at how many were red-light cameras operational?	As of June 30, 2015, at how many were red-light cameras operational?	Please provide the following information regarding Notices of Violation issued for red-light camera violations in your jurisdiction between July 1, 2014 and June 30, 2015.							How many registration holds did your jurisdiction request as a result of red-light camera violations during the reporting period (July 1, 2014 - June 30, 2015)?			How does your jurisdiction submit crash data to the Department?	
	Open-Ended Response	Open-Ended Response	Total #	# Paid	# Contested & pending	# Contested & dismissed	# Contested & upheld	# Issued as UTC	# Pending issuance as UTC	Open-Ended Response	Response	Open-Ended Response		
Boca Raton	6	0	1764	1177	0	9	33	528	0	0	0	0		
Broward Police Department	7	1	1286	8810	7	13	46	4478	0	76	Electronically	38		
Campbellton	1	1	1029	0	2	11	162	0	0	0	Paper	1039		
City of Apopka	10	10	30539	17825	6	20	620	7586	50	0	Electronically	21		
City of Aventura	6	6	31574	18795	4	21	341	7557	9899	0	Electronically	1191		
City of Boynton Beach	7	0	14072	7737	866	6	76	3458	1903	approx 48 have been requested and pending	Electronically	2568		
City of Bradenton	7	7	7375	5388	3	7	35	1424	47	3	Electronically	1		
City of Clewiston	2	2	8992	6144	19	713	25	1943	1	0	Electronically	191		
City of Clewiston	2	2	1974	1413	1	6	5	419	0	0	Unknown			
City of Cocoa Beach	3	0	7066	5538	1	54	215	2651	0	0	Electronically	344		
City of Doral Police Department	3	0	1	1	1	1	1	3790	1	0	Electronically	0		
City of Groveland	2	2	1491	1025	0	7	6	466	0	0	Electronically	35		
City of Gulf Breeze	3	3	6875	5176	0	0	0	1261	0	0	Both	Unable to obtain data		
City of Gulfport	3	3	5650	3240	6	7	84	1825	0	0	Electronically	286		
City of Haines City-Polk County	7	7	8837	6394	72	22	50	2058	0	9	Both	268		
City of Hallandale Beach	2	0	1092	596	0	16	74	428	0	0	Electronically	1055		
City of Holly Hill	4	0	1219	923	0	30	30	470	0	0	Electronically	28		
City of Hollywood	9	0	12438	8459	105	33	226	3615	0	0	Electronically	81		
City of Homestead	3	3	7404	5060	1	12	206	495	24	0	Paper	373		
City of Kissimmee	9	9	16981	12010	50	70	104	3534	313	0	Electronically	760		
City of Margate	2	0	1806	905	0	5	0	389	0	0	Electronically	1902		
City of Miami	92	92	131674	83283	65	307	1133	30988	2500	492	Both	10,175 @ 2 / 2,066 @ 3 or more		
City of Miami Gardens	15	15	76101	63769	2259	7916	2599	12333	0	681	Electronically	5991		
City of New Port Richey	6	6	9686	6507	2	35	169	1676	0	0	Both	402		
City of North Miami Beach	5	5	8631	4917	0	17	127	2656	0	0	Electronically	200		
City of Oldsmar	4	0	1077	811	0	1	41	0	0	N/A	Electronically	20		
City of Orlando	13 intersections	14 intersections	21093	14003	0	9	81	5421	0	21	Electronically	493		
City of Port Richey	2	2	4069	2700	6	9	54	896	13	We do not do registration holds.	Electronically	38 plates where repeats or 2% of the violations		
City of Sarasota	10	10	23105	17500	9	8	243	4445	0	0	Electronically	1295		
City of South Pasadena	4	4	4545	3253	99999	99999	9952	99999	0	0	Electronically	154		
City of St. Petersburg	10	0	3511	3581	0	0	0	2395	0	82	Electronically	information not available		
City of Sweetwater	6	6	24922	15412	3	305	148	2777	20	72	Paper	1231		
City of Tallahassee	7	7	8118	5538	20	4	29	2042	120	0	Electronically	Not tracked		
City of Tamarac	8	8	18126	10522	0	21	37	3420	1176	0	Electronically	681		
City of Tampa	20	21	48450	30443	2	233	726	13861	0	0	Electronically	3009		
City of West Miami	5	5	14909	4884	47	138	141	2179	0	0	Electronically	731		
City of West Palm Beach	38	0	8394	4451	0	361	289	0	0	0	Electronically	329		
City of West Park	5	4	2116	968	56	0	0	1045	0	0	Electronically	48		
City of Winter Park	6	6	12803	8397	99999	99999	1110	536	None	None	Electronically	493		

Florida Department of Highway Safety and Motor Vehicles

Appendix D: Jurisdiction Responses to Survey

Name of jurisdiction (City or County)	Other than traffic crashes, please rank the following factors on importance when selecting which intersections to install red-light cameras.					Did you relocate any existing red-light cameras during the reporting period?	What factors are used to determine the success/failure of each camera location?			
Open-Ended Response	Traffic citation data	Citizen complaints	Law Enforcement Officer observations	Traffic Volume	Pedestrian safety	Other (please specify)	Response	Change in number of crashes	Change in pedestrian safety	Change in revenue
Boca Raton	Very Important	Somewhat Important	Somewhat Important	Somewhat Important	Very Important	Very Important	No	No	X	
Brooksville Police Department	Very Important	Very Important	Very Important	Very Important	Very Important	Very Important	No	No	X	X
Campbellton	Somewhat Important	Very Important	Somewhat Important	Very Important	Very Important	Very Important				
City of Apopka	Very Important	Somewhat Important	Somewhat Important	Somewhat Important	Very Important	Very Important	No	X	X	
City of Aventura	Somewhat Important	Somewhat Important	Somewhat Important	Somewhat Important	Very Important	Very Important	No	X		
City of Boynton Beach	Very Important	Somewhat Important	Somewhat Important	Somewhat Important	Very Important	Very Important	No	X		
City of Bradenton	Very Important	Somewhat Important	Somewhat Important	Somewhat Important	Not Important	Very Important	No	X	X	
City of Clearwater	Somewhat Important	Very Important	Very Important	Very Important	Somewhat Important	Very Important	No	X	X	
City of Clewiston	Very Important	Somewhat Important	Somewhat Important	Somewhat Important	Somewhat Important	Somewhat Important	No	X		
City of Cocoa Beach	Somewhat Important	Very Important	Very Important	Very Important	Somewhat Important	Very Important	No			
City of Doral Police Department	Very Important	Very Important	Very Important	Very Important	Very Important	Very Important	No	X	X	
City of Groveland	Not Important	Somewhat Important	Somewhat Important	Somewhat Important	Very Important	Very Important	No	X	X	
City of Gulf Breeze	Somewhat Important	Very Important	Very Important	Very Important	Very Important	Very Important	No	X	X	
City of Gulfport	Somewhat Important	Very Important	Very Important	Somewhat Important	Somewhat Important	Somewhat Important	No	X		
City Of Haines City, Polk County	Somewhat Important	Very Important	Very Important	Very Important	Very Important	Very Important	No			
City of Hallandale Beach	Somewhat Important	Somewhat Important	Somewhat Important	Somewhat Important	Very Important	Very Important	No	X	X	
City of Holly Hill	Somewhat Important	Somewhat Important	Somewhat Important	Somewhat Important	Very Important	Very Important	No	X	X	
City of Hollywood	Somewhat Important	Somewhat Important	Very Important	Not Important	Very Important	Very Important	No	X	X	
City of Homestead	Not Important	N/A	N/A	Very Important	Somewhat Important	Same intersections since 2009 not a part of original selection	No			
City of Kissimmee	Very Important	Somewhat Important	Somewhat Important	Somewhat Important	Somewhat Important	Traffic Crash Data	No	X	X	
City of Margate	Not Important	Very Important	Very Important	Somewhat Important	Very Important	Very Important	No	X	X	X
City of Miami	Very Important	Very Important	Somewhat Important	Somewhat Important	Not Important	Very Important	No	X		
City of Miami Gardens	Somewhat Important	Somewhat Important	Somewhat Important	Very Important	Very Important	Very Important	No	X		
City of New Port Richey	Somewhat Important	Very Important	Very Important	Very Important	Very Important	Very Important	No	X		
City of North Miami Beach	Somewhat Important	Very Important	Very Important	Very Important	Very Important	Very Important	No	X		
City of Oldsmar	Very Important	Very Important	Very Important	Very Important	Very Important	Very Important	Same of crash data	No		
City of Orlando	Somewhat Important	Not Important	Not Important	Not Important	Somewhat Important	Somewhat Important	No	X		
City of Port Richey	Very Important	Very Important	Very Important	Very Important	Very Important	Very Important	No	X	X	
City of Sarasota	Very Important	Somewhat Important	Somewhat Important	N/A	N/A	Somewhat Important	No	X		
City of South Pasadena	Very Important	Very Important	N/A	Very Important	Very Important	Very Important	No			
City of St. Petersburg	N/A	Somewhat Important	Somewhat Important	Very Important	Very Important	Very Important	Please see attached "Question 13"	No		
City of Sweetwater	Very Important	Somewhat Important	Somewhat Important	Very Important	Very Important	Very Important		No	X	
City of Tallahassee	Very Important	Somewhat Important	Somewhat Important	Somewhat Important	Somewhat Important	Somewhat Important		No	X	
City of Tampa	Very Important	Very Important	Very Important	Very Important	Very Important	Very Important		No	X	
City of West Miami	Very Important	Somewhat Important	Somewhat Important	Somewhat Important	Somewhat Important	Somewhat Important		No	X	
City of West Park	Somewhat Important	Somewhat Important	Somewhat Important	Somewhat Important	Somewhat Important	Somewhat Important		No	X	
City of Winter Park	Very Important	Somewhat Important	Somewhat Important	Very Important	Very Important	Very Important		No	X	

Florida Department of Highway Safety and Motor Vehicles

Appendix D: Jurisdiction Responses to Survey

Name of jurisdiction (City or County)	Who reviews contested Notices of Violation? (select all that apply)				Who issues Uniform Traffic Citations if Notices of Violation are unpaid? (select all that apply)			
	Open-Ended Response	Law Enforcement Officer	Non-sworn government employee	Non-sworn contractor employee	Other (please specify)	Law Enforcement Officer	Non-sworn government employee	Non-sworn contractor employee
Boca Raton		X				X		
Brooksville Police Department		X				X		
Campbellton		X				X		
City of Apopka		X				X		
City of Aventura		X				X		
City of Boynton Beach		X				X		
City of Bradenton		X				X		
City of Clewiston		X				X		
City of Cocoa Beach		X				X		
City of Doral Police Department		X				X		
City of Groveland		X				X		
City of Gulf Breeze		X				X		
City of Gulfport		X				X		
City of Haines City, Polk County		X			Hearing Officer and Clerk during the Hearings	X		
City of Hallandale Beach		X						
City of Holly Hill		X			Hearing Officer	X		
City of Hollywood		X				X		
City of Homestead				X		X		
City of Kissimmee		X				X		
City of Margate		X		X		X		
City of Miami		X				X		
City of Miami Gardens		X				X		
City of New Port Richey				X	Special Magistrate contracted by the City	X		X
City of North Miami Beach		X		X		X		
City of Oldsmar					Special Magistrate	X		
City of Orlando		X						
City of Port Richey		X		X	Hearing Officer	X		
City of Sarasota		X				X		
City of South Pasadena		X						
City of St. Petersburg								
City of Sweetwater		X						
City of Tallahassee		X						
City of Tamarac		X						
City of Tampa								
City of West Miami		X						
City of West Palm Beach				X				
City of West Park				X				
City of Winter Park		X		X				X

Florida Department of Highway Safety and Motor Vehicles

Appendix D: Jurisdiction Responses to Survey

Name of jurisdiction (City or County)	Who reviews the camera images before Notices of Violation are issued?* (select all that apply)	Law Enforcement Officer	Non-sworn government employee	Non-sworn contractor employee	Other (please specify)	Do you issue Notices of Violation (through red-light camera detection) for persons making right turns on red signals?	Response	How many Notices of Violation were issued for right turns on red during their reporting period? (July 1, 2014 - June 30, 2015)	Open-Ended Response
Boca Raton	X					Yes	Yes	536	No method exists or collecting this data
Brooksville Police Department	X					Yes	Yes	27	
Campbellton	X								
City of Apopka	X					Yes	Yes	13280	
City of Aventura	X			X		Yes	Yes	23816	
City of Boynton Beach	X		X			No			
City of Bradenton	X					Yes	No	4666 (estimated)	
City of Clearwater	X					Yes	No		
City of Clewiston	X		X			Yes	Yes	5	
City of Cocoa Beach	X					Yes	Yes	1271	
City of Doral Police Department	X					No	Yes		
City of Groveland	X					Yes	No	45	
City of Gulf Breeze	X					Yes	No		
City of Gulfport	X					Yes	Yes	713	
City of Haines City, Polk County	X				X	Only issued & approved by Law Enforcement	No		
City of Hallandale Beach	X						Yes	1127	
City of Holly Hill	X						No		
City of Hollywood	X		X			American Traffic Solutions (ATS) does initial review. Agency validates	Yes	3676	
City of Homestead	X						Yes	4272	
City of Kissimmee	X			X			Yes	3350	
City of Margate	X				X	Traffic infraction Enforcement officers	No		
City of Miami	X								
City of Miami Gardens	X		X				Yes	62659	
City of New Port Richey	X				X		Yes	2033	
City of North Miami Beach	X		X				No		
City of Oldsmar	X			X			Yes	55	
City of Orlando	X			X			No		
City of Port Richey	X		X				No		
City of Sarasota	X						Yes	7623	
City of South Pasadena	X			X			Yes	158	
City of St. Petersburg							Yes	1206	
City of Sweetwater	X			X			Yes	20578	
City of Tallahassee	X				X		Yes		Not tracked
City of Tamarac	X		X				Yes	11954	
City of Tampa	X						Yes	6845	
City of West Miami	X						Yes	9345	
City of West Palm Beach							No		
City of West Park							No		
City of Winter Park	X		X				Yes		Not Compiled

Florida Department of Highway Safety and Motor Vehicles

Appendix D: Jurisdiction Responses to Survey

Name of Jurisdiction (City or County)	Statute 316.008(a)(1)(a), F.S., provides that "A notice of violation and a traffic citation may not be issued for failure to stop at a red light if the driver is making a right-hand turn in a careful and prudent manner at an intersection where right-hand turns are permissible." As this statute does not define "careful and prudent manner," please provide the definition used by your jurisdiction when determining if a violation should be issued.	What action(s) has your jurisdiction taken to improve safety measures as a result of your red light camera program? (at intersection(s) without red light cameras)
	Open-Ended Response	HALO technology (intelligent collision prevention system) Restrapping Engineering Increased signage Lighting HALO technology (intelligent collision prevention system) Restrapping Engineering Increased signage Lighting HALO technology (intelligent collision prevention system) Restrapping Engineering Increased signage Lighting
Boca Raton Police Department	The vehicle caused a potential hazard to other vehicles or pedestrians.	x
Campbellton	Violations exceeding 10 mph	x
	When 2nd vehicle has to slow to avoid a crash with violator.	x
	Having regard for angle, width, grade, curves, vehicles, pedestrian and all other attendant circumstances.	x
	Including but not limited to speed and visual obstructions, so as not to endanger the life, limb or property of any person.	x
	Note: Damage or injury does not have to occur in order for an event to be considered NOT careful and prudent.	x
City of Apopka		x
City of Aventura	Vehicle stops before, at or after the stop bar before turning right at the intersection	x
City of Boynton Beach		
City of Bradenton	Careful and prudent manner would be coming to a complete stop, ensuring that the driver of the vehicle had enough time to look at oncoming traffic to determine if it was clear to proceed.	x
City of Clearwater	Careful and prudent manner is defined by our jurisdiction by the vehicle coming to a complete stop than proceeding as long as the flow of traffic allows.	x
City of Clewiston		
City of Cocoa Beach	Taking into account the speed of the vehicle while turning, if there are pedestrians in the area, the length of time that the light has been red.	x
City of Doral Police Department		
City of Groveland	As long as it's safe and doesn't effect other vehicles traveling in that direction.	x
City of Gulf Breeze		x
City of Gulfport	A review is triggered if the vehicle's minimum speed at the final point of measurement before entering intersection is at least 14 mph. At that point, the issuing officer has discretion to determine, careful and prudent.	x
City of Haines City, Polk County		
City of Hallandale Beach	The combination of speed, proximity of other traffic, and/or proximity of pedestrians, is considered to determine whether turn was careful and prudent.	x
City of Holly Hill		
City of Hollywood	As it relates to right hand turn on red, the intersection must have signage stating "No turn on red" in order for a violation to be issued.	x
City of Homestead	Reviewing Officer determination, officers are instructed to only issue notices had they been present at the intersection and would have issued a UTC for the same violation for running the red light.	x
City of Kissimmee	We only issue right turn on red tickets at one intersection. That intersection is posted no right turn on red with two signs prohibiting the right turn. One of the two signs electronic and lights up when the light is red.	x
City of Margate		
City of Miami		
City of Miami Gardens	Violations are issued for right turns on red whenever the driver operates a vehicle in a continual motion without regard for oncoming, opposing or pending traffic at an intersection. The violation is also issued whenever the operator fails to slow, stop or yield to any pedestrian, or vehicle making a U-turn at a perpendicular angle.	x
City of New Port Richey	Our traffic enforcement specialists review all potential violations where motorists cross the stop bar at 15 MPH or more. The traffic enforcement officer considers the totality of the circumstances to determine if a violation occurred. A notice of violations is issued when the motorist proceeds to make the turn without slowing down, or causes other motorists to brake or take evasive action. . .	x
City of North Miami Beach		
City of Odessa	Less than 12 mph and determination by TIEO on statute compliance.	x
City of Orlando		x
City of Port Richey	Only Postied intersections Per the Hearing Officer: as long as the right turn does not violate the right of way of other vehicle or pedestrian traffic.	x
City of Sarasota	This is determined by the law enforcement officer who issues the violations and by the Special Magistrate who presides over hearings for contested violations based on the individual circumstances.	x
City of South Pasadena		
City of St. Petersburg	See attached "Question 21" to the Hearing Officer: as long as the right turn does not violate the right of way of other vehicle the statute also reads "but failed to stop before crossing over the stop line or other point at which a stop is required" ^d	x
City of Sweetwater	As a general guide, the Tallahassee Police Department uses the term "careful & prudent manner" as not negatively impacting pedestrians and other vehicles.	x
City of Tallahassee		x
City of Tamarac	Does not apply to City of Tamarac. Right turns on red are only enforced at the location which is posted "No Turn On Red". Where the violators vehicle makes the right on red against a solid red light does not interfere with oncoming traffic and/or pedestrians so as to constitute a hazard.	x
City of Tampa	If the reviewing officer were standing at the intersection and observed the violation, would he/she issue the driver a regular written UTC? If so, then it is also a Red Light Camera violation.	x
City of West Palm Beach	You can make a turn in a "careful and prudent manner" after coming to a complete stop pursuant to the directives of Florida Statute s 16075. However, our officers use their discretion when reviewing the violation and do not issue violations to anyone going under 12 MPH during a right turn unless aggravating circumstances exists.	x
City of West Park		
City of Winter Park		x

Appendix D: Jurisdiction Responses to Survey

Name of Jurisdiction (City or County)	What action(s) has your jurisdiction taken to improve safety measures as a result of your red light camera program?	Response		Response		Provide any specifications/clarifications for any of your answers.	
Open-Ended Response		Other (please specify)		Open-Ended Response			
City of Boca Raton	Has your jurisdiction continuing the red-light camera program in fiscal Year 2015-2016?	No	Yes	Has red-light camera footage been used to investigate other crimes?	If yes, please provide additional details.	16	N/A
City of Rockville Police Department	Offices have increased presence by patrolling more through inter sectors	Yes	No	N/A	Felony Battery Case. Video was not useful, subject vehicle not located.(11/20/14) JCSO I-42	N/A	N/A
City of Adelphi	Extended the amber time 10% beyond minimum required by FDOT.	Yes	Yes	Robberies, burglaries, Hit and Run Crashes etc.	Question 18 - only a Law Enforcement Officer makes a determination as to whether a violation has occurred	N/A	N/A
City of Aventura	Contact FDOT to study intersections for layout and signage	Yes	Yes	Footage assisted official investigation 15 times	Red light Cameras are back Online and program is moving forward.	17	N/A
City of Bradenton	Extended the amber time 10% beyond minimum required by FDOT.	Yes	Yes	Video was pulled 91 times to assist in investigations. Accidents, Robbery, Homicide	Some information do not have access to and have asked our vendor for information to better answer the questions. Answers provided are to the best of my ability and may contain some errors. Right turn on red citations include intersections where right turns on red are not permitted and the intersections include signage.	N/A	N/A
City of Clewiston	None	No	Yes	Footage has been used to traffic accidents, shootings, stolen vehicles	Red light Camera Program is currently suspended as of March 6, 2015 and at this time it is unknown if it will be reinstated for the Fiscal Year of 2015-2016	N/A	N/A
City of Cocoa Beach	None	No	Yes	Traffic Homicides, Murder, Investigations, Hit & Run, Crashes	Please be advised we do not have complete data N/A has been provided because our cameras have been off since 07/15	N/A	N/A
City of Doral Police Department	None	No	No	Hit and Run Investigations have used the system to assist them with their cases.	During the reporting period, officers requested video from red light cameras 20 times for official investigations.	N/A	N/A
City of Groveland	None	No	No	None	Q20 additional signe has been placed at the intersections where the cameras are present.	N/A	N/A
City of Gulf Breeze	None	Yes	Yes	Traffic Crashes, Robbery cases, shootings, theft cases, and other police investigations	During this period, 7 times, 6 for general crimes and 1 for a crash investigation.	N/A	N/A
City of Gulfport	None	No	Yes	Thfts, vehicle thefts, and domestic violence cases.	Regarding question # 9, 162 cases was rescheduled. Regarding question #23, our Red Light Camera Program is currently suspended as of March 6, 2015 and at this time it is unknown if it will be reinstated for the Fiscal Year of 2015-2016	N/A	N/A
City of Haines City, Polk County	None	Yes	Yes	Video Pull-Accident 37, Video Pull-Robbery 2, Video Pull-Police Investigation 13, Video Pull-Homicide 6, Video Pull-Accident Fatality 4, Video Pull-Accident Hit & Run 1	#23 Pending contract renewal after Nov 2015	N/A	N/A
City of Hallandale Beach	None	Yes	Yes	Has assisted in criminal investigations & crash investigations	#23 Pending contract renewal after Nov 2015	N/A	N/A
City of Holly Hill	None	Yes	Yes	Footage used to identify armed robbery vehicle	423 Video Requests were submitted	N/A	N/A
City of Hollywood	None	Yes	Yes	Hit & Runs, Traffic homicides, Homicides, Robberies, etc.	423 Video Requests were submitted	N/A	N/A
City of Homestead	None	Yes	Yes	The red light camera data and video footage captured by red light cameras have been instrumental in identifying, solving and verifying criminal activities, traffic fatalities, and crash investigations. The red light camera video footage has been shared with investigators from Miami Gardens and surrounding jurisdictions in their quest to solve crime and provide evidence used to validate and vindicate the	Question 18. The footage of potential violations are forwarded to our department by a contractor based upon specific business rules provided by our department. When the footage is received, it is reviewed by our traffic enforcement specialist who determines if a notice of violations should be issued.	N/A	N/A
City of Kissimmee	None	Yes	Yes	During the reporting period, red-light camera footage was requested 24 times, 14 times for general investigations, four times for traffic crash investigations and 6 times for a homicide investigation.	Since 2011 when the cameras were first installed, footage has been requested 96 times, 34 times for general investigations, four times for robberies, seven times for homicides, eight times for hit & runs, 28 times for traffic crashes, two times for shootings and two times for car break-ins.	15	N/A
City of Margate	None	Yes	Yes	Amemi vs. City of Hollywood. Cameras operational, but Sheriff (IEO) is not processing, citing 4th DCA ruling. City invoking Budget Appropriations Clause in contract for FY15/16, program will not be funded.	Amemi vs. City of Hollywood. Cameras operational, but Sheriff (IEO) is not processing, citing 4th DCA ruling. City invoking Budget Appropriations Clause in contract for FY15/16, program will not be funded.	N/A	N/A
City of Miami	None	Yes	Yes	Per vendor, footage has assisted investigations 10 times.	None	N/A	N/A
City of North Miami Beach	None	No	Yes	35 video requests related to hit and run, robbery, crash, and missing person investigations	Requested in forms of public record and used for in house and other agency investigations regarding traffic and other crimes.	N/A	N/A
City of Oldsmar	None	Yes	Yes	As requested by the Pinellas County Sheriff's Office	Number 16-18 non-sworn government employee is a certified traffic enforcement officer. Number 19, only at locations posted "No turn on Red", Number 22, No date or right camera program.	N/A	N/A
City of Orlando	Reflective backplates on traffic signals with and without red light cameras. LED street lighting was improved prior to red light camera installation.	Yes	Yes	By Law Enforcement for a variety of reasons	Numbers 16-18 non-sworn government employee is a certified traffic enforcement officer. Number 19, only at locations posted "No turn on Red", Number 22, No date or right camera program.	N/A	N/A
City of Port Richey	None	Yes	Yes	For cases investigated by our detectives.	Hits & Runs, stolen cars, homicides, traffic, homicides	N/A	N/A
City of Sarasota	None	Yes	Yes	Crimes	This includes for our City and also neighboring jurisdictions.	N/A	N/A
City of South Pasadena	None	Yes	Yes	Video has been requested 4 times to assist in investigations ranging from accidents to violent crimes.	Crimes	N/A	N/A
City of St. Petersburg	Installation of reflective traffic signal back plates	No	Yes	Footage and Criminal Investigation	Crimes	N/A	N/A
City of Tampa	None during this time frame	Yes	Yes	Robberies, Burglaries, Hit-and-Run Traffic Crashes	Crimes	N/A	N/A
City of Tamarac	None	Yes	Yes	104 requests have been made, 54 crash related and 46 for other investigations	Crimes	N/A	N/A
City of West Miami	None	Yes	Yes	54 videos were requested and viewed for both vehicle crashes & for criminal investigations	Crimes	N/A	N/A
City of West Palm Beach	None	No	Yes	For cases investigated by our detectives.	Crimes	N/A	N/A
City of West Park	None	Yes	Yes	Video has been requested 4 times to assist in investigations ranging from accidents to violent crimes.	Crimes	N/A	N/A

Florida Department of Highway Safety and Motor Vehicles

Appendix D: Jurisdiction Responses to Survey

Name of jurisdiction (City or County)	What Department oversees the red-light camera program?	Provide the contact information of the person completing the survey				Has your jurisdiction operated red-light cameras within the reporting period (July 1, 2014 - June 30, 2015)?	As of July 1, 2014, how many red-light cameras were operational?	As of June 30, 2015, how many red-light cameras were operational?
Open-Ended Response	Open-Ended Response	Name	Agency	Email Address	Phone Number	Response	Open-Ended Response	Open-Ended Response
CLERMONT Coral Gables CORAL SPRINGS Cutler Bay	POLICE DEPARTMENT - TRAFFIC DIVISION Coral Gables Police CORAL SPRINGS POLICE DEPARTMENT Community Development	DIANE CARTER Sgt. Alex Escobar KERRY DRAIDDY Matthew Heiman	CLERMONT POLICE DEPARTMENT Coral Gables PD CORAL SPRINGS POLICE Town of Cutler Bay	DOARTER@CLERMONTFL.ORG aescobar@coralables.com KADESCORASPRINGS.ORG mhelman@cutlerbay-fl.gov	252-294-5588 305-442-1600x824 954-348-1277	Yes Yes Yes	6 5 0	6 5 0
Edgewater Police Dept. Fort Lauderdale - Broward County Green Cove Springs Hillsborough County Jacksonville	Traffic Infraction Enforcement Officer Fort Lauderdale Police Department Green Cove Springs Police Department Department of Patrol Services Jacksonville Sheriff's Office	Stacey Salemi Magie Bain Officer J. J. Fato Jr. Corporal David Thatcher Lt. Larry Jones	Edgewood Police Dept. ELPD Green Cove Springs Police Department Hillsborough County Sheriff's Office Jacksonville Sheriff's Office	ssalemi@edgewood-fl.gov lrbain@fortlauderdale.gov fjato@rcspd.com dthatcher@hcso.tampa.fl.us larry.lones@jaxsherrif.org	407-906-1616 X109 954-422-7205 904-297-7322	Yes Yes Yes	3 32 5	3 3 5
Lakeland; Polk County	LakeLand Police Department	Scott Wierski	LakeLand Police Department	Scott.Wierski@lakeelandgov.net	863-602-6649	Yes	16	16
Maitland	Operations	Dawn D'Ambrosio	Maitland PD	ddambrosio@maitlandpd.org	407-747-2810	Yes	8	4
Manatee County Government	Building and Development Services	Tammy Bougs	Manatee County Government	tammy.bougs@mymanatee.org	941-748-4501 x3817	Yes	8	8
Miami Beach	Traffic Unit	Joaquin Rodriguez	Miami Beach PD	jeauimodriguez@miamibeachfl.gov	305-673-7888	Yes	8	8
Miami Springs	Police Department	Lieutenant Jimmy Deal	Miami Springs Police Department	ideal@mmpd.us	(305) 885-9711 (850)983-5423	Yes Yes	10 5	9 5
Milton Police Dept., Milton FL	Patrol	Kathleen McDaniel	Records/Milton Police Dept.	mcdaileisk@officin.net			5	5
North Miami	Police Department	PSA LasBantana Campbell	North Miami	iranahel@northmiamipolice.com	305-891-0294 ext. 23208	Yes	21	21
Ocoee	Police	Lt. William Wagner	Ocoee Police Department	lwagner@ocoee.org	407-905-3100 ext. 3319	Yes	10	10
Orange County	Public Works Traffic Engineering	Krista Barber	OCT Traffic Engineering	krista.barber@occtech.net	407-743-7832	Yes	42	50
Osceola County	Osceola County Sheriff's Office	Josébel Zabellero	Osceola County Public Works Dept	izabellero@doceoso.org	407-742-0623	Yes	16	16
Palm Coast	Palaika Police Department	Toby Williams	Palaika Police Department	twilliams@palaika-fl.gov	386-328-0115	Yes	6	6
Palm Coast	Code Enforcement Division	Barbara Grossman	City of Palm Coast	bgrossman@palmcoastgov.com	386-386-4739	Yes	39	4
SUNRISE	POLICE	SGT. STEVE CURRAN	SUNRISE POLICE DEPT	SCURRAN@SUNRISEFL.GOV	954-7463387	Yes	13	13
Temple Terrace	Police	Bernard Sealey	Temple Terrace Police	Bsealey@templetterrace.com	813-506-6506	Yes	7	7
The City of Daytona Beach	Police Department	Bob Goldberg	The City of Daytona Beach	GoldbergB@CDB.US	386-671-8075	Yes	12 Cameras	None.
Town of Davie	Police	John Wilson	Davie Police Department	John.Wilson@Davie-FL.GOV	(954) 692-8342	Yes	16	15
Town of Juno Beach	Police Department	James Kos	Juno Beach Police Department	jkoes@junobeachpd.com	561-456-0357	Yes	6	0
Town of Kenneth City	Kenneth City Police Department	Sgt. Michael Viano	Kenneth City Police Department	vianom@kennethcityfl.org	727-985-8342	Yes	7	7
Town of Medley	Police	John Wilson	Town of Medley	johnson@medleypd.com	954-931-2149	Yes	4	4
Town Of Orange Park		Gary Golde	OPPD	goldeba@townop.com	904-278-3006	Yes	7	7
TOWN OF SURFSIDE	POLICE DEPARTMENT	JULIO TORRES	SURFSIDE POLICE	JTORRES@TOWNSOFSURFSIDEFL.GOV	305-561-4962	Yes	5	5
VILLAGE OF KEY BISCAYNE	TRAFFIC UNIT	A. PAIGO	KEY BISCAYNE	APAIAGO@KBPD.NET	305-868-5555	Yes	4	4
Village of Pinecrest (City)	Village of Pinecrest Police Department (FD)	Officer J.C. Gonzalez	Village of Pinecrest FD	lponzalez@pincrestfl.gov	(305)234-2100 Ext. 385	Yes	None	(4)Four

Florida Department of Highway Safety and Motor Vehicles

Appendix D: Jurisdiction Responses to Survey

Name of jurisdiction (City or County)	As of June 30, 2015, at how many were red-light cameras operational?	Please provide the following information regarding Notices of Violation issued for red-light camera violations in your jurisdiction between July 1, 2014 and June 30, 2015.					How many registration holds did your jurisdiction request as a result of red-light camera violations during the reporting period (July 1, 2014 - June 30, 2015)?	How does your jurisdiction submit crash data to the Department?	In order to identify the number of repeat offenders, please provide the number of distinct vehicle owners issued notices of violation for multiple red-light camera violations.		
	Open-Ended Response	Open-Ended Response	Total #	# Paid	# Contested & pending	# Contested & dismissed	# Contested & upheld	# Issued as UTC	# Pending issuance as UTC	Response	Open-Ended Response
CLERMONT	4	4	9262	6792	88	45	931	3076	10	Electronically Paper	NO DATA AVAILABLE
Coral Gables	4	4	5098	3345	1	3	27	1266	3	Both	90
CORAL SPRINGS	6	0	463	287	0	0	0	169	0	Electronically	5
Cutler Bay	2	2	3791	2022	19	10	103	1522	0	Electronically	108
Edgewater Police Dept	2	2	6507	3614	4	16	22	1113	620	Electronically	389
Ft Lauderdale - Broward County	20	0	7479	9226	182	27	185	348	0	Electronically Both	502
Green Cove Springs	3	3	6596	4537	0	19	104	1492	1	Both	257
Hillsborough County	6	6	23314	15545	229	19	221	4846	0	Electronically	838
Jacksonville	19	26	34503	27062	66	1848	112	3906	145	Electronically	2220
Lakeland Polk County	10	10	14816	9381	0	203	252	4144	0	Electronically	999
Maitland	2	1	11501	8555	4	4	21	1561	1367	Electronically	427
Manatee County Government	5	5	9970	7630	9	66	63	1819	107	Our office does not perform registration holds Both	236
Miami Beach	9	8	17947	10789	0	0	0	1371	24	Electronically	1135
Miami Springs	3	4	9233	5646	31	21	112	1007	290	Electronically	265
Milton Police Dept., Milton FL	3	3	2618	1830	0	2	28	419	0	Paper	74
North Miami	11	11	38177	17161	1064	181	838	14943	1000	Both	357
Ocoee	6	6	14600	9264	1	44	292	404	0	Electronically	969 total repeats, 827 rcvd 2 notices, 142 rcvd 3 notices
Orange County	36	36	55935	35032	61	1041	304	15122	524	Electronically	3232
Osceola County	9	9	5473	3363	0	11	26	1177	0	Electronically	176
Palatka	6	6	4882	3552	73	186	113	1328	51	Electronically	34
Palm Coast	23	4	7783	5019	5	67	175	184	0	Electronically	502
SUNRISE	10	10	16573	9508	0	23	248	4653	598	Electronically	1243
Temple Terrace	3	3	6304	3778	65	13	48	1463	60	Electronically	291 total
The City of Daytona Beach	7	None	4098	3162	0	0	0	1075	0	Electronically	0
Town of Davie	8	7	4657	2633	31	24	113	1268	0	Paper	94
Town of Juno Beach	4	0	502	349	2	10	11	140	0	Electronically	494
Town of Kenneth City	4	4	6251	4246	6	19	25	1633	19	Electronically	283
Town of Medley	3	3	10805	7549	90	28	34	1050	0	Electronically	574
Town Of Orange Park	3	3	6454	4380	0	11	77	1519	0	Paper	235
TOWN OF SURFSIDE	5	5	5426	3429	2	9	39	1069	3	Electronically	148
VILLAGE OF KEY BISCAYNE	4	4	1555	1149	95	46	152	263	32	Electronically	0
Village of Princess (Ch)	None	(4) Four	574	191	15	0	0	0	0	Electronically	9

Florida Department of Highway Safety and Motor Vehicles

Appendix D: Jurisdiction Responses to Survey

Name of jurisdiction (City or County)	Other than traffic crashes, please rank the following factors on importance when selecting which intersections to install red-light cameras.					Did you relocate any existing red-light cameras during the reporting period?		What factors are used to determine the success/failure of each camera location?			
Open-Ended Response	Traffic citation data	Citizen complaints	Law Enforcement Officer observations	Traffic Volume	Pedestrian safety	Other (please specify)	Response	Change in number of crashes	Change in pedestrian safety	Change in revenue	Other (please specify)
CLERMONT Coral Gables CORAL SPRINGS	Very Important Somewhat Important Somewhat Important	Very Important Somewhat Important Somewhat Important	Very Important Somewhat Important Somewhat Important	Very Important Somewhat Important Somewhat Important	Very Important Somewhat Important Somewhat Important	Very Important Somewhat Important Somewhat Important	No No No	X X X	X X X		CHANGE IN # OF VIOLATIONS
Cutler Bay	Very Important	Somewhat Important	Very Important	Very Important	Somewhat Important	Very Important	No	X			
Edgewood Police Dept Fort Lauderdale / Broward County Green Cove Springs	Somewhat Important Very Important Somewhat Important	Somewhat Important Very Important Very Important	Somewhat Important Very Important Very Important	Somewhat Important Very Important Very Important	Somewhat Important Very Important Very Important	Somewhat Important Very Important Very Important	No No No	X X X	X X X		Reduction of Violations
Hillsborough County	Very Important	Very Important	Very Important	Very Important	Somewhat Important	Very Important	No	X	X		
Jaxville	Not Important	Not Important	Not Important	Not Important	Vehicle Accidents	Very Important	No	X	X		
Lakeland; Polk County	Somewhat Important	Very Important	Very Important	Not Important	Very Important	Major Intersections	No	X	X	X	Lower violations results in safer intersection
Maitland	Very Important	Somewhat Important	Somewhat Important	Very Important	Very Important	Major Intersections	No	X	X	X	CHANGE in Number of Violations
Manatee County Government	N/A	Very Important	Very Important	N/A	N/A	N/A	No	X	X	X	
Miami Beach	Very Important	Very Important	Very Important	Very Important	Very Important	Very Important	No	X	X	X	
Miami Springs Milton Police Dept., Milton FL	Very Important	Somewhat Important	Somewhat Important	Not Important	Very Important	The number of fatality crashes or hit and run crashes that occur at an intersection or approach.	No No	X X	X X	X	Increase or decrease in the number of violations issued over a specific period of time.
North Miami	Very Important	Very Important	Very Important	Very Important	Very Important	Very Important	No	X	X	X	
Ocoee Orange County Osceola County	Somewhat Important Very Important	Somewhat Important Very Important	Somewhat Important Very Important	Somewhat Important Very Important	Somewhat Important Very Important	Somewhat Important Very Important	No Yes No	X X X	X X X	X	CHANGE in Number of Violations
Palatka Palm Coast	Very Important Somewhat Important	Very Important Not Important	Very Important Very Important	Very Important Very Important	Very Important Somewhat Important	Very Important Not Important	No No	X X	X X	X	
SUNRISE	Very Important	Very Important	Very Important	Very Important	Very Important	Very Important	No	X	X	X	CHANGE (decrease) in violations issued
Temple Terrace	Very Important	Somewhat Important	Somewhat Important	Very Important	Very Important	Very Important	No	X	X	X	
The City of Daytona Beach	Very Important	Not Important	Very Important	Very Important	Very Important	Very Important	No	X	X	X	Change in the number of violations!
Town of Davie Town of Juno Beach Town of Kenneth City Town of Madley	Somewhat Important Somewhat Important Somewhat Important Somewhat Important	Somewhat Important Very Important Somewhat Important Somewhat Important	Somewhat Important Very Important Somewhat Important Very Important	Very Important Somewhat Important Somewhat Important Very Important	Very Important Somewhat Important Somewhat Important Very Important	Very Important Somewhat Important Somewhat Important Very Important	No No No No	X X X X	X X X X	X	Determined by number of violations and UTC issued for each camera location. Change in the number of violations issued
Town Of Orange Park TOWN OF SUR SIDE VILLAGE OF KEY BISCAYNE Village of Princess (City)	Somewhat Important Very Important Somewhat Important Somewhat Important	Somewhat Important Very Important Very Important Very Important	Somewhat Important Somewhat Important Somewhat Important Somewhat Important	Very Important Very Important Very Important Very Important	Very Important Very Important Very Important Somewhat Important	Very Important Very Important Very Important Somewhat Important	No No No No	X X X X	X X X X	X	Change in Number of citations Decrease or Increase in number of

Florida Department of Highway Safety and Motor Vehicles

Appendix D: Jurisdiction Responses to Survey

Name of jurisdiction (City or County)	Who reviews contested Notices of Violation? (select all that apply)				Who issues Uniform Traffic Citations if Notices of Violation are unpaid? (select all that apply)		
Open-Ended Response	Law Enforcement Officer	Non-sworn government employee	Non-sworn contractor employee	Other (please specify)	Law Enforcement Officer	Non-sworn government employee	Non-sworn contractor employee
CLERMONT		X		MAGISTRATE		X	
Coral Gables		X				X	
CORAL SPRINGS	X				X		
Cutter Bay	X			Special Master (Magistrate)	X		
Edgewood Police Dept.		X	X		X		
Fort Lauderdale / Broward County	X	X			X		
Green Cove Springs	X				X		
Hillsborough County	X				X		
Jacksonville	X				X		
Lakeland, Polk County	X				X		
Maitland	X		X		X		
Mansonee County Government	X				X		
Miami Beach	X			Traffic Certified Non Sworn	X		
Miami Springs	X	X			X	X	
Milton Police Dept., Milton FL			X		X		
North Miami	X			Public Service Aides	X		
Ococo	X	X			X		
Orange County	X	X			X		
Osceola County	X				X		
Palatka	X				X		
Palm Coast	X				X		
SUNRISE		X			X	X	
Temple Terrace	X				X		X
The City of Daytona Beach	X				X		X
Town of Davie					X		
Town of Juno Beach					X		X
Town of Kenneth City	X					X	
Town of Medley	X					X	
Town Of Orange Park	X					X	
TOWN OF SURFSIDE	X					X	
VILLAGE OF KEY BISCAYNE	X					X	
Village of Pinecrest (City)	X					X	

Florida Department of Highway Safety and Motor Vehicles

Appendix D: Jurisdiction Responses to Survey

Name of jurisdiction (City or County)	Who reviews the camera images before Notices of Violation are issued? (select all that apply)			Do you issue Notices of Violation through red-light camera detection) for persons making right turns on red signals?	How many Notices of Violation were issued for right turns on red during the reporting period? (July 1, 2014 - June 30, 2015)	
Open-Ended Response	Law Enforcement Officer	Non-sworn government employee	Non-sworn contractor employee	Other (please specify)	Response	Open-Ended Response
CLERMONT	X				Yes	NO DISTINGUISHABLE DATA
Coral Gables	X	X			Yes	unknown
CORAL SPRINGS	X				No	
Cutter Bay	X				No	
Edgewater Police Dept.	X	X			No	
Fort Lauderdale / Broward County	X	X			No	
Green Cove Springs	X				Yes	1128
Hillsborough County	X				Yes	93
Jacksonville	X				No	
Lakeeland, Polk County	X				Yes	7033
Maitland	X		X		Yes	Unknown - counts are not separated by type of violation
Mанatee County Government	X				Yes	Our jurisdiction does not track those violations
Miami Beach	X			Traffic Certified Non Sworn	Yes	Not Available
Miami Springs	X	X			Yes	5384
Milton Police Dept., Milton FL	X				No	
North Miami	X		X	Public Service Aides	Yes	21839
Ocoee	X	X			Yes	1174
Orange County	X	X			Yes	220
Osceola County	X				No	
Palatka	X				Yes	1706
Palm Coast	X				Yes	1815
SUNRISE	X	X			Yes	12515
Temple Terrace	X		X		Yes	2484
The City of Daytona Beach	X	X			No	
Town of Davie			X		No	
Town of Juno Beach	X				Yes	37
Town of Kenneth City	X				Yes	1586
Town of Medley	X				Yes	5240
Town Of Orange Park	X				Yes	1035
TOWN OF SURFSIDE	X				Yes	121
VILLAGE OF KEY BISCAYNE	X				Yes	594
Village of Pinecrest (CIV)	X				No	

Florida Department of Highway Safety and Motor Vehicles

Appendix D: Jurisdiction Responses to Survey

Name of jurisdiction (City or County)	Statute 316.0083(3)(a), F.S., provides that "A notice of violation and a traffic citation may not be issued for failure to stop at a red light if the driver is making a right-hand turn in a careful and prudent manner at an intersection where right-hand turns are permissible." As this statute does not define "careful and prudent manner," please provide the definition used by your jurisdiction when determining if a violation should be issued.	What action(s) has your jurisdiction taken to improve safety measures as a result of your red light camera program?	What action(s) has your jurisdiction taken to improve safety measures as a result of your red light camera program? (at intersection(s) with red light cameras)	What action(s) has your jurisdiction taken to improve safety measures as a result of your red light camera program? (at intersection(s) without red light cameras)
Open-Ended Response	Open-Ended Response	HALO technology/intelligent collision prevention system)	HALO technology/intelligent collision prevention system)	HALO technology/intelligent collision prevention system)
CLEMONT	RIGHT HAND TURN TO BE MADE AFTER EXERCISING CAUTION BY SLOWING DOWN TO ALLOW FOR PEDESTRIANS IN CROSSWALK TO CONTINUE SAFELY AND TO ALSO GIVE RIGHT OF WAY TO ANY ONCOMING TRAFFIC.	Resstriping	Engineering	Increased signage
Coral Gables	If there is no apparent effort to slow down or stop and the speed exceeds a minimum of 10 mph.			
CORAL SPRINGS	I-HSO maintains a 15 mph threshold for right on red violations and only possesses two intersections with right turn enforcement.			
Cutile Bay				
Edgewood Police Dept.		x	x	x
Fort Lauderdale / Broward County				
Green Cove Springs				
Hillsborough County				
Jacksonville		x	x	x
Lakeland, Polk County	Consideration of factors for a safe turn include: People present in the area, day or night, weather conditions, wet roads, fog/smoke, number of cars on roadway, time of day, cars in intersection, speed of care traveling, speed of violation vehicle, size of vehicles around subject car, any obstructed views etc.	x	x	x
Maitland	Motorists may make a turn in a careful and prudent manner after coming to a complete stop pursuant to the directives of Florida statute 316.075. However, our officers use their discretion when reviewing the violations and do not issue violations to anyone going under .76mph during a right hand turn unless aggravating circumstances exist.			
Manatee County Government	The camera footage is viewed by a sworn law enforcement officer employed by the Manatee County Sheriff's Office. If the deputy reviewing the footage feels they would ticket the violation if they were in person at the light then they make the determination to ticket the violation from the camera.	x	x	x
Miami Beach	The vehicle must come to a stop at some point during the negotiation of the turn. The vehicle must yield to pedestrians and on-coming traffic.		x	x
Miami Springs	The vehicle should be travelling less than 15 miles per hour. Drivers must yield the right of way to other drivers and to pedestrians attempting to cross the street within a crosswalk.	x	x	x
Milton Police Dept., Milton FL			x	x
North Miami	Travelling at a low rate of speed (Normally between 10-15mph). No pedestrians present. Not interrupting the flow of traffic.			
Ococoee	any vehicle which makes a right hand turn and fails to fully stop before the turn and is travelling faster than 12 mph at the start of the turn.	x	x	x
Orange County	Only enforce right on red at locations that have a no turn on red sign when ill lit. If vehicle does not stop within their turn.	x	x	x
Osceola County				
Paiatka	Based on the present and visual speed at the time a vehicle makes the right turn and if there are any pedestrians in the crosswalk or on the sidewalk.			x
Palm Coast	maximum safe speeds per FDOT green book.	x	x	x
SUNRISE	A right turn on red conducted at a speed greater than 15 mph without hesitating to slow prior to initiating the turn. Consideration is given to the amount of traffic in the adjacent lanes. U-turning vehicles having the right of way, traffic on the road way, and pedestrian traffic at the intersection.			
	The term "careful and prudent" is not specifically defined by Florida State Statute. It is however referred to in §316.1925 as follows: Careless driving - Any person operating a vehicle upon the streets or highways within the state shall drive the same in a careful and prudent manner, having regard for the width, grade, curves, corners, traffic, and all other attendant circumstances, so as not to endanger the life, limb, or property of any person. Failure to drive in such manner shall constitute careless driving and a violation of this section. It can therefore be inferred that making a right turn in a manner that would violate §316.1925 meets the legislated standard for issuance of a right turn violation under §316.0083.			
The City of Daytona Beach				
Town of Davie			x	
Town of Juno Beach	Complete stop necessary prior to proceeding with the right-hand turn when heavy vehicle traffic on the roadway the vehicle turns onto. Vehicle must not turn when pedestrians are within the crosswalk.		x	x
Town of Kenneth City	As per local head count traffic judge determination right turns completed at 12 mph or higher on a right turn in not careful or prudent.			
Town of Medley	Vehicle traveling at 12 MPH or less, no pedestrians in the intersection. No cross or turning traffic affected.			
Town Of Orange Park	Only one intersection is monitored. A vehicle has to pull into the bicycle lane and pass other vehicles before making the right hand turn and failing to come to a complete stop.			
TOWN OF SURFSIDE	When the vehicle in question is traveling in excess of 12 miles per hour and makes a right-hand turn without stopping or when pedestrians are present in the crosswalk and the vehicle does not come to a complete stop.			
VILLAGE OF KEY BISCAYNE	THE DRIVER OF THE VEHICLE FAILED TO MAKE A COMPLETE STOP WHEN ENTERING THE INTERSECTION WITH A RED LIGHT.			
Village of Pinecrest (City)				

Florida Department of Highway Safety and Motor Vehicles

Appendix D: Jurisdiction Responses to Survey

Name of jurisdiction (City or County)	What action(s) has your jurisdiction taken to improve safety measures as a result of your red light camera program?	Is your jurisdiction continuing the red-light camera program in Fiscal Year 2015-2016?	Has red-light camera footage been used to investigate other crimes?	If yes, please provide additional details.	Provide any specifications/clarifications for any of your answers.
Open-Ended Response	Other (please specify)	Response	Response	Open-Ended Response	Open-Ended Response
CLERMONT		Yes	Yes	TRAFFIC CRASH INVESTIGATIONS	VIDEO EVIDENCE OF INCIDENT
Coral Gables	Name	Yes	Yes	Murder, hit & runs, missing officers	Traffic Homicide investigations.
CORAL SPRINGS	NA	No	Yes	SUSPECT VEHICLE'S DIRECTION OF TRAVEL AND POSSIBLE TAC NUMBERS	#3 - ANSWERS WITH ZERO WHERE NOT AVAILABLE
Cutler Bay	NA	Yes	Yes	Accident, robbery, shooting, homicides have all had videos from cameras pulled for police investigation.	Accident, robbery, shooting, homicides have all had videos from cameras pulled for police investigation.
Edgewater Police Dept.	NA	Yes	Yes	Burglaries, Robberies, Traffic Accident, hit & runs, Fleeting and eluding cases	When an incident occurs, the red light camera footage is used a lot to view direction of travel, car make/model, or who is at fault.
Eustis Leesburg Brevard County	NA	Yes	Yes	During the reporting period, footage from red light cameras were requested 63 times.	Since June 2011, red light camera footage has assisted official investigations 170 times.
Green Cove Springs	NA	Yes	Yes	Used to investigate some criminal incidents and some traffic crashes	N/A
Hillsborough County	NA	Yes	Yes	Surveillance has been reviewed 34 times	N/A
Jacksonville	NA	Yes	Yes	Homicides, Batteries, Missing Person, Robbery, Traffic Homicides, Burglary	N/A
Lakeland, Polk County	NA	Yes	Yes	166 incidents of pulling video for traffic accidents, felony crimes, and general investigations.	N/A
Maitland	Signal returning to intersections with and without red light cameras	Yes	Yes	Footage has been used in furtherance of traffic crash investigations and routinely reviewed by criminal investigators to help gather leads for a multitude of criminal acts	N/A
Manatee County Government	NA	Yes	Yes	Red light camera video has been used for traffic crashes involving injuries and homicides for time line and suspect identification.	N/A
Miami Beach	NA	Yes	Yes	Has been used in Hit and Run and Fraud Investigations.	Question 9: Values denoted as zero were not available
Miami Springs	FDOT is currently upgrading both types of intersections as part of their infrastructure improvement plans.	Yes	Yes	Footage from RLCs was requested 60 times for crash investigations (one involving a family), hit and run investigations, and for other criminal investigations (e.g. robberies, thefts, etc.). Since the programs inception in 2011, RLC footage has assisted official investigations 133 unpaid.	QUESTION #17 - As of 6/23/2015, only a Law Enforcement Officer issues UTCs if NOVs are unpaid.
Milton Police Dept., Milton FL	NA	Yes	Yes	For revision of accidents occurring at the intersection as well as to assist in Robbery, Homicide, etc.	Assist other agencies such as FHP
North Miami	NA	No	Yes	Hit and runs, traffic stops, homicides, missing persons, stolen vehicles, etc.	RIC provide vehicle descriptions for hit and run vehicles. In some cases, it can provide owner information etc.
Ocoee	NA	Yes	Yes	56 traffic investigations, 1 THI, 17 general unrest, 3 shootouts, and 4 homicides	n/a
Orange County	NA	Yes	Yes	Assault, crimes and homicide investigations	n/a
Osceola County	No action has been taken	NA	Yes	Homicide, Robbery, Shootings, Assaults, Fatal crashes	none
Palatka	NA	Yes	Yes	Has been used several times to investigate vehicle crashes to determine who the at fault driver was.	Cameras have been used several times to attempt to locate suspect vehicles in other crimes.
Palm Coast	NA	Yes	Yes	Hit & run, bank robbery, stolen vehicle	none
SUNRISE	NA	Yes	Yes	Footage from our cameras was requested 62 times during this time frame. Footage has been used during various criminal investigations including murder, kidnapping, robbery, and burglary. Video footage has also been used extensively during various crash investigations including facilities. Motorists are also requested footage for civil actions relating to their traffic crashes.	none
Temple Terrace	NA	No	Yes	Video was requested 34 times from the vendor for police investigations related to hit and run crashes, fatality crashes, robberies, shootings and homicides.	The City of Temple Terrace discontinued our program effective June 21, 2015.
The City of Daytona Beach	Nothing	No	Yes	To do further investigation of some felon crimes, hit and run crashes and tagged some videos as evidence in cases. We also changed to the BOLO method where we have been looking for vehicles in robberies and even homicide.	Some calculations were done manually as ATS tracks based on a calendar year.
Town of Davie	Lighted Message Boards	Yes	Yes	During this true period, video has been requested 60 times to assist in the investigation of crimes from hit & run accidents to vehicle homicide.	See number 23.
Town of Juno Beach	NA	No	Yes	Felberies, Burglaries, and other investigations.	N/A
Town of Kenneth City	no improvements made	No	Yes	We have pulled video for other investigations such as robbery's, accidents, and other types of investigations.	Red light camera enforcement will be discontinued as of September 2015.
Town of Medley	Name	Yes	Yes	13 Requests for video to assist in investigations.	N/A
Town Of Orange Park	na	Yes	Yes	Red light camera footage has been used 13 times during the reporting period to investigate other crimes.	na
TOWN OF SURSIDIE	none	Yes	Yes	We have used the footage to investigate hit and runs, theft, battery, and other types of crimes	n/a
VILLAGE OF KEY BISCAYNE	NA	Yes	Yes	VIDEO HAS BEEN USED FOR ACCIDENTS AND OTHER MISCELLANEOUS CRIMES WHERE A VEHICLE WAS INVOLVED.	N/A
Village of Pinecrest (City)	Name, program initiated on June 10, 2015	Yes	Yes	DUI crash caught on video while running the red light	Red Light Camera Program in its infancy initiated on June 10, 2015