PAGE
4

Towing & Recovery Association of Georgia
Towing & Recovery Certification & Training

TIME Task Force

Towing & Recovery Incentive Program (TRIP)

Level 1 Operator
16 hours including classroom and hands-on

Classroom & Hands-on Index of Instruction
*Denotes Hands on instruction as well as classroom

A. Operator Safety

1. Proper equipment use*
2. First responder on scene safety

3. Safety apparel (Vest, safety shoes, gloves, clothing)*
4. Defined use of hand signals between driver & spotter

B. Safe Driving Practices

1. Safe vehicle operation

2. Vehicle stopping distances

3. Laws relating to towers

4. Use of on scene lighting (headlights, flood lights, emergency beacons)

C. Vehicle Inspection

1. Pre-trip walk around*
2. Post-trip written

3. Routine maintenance

D. Equipment Inspection

1. Chain & strap visual inspection for damage & wear*
2. Winch maintenance and wire rope/cable inspection*
3. Required equipment (First Aid Kit, Reflective Triangles, Vest, Tools, etc.)

E. Working Load Limit (WLL)

1. Safe working limit for chains, straps, hooks and components

2. Tow truck boom/lift safe load limits

F. Lift Capacity

1. Tow truck boom/lift safe vertical lift capacity

2. Calculations for determining safe lift capacity

3. Static weight of tow truck and equipment

G. Tow Capacity

1. Tow truck safe towing capacity

2. Calculations for determining safe towing capacity

3. Understanding GVW, GVWR and State & Federal laws

H. Scene Assessment

1. Surveying scene conditions and equipment requirements*
2. Determining proper recovery techniques & rigging*
3. Reporting to and working with Unified Command Staff

I. Introduction to Resistance

1. Recognizing resistance types

2. Calculating rolling & damage resistance for light & heavy vehicles*
J. Basic Winching

1. Calculating resistance to be moved

2. Determining WLL on winch, Wire rope/cable & components

3. Determining the anchor ability of tow truck

4. Recognizing safe working zone and reporting danger area to bystanders*
K. Attachment Points

1. Locating proper locations to attach hooks & rigging for winching*
2. Protecting vehicle integrity by proper attachment of rigging

L. Carrier Transporting

1. Understanding proper use of carrier controls*
2. Winching techniques for rolling & damaged vehicles

3. Safe & proper loading*
4. Safe location of others on scene during loading*
5. Safe & required tie down procedures of vehicle on carrier bed*

6. Safe & proper operation of wheel lift attachments*

7. Additional tow lights required by law*

 The information presented in class will be included on a written test provided by and approved by the TIME Task Force. It will be administered following the completion of the class with a 3rd party proctor provided by the Towing & Recovery Association of Georgia paid for by the company conducting the class. (Fees for class & 3rd party testing to be determined). A student must pass the written test and be approved by the instructor as obtaining a working knowledge of the techniques presented in the hands on portion.
The 3rd party proctor for TRAG will submit scores to the TIME Task Force for issuance of identification cards for certification & training as a towing & recovery operator Level 1 under TRIP guidelines in Georgia.

 (This course outline does not give credence nor recognition of one company or program of instruction over any others. It would require all current training companies to adjust their programs to meet ours. It would open areas of opportunity that might create a competitive price structure benefiting the towing industry. The course outlined would be a first step in operator certification with Level 2 and the required endorsements leading to a supervisor position in the TRIP initiative.)
Towing & Recovery Association of Georgia

Level 2 Supervisor
16 hours including classroom and hands-on

*Denotes hands on instruction as well as classroom

Classroom & Hands-on Index of Instruction

Overview of TRIP, TIM, MUTCD, Haz Mat Awareness, Flagger Training, and First Responder Safety as it pertains to TRIP Supervisor

A. Advanced Resistance Theory

1. The four types of resistance

a) Rolling, damage, mire, gradient

2. Recognizing resistance types

3 Calculating total resistance

4. Determining anchor ability of tow truck

5. Use of multiple lines

6. Use of snatch blocks

B. Single Lane Up-righting of cars & SUV’s

1. Method using wrecker/boom truck

2. Method using carrier

C. Single Lane Up-righting of Tractor & Trailer/Buses, etc.

1. Proper rigging for control of casualty

2. Use of control vehicle for lowering casualty to ground without damage

3. Defined hand signals for supervisor and operators

4. Tow truck & equipment WLL and capacity for safe up-righting

5. Quick clearance practices

D. Relocating Casualty

1. Moving casualty by lifting or dragging

2. Best method to provide quick clearance and least damage to casualty

3. Resistance & rigging

E. End Rolling (tankers, buses, etc.)
1. Proper rigging for control of casualty

2. Tow truck & equipment WLL and capacity for safe lifting and rolling

F. Vertical Lifting (over barriers, barricades, walls, etc.)

1. Procedures for rigging

2. Lifting techniques

3. Defined hand signals for supervisor and operators

G. Towing

1. Proper hook up methods

2. Proper attachment of forks and rigging

3. Operator safety while underneath casualty

4. Operator safety while working in or near travel lanes

5. Required secondary attachments
6. Required additional lighting for tow

7. Understanding GVW, GVWR for safe tow operation

 (This course outline does not give credence nor recognition of one company or program of instruction over any others. It would require all current training companies to adjust their programs to meet ours. It would open areas of opportunity that might create a competitive price structure benefiting the towing industry. The course outlined would be a Level 2 certification for Supervisor. The required endorsements leading to a supervisor position in the TRIP initiative could be added to the students training to meet the TRIP Supervisor requirements.)
Required training for TRIP Operator:
Level 1 Towing & Recovery Operator TRIP (16 hours)
8-Hour Haz Mat Awareness**
GDOT approved Flagger Training**
NIMS 700 (National Incident Management System)**
Quick Clearance outlined in Georgia’s Open Roads Policy**
TIM (Traffic Incident Management practices…TIM TOW)**
Qualified to operate all equipment on scene (Loaders, dump trucks, fork lifts, etc.)
(Would the above training need to meet OSHA standards for fork lift overhead lifting?)
Required training for TRIP Supervisor:

Incident Commander for Towing & Recovery
Level 1 Towing & Recovery Supervisor TRIP (16 hours)
Level 2 Towing & Recovery Supervisor TRIP (16 hours)
8-Hour Haz Mat Awareness**
GDOT approved Flagger Training**
NIMS 700 (National Incident Management System)**
NIMS 100 (National Incident Management System)**
MUTCD**
Quick Clearance outlined in Georgia’s Open Roads Policy**
TIM (Traffic Incident Management practices…TIM TOW)**
**Denotes endorsement (additional) training
