
    
 

 

 

Protocol for the 

management of major 

incidents on 

motorways 
 

April 2016 

 

Interagency Incident 

Coordination Group 

An Garda Síochána 

Dublin Fire Brigade 

Dublin City Council 

Dún Laoghaire-Rathdown County Council 
Fingal County Council 

South Dublin County Council 

Transport Infrastructure Ireland 

Motorway Traffic Control Centre 

 

 

            
 

 


    
 

2 
Issue 1.0 - April 2016 

 

1 Introduction 

The purpose of the Interagency Incident Coordination Group (IICG) is to ensure a 
coordinated approach to the management of incidents that occur on motorways in the 
Greater Dublin Area (GDA).  

The IICG is comprised of a number of agencies involved in the management of such 
incidents and this protocol has been developed by the IICG to describe the roles and 
responsibilities of each of these Member Agencies. 

The IICG will hold regular scheduled meetings to discuss ongoing issues and shall also be 
convened in the event of a major incident, as described in this protocol.  

Note that where a Major Emergency has been declared, the requirements of the Major 
Emergency Management Framework will always take precedence over this protocol. 

The document owner is TII and they shall carry out regular reviews as described below in 
section 4. 

2 Interagency Incident Coordination Group Protocol 

2.1 Membership 

Each Member Agency shall be represented at the IICG by a Nominated Person who shall be 
contactable on a 24/7/365 basis. In order to ensure system redundancy, Member Agencies 
shall also nominate a secondary contact who shall fulfil the role of Nominated Person in the 
event that the primary contact is unavailable.  

Each Member Agency shall ensure that their Nominated Person is a senior person with 
experience in the management of major incidents and the authority to make autonomous 
decisions in respect of incident management.   

Details of the Member Agencies and their respective primary and secondary contacts for the 
role of Nominated Person are listed in the table below. 

Organisation Primary / 
Secondary 

Name / Role 24 hr Contact 
Number 

Transport 
Infrastructure 
Ireland (TII) 

Primary Kevin O’Rourke 
Head of Network Operations 
Transport Infrastructure Ireland 

 

TII Transport 
Infrastructure 
Ireland (TII)  

Secondary David Kelly 
Senior Project Manager 
Atkins Consulting 

 

An Garda 
Síochána (AGS) 

Primary Inspector In Charge  
Command and Control 

 

An Garda 
Síochána (AGS) 

Secondary Inspector In Charge  
Command and Control 

 

Dublin City 
Council (DCC) 

Primary Brendan O Brien  
Head of Technical Services 
(Traffic)  

 

Dublin City 
Council (DCC) 

Secondary Andy Walsh 
Senior Engineer  

 


    
 

3 
Issue 1.0 - April 2016 

 

Fingal County 
Council (FCC) 

Primary Paul Keane  
Acting Senior Executive Engineer  

 

Fingal County 
Council (FCC) 

Secondary Liam Coughlan  
Senior Engineer  

 

South Dublin 
County Council  
(SDCC) 

Primary 7am – 7pm Traffic Centre 

Evenings After 7: Mick Murphy  

Weekends Mick Murphy 

 

South Dublin 
County Council  
(SDCC) 

Secondary Evenings After 7: John Kavanagh  

Weekends: John Kavanagh  

 

Dún Laoghaire-
Rathdown County 
Council (DLRCC) 

Primary Fergal Kelly 
Senior Executive Engineer 

 

Dún Laoghaire-
Rathdown County 
Council (DLRCC) 

Secondary John Broderick 
A/Senior Engineer 

 

Dublin Fire 
Brigade (DFB) 

Primary Mobilisation Officer (“Mobi”)   

Dublin Fire 
Brigade (DFB) 

Secondary DFB HQ  

Motorway Traffic 
Control Centre 
(MTCC) 

Primary MTCC Control Room  

Motorway Traffic 
Control Centre 
(MTCC) 

Secondary Barry Moore 
MTCC Manager 
ERTO 

 

2.2 Initiation Procedure 

The primary consideration for launching the IICG shall be the anticipated level of traffic 
disruption. The IICG shall only be initiated for incidents on motorways which are expected to 
cause significant traffic disruption in the Greater Dublin Area.  

Any Member Agency can make a request for the initiation of the IICG by contacting the 
MTCC who shall then be responsible for contacting the Nominated Person from each other 
Member Agency. 

An off-site coordination centre will be selected as the meeting point for the IICG. This will be 
either the MTTC Control Room or other suitable location, to be agreed depending on the 
circumstances of the incident. In choosing the meeting point, the IICG will take cognisance 
of the accessibility of the meeting point for participating members, and the requirement for 
the IICG members to receive direct information on the incident. 

In certain instances, a Member Agency may judge that its participation in the incident is not 
necessary or that their management of the incident would be better served by not 
attending at the meeting point. 

In such circumstances, Member Agencies may decline to attend at the meeting point after 
consultation with the other members, but they shall provide a single point of contact by 
telephone in case developments or unanticipated events precipitate the need for their 
increased involvement. 


    
 

4 
Issue 1.0 - April 2016 

 

The MTCC shall retain records on the Incident Management System (IMS) of details of the 
initiation of the IICG including the times at which initiation was requested and achieved. 
These details shall form part of the overall incident log maintained by the MTCC for the 
incident. 

The MTCC shall issue an incident update email using the IMS system confirming that the 
ICCG has been established. 

2.3 Facilities 

The selected meeting point will comprise a dedicated meeting room for the IICG members 
which is fully equipped and fit for purpose including appropriate welfare, catering and office 
facilities.   

The IICG will need to have access to the following information. 

Information Source Medium 

CCTV of the incident 
and surrounding 
areas 

DCC, MTCC Desktop sharing, joint access to cameras 

Updates from the 
scene  

ISUs, AGS, DFB, 
civilians 

Phone, AGS & DFB Tetra radio systems to 
contact personnel at the scene and at AGS, 
DCC and DFB control centres. 

Traffic flow data TMU’s, CCTV 
footage from 
DCC/MTCC, ISUs 

Phone, internet, desktop sharing, joint access 
to cameras 

VMS messages 
displaying 

MTCC Directly from the ATMS at the MTCC or 
limited access via the NRA Traffic website 

Media (including 
social media)  

AGS, MTCC, Twitter 
accounts, radio 

Television, radio, internet,  

As far as possible, each Member Agency shall facilitate remote access to information within 
its control in order to facilitate effective information sharing.  

In order to achieve this, consideration should be given to the use of conference call facilities, 
desktop sharing and remote access arrangements.   

2.4 Decision-Making 

The sole purpose of the IICG is to ensure that each Member Agency is fully aware of the 
latest information relating to an incident and can discuss the wider impact of decisions with 
other agencies in advance. The aim is to ensure that each member can make informed 
decisions for the most efficient management and earliest possible resolution of incidents. 

The responsibility and authority of each agency shall not be changed by the existence of the 
IICG or by it being convened.  

The decision making process will be dynamic, involving on-going monitoring of the scene 
and varying responses may be applied throughout the lifecycle of the incident as 
appropriate. 

 


    
 

5 
Issue 1.0 - April 2016 

 

Road Closures  
The decision to fully or partially close the M50 carriageway will remain with the emergency 
services. Once the emergency services have completed their work at the scene, they shall 
hand the area over the road operator (M50 Concession Ltd or GSJ Ltd) who shall remove 
debris and clean the road surface prior to reopening. The road operator shall be responsible 
for the decision to reopen the road. 

Diversion Routes 
The decision to implement a diversion route may be taken by either AGS or TII in 
consultation with the other Member Agencies. 

A suite of diversion routes for the M50 has been agreed by the Member Agencies. For each 
diversion route, a corresponding diversion action plan has also been developed detailing 
supplementary actions to be taken to support the diversion e.g. AGS presence at critical 
junctions, changes to traffic lights sequence etc. 

Any decision to implement diversion routes as a result of an incident on the M50 will 
require reference to these diversion documents and selection of the most appropriate route 
or routes. The decision to implement a diversion route shall be taken having cognisance of 
the time taken to implement, the likely incident duration, and the traffic flow patterns that 
will ensue as a result. 

It should be noted that diversion routes are unlikely to be able to accommodate the 
volumes of diverted traffic for any closure of the M50 during busy periods. 

A programme of works is currently underway to erect permanent diversion symbols to 
existing road signs along the diversion routes which will reduce the time required to bring 
diversions into effect. 

Variable Message Signs (VMS) 
The MTCC shall control messages to be displayed on the Variable Message Sign system. A 
library of approved VMS messages has been compiled and will form the basis for deciding 
which messages to display to motorists. Where extenuating circumstances require the use 
of messages not contained within the approved library, TII shall have the authority to use 
alternatives in consultation with the MTCC Manager. 

Motorist Welfare 
The IICG shall take cognisance of the requirement to provide welfare facilities for confined 
and delayed traffic. Where incidents last several hours and diversions are not practicable, 
motorists may become immovable on the carriageway. In the first instance, each Member 
Agency will undertake to manage incidents such that the occurrence of trapped traffic is 
avoided where possible. 

Where this issue arises, the Member Agencies shall undertake to facilitate the provision of 
water, food, fuel, blankets, first aid etc. as necessary in order to ensure the well-being of 
trapped motorists.  

Records 
Records of all IICG decisions made will be logged on the IMS system by the MTCC. 

2.5 External Communications Procedure 

Throughout the duration of the incident, regular updates shall be given to the general 
public. Information will be disseminated through various different channels, including but 
not limited to VMS signs, social media, AA Road Watch, local/national radio stations and 
other media.  


    
 

6 
Issue 1.0 - April 2016 

 

To avoid the transmission of conflicting information to these various different media 
channels, the IICG will agree what information is to be issued to the public relating to the 
incident in advance so that a single co-ordinated message will be communicated by all 
avenues.  The IICG shall consider confirming to the media where a fatality has been involved 
where this would help explain the requirement for forensic investigations.  

In terms of intra agency communications, each Nominated Person shall issue instructions to 
their own on-site and off-site staff only and the existing lines of communications within all 
agencies shall be preserved. 

2.6 Stand-Down Procedure  

It is acknowledged that the nature of the work of each of the agencies is distinct. The IICG 
will therefore work on the assumption that each agency may not be involved for the entire 
duration of the incident, if at all. Agencies whose involvement concludes early in the 
incident may stand down individually after consultation with the other agencies but they 
shall provide a single point of contact by telephone in case they are needed. 

When all member agencies agree that the incident has concluded and normal traffic flows 
have been restored, confirmation that the road has re-opened shall be issued via the agreed 
communications channels.   

Depending on the circumstances, a hot debrief may be held. Records of the incident held on 
the IMS will inform this debrief.  

If one is required, a date shall be agreed for a cold debrief. This shall be held as soon as 
practicable and in any case within 7 days of the incident.  

The IICG shall then be stood down and the stand-down time recorded on the MTCC IMS.  

3 Validity of the Protocol 

It is not intended that this protocol will create binding obligations on any of the agencies or 
that it will vary their current level of responsibility or authority. It is a statement by the 
various agencies that they will use their best endeavours to provide all available resources 
to carry out the steps described herein. If circumstances are encountered which are not 
anticipated by the measures described herein, the member agencies are free to deviate 
from these requirements after notifying the other agencies.   

4 Ongoing Development 

This document is an initial draft and will be subject to trial and approval. The protocol will 
be tested initially in a desktop exercise and thereafter in live incident scenarios over a 
period of 12 months.  

During this initial period, this protocol and its effectiveness will be reviewed after each use 
and revised as appropriate. 

Once approved and operational, the protocol shall be reviewed and if necessary updated 
every 12 months. 

 


    
 

 

 

 


