

DOT HS 810 825 August 2007

Summary of Vehicle Occupant Protections Laws

Eighth Edition Current as of January 1, 2007

This publication is distributed by the U.S. Department of Transportation, National Highway Traffic Safety Administration, in the interest of information exchange. The opinions, findings, and conclusions expressed in this publication are those of the author and not necessarily those of the Department of Transportation or the National Highway Traffic Safety Administration. The United States Government assumes no liability for its content or use thereof. If trade or manufacturers' names or products are mentioned, it is because they are considered essential to the object of the publication and should not be construed as an endorsement. The United States Government does not endorse products or manufacturers.

INTRODUCTION

PURPOSE

This publication reports the status of State statutes that are concerned with vehicle occupant protection (except off-highway vehicles). Such laws include requiring the use of (1) safety belts, (2) child passenger restraint devices, and (3) motorcycle or bicycle helmets. Also included are laws that prohibit riding in the bed of a pickup truck. Except as noted, the status of the State laws reported is January 1, 2006.

ORGANIZATION

This publication is divided into three areas: (1) Introduction; (2) Summary Table; (3) a State-by-State Analysis. The State-by-State Analysis is organized by State and then by specific legal topics. The State-by-State Analysis includes code and, where needed, case law citations; these should help individuals conducting additional research in this area of the law. The State-by-State Analysis can be used to facilitate the comparison of State laws in the subject areas.

EXPLANATIONS

Required Use of Safety Belts: Although there are limitations, exceptions, or exemptions, State laws usually require that drivers and passengers wear safety belts when operating or riding in a private passenger motor vehicle. Generally, State laws provide that this requirement **only** applies to motor vehicles that are required to be equipped with safety belts. 49 CFR 571.208

Limitations, Exceptions or Exemptions:
Safety belt use laws provide for numerous limitations, exceptions, or exemptions.
Most States mandate the use of safety belts only for drivers and **front seat** passengers. In addition, except for New Hampshire, all States exempt individuals from wearing a safety belt if they can justify such based on

either a medical necessity or physical size. Other exceptions include passengers riding in public transportation vehicles (e.g., buses) and rural letter carriers of the U.S. Postal Service

Primary Versus Secondary Enforcement of Safety Belt Use Laws: "Primary" safety belt enforcement means that law enforcement officers have the authority to issue a citation for a failure to wear a safety belt based solely on probable cause of such violation. "Secondary" enforcement means that such officers are only authorized to enforce a violation of the safety belt use law after they have first stopped a person for some other violation of the law. Important: In this publication, a State provides for "primary" enforcement unless otherwise indicated.

Required Use of Child Restraint System: All State laws now require that children be secured in either a child passenger protection device or safety belt when being transported in a motor vehicle. Very young children (e.g., <4 years old) must be secured in child passenger protection devices. Most State laws provide that these devices must satisfy Federal specifications. 49 CFR 571.213. For older children (e.g., ≥ 4 but ≤ 6 years old), State laws usually provide that they may be secured in either a safety belt or a child passenger protection device. About half the States provide for a medical or physical exemption from these requirements.

Motorcycle and Bicycle Helmet Use Laws: Most State laws mandate that only motorcycle operators and passengers under 18 years old wear protective headgear when operating or riding on a motorcycle. A few States now require children to wear safety helmets when riding a bicycle. Despite numerous legal challenges, the courts have held motorcycle helmet usage laws to be constitutional.

Validity of Traffic Regulations Requiring Motorcyclists to Wear Helmets or Other Protective Headgear, 72 ALR5th 607.

Required Use of Motorcycle Eye Protection Device: Most State laws provide that, regardless of age, operators, and in some cases, passengers of motorcycles wear eye protection devices (e.g., goggles) while operating or riding on a motorcycle. However, the law normally provides an exemption to this requirement if the motorcycle is equipped with a windscreen or windshield.

<u>Fines:</u> Unless noted, the fines reported do not include court costs or bail schedule forfeitures.

COMMERCIAL MOTOR VEHICLES

Federal law requires that persons who operate certain commercial motor vehicles wear safety belts. This requirement applies to persons operating a vehicle that either (1) has a gross weight rating or combination gross weight rating of ≥10,001 lbs. (≥4,537 kilograms), (2) is designed to carry >15 persons (>8 persons if for compensation) including the driver, or (3) is used to transport hazardous materials. 49 CFR 390.5 and 392.16 The sanctions for violating this requirement are a fine of at least \$100 but not more than \$500 for a first offense and at least \$200 but not more than \$500 for a second offense. 49 USC 526.

FEEDBACK and FUTURE EDITIONS

Requests for future editions of or comments about this publication should be sent to:

National Highway Traffic Safety
Administration
Program Development and Delivery
NTI-100
1200 New Jersey Avenue SE.
Washington, DC 20590
Telephone: 202-366-1755
FAX: 202-366-7149

Key Provisions of Occupant Restraint Laws through August 1, 2006

.	Safety belt		Child Restraint	1 st Child Restraint		belt required ¹		
<u>State</u> AL	Enforcement Primary	Fine \$25	Required ² 4 yrs & younger & < 40 lbs child restraint; booster seat until age 6	fine \$25 ⁵	Seats Front	Ages³ < 15 all seats	Vehicles Exempted ⁴ Designed for >10 passengers; model year <1965; rural mail carriers, newspaper delivery.; vehicles normally operating in reverse.	and other Information Child restraint law: rear- facing seats until 1 yr or 20 lbs; forward- facing child restraint until 5 yrs or 40 lbs; booster seat until age 6.
AK	Primary {But see add. info.}	\$15	3 yrs & younger	\$50 ⁶	All	All	School bus, emergency vehicles, mail or newspaper delivery, non-highway generally.	To enforce safety belt law, the officer must personally observe the violation or have another reason to stop the vehicle.
AZ	Secondary	\$10	4 yrs & younger	\$50	Front	≤15 all seats	Designed for >10 passengers; model year <1972, rural mail carriers.	vollate.
AR	Secondary ⁷	\$25	5 yrs & under & less than 60 lbs	\$25 -100	Front	< 14 all seats	School, church, or public bus; model year <1968.	Children 6 years or ≥60 lbs. may be in a safety belt.
CA	Primary	\$20	5 yrs. & under or less than 60 lbs.	\$100 ⁸	All	All	Emergency vehicles, postal service vehicles, newspaper delivery vehicles.	Less than 60 lbs. in a rear seat, if available.
СО	Secondary ⁹	\$17	5 yrs & under and < 55 inches.10	\$50	Front	All	Passenger bus, school bus, ambulance, postal service vehicles; delivery and pickup services	Younger than 1 yr and < 20 lbs in a rear-facing infant seat;1-3 and 20-40 lbs forward-facing child seat; 4-5 and < 55 inches - booster seat.
СТ	Primary	\$15	1-6 yrs & less than 60 lbs in a child restraint system	\$60	Front	<16 all seats	Truck or bus >15,000 lbs; public, emergency or de livery vehicles Postal service vehicles; newspaper delivery vehicles.	Booster seats may only be used in a seating position with a lap & shoulder belt. Younger than 1 yr or less than 20 lbs in a rear-facing restraint system. 4-yrs and older in 'student transportation' (not a school bus) must be in child seat or belt.
DE	Primary	\$25	6 yrs & younger And< 60 lbs	\$25	All	All	Postal service vehicles, tractors, off-highway vehicles.	,
DC	Primary	\$50 ¹¹	7 yrs & under	\$75 ⁶	All	All	Seating >8 people.	

¹ Note: virtually every state exempts persons who for medical reasons cannot use a safety belt, and vehicles not originally required to be equipped with safety belts.

² This may include rear-facing child restraint seats, forward-facing child restraint seats and booster seats.

³ Note: the word 'All' used in this category means everyone must be restrained – for children that may be in a child restraint. ⁴ Note: emergency vehicle and bus exemptions generally do not apply to the driver.

Note: emergency venicle and bus exemptions generally do not apply to the driver.
 One point-first violation; second or subsequent violation - two points.
 Two points for child restraint violation.
 If motorist is wearing belt when stopped for another violation, the fine for that violation is reduced \$10.
 One point for child restraint violation.

 ⁹ Primary enforcement if driver is under 17 years of age.
 ¹⁰ Secondary law for children 4-5 who are required to be in booster seats.
 ¹¹ Plus 2 points on license record.

State	Safety belt Enforcement	1st Belt Fine	Child Restraint Reguired	1st Child Restraint Fine	Safety Seats	belt required Ages	Vehicles Exempted	and other Information
FL	Secondary	\$30	3 yrs & under	\$60 ¹²	Front	<17 all seats	School buses purchased before 1/1/2001; farm tractors, trash trucks, newspaper delivery vehicles, living space of RVs; public bus, truck >5,000 lbs	The number of passengers of a pick-up truck required to wear seat belt shall not exceed the number of installed front seat belts. (Extra passengers exempted)
GA	Primary	\$15-25	5 yrs & younger and 57" or less ¹⁵	\$50 ¹³	Front	≤17 ¹⁴ all seats	Designed for >10 passengers; pickups; off-road; vehicles used for frequent stops	5 yrs and younger must be in rear seat if available. Pick-up exemption applies to <18.
HI	Primary	\$55 ¹⁶	7 yrs and younger & < 57" {1/1/07}	\$100	Front	≤17 all seats	Bus or school bus >10,000 lbs; emergency vehicles; taxicabs Bus or school bus >10,000 lbs;	Exempts persons unable to use a seat belt because all available seat belt assemblies are in use. In this case, unsecured children must sit in back seat.
ID	Secondary	\$10	6 yrs. and younger	< \$100 ¹⁷	All	All	>8,000 lbs, mail carriers, implements of husbandry.	
IL	Primary	\$25	7 yrs. and younger	\$25	Front	<15 all seats	Emergency vehicles, vehicles which frequently stop.	Everyone younger than 19 must be restrained if d river is less than 18. Children > 40 lbs. may use lap belt in rear seat if no combination belt.
IN	Primary	\$25	7 yrs. and younger ¹⁸	\$25 ¹⁹	Front	≤15 ²⁰ in all seats	Truck, tractor, RV, pickup truck, sport truck, postal vehicles, delivery vehicle antique cars.	
IA	Primary	\$25	5 yrs and younger ²¹	\$25 ²²	Front	≤10 all seats	Delivery vehicles that do not exceed 2st emergency vehicles, postal vehicles.	5 mph between stops,
KS	Secondary	\$10 < 80 lbs	7 yrs and younger . & <5' 7" ²⁴	\$20 ²³	Front	< 14 all seats	Designed for >10 people; truck >12,00 vehicles, in all seats vehicles deliveries	· · · · · · · · · · · · · · · · · · ·

Three points are assessed against the driver's record.
 One point assessed against the driver's record (two points for subsequent offenses).

¹⁴ Drivers may be fined up to \$100 and seat passengers \$50 for each passenger < 16 not wearing a safety belt.

This includes a \$45 fine and a surcharge of \$10 for the neuro-trauma special fund.

This is an infraction punishable by a fine not exceeding one hundred dollars; typical total fine: \$60, including all add-on costs.

¹⁸ A child who weighs more than forty pounds may be restrained by a lap safety belt if: (1) the motor vehicle is not equipped with lap and shoulder safety belts; or (2) not including the operator's seat and the front passenger seat, all the lap and shoulder safety belts are being used to properly restrain other children who are less than sixteen years of age.

¹⁹ Four points also assessed on the driving record.

²⁰ This requirement {that the driver assure that children under 16 are belted in all seats} does not apply to holders of an Indiana driver's license.

²¹ Younger than 1 year and less than 20 lbs. in rear-facing child seat; children ≥3 but < 6 may be secured in a child restraint, safety belt or safety harness.

²² First offenders that prove purchase or acquisition of a child restraint system shall not be convicted.

²³ \$10 plus court costs are waived if offender purchases or obtains an appropriate child restraint.

²⁴ If the number of children subject to these requirements exceeds the number of passenger securing locations available for use by children and all of these securing locations are in use by children, the requirement is waived for the additional children.

State	Safety belt Enforcement	1st Belt Fine	Child Restraint Required	1st Child Restraint Fine	Safety Seats	belt required Ages	Vehicles Exempted	and other Information
KY	Primary	\$25	<40 inches tall	\$50 ²⁵	All	All	Designed for >10 people; truck >12,000 lbs. farm trucks, >2000 lbs. Postal vehicles.	Primary safety belt law: 'Courtesy notice' will be given as part of educational phase until 1-1-07 [when primary violation enforced}. Safety belt roadblocks prohibited. Belt violations not on driving record.
MA	Primary	\$25	5 yrs and younger ²⁶	\$50	Front	≤12 yrs all seats.	Designed for >10 people; utility vehicl <1981, postal vehicles, farm vehicles,	es traveling< 20 mph, model year
ME	Secondary	7 yrs. a	0 < 40 lbs .in child restraint; nd younger and in booster seat	\$25	All	All	Manufactured without safety belts. Postal vehicles.	Everyone in school bus equipped with safety belts must use them.
MD	Primary	\$25	5 yrs. and under or 40 lbs. or less	\$25	Outboar Front	rd ≤15 all seats	'Historical', for-hire vehicles, farm veh vanpool vehicles, ambulances, funera 25 yrs.	
MA	Secondary	\$25	<5 and 40 lbs or less	\$25	All	All	Truck >18,000 lbs; buses and taxis, e vehicles.	mergency vehicles, postal
MI	Primary	\$25	3 yrs. and under	\$10 ²⁷	Front	15 all seats 28	Taxi, bus, school bus, postal service v commercial vehicles making frequent	
MN	Secondary	\$25	3 yrs. and under	<u><</u> \$50	Front	≤10 all seats ²⁹	Farm pickup truck, postal vehicles, co frequent stops if vehicles don't exceed	
MS	Primary	\$25	3 yrs. and under	\$25	Front	< 16 all seats;	Farm vehicle, bus; postal vehicles, uti terrain vehicles, vehicles designed to	
МО	Secondary ³⁰	\$10	< 4 yrs & < 40 lbs. In child restraint; 4-7 yrs. & < 80 lbs. & < 57" in booster seat	\$ <u><</u> 50 ³¹	Front	<16 all seats	Designed for >10 people; truck >12,0 vehicles being used for agriculture .	00 lbs; postal service vehicles,
MT	Secondary ³²	\$20	5 yrs. and under and < 60 lbs.	\$ <u><</u> \$100 ³³	All	All	Vehicles making frequent stops if exe construction vehicles.	mption obtained from state;

²⁵ In addition to the fine, there is a mandatory \$10 assessment to the Traumatic Brain Injury Fund.

²⁶ Age <one or < 20 lbs. - rear-facing child seat; ages 1 but < 4 weighing at least 20 lbs. but< 40 lbs. - forward-facing child seat; ages 4 < 6, weighing 40-60 lbs - booster seat.

²⁷ Plus \$5 in court costs.

²⁸ A driver does not have to comply with this requirement if the number of children to be secured exceeds the number of safety belts available. Unsecured children have to be seated in other than the front seat and all front seat passengers must be secured. In the case of pickup trucks where all safety belts are being used and where such vehicles do not have an extended cab or jump seats, unsecured children may be transported in the front seat without a safety belt.

The safety belt requirement does not apply to persons who are riding in a vehicle where all of the available seat belt positions have been occupied. Primary for children under 16 years of age.

Primary for children drider to years of age.

31 Plus court costs; but charges dismissed or withdrawn if driver prior to hearing provides evidence of acquisition of an appropriate child seat.

32 Exempted are to persons who cannot use a seat belt because all of the available seat belts are in use.

³³ Plus court costs.

State	Safety belt Enforcement	1st Belt Fine	Child Restraint Required	Restraint Fine	1st Chil Safety I Seats	d pelt required Ages	Vehicles Exempted and other Information
NE	Secondary	\$25	5 yrs. and under	\$25 ³⁴	Front	≤15 all seats	Model year <1973, farm tractors and other agricultural equipment, buses, postal vehicles, ambulance or rescue service vehicles.
NV	Secondary	\$25	5 yrs. and under and 60 lbs. or less	\$50 ³⁵	All	All	Taxi, bus, school bus. postal service vehicles, emergency vehicles, delivery vehicles not exceeding 15 mph, any vehicle or seating position if the state determines compliance is impractical.
NH	No adult law	\$25	5 yrs. and under if less than 55" tall	\$25	<18 only (primary	/- All seats law)	School bus, vehicle for hire; model year<1968, antique cars, vehicles in parade traveling at 10 MPH
NC	Primary	\$25 ³⁶	7 yrs. and under less than 80 lbs ³⁸	\$25 ³⁷	Front All (7-1-	<u><</u> 15 all seats 07) All (7-1-07)	Designed for >11 people; farm vehicles, postal vehicles, designated commercial vehicles, emergency vehicles. {If no lap and shoulder belt, children 40-80 lb may be in lap belt.}
ND	Secondary ³⁹	\$20	6 yrs. and younger and less than 57" or less than 80 lbs. 41	\$25 ⁴⁰	Front	<u><</u> 17 yrs	Designed for >10 people, farm vehicles, rural mail carriers; all seats or when all front seat safety belts are used by other occupants.
NJ	Primary	\$20	7 yrs. and younger and less than 80 lbs. 43	\$25 ⁴²	Front	≤17 all seats	Manufactured before 1966, rural letter carriers.
NM	Primary	\$25 ⁴⁴	6 yrs. and under, or less than 60 lbs. 45	\$25 ³⁸	All	All	Vehicles >10,000 lbs, rural letter carriers.
NY	Primary \$5	50-\$100 ⁴⁶	6 yrs. and under	\$25-\$100 ⁴⁷	Front	<16 all seats	Bus, school bus ⁴⁸ , taxi, emergency or delivery vehicle, rural letter carriers.
ОН		30 driver passenger	3 yrs. and younger or less than 40 lbs.	<u><</u> \$100	Front		Postal service vehicles, vehicles delivering newspapers.

³⁴ Only secondary enforcement unless the violation involves a person under the age of eighteen years riding in or on any portion of the vehicle not designed or intended for the use of passengers.

³⁵ Conceivably, the fine could be as high as \$500, but \$50 is the typical fine.

³⁶ On July 1, 2007 the fine for a rear seat passenger will be \$10 and no court costs, with secondary enforcement of violations occurring in the rear seat.

³⁷ Two points assessed for a conviction; but entire penalty waived upon proof of acquisition of child restraint device.

³⁸ In vehicles with front side passenger air bags, a child <5 years old and weighing <40 lbs shall be properly secured in the rear seat unless the child restraint system is designed for use with air bags.

³⁹ Primary enforcement for all positions if occupant is under 18 years of age.

⁴⁰ One point assessed.

⁴¹ The requirement to use either a child restraint system or a safety belt does not apply either (1) to a child if all of the available safety belts in the vehicle are in use by other family members or to a child being transported in an emergency situation.

⁴² The fine shall be suspended upon proof of possession of a child restraint system.

⁴³ Seated in rear seat if seats available.

⁴⁴ Plus two points on driving record.

^{45 &}lt; 1 yr. in a rear-facing infant seat, seated in the rear seat if available; 1-4 yrs. or less than 40 lbs. in a child safety seat; 5 - 6 or less than 60 lbs. in a booster seat.

⁴⁶ Plus 3 points on the license record if the violation involves a child under the age of 16. Front seat passengers 16 and older can be fined up to \$50 and drivers can be fined up to \$100 for each passenger under 16 not wearing a safety belt.

⁴⁷ Plus three points for any violation involving the use of safety belts or seats by a child under the age of 16.

⁴⁸ School buses sold in the State must be equipped with seat belts. Board of Education, via regulations, may provide that on school buses under its jurisdiction, safety belts be used when such vehicles are in operation.

State	Safety belt Enforcement	1st Belt Fine	Child Restraint Required	1st Child Restraint Fine	Safety I Seats	belt required Ages	Vehicles Exempted and	other Information
OK	Primary	\$20	≤5 years old ⁴⁹	\$25	Front	< 12 all seats	Farm vehicles, truck, truck tr vehicles, school buses, taxic	
OR	Primary	<u><</u> \$75	≤5 years old and weighing ≤60 lbs ⁵⁰	\$75	All	All	Newspaper, mail, meter, trar Trash trucks, emergency vel	nsit vehicle, for-hire vehicles, nicles, taxicab operators.
PA	Secondary	\$10 ⁵¹	7 yrs. and under ⁵²	<u><</u> \$100	Front	≤17 all seats	Truck >7,000 lbs, rural letter traveling <15 MPH.	carriers, delivery vehicles
RI	Secondary ⁵³	\$75	<7 years, <54 inches and <80 lbs	\$75	All	All	Postal service vehicles.	Children ≤ 6 yrs. must be in rear seat, if seat available.
SC	Primary ^{54, 55}	\$25	1 yr. <6 yr, 40-80 lbs ⁵⁶	≤ \$150	All	All	vehicles, vehicles in which a belts are already occupied,	Postal Service Vehicles, arrying >10 passengers, Parade Il seating positions with safety persons occupying the rear seat of a equipped with a shoulder harness.
SD	Secondary ⁵⁷	\$20	4 yrs. and younger, less than 40 lbs.	\$20	Front	≤ 17 all seats	Passenger bus, school bus, periodical deliveries.	rural mail carriers, newspaper or
TN	Primary	\$10 ⁵⁸	< 1 &< 20 lbs- RF child seat; 1-3 & 20 lbs. FF child seat; ≤ 8 yrs & <57 inches	\$50	Front	<16 ⁵⁹ all seats	delivery, vehicles in parades	rs, utility workers, newspaper , hayrides or crossing a highway perated at < 15 miles per hour mph.
TX	Primary	\$25-\$50	≤ 4 & < 36 inches	\$100-\$200	Front	≤16 all seats ⁶⁰	Designed for >10 people; tru Postal service vehicles, meter	ick>15,000 lbs, farm vehicles, er readers.
UT	Secondary ⁶¹	\$ <u><</u> 45 ⁶²	4 yrs. and younger	<u><</u> \$45	All	All	Passengers exempted if all sin a seating position not equi	seats occupied, or person riding ipped with safety belts.

⁴⁹ Children > 40 lbs. may be belted in the rear seat by a lap belt if the vehicle is not equipped with lap and shoulder belts or when the lap and shoulder belts are being used by other children.

⁵⁰ Children ≤ age 3 and < 40 lbs. in a child restraint seat; ages 4-5 or 40-60 lbs in a booster seat..

⁵¹ Pennsylvania 's fine is \$10, but with court, EMS, judicial, and computer costs the ticket total is \$51.50.

⁵² Secondary enforcement for ages 4-7 who must be in booster seats.

⁵³ Primary enforcement for drivers and occupants <18.
⁵⁴ Safety belt law may not be enforced by checkpoints designed for that purpose.

⁵⁵ Safety belt law does not apply to an occupant if all belts in the vehicle are used by other occupants.

⁵⁶Younger than 1 yr. or less than 20 lbs. in a rear-facing infant seat; five years and under in rear seat if seating available; 1 through 5 yrs. up to 80 lbs. in a child safety sea unless the knees bend over the seat edge when sitting up straight seated against the seat back. In the latter case, use of the safety belt is permitted. (up to \$150 fine, but may be waived with acquisition of child restraint) 57 Primary enforcement for all seating positions if occupant is under 18 years

Drivers 18 and older pay \$10 if they do not contest the citation; 16-17 year old pay \$20; \$50 if unsuccessfully contested in court.

59 Drivers 16 or 17 years old must wear a safety belt; but a driver cannot be fined for the failure of a passenger >16 years old to wear a safety belt.

⁶⁰ Safety belt requirement does not apply to passengers occupying a position without a safety belt.

⁶¹ Primary enforcement for all seating positions if occupant is 18 years or younger.

⁶² Reduced to \$15 upon completion of class: standard enforcement for children 18 and younger.

State	Safety belt Enforcement	1st Belt Fine	Child Restraint Required	1st Child Restraint Fine	Safety k Seats	oelt required Ages	Vehicles Exempted and other Information
VT	Secondary	\$25	<7 in child seat ⁶³	<u>≤</u> \$50	All	All	Bus, taxi. rural mail carriers, delivery vehicles traveling <15 MPH, emergency vehicles, farm tractor.
VA	Secondary	\$25	5 yrs. and under ⁶⁴	\$50	Front	<16 all seats	Designed for >10 people; taxi, police vehicles, rural mail carriers, newspaper delivery, utility meter readers, commercial vehicles making frequent stops.
WA	Primary	\$35	< 8 and less than 4'9" Eff. 6-1-07	\$35	All	All	Designed for >10 people, when all designated seating positions are occupied, and vehicles exempted by state, regulation, including farm construction, or commercial vehicles making frequent stops.
WV	Secondary	\$25 ⁶⁵	<pre>< 7 yrs. & <4'9"66</pre>	\$10-20 ⁶⁷	Front	<17 all seats	Designed for >10 people, rural mail carriers.
WI	Secondary	\$10	≤ 7 yrs, ≤ 80 lbs, <4 ft 9 inches.	\$30-75 ⁶⁸	Front	All ⁶⁹	Safety belt exemptions: Taxis, farm trucks engaged in farming, emergency vehicles required to make more than 10 stops per mile, rural mail carriers, land surveyors. Booster seat required; 4-7 yrs, 40 lbs
WY	Secondary ⁷¹	\$25 ⁷²	<_8 in rear seat In rear seat if available ⁷³	\$50	All	All	Postal vehicles; emergency vehicles, buses, excess passengers exempted if all seats occupied.

⁶³

⁶³Less than one year old or less than 20 lbs. -- rear- facing child seat; Children 2-7 in a child passenger restraining system, but exemption from this requirement if the total number of safety belts available are in use, provided that children <5 years old are secured in a child passenger restraint system.

⁶⁴ Children at least 4 yrs. may be belted if the weight or size of the child makes the use of a child restraint device impractical.

⁶⁵ The fine for drivers is \$25; the fine for passengers over 12 years of age is \$10.

⁶⁶ If all seat belts in a vehicle are being used at the time of examination by a law officer and the vehicle contains more passengers than the total number of seat belts or other safety devices as installed in compliance with federal motor vehicle safety standards, the driver may not be considered in violation.

⁶⁷ Unlike the West Virginia safety belt law, court costs of approximately \$67 are also imposed.

⁶⁸ The assessment is \$10-25 for age 4 and less than 8; either first assessment waived upon proof of acquisition and installation of child restraint.

⁶⁹ Rear seat occupants must wear safety belt at any position where a shoulder harness is installed.

⁷⁰ Children < age 1 and all children < 20 lbs. in a rear-facing child seat; ages 1-3, weighing ≥ 20 lbs. but <40 lbs. in a forward-facing child seat; ages 4-7,<80 lbs. &<57" in booster seat.

⁷¹ If motorist is wearing belt when stopped for another violation, the fine for that violation is reduced \$10.

Passengers violating the safety belt requirements are subject to a fine of \$10.

⁷³ Children are exempted from booster seat requirement if the lap and shoulder belts fit properly across the collarbone, chest and hips of the child and the belts do not pose a danger to the neck, face or abdominal area of the child in the event of a crash or sudden stop.

JURISDICTION:	ALASKA
JURISDICTION:	ALASKA

General Reference: Alaska Statutes and Alaska Administrative Code (AAC)

Required Use of Safety Belts:⁷⁴

Requirements:

I. A person may not operate a motor vehicle unless they are restrained by a safety belt. §28.05.095(a)(2) II. Persons ≥16 years may not occupy a motor vehicle while being driven unless they are restrained by safety belts. §28.05.095(a)(1)

Primary Enforcement. A law enforcement officer cannot stop or detain a motor vehicle to determine compliance with the requirements of I and II above unless the officer personally observes the violation or has another reason to stop the vehicle. §28.05.095(e) III. A driver may not transport a person ≥4 but <16 years old unless such person is properly secured in a safety device that is appropriate for that person and that has been approved by the U.S. Department of Transportation. §28.05.095(b)

Sanctions for Failure to Use or Require the Use of Safety Belts:

I. Infraction: For a violation of I or II above, a fine of

not more than \$15.75 §28.05.099(a)

II. Infraction: For a violation of III above, a fine of not

more than \$50. §28.05.099(b)

III. Licensing action: For a violation of III above, a person may be assessed points against his/her driving

record.⁷⁶ §28.05.099(b)

Effect on Civil Liability: No statutory provision.⁷⁷

Required Use of Child Safety Restraint Systems: 1

Requirements: A driver may not transport a person <4 years old unless

that person has been properly secured in a child safety device for infants that has been approved by the U.S.

Department of Transportation. §28.05.095(b)

⁷⁴Exemptions. The use of either safety belts or child passenger safety devices is not required under the following circumstances: (1) For passengers in school buses unless such buses are required by the U.S. Department of Transportation to have such belts for passengers; (2) for vehicle operators who are either delivering mail or newspapers; (3) for persons or classes of persons who have been exempted via regulations because of either physical or medical reasons; and (4) for persons riding in motor vehicles that are not required to have safety belts. §§28.05.095(c) and 28.05.096(a)

⁷⁵As an alternative, an offender may donate \$15 to the Emergency Medical Services entity that provides services in the area where the violation occurred. §28.05.099(a)

⁷⁶The point schedule does not give a specific point value for this offense. However, there is a 2-point assessment for violations of the traffic laws for which points can be assessed but no point value has been established. 13 AAC 08.210(21)

⁷⁷Via case law, the failure to use a safety belt is "relevant evidence for the purpose of damage reduction" (724 P.2d at 1199) in automobile accident situations that result in bodily injuries. *Hutchins v. Schwartz*, 724 P.2d 1194 (Alaska 1986)

Sanctions for Failure to Require the Use of Child Restraint Systems:	I. Infraction: Not more than \$50 . §28.05.099(b)
	II. Licensing action: 2 points assessed against driving records. §28.05.099(b).
Effect on Civil Liability:	No statutory provision.
Required Use of Motorcycle Protective Headgea	<u>r</u> :
Requirements:	A person ⁷⁸ 17 and younger operating a motorcycle and any passenger must wear protective headgear that complies with either Federal government or nationally recognized standards (§28.05.011 and 13 AAC 04.350(a)
Sanctions for Failure to Use:	Infraction: A fine of not more than \$300. §28.40.050(c).
Required Use of Motorcycle Eye Protection Dev	ice:
Requirements:	A person operating a motorcycle must wear an eye-protection device that complies with nationally recognized standards. This requirement does not apply if the motorcycle is equipped with either a windscreen or a windshield. §28.05.011 and 13 AAC 04.350(b)
Sanctions for Failure to Use: Required Use of Bicycle Protective Headgear:	Infraction: A fine of not more than \$300. \$28.40.050(c)
Requirements:	None
Sanctions for Failure to Use:	
Required Use of Bicycle Eye Protection Device:	
Requirements:	None
Sanctions for Failure to Use:	

⁷⁸Regulatory law provides that "[e]xcept as provided by statute, a person operating or riding upon a motorcycle or motor-driven cycle upon a public roadway must wear protective headgear...." 13 AAC 04.350(a) Statutory law provides that "[a] person who is 18 years of age or older may not be required to wear a helmet while operating a motorcycle if the person is the holder of a license or endorsement to operate a motorcycle." §28.35.245(b) Note: This statutory provision appears to apply only to operators but not to passengers.

<u>Prohibition Against Riding in Unsecured</u> <u>Portion of Vehicle</u>:

Requirements:	None. Note: Even though there is no statutory
	authority prohibiting this activity, the safety
	belt usage and child safety restraint system laws
	may indirectly establish such a prohibition.
Sanctions for a Violation:	
Exemptions:	

JURISDICTION: General Reference: ALABAMA Code of Alabama

Required Use of Safety Belts: 79

Requirements:

Require the Use of Safety Belts:

Each front-seat occupant of a "passenger car" (i.e., a motor vehicle designed to carry ≤ 10 persons but does not include motorcycles or trailers) shall have a safety belt properly fastened about his/her body any time the vehicle is in motion. 80 §§32-5B-2 and 32-5B-**Primary Enforcement.** But a law enforcement officer may not search or inspect a motor vehicle, its content, the driver or a passenger solely because of a violation of this requirement. §4 of Public Act 397 (1999) A violation of this requirement does not constitute probable cause to search a vehicle. §32-5B-5. Misdemeanor: A fine of not more than \$25. §32-5B-5. Note: A violation of this requirement is not to be entered on the driving record of the vehicle operator. 81 §§32-5A-8(a) and 32-5B-7. No court costs can be assessed for a violation of this requirement. Any fine given is allocated to the Department of Public Safety and the general fund. §32-5B-8.

Note. A bicycle passenger who either weighs <40 lbs. or who is <40 inches in height must be properly seated in and adequately secured in a restraining seat by the bicycle operator. §32-5A-283(2) Note: For offenders who are <16 years old, the sanctions for this offense appear to be the same as for failure to use a bicycle safety helmet under §32-5A-285. However, the law is not clear as to the sanctions that could be imposed on offenders who are ≥16 years old. It may well be that the general penalty provisions for misdemeanor offenses under the vehicle code §32-5A-8 apply. These sanctions are listed under the section that provides penalties for failure to use protective motorcycle headgear.

⁷⁹**Exemptions.** Vehicle operators or passengers are exempt from the safety belt use requirement in the following circumstances: (1) Children, who are required to be in a child passenger restraint system; (2) persons who for medical reasons are unable to use a safety belt; (3) rural letter carriers while on office duty with the U.S. Postal Service; (4) a person (driver or passenger) who is delivering newspapers or mail; (5) passengers riding in vehicles with a model year prior to 1965; and (6) passengers riding in motor vehicles which normally operate in reverse. §32-5B-4(b).

⁸⁰Under separate provisions of law, a person must wear a safety belt when operating a school bus while transporting children. Failure to use a safety belt is *prima facie* evidence of nonfeasance of duty and subjects the driver to dismissal. In addition, if pupil transportation services are being provided for under a contract with a private firm, such a failure shall constitute a breach of contract by the private contractor. §16-27-6

⁸No points are to be assessed for a violation of this requirement. Regulation 760-X-.07 and UTC Offense Codes. Note: Despite the fact that (1) no points can be assessed and (2) the law does not specifically authorize licensing action for such a violation, an offender may still be subject to licensing action. Under general provisions of the law, the courts are authorized to issue an order that forbids a person who has been convicted of a traffic offense from operating a motor vehicle for either an established period of time or perpetually. §32-5-316.

Effect on Civil Liability: Failure to wear a safety belt shall not be a

considered as evidence of contributory negligence and shall not limit the liability of

an insurer. §32-5B-7

Required Use of Child Safety Restraint Systems

Requirements: Every person who is transporting a child <6

years old in a motor vehicle that is registered in this State shall properly restrain such child in a child passenger restraint system that meets Federal standards, as follows: Age 1 or \leq 20 lbs – rear-facing child restraint; until age 5 or 40 lbs. – forward-facing child restraint; booster

seats until age 6. 82 §32-5-222(a)

Note: This requirement does not apply to trucks or buses weighing ≥1 ton. §32-5-222(a)

Sanctions for Failure to Require the Use of Child Restraint Systems:

Misdemeanor: A fine of not more than \$10.

§§32-5-222(c) and 32-5A-8(a).

Effect on Civil Liability:

I. In no event shall the failure to wear a child

passenger restraint system be considered as contributory negligence. §32-5-222(a)

II. This law, §32-5-222, does not create a duty or standard of care, right or liability between a

parent and a child. §32-5-222(b)

Required Use of Motorcycle Protective Headgear:

Requirements: No person shall operate or ride upon a motorcycle

or motor-driven cycle unless they are wearing protective headgear that complies with State law.⁸³

§§32-5A-245 and 32-12-41

Sanctions for Failure to Use: I. Misdemeanor: <u>First offense</u>-Imprisonment

for not more than **10 days** and/or a fine of not more than **\$100.** Second offense (within one year)-Imprisonment for not more than **30 days** and/or a fine of not more than **\$200.** Third or

subsequent offense (within one year)-Imprisonment for not more than **3 months** and/or a fine of not more than **\$500**.

§32-5A-8(a) and (b)

II. Even though the law does not specifically authorize licensing action for this offense, an offender may be subject to such action. In

⁸²For children who are 4 or 5 years old, a "child passenger restraint system" that meets Federal standards is defined by statute to include seat belts that have been installed in the motor vehicle. §32-5-222(a)

⁸³This requirement does not apply to persons who are riding in an enclosed cab. §32-5A-245(c)

general, for a traffic law violation, the courts are authorized to issue an order that forbids a person from operating a motor vehicle for either an established period of time or perpetually. §32-5-316

III. A person's driving record is assessed 2 points for a violation of this requirement.

Regulation 760-X-.07.

Required Use of Motorcycle Eve Protection Device:

Requirements: **None.** There are no specific requirements. However, this topic is generally covered above

under the use of protective headgear.

Sanctions for Failure to Use:

Required Use of Bicycle Protective Headgear:

Requirements: A person <16 years old who operates or rides

on a bicycle must wear a protective bicycle

helmet. §32-5A-283(1)

Sanctions for Failure to Use: First offense-A police officer shall (1) counsel

> and provide the offender with written information on bicycle helmet safety and (2)

instruct the offender to deliver the information to a parent. §32-5A-285(1)

Second offense-A police officer shall counsel

and provide the offender with written information on bicycle helmet safety. In addition, a warning citation shall be issued to the offender who is to give such citation to his/her parent. The citation instructs the parent

(or guardian) to contact the police for

information about the bicycle helmet law and where to obtain a bicycle safety helmet.

§32-5A-285(2)

Third offense-A police officer shall counsel the offender, confiscate the bicycle, and take the offender to his/her residence. A warning citation shall be issued to either the parent or guardian. If such person is not available, the citation shall be left at the residence with instructions to pick up the bicycle at the police

station. §32-5A-285(3)

4th offense-The bicycle shall be confiscated and the offender taken to his/her residence. A parent or guardian is subject to a fine of \$50.84

⁸⁴The fine or penalty is waived or suspended if the operator or passenger presents proof of purchase of a bicycle safety helmet along with an intention of using such device. §32-5A-285(4) Note: Fines collected

Required Use of Bicycle Eye Protection Device:	There are no court costs or fees for this offense. §32-5A-285(4)
Requirements:	None
Sanctions for Failure to Use:	
Prohibition Against Riding in Unsecured Portion of Vehicle:	
Requirements:	None
Sanctions for a Violation:	
Exemptions:	

for this offense are only to be used to fund local school system safety education programs or the purchase of bicycle helmets for persons who are financially disadvantaged. $\S32\text{-}5A\text{-}285(5)$

JURISDICTION:

General Reference: Arkansas Code Annotated

Required Use of Safety Belts:85

Requirements:

When a motor vehicle⁸⁶ is in operation,⁸⁷ every driver and front seat passenger shall wear a properly adjusted and fastened seat belt.88 $\S 27-37-702(a)^{89}$

Secondary Enforcement. A motor vehicle cannot be stopped solely to determine if its occupants are in compliance with this requirement. §27-37-704

Sanctions for Failure to Use or Require the Use of Safety Belts:

Violation. 90 A fine of not more than \$25.91

§27-37-706(a)

ARKANSAS

No points are assigned to a person's driving record for a violation of this requirement. Regulation 2-27-16-907(a)(4) The State shall not include a violation of this requirement in a

traffic report. §27-37-707

Effect on Civil Liability:

The failure to wear a safety belt cannot be

⁸⁵Exemptions. The requirement to use a safety belt does not apply in the following situations: (1) To passenger automobiles manufactured prior to January 1, 1968, and to all other vehicles manufacture prior to January 1, 1972; (2) to passengers and drivers who have a physical condition that would make the use of a safety belt inappropriate; (3) to children who are properly restrained under the child passenger protection act, section 27-34-101 et seg.; and (4) to drivers who are rural letter carriers for the United States. \$27-37-702(b)

⁸⁶For purposes of safety belt usage, a "motor vehicle" means any motor vehicle except a school bus, church bus, or other public conveyance which is required by Federal law or regulation to be equipped with a passenger restraint system. §27-37-701(1) However, "[t]he driver or operator of a school bus shall wear a seat belt at all times while operating the school bus whenever the bus is so equipped." §6-19-109

⁸⁷ Every driver who transports a child under 15 years of age in a passenger automobile, van, or pickup truck, other than one operated for hire, which is registered in this or any other state, shall provide while the motor vehicle is in motion and operated on a public road, street, or highway of this state for the protection of the child by properly placing, maintaining, and securing the child in a child passenger restraint system properly secured to the vehicle and meeting applicable federal motor vehicle safety standards in effect on January 1, 1995. §27-34-104 (a)

⁸⁸Any motor vehicle passenger who is riding with a person holding an instruction permit must be secured in a safety belt. §27-16-802(a)(4). A person who violates this provision is subject to the following general misdemeanor sanctions for violating the motor vehicle laws: a fine of not more than \$500, and jail for not more than 90 days. §27-16-301.

⁸⁹ This includes each driver or passenger who is seated in a wheelchair who must (1) wear a properly adjusted and fastened seat belt properly secured to the wheelchair; and (2) have the wheelchair properly secured in the motor vehicle. 27-37-702 (c) (1) and (2).

⁹⁰The offense would normally be considered a misdemeanor per §27-37-101. However, the Criminal Code, Title 5, provides that, if an offense is punishable by only a fine, it is classified as a violation. §§5-1-105(b)(3) and 5-1-108(b).

⁹¹No court or other costs can be assessed. §27-37-706(b) Note: A fine for a moving violation is reduced by \$10 if the offender was in compliance with the safety belt use law when stopped by a law enforcement officer. §27-37-705

admitted into evidence at a civil action except in limited product liability cases. §27-37-703

Required Use of Child Safety Restraint Systems: 92

Requirements: A driver who transports a child < 6 years old

and <60 pounds in a passenger automobile, van, or pickup truck (but not vehicles operated for hire) shall secure such child in a child passenger restraint system that complies with

Federal standards. 93 §27-34-104(a)

Sanctions for Failure to Require

the Use of Child Restraint Systems: Violation. A fine of not less than \$25 nor more

than \$100. § §5-1-105(a) 7 (b), 5-1-108(b) and 27-34-103(a). No points are assigned to a person's driving record for a violation of this requirement. Regulation 2-27-16-907(a)(4)

Effect on Civil Liability: The failure to provide or use a child passenger

safety seat shall not be considered, under any circumstances, as evidence of comparative or contributory negligence. ⁹⁴ §27-34-106(a). A Federal court has interpreted this provision as also precluding the admission of evidence concerning the mitigation of damages. *Potts v. Benjamin*, 882 F.2d 1320 (8th Cir. 1989)

Required Use of Motorcycle Protective Headgear:

Requirements: All motorcycle passengers and riders <21 years

old "shall be equipped" with protective

headgear. §27-20-104(b)(1)

Sanctions for Failure to Use: 95 **Misdemeanor**: Imprisonment for not more

than 30 days and/or a fine of not less than \$10

nor more than \$50. §27-20-102

⁹²Exemptions. A driver does not have to comply with the child safety seat requirement under the following circumstances: (1) The motor vehicle is being used as an ambulance or other emergency vehicle; (2) an emergency exists that threatens the life of either the driver or child; and (3) because of medical reasons, the child is unable to be restrained. §27-34-105

 93 The law provides that a driver can comply with this general requirement in two ways. (1) A driver who transports a child who is either <6 years or who weighs <60 lbs. <u>must</u> secure such child in a Federally approved child passenger restraint system. §27-34-104(b) (2). However, a driver who transports a child who is either \geq 6 or who weighs \geq 60 lbs. satisfies the general requirement if that person secures such a child in a safety belt. §27-34-104(c).

⁹⁴In addition, the failure to provide or use a child passenger safety seat is not to be considered as evidence of negligent homicide. §27-34-106(b)

²² The point system regulations, Regulation 2-27-16-907(a)(4), do not specifically assign points for this violation. It is doubtful that this offense would be considered a "moving violation" under these regulations

Required Use of Motorcycle Eye Protection Device:

Requirements: All motorcycle passengers and riders

(regardless of age) "shall be equipped" with protective glasses, goggles or transparent face

shields. §27-20-104(b)(2)

Sanctions for Failure to Use: **Misdemeanor**: Imprisonment for not more

than 30 days and/or a fine of not less than \$10

nor more than \$50. §27-20-102

Required Use of Bicycle Protective Headgear:

Requirements: None

Sanctions for Failure to Use:

Required Use of Bicycle Eye Protection Device:

Requirements: None

Sanctions for Failure to Use:

Prohibition Against Riding in Unsecured

Portion of Vehicle:⁹⁶

Requirements: No person shall ride upon any portion of a

vehicle that is not designed or intended for the

use of passengers. §27-35-104(a)

Sanctions for a Violation: Misdemeanor: First offense-Imprisonment for

not more than 10 days and/or a fine of not more

than \$100.

Second offense (within 1 year)-Imprisonment for not more than **20 days** and/or a fine of not

more than **\$200**.

<u>Third or subsequent offense</u> (within 1 year)-Imprisonment for not more than **6 months**

and/or a fine of not more than **\$500**. §§27-35-101 and 27-50-305(b)

Exemptions: This requirement does not apply either (1) to

employees engaged in the discharge of official duties or (2) to persons riding within bodies of trucks in a space intended for merchandise.

§27-35-104(b)

for which 3 points are assigned for violations of the traffic laws where no point value has been specifically established. See discretionary licensing action for habitual traffic law offenders under §27-16-907.

²³ In addition, such a prohibition may have been indirectly established for certain children via the provisions of the Child Safety Restraint Systems law.

JURISDICTION: ARIZONA

General Reference: Arizona Revised Statues Annotated

Required Use of Safety Belts:⁹⁷

Requirements:

I. A front seat occupant of a motor vehicle⁹⁸ is required to use either lap or lap and shoulder belt combination while the vehicle is in motion. §28-909(A)

II. A driver must insure that front-seat passengers <16 years old comply with the above requirement.

§28-909(B)

Secondary Enforcement. A law enforcement officer shall not stop or issue a citation for a violation of this requirement unless the vehicle was stopped for some other motor vehicle law violation. §28-909(C)

Sanctions for Failure to Use or Require the Use of Safety Belts:

Civil Penalty: A fine of not more than \$10⁹⁹ for each

violation. §28-909(G)

Note: A violation of this requirement cannot be used as

a basis for suspending or revocation an offender's

driving privileges. §28-909(D)

Effect on Civil Liability: No statutory provision. 100

Required Use of Child Safety Restraint Systems: 101

Requirements: A person transporting a child, who is <5 years old, must restrain such child in a Federally approved child passenger restraint system. §28-907(A)

and (B) No point assessment for this offense.

Sanctions for Failure to Require the Use of Child Restraint Systems:

Civil Penalty: A fine of \$50. §28-907(C)

Effect on Civil Liability: No statutory provision.

⁹⁷**Exemptions.** The requirement does not apply (1) to children who are subject to being restrained via a child safety seat; (2) to persons who via a written statement from a physician are unable for physical or psychological reasons to wear a shoulder or lap belt; and (3) to letter carriers of the U.S. Postal Service while on official duties. §28-909(F)

 $^{^{98}}$ This requirement applies to persons operating or riding in motor vehicles (1) that are designed to carry ≤10 persons, (2) that were manufactured after model year 1972 and (3) that must be equipped with safety belts under Federal law. §28-909(A)

⁹⁹An offender is also subject to assessments that can total 57 percent to 70 percent of the fine imposed. §§12-116.01 and 12-116.02

¹⁰⁰In a case decided prior to the enactment of the mandatory safety belt use law, the Arizona Supreme Court held that failure to use a safety belt can be considered in whether to apportion damages in automobile accident injury situations. I.e., damages can be reduced if the persons seeking damages have failed to use safety belts. *Law v. Superior Court of State of Ariz.*, 755 P.2d 1135 (Ariz. 1988)

¹⁰¹Exemptions. A motor vehicle operator does not have to comply with the mandatory child restraint provisions under the following circumstances.: (1) The operator is driving a vehicle that was not manufactured with passenger restraint systems; (2) the operator is driving a recreational vehicle defined in §41-2142; (3) the operator is driving a commercial motor vehicle; (4) a person is transporting a child in an emergency in order to obtain medical care; (5) due to the size of the passenger compartment of the vehicle, the operator cannot secure all of the children who must be restrained. However, the operator must restrain at least one such child and must restrain as many such children as is possible under the conditions. §28-907(G)

Required Use of Motorcycle Protective Headgear:

Requirements: A person who is <18 years old shall not operate or ride

on a motorcycle unless that person wears a protective

helmet. §28-964(A)

Sanctions for Failure to Use: Civil Traffic Offense: Not more than \$250.

§§28-121(B) and 28-1598. No point assessment for

this offense.

A person's failure to wear a protective helmet can be admitted into evidence to reduce the amount of damages such person will be awarded as a result of injuries they sustained in a traffic accident. However, it must be shown that such a failure contributed to the person's injuries. Warfel v. Cheney, 758 P.2d 1326

(Ariz. App. 1988)

Required Use of Motorcycle Eye Protection Device:

Requirements: A person operating a motorcycle shall wear an eye

> protection device (e.g., glasses, goggles, etc.) unless the motorcycle is equipped with a protective windshield.

§28-964(A)

Sanctions for Failure to Use: Civil Traffic Offense: Not more than \$250.

§§28-121(B) and 28-1598. No point assessment for

this offense.

Required Use of Bicycle Protective Headgear:

Requirements: None

Sanctions for Failure to Use:

Required Use of Bicycle Eye Protection Device:

None Requirements:

Sanctions for Failure to Use:

Prohibition Against Riding in Unsecured

Portion of Vehicle:

Requirements: None

Sanctions for a Violation:

Exemptions:

JURISDICTION: General Reference:

Required Use of Safety Belts: 102
Requirements:

CALIFORNIA

West's Annotated California Codes

I. No person shall operate a motor vehicle¹⁰³ unless such person and all passengers ≥16 years old are properly restrained by a safety belt. This requirement does not apply to taxicab operators driving on city streets but only when they are engaged in transporting fare-paying passengers. Veh. Code §27315(d)(1) and (e)

II. No person shall operate either a limousine for hire or an emergency vehicle unless the operator and front-seat

an emergency vehicle unless the operator and front-seat passengers who are ≥ 4 years old or who weigh ≥ 40 lbs. are restrained by safety belts. Veh. Code §27315(d)(2) III. No person shall operate a taxicab unless front-seat passengers who are ≥ 4 years old or who weigh ≥ 40 lbs. are restrained by safety belts. Veh. Code §27315(d)(3). Note: Veh. Code §27315 has been held to be constitutional. *People v. Coyle*, 251 Cal Rptr 80 (Cal Super 1988).

IV. No driver shall transport a child, and no parent or legal guardian (when present in a motor vehicle) shall allow his/her child to be transported in a motor vehicle,

School Buses. I. On school buses that are equipped with safety belts, the State Board of Education must adopt regulations requiring passengers of such vehicles to use a passenger restraint system. However, no person, school district, or organization may be charged with a violation of this requirement if a passenger either fails to use or improperly uses such a restraint system. II. Unless prohibited by Federal law or regulations, all school buses manufactured after January 1, 2002 and purchased or leased for use in the State shall be equipped with safety belts for all seating positions. Such safety belts shall (1) consist of a "combination pelvic and upper torso passenger restraint system" and (2) comply with 49 CFR 571.209 and 571.210. Education Code §38047.5 and Vehicle Code §27316

¹⁰³"Motor vehicle" means any passenger vehicle, any motor truck or truck tractor. However, the term does not include motorcycles. Veh. Code §§27315(c) and 27360.5. **Important.** The requirements of IV also apply to persons who are transporting children in fully enclosed three-wheeled motor vehicles that are not less than 7 feet in length, that are not less than 4 feet in width and that have an unladen weight of 900 lbs. or more. Veh. Code §27315.1)

¹⁰² Exemptions. The requirement to use a safety belt does not apply in the following circumstances: (1) To operator or passengers who have either a physical or mental condition, duly certified by a physical or chiropractor, that would make it inappropriate for such person to use a safety belt; (2) to a public employee (operator or passenger) or to a non-employee passenger behind the front seat of an emergency vehicle while riding in such vehicle unless such use is required by the governmental agency; (3) to persons delivering newspapers while they are in the process of making deliveries; (4) to rural delivery carriers for the U.S. Postal Service while delivering mail; (5) to passengers ≥16 years old who are using a "sleeper berth"; and (6) to drivers while collecting solid waste or recyclable materials. Veh. Code §27315(e), (g), (n), (o) and (p) Note: The law does not provide for a specific exemption for persons riding in motor vehicles that are not required to be equipped with safety belts under Federal law. Nevertheless, the law does not require the installation of safety belts on vehicles that are not required to be equipped with such belts under Federal law. Veh. Code §27315(f) In addition, State law provides that used vehicles manufactured prior to January 1, 1962, do not have to be equipped with safety belts prior to sale. Veh. Code §27314(a)

Required Use of Safety Belts: (continued)

who is either $(1) \ge 6$ years but <16 years or (2) <6 years old and weighs ≥ 60 lbs. unless such child is properly secured in a Federally approved child restraint system or safety belt. Veh. Code \$27360.5(a) and (b)

Sanctions for Failure to Use or Require the Use of Safety Belts:

I. For a Violation of I, II and III Above.

Infraction: ¹⁰⁴ <u>First offense</u>-A fine of not more than **\$20**. <u>Subsequent offense</u>-A fine of not more than **\$50**. Veh. Code §27315(h) and (i). In lieu of the above fine, a <u>first offender</u> may be ordered to attend traffic school in which the proper use of safety belts is demonstrated. Veh. Code §27315(h). Note: no points are assigned for a violation of these requirements.

II. **For a Violation of IV.** Infraction: First offense-A fine of \$100. Second or subsequent offense-A fine of \$250. Veh. Code \$27360.5(c)(1) and (2) For either a first or subsequent violation, a person's driving record is assessed 1 point. Veh. Code \$12810(j)

Effect on Civil Liability:

A violation of the requirements of I, II, and III above shall not establish negligence as a matter of law or negligence per se in any civil action for comparative fault purposes. Nevertheless, negligence may be proven as a fact without regard to the violation. Veh. Code §27315(j)

Required Use of Child Safety Restraint Systems

Requirements:

No driver shall transport, and no parent or legal guardian (if present in the motor vehicle) shall permit his or her child to be transported in a motor vehicle, 107 except for children who are ≥ 6 years old or who weigh ≥ 60 lbs., unless such child is properly restrained in a Federally approved child passenger restraint system. (Note: When the parent or guardian is present in the vehicle and is not the driver, the driver is relieved of

³¹ **Effective.** The court may exempt a child from the use of a child passenger restraint system if it determines that such use would be impractical (1) due to the child's physical unfitness, medical condition or size, or (2) in situations where there is a life-threatening emergency or a child is being transported in an emergency vehicle, although a safety belt must be used. Also, a child weighing >40 lbs. may be transported in the back seat while wearing only a lap safety belt if the vehicle does not have rear-seat lap-shoulder safety belt combinations. Veh. Code §27363(a), (b) and (c)

¹⁰⁵ If the imposition of a fine for an infraction would impose a hardship on an offender or his/her family, the court may sentence such person to perform community service in lieu of the "total fine" (i.e., the base fine, all assessments, penalties and additional monies). Penal Code §1209.5

³³ For either a <u>first or subsequent offender</u>, this fine is waived if a defendant is economically disadvantaged and the court, instead, refers this person to a child restraint education program. Veh. Code §27360.5(c)(1) and (2)

¹⁰⁷ The term "motor vehicle" means any passenger vehicle, motor truck or truck tractor. Veh. Code §§27315(c) and 27360(a). In addition, child passenger restraint requirements apply to children who are being transported in fully enclosed three-wheeled vehicles that are not less than 7 feet in length, that are not less than 4 feet in width and that have an unladen weight of 900 lbs. or more. Veh. Code §27368.

Required Use of Child Safety Restraint Systems this obligation.) Vehicle Code §27360

Beginning January 1, 2005, a child or ward <6 years old and less 60 lbs. must be secured in the rear seat, except under any of the following circumstances:

- (A) There is no rear seat.
- (B) The rear seats are side-facing jump seats.
- (C) The rear seats are rear-facing seats.
- (D) The child passenger restraint system cannot be installed properly in the rear seat.
- (E) All rear seats are already occupied by children under the age of 12 years.
- (F) Medical reasons necessitate that the child or ward not ride in the rear seat. (The court may require satisfactory proof of the child's medical condition.) Notwithstanding the above exemption criteria, a child or ward may not ride in the front seat of a motor vehicle with an active passenger air bag, if the child or ward:
- is under one year of age,
- weighs less than 20 pounds, or
- is riding in a rear-facing child passenger restraint system .Veh Code §27360.

Sanctions for Failure to Require the Use of Child Restraint Systems:

Infraction: First offense-A fine of \$100; Second or subsequent offense-A fine of not more than \$250. Veh. Code §27360(c)(1) and (2) For either a first or subsequent offense, a person's driving record will be assessed 1 point. Veh. Code §12810(j)

Effect on Civil Liability:

Required Use of Motorcycle Protective Headgear:

Requirements:

When riding on a motorcycle, a driver or passenger must wear a safety helmet meeting national standards. Veh. Code §27803(a)

Sanctions for Failure to Use:

Infraction: First offense-A fine of not more than \$100. Second offense (within 1 year)-A fine of not more than \$200. Third and subsequent offense (within 1 year)-A fine of not more than \$250. Veh. Code \$42001(a). No points are assigned for a violation of this requirement.

Required Use of Motorcycle Eye Protection Device:

Requirements: No specific requirement.

Required Use of Bicycle Protective Headgear:

Requirements:

A person <18 years old shall not operate or ride on a bicycle unless wearing a bicycle helmet that complies with national standards. Veh. Code §21212(a)

Sanctions for Failure to Use:

Infraction: <u>First offense-</u>There is **no fine**. <u>Subsequent offense-</u> A fine of not more than \$25. Veh. Code \$21212(d) and (e) No points are assigned for a violation of this requirement.

Required Use of Bicycle Eye Protection Device:

Requirements:

None

Prohibition Against Riding in Unsecured Portion of Vehicle: 108

Requirements:

I. A vehicle operator shall not allow a person to ride upon any part of a vehicle that is not designed or intended for passenger use. Veh. Code §21712(a) II. No person shall ride on vehicle or upon any part of a vehicle that is not designed or intended for passenger use. Veh. Code §21712(b) III. No person driving a pickup truck or flatbed motor truck shall transport a person in or on the back thereof unless the passenger is restrained by a Federally approved restraint system. Veh. Code §23116(a) and (c) IV. No person shall ride in or on the back of a pickup truck or flatbed motortruck unless they are restrained by a Federally approved restraint system. Veh. Code §23116(b) and (c)

Sanctions for a Violation:

Infraction: <u>First offense-A fine of not more than</u> **\$100.** <u>Second offense</u> (within 1 year)-A fine of not more than **\$200.** <u>Third or subsequent offense</u> (within 1 year)-A fine of not more than **\$250.** Veh. Code \$42001(a)No points are assigned for a violation of these requirements.

Exemptions:

I. The prohibitions contained in Veh. Code §21712(a) and (b) do not apply in situations where a passenger either (1) is an employee discharging duties or (2) is riding completely within or upon vehicle body. Veh. Code §21712(c) II. The prohibitions contained in Veh. Code §23116(a) and (b) do not apply if a person is being transported in the back of the vehicle (1) owned by a rancher/farmer within the boundaries of lands owned by the rancher/farmer or on a highway for not more than 1 mile between parts of the ranch/farm; (2) as a result of an emergency situation and at the direction of a public agency; and (3) as part of an authorized parade at a speed of ≤8 mph. Veh. Code §23116(d), (e) and (f)

³⁵For <u>first or subsequent offenders</u>, this fine is waived if a defendant is economically disadvantaged and the court, instead, refers this person to a child restraint education program. Veh. Code §27360 (1) and (2).

Such a prohibition may have been indirectly established for certain children via the provisions of the Child Safety Restraint Systems law. Note: The law prohibits a person from transporting a person in a farm labor vehicle that does not comply with Federal safety belt requirements (49 CFR 571.207). Veh. Code §31406

JURISDICTION: General Reference:

Colorado Revised Statutes

COLORADO

Required Use of Safety Belts: 109
Requirements: 110

Sanctions for Failure to Use or Require the Use of Safety Belts:

I. A driver and front seat passengers of a motor vehicle shall wear a safety belt while the vehicle is being operated. §42-4-237(2)

Secondary Enforcement. A law enforcement officer cannot cite a driver for a violation of §42-4-237(2) unless the driver was stopped for some other traffic law violation. §42-4-237(5)

II. A driver of either a noncommercial passenger vehicle or a vehicle operated by a child care center, who transports a child ≥4 but <16 years old <u>and</u> who weighs ≥40 lbs., must secure such child in a safety belt system. 112 §42-4-236(2)(b) and (c)

I. A violation of I above is a Class B Traffic Infraction: A fine of \$15 and a surcharge of \$2. 113 \$\$42-4-237(4) and 42-4-1701(4)(a)(I)(D)

II. A violation of II above is a Class B Traffic Infraction: A fine of \$50 and a surcharge of \$6. \$\$42-4-236(7) and 42-4-1701(4)(a)(I)(D)

Except as noted in Footnote No. 37, no points are assessed for a violation of these requirements.

¹¹¹The term "motor vehicle" means either a passenger car, a station wagon, a van, a taxicab, an ambulance, a motor home or a pickup truck. However, the term does not include either a motorcycle, a motorscooter, a motorbicycle, a motorized bicycle, a passenger bus, a school bus, farm tractor or implements of husbandry. §42-4-237(a)(a)

¹¹²Exemptions. This requirement does not apply in the following circumstances: (1) To children where all seating positions with either safety belts or child restraint systems are occupied; (2) to children who are being transported as a result of a medical emergency; (3) to children who are being transported in certain commercial motor vehicles that are operated by child care centers; and (4) to children (≥16 years old) who are operating motor vehicles and who must comply with mandatory safety belt use requirements. §42-4-236(3)

¹¹³An offender may be ordered by the court to attend a course of instruction on traffic laws, hazardous driving situations and accident prevention. §42-4-1717

¹⁰⁹**Exemptions.** This requirement does not apply in the following situations: (1) To a child who must be restrained according to §42-4-236; (2) to a member of an ambulance team, except the driver, when involved in patient care; (3) to certain law enforcement officers when performing official duties; (4) to persons who are exempt from wearing safety belts because of physical or psychological conditions; (5) to persons who are riding in motor vehicles that do not have safety belts because such vehicles are exempt from having such equipment; (6) to rural letter carriers of the U.S. Postal Service while performing official duties; and (7) to persons who are actually performing delivery or pickup services. §42-4-237(3)

³⁷**Vehicles Driven by Persons Under 17 Years Old.** I. Under separate statutory provisions, occupants of a vehicle driven by a person <17 years old shall war a safety belt under §42-4-237 or be secured in a child restraint system under §42-4-236(2)(a). §42-2-105.5(3) Also, in vehicles driven by such persons, only one passenger may occupy the front seat and the number of rear-seat passengers cannot exceed the number of available safety belts. §42-2-105.5(4) II. A violation of these requirements is a Class A Traffic Infraction for which the offender is subject to a fine \$15 to \$100. §§42-4-105.5(5) and 42-4-1701(3)(a)(I) In addition, driver <17 years old who fail to comply with these requirements have 2 points assessed against his/her driving records. §42-2-127(5)(hh) and (ii)

Required Use of Safety Belts: (continued)

Effect on Civil Liability: I. Evidence of a failure to wear a safety belt in violation

of I above shall be admissible to mitigate damages. However, such mitigation is limited only to awards for

pain and suffering. §42-4-237(7)

II. A violation of II above shall not constitute negligence per se or contributory negligence per se.

§42-4-236(6)

Required Use of Child Safety Restraint Systems:

Requirements: A driver of either a privately owned noncommercial passenger vehicle or a vehicle operated by a child care center who transports a child <4 years old and who weighs <40 lbs. must properly secure such child in a child restraint system. §42-4-236(2)(a) and (c) If the child is at least four years of age but less than six years of age and is less than 55 inches tall, the child shall be properly restrained in a child booster seat or with a child safety belt-positioning device {§42-4-236 (I)}, except if that child is being transported in a vehicle equipped with only a two-point lap-belt-only system available for the child, the child shall be properly restrained with a lap belt (secondary enforcement for ages 4-5 in a booster

seat.). {§42-4-236 (I.5)}

Sanctions for Failure to Require the Use of Child Restraint Systems:

Class B Traffic Infraction: A fine of \$50 and a surcharge of \$6. §§42-4-236(7) and 42-4-

1701(4)(a)(I)(D)

Effect on Civil Liability: A violation of this statutory provision shall not

constitute negligence per se or contributory negligence

per se. §42-4-236(6)

Required Use of Motorcycle Protective Headgear:

None¹¹⁴ Requirements:

Sanctions for Failure to Use:

Required Use of Motorcycle Eye Protection Device:

Requirements: A person shall not operate or ride on a motorcycle or

> motor-driven cycle unless that person is wearing goggles or eyeglasses with lenses made of safety glass

¹¹⁴Evidence of a person's failure to wear a protective helmet is inadmissible to show either negligence of the person or to mitigate damages. Dare v. Sobule, 674 P.2d 960 (Colo. 1984)

or plastic per standards promulgated by the State.

§42-4-232(1)

Sanctions for Failure to Use: Class A Traffic Infraction: A fine of \$15 and a

surcharge of \$2. §§42-4-232(4) and 42-4-

1701(4)(a)(I)(D) No points are assessed for a violation

of this requirement.

Required Use of Bicycle Protective Headgear:

Requirements: None

Sanctions for Failure to Use:

Required Use of Bicycle Eye Protection Device:

Requirements: None

Sanctions for Failure to Use:

<u>Prohibition Against Riding in Unsecured</u> Portion of Vehicle: 115

Requirements: I. A person is prohibited from riding on the outside, top,

hood or fenders or any other portion of a vehicle except that they may ride, while in a sitting position, in the cargo area of a vehicle if the area is fully or partially

enclosed on all four (4) sides. §42-4-201(6)

II. A driver shall not knowingly permit a person to ride on the top, hood, fenders, or any other portion of a vehicle except that a passenger may ride, while in a sitting position, in the cargo area of a vehicle if the area is fully or partially enclosed on all four (4) sides.

§42-4-201(6)

Sanctions for a Violation: Class A Traffic Infraction: A fine of \$35 and a

surcharge of \$4. §§42-4-201(8) and 42-4-

1701(4)(a)(I)(D) Note: No points are assessed for a

violation of these requirements.

Exemptions: The above prohibitions do not apply to officially

authorized parades, caravans, or exhibitions or to vehicles owned by either the U.S. Government, the State of Colorado and its political subdivisions, Federal or State government contractors, or pubic utilities <u>and</u> said vehicles are equipped with adequate handrails and

safeguards. §42-4-201(7)

⁴²In addition, such a prohibition may have been indirectly established for certain children via the provisions of the Child Safety Restraint Systems law.

JURISDICTION: General Reference: **CONNECTICUT**

Connecticut General Statutes Annotated

Required Use of Safety Belts: 116

Requirements:

I. **Primary Enforcement.** The operator and front seat passengers in a private passenger motor vehicle, ¹¹⁷ fire fighting apparatus or vanpool vehicle shall wear safety belts while the vehicle is in motion. §14-100a(c)(1) II. A vehicle operator shall secure in a safety belt any passenger ≥4 but <16 years old. §14-100a(c)(1) **Enforcement.** The failure to wear a safety belt as required by law shall not constitute probable cause for a law enforcement officer to conduct a search of a vehicle and its contents. §54-33m

Sanctions for Failure to Use or Require the Use of Safety Belts:

Infraction: A fine of \$15 (\$37). 118 §14-100a(c)(4) Note: No points can be assessed against a driver's record for violating this requirement. §14-100a(c)(5)

Effect on Civil Liability:

Failure to wear a safety belt shall not be considered as contributory negligence nor shall such failure be admissible evidence in any civil action. §14-100a(c)(3)

Required Use of Child Safety Restraint Systems:

Requirements:

A person who transports a child 6 years old or younger and weighing <60 lbs., in a motor vehicle, ¹¹⁹ must require that such child be secured in an approved child restraint system. ¹²⁰ §14-100a(d)

¹¹⁶**Exemptions.** The requirement to use a safety belt does not apply to persons whose physical disability or impairment would prevent restraint in a safety belt. §14-100a(c)(2)

¹¹⁷A "private passenger motor vehicle" is defined to include (1) a private passenger-type automobile, (2) station-wagon-type automobile, (3) camper-type motor vehicle, (4) high-mileage-type motor vehicle, (5) truck-type motor vehicle, with a load capacity of ≤15,000 lbs., and registered as either a passenger motor vehicle or as a passenger and commercial motor vehicle, or (6) a vehicle with a commercial registration. The term does not include motorcycles or motor vehicles used as a public or livery conveyance. §§14-100a(c)(1) and 38a-363(e) In addition, the term does not mean (1) an authorized emergency vehicle, except fire fighting equipment responding to an emergency call, (2) vehicles operated by rural letter carriers of the U.S. Postal Service while performing official duties, or (3) vehicles used by persons engaged in the delivery of newspapers. §14-100a(c)(3) The law does not provide for a specific exemption for persons riding in motor vehicles that are not required to be equipped with safety belts under Federal law. However, State law, requiring the installation of safety belts in "new" passenger motor vehicles, became effective in 1963. This law does not require that vehicles manufactured prior to 1963 be equipped with such belts.

⁴⁵The fine schedule established by the superior court (as of October 1, 1998) provides a fine of \$37 for a violation of the safety belt use law's requirements. However, for infractions, the maximum fine that can be imposed appears to be limited to that which is specifically provided for via statute. In the case of a violation of these requirements, the law §14-100a(c)(5) has established what appears to be a maximum fine of \$15. §§51-164m(b), (d) and (f) and 51-164n(b) and (h)

¹¹⁹A "motor vehicle" does not include a bus having tonnage rating ≥1 ton. §14-100a(d)

¹²⁰ Younger than 1 year or less than 20 lbs in a rear-facing child seat; ages 1-6 in a child restraint system (booster seats may only be used with a lap and shoulder belt).

<u>Required Use of Child Safety Restraint Systems</u>: (continued)

Sanctions for Failure to Require the Use of Child Restraint Systems: First offense (Infraction)-A fine of **\$60.**¹²¹

Second offense (Violation)-A fine of not more than \$199. Third or subsequent offense (Class A Misdemeanor)-An imprisonment sentence of not more than 1 year and/or a fine of not more than \$2,000. §§14-100a(d), 53a-24, 53a-27, 53a-36 and 53a-42 A first or second offender may be required to attend a course on child car

seat safety. §§14-100a(d)

No points are assessed for a violation of

this requirement.

Effect on Civil Liability: Failure to use a child safety restraint system

shall not be considered as contributory

negligence nor shall such failure be admissible evidence in any civil action. §14-100a(d)

Required Use of Motorcycle Protective Headgear: 122

Requirements: No person <18 years old may operate or ride on

a motorcycle unless he/she is wearing Stateapproved protective headgear. §14-289g(a)

Sanctions for Failure to Use: Infraction: A fine of not less than \$90. §14-

289g(c) **Note:** No points are assessed for a

violation of this requirement.

Required Use of Motorcycle Eye Protection Device: 123

Requirements: A person who operates a motorcycle must wear

goggles, glasses, or a face shield as approved

by the State. §14-289d

Sanctions for Failure to Use: Infraction: A fine of not more than \$50. §§14-

289d(b) and 14-296 No points are assessed for

a violation of this requirement.

¹²¹The law provides that the judges of the superior court shall establish a fine schedule for <u>infractions</u>. The fines established cannot be less than \$35 nor more than \$90. As of October 1, 1998, the fine schedule provides for a \$60 fine for an "infraction" violation of the child safety seat requirement. §\$51-164m(a) and (c)

¹²²The Connecticut Superior Court has held that the failure to use protective headgear (helmet) is not negligence. In addition, the court determined that a person is not required to mitigate damages by wearing such a device. *Ruth v. Poggie*, 1993 Conn. Super. LEXIS 3090

¹²³**Exemptions.** This requirement does not apply if the motorcycle has a windscreen or windshield. §14-289d(b)

Required Use of Bicycle Protective Headgear:

Requirements: A child ≤15 years old shall not ride a bicycle on

a highway unless that child is wearing appropriate protective headgear. 124

§14-286d(b)

Sanctions for Failure to Use: There are no sanctions for a violation of this

requirement. However, a law enforcement officer may issue a verbal warning to the parent or guardian of a child that has violated this

requirement. §14-286d(b) and (c)

Required Use of Bicycle Eye Protection Device:

Requirements: None

Sanctions for Failure to Use:

Prohibition Against Riding in Unsecured Portion of Vehicle: 125

Requirements: No person shall operate and carry a passenger

<16 years on in an open bed of a truck-type vehicle 126 or other vehicle. However, such passengers are allowed to ride in such open spaces provided they are properly restrained in

a safety belt. §14-272a(a)

Sanctions for a Violation: **Infraction**: A fine of not more than \$50.

§§14-272a(b) and 14-296 No points are assessed for a violation of this requirement.

Exemptions: This prohibition does not apply in the following

situations: (1) To a vehicle used in an

authorized parade; (2) to a vehicle when such is used for farming purposes; and, (3) to a vehicle used for a recreational hayride between the months of August and December. §14-272a(a)

Sanctions for a Violation: Infraction: A fine of not more than \$50. §§14-

272a(b) and 14-296. No points are assessed for

a violation of this requirement.

Exemptions: This prohibition does not apply in the following

situations: (1) To a vehicle used in an

authorized parade; (2) to a vehicle when such is used for farming purposes; and (3) to a vehicle used for a recreational hayride in the months of

August and December. §14-272a(a)

¹²⁴Failure to wear protective headgear as required by law shall not be considered to be contributory negligence on the part of a parent or child nor shall such failure be admissible in any civil action. §14-286d(b)

⁵²In addition, such a prohibition may have been indirectly established for certain children via the provisions of the Child Safety Restraint Systems law.

¹²⁶A truck-type vehicle with a gross vehicle weight rating not exceeding 7,500 lbs. §14-272a(a)

JURISDICTION:	DELAWARE
General Reference:	Delaware Code Annotated

Required Use of Safety Belts: 127

Requirements:

I. When a motor vehicle (except motorcycles, tractors or off-highway vehicles) is in operation, the driver and each occupant of the passenger compartment who is 16 years of age or older shall wear and shall secure his or her safety belt. Title 21, $\S\S101(20)$ and 4802(a)(1), (a)(2) and (b) II. When being transported in a motor vehicle, a child ≥ 7 but < 16 years old shall wear a safety belt at all times. Title 21, $\S4803(b)$

III. **Primary Enforcement.** Notwithstanding any law to the contrary, any police officer is authorized to make an administrative stop for purposes of enforcing this section, upon reasonable and articulable suspicion that a violation of this section has occurred. Title 21\xi 4802(i).

Sanctions for Failure to Use or Require the Use of Safety Belts:

I. For a violation of I above, ¹²⁸ a Penalty Assessment of 40 percent of the fine or fines imposed for other traffic laws committed at the time of the safety belt law violation. However, no assessment can be >\$25. Title 21, \$4802(g)(2)a No points may be assessed against a person nor may an entry be made on such person's driving record because of a violation of the safety belt use requirement. Title 21, \$4802(h)

Effect on Civil Liability:

I. Failure to wear a safety belt, per I above, shall not be considered as evidence of either comparative or contributory negligence in any civil suit or insurance claim adjudication. In addition, such a failure is not admissible as evidence in the trial of any civil action or insurance claim adjudication. Title 21, §4802(i)

II. A failure to secure a child ≥7 but <16 years old in a safety belt shall not be considered as evidence of either comparative or contributory negligence in any civil suit or of criminal negligence or recklessness in any criminal action. Evidence of such failure cannot be admitted into evidence at a civil trial. Title 21, §4803(f)

Required Use of Child Safety Restraint Systems: 129

Requirements:

I. A person who is transporting a child <6 years and <60 lbs. shall properly secure such child in a Federally

¹²⁷**Exemptions.** This requirement does not apply in the following circumstances: (1) To persons who for medical or physical reasons are unable to wear a safety belt; (2) to persons riding in motor vehicles that do not have to be equipped with safety belts; and (3) to letter carriers of the U.S. Postal Service when performing official duties. Title 21, §4802(c) ¹²⁸A violation is a misdemeanor offense. Title 11, §233(c)

¹²⁹**Exemptions.** The requirement to use a child passenger restraint system does not apply if the child is being transported in a motor bus, limousine, or taxicab. Title 21, §4803(a)

approved child passenger restraint system. Title 21,

§4803(a)

II. A child who is ≤65 inches and who is <12 years old cannot occupy the front passenger seat of a motor vehicle that is equipped with a passenger-side airbag unless such airbag has been "deliberately rendered

inoperable." 130 Title 21, §4803(c)

Sanctions for Failure to Require the Use of Child Restraint Systems:

A fine of not more than \$28.75. Title 21, §4803(e) No points are assessed for a violation of this requirement.

Effect on Civil Liability: A violation of these requirements shall not be

> considered as evidence of either comparative or contributory negligence in any civil suit or of criminal negligence or recklessness in any criminal action. Evidence of such failure cannot be admitted into

evidence at a civil trial. Title 21, §4803(e)

Required Use of Motorcycle Protective Headgear:

Requirements: A person <19 years old shall wear a safety helmet that

> has been approved by the State when operating or riding a motorcycle. Motorcycle operators or

passengers ≥19 years old are required to have a safety helmet in their possession but are not required to use it.

Title 21, §4185(b)

Sanctions for Failure to Use: First offense-A fine of not less than \$25 nor more than

> \$115. Subsequent offense (within 12 months) imprisonment term of not less than 10 days nor more than 30 days and/or a fine of not less than \$57.50 nor more than \$250. Title 21, §4205(a) Two points are assessed for a violation of this requirement. Title 21, §§302 and 2733 and Delaware Administrative Code

CDR 73-600-045.

Required Use of Motorcycle Eye Protection Device:

Requirements: Eye protection must be worn by all persons operating or

riding a motorcycle. Title 21§4185(b)

Sanctions for Failure to Use: Same as for failure to wear protective headgear.

⁵⁷Exemptions. I. This requirement does not apply to vehicles that are equipped with passenger-side air bags that are "specifically designed or modified by the vehicle's manufacturer for use by children and small adults." Title 21, §4803(c) II. In addition, this requirement does not apply in situations where the air bag has not been "deliberately rendered inoperable" if either (1) the vehicle does not have a rear passenger seat or (2) "all rear passenger seats are occupied by other children" who are ≤65 inches in heights and <12 years old. Title 21, §4803(c)

DISTRICT OF COLUMBIA

General Reference: D.C. Code and Weil's Code of D.C. Municipal

Regulations (CDCR)

Required Use of Safety Belts¹³¹:

Requirements: The driver and all passengers in a motor vehicle¹³² shall

wear safety belts. D.C. Code §50-1802(a). Except for vehicles for hire, a driver is responsible for insuring that passengers comply with this requirement. D.C. Code

§50-1806(f)

Sanctions for Failure to Use or

Require the Use of Safety Belts: Civil Infraction: A fine of \$50. The mayor is

authorized to increase this fine penalty. D.C. Code \$50-1806(b)(2). A vehicle operator has 2 points

assigned to the driving record. D.C. Code §50-1806(d)

Effect on Civil Liability: A violation of this requirement shall not constitute

evidence of negligence or contributory negligence, or a basis for a civil action for damages. A violation shall not be used as the basis for mitigating damages arising

from a civil liability. D.C. Code §50-1807

Required Use of Child Safety Restraint Systems¹³³:

Requirements: I. A motor vehicle operator shall not transport a child 7

years and younger unless such child has been secured in a child restraint seat which conforms to federal

standards. D.C. Code §§50-1703(a) & 50-1704 II. A motor vehicle operator shall not transport a child between 8 and 15 years old unless such child has been restrained in either a safety belt or child restraint seat. Children under 8 must be in an infant seat, convertible

or booster seat. D.C. Code §50-1703(b)

III. Automobile rental companies are required to inform each customer of these child restraint requirements.

1

¹³¹Exemptions: This requirement does not apply in the following circumstances: (1) to persons riding in motor vehicles manufactured before July 1, 1966; (2) to persons who are unable to wear a safety belt for medical reasons; (3) to passengers where all of the seating positions with seat belts are occupied by other persons; and (4), taxicab operators. However, the driver is required to insure that passengers \leq 16 years old have preference to seating positions with seat belts over passengers who are \geq 16 years old. D.C. Code §50-1802(b) and CDCR 18-737. ¹³²For the purposes of safety belt usage, a "motor vehicle" is defined as a device with more than 3 wheels and a seating capacity of 8 or less. D.C. Code §50-1801(1)

¹³³Exemptions:</sup> I. This requirement does not apply to children who are being transported in vehicles used for livery, sightseeing, taxi, ambulance, funeral, or farm purposes or who are being transported in a motor vehicle with a seating capacity of more than 8 passengers not including the driver. D.C. Code §50-1702(5)

II. "A parent or legal guardian may transport his or her own child without restraint herein if that person is transporting a number of his or her own children of less than 16 years of age which exceeds the number of passenger positions equipped with safety belts in the motor vehicle. However, an unrestrained child may not be transported in the front seat of a motor vehicle." D.C. Code §50-1703(c)

Required Use of Child Safety Restraint Systems: (continued)

Sanctions for Failure to Require

the Use of Child Restraint Systems: 1st offense- A fine of \$75¹³⁴ (waived upon proof that a

seat has been acquired) or attendance at a child restraint safety class costing \$25. 2nd offense-A fine of \$75 plus attendance at safety class costing \$25. 3rd offense-A fine of \$125. 4th or sub offense-A fine of \$150. Two points are assessed to the driving record of anyone convicted of violating child restraint requirements.

D.C. Code §50-1706(a)

Effect on Civil Liability: A violation of the above requirements shall not

constitute evidence of negligence or contributory negligence, or as the basis for a civil action for

damages. D.C. Code §50-1707

Required Use of Motorcycle Protective Headgear:

Requirements: Persons operating or riding on a motorcycle must wear

helmets that comply with nationally approved

standards. CDCR 18-741.

Sanctions for Failure to Use: Infraction: A fine of \$25. CDCR 18-2600. No points

are assigned for helmet violations. CDCR 2215.6

Required Use of Motorcycle Eye Protection Device:

Requirements: Persons operating or riding on a motorcycle must wear

safety eye protection devices that comply with nationally approved standards. CDCR 18-742.

Sanctions for Failure to Use: Infraction: A fine of \$25, CDCR 18-2600.

Required Use of Bicycle Protective Headgear:

Requirements: I. A person <16 years old shall wear either ANSI or

Snell Memorial Foundation approved protective headgear when operating or riding on a bicycle. D.C.

Code §§50-1605(a) & (e) and 50-1609(5)

II. A parent or legal guardian or a person <16 years old shall not knowingly permit such person to operate or ride a bicycle without wearing approved protective

headgear. D.C. Code §50-1605(c)

Sanctions for Failure to Use: A parent or legal guardian is subject to a \$25 fine. D.C.

Code §40-1405(c) However, the fine shall be suspended

for: (1) First time violators; or (2) Violators who subsequent to the violation, but prior to the imposition

¹³⁴The law assesses 2 points assessed a violator's driving record. D.C.§50-17606(c) & CDCR 18-303.2(b)

DISTRICT OF COLUMBIA

of fine, purchase a helmet of the type required. 50-1605(c).

Failure to wear protective headgear shall not be considered evidence of negligence per se, contributory negligence or assumption of the risk in a civil suit. D.C. Code §50-1606

- (f) (1) A person regularly engaged in the business of renting bicycles shall require each person seeking to rent a bicycle to provide his or her signature, either on the rental form or on a separate form containing each of the following:
- (A) A written explanation of the penalties for violations; and
- (B) a statement concerning whether a person under 16 years of age will operate a bicycle in an area where a helmet is required.
- (2) A person regularly engaged in the business of renting bicycles shall provide a properly fitted helmet to any person who will operate the bicycle in an area requiring a helmet, if the person does nopt already have a helmet in his or her possession. A reasonable fee may be charged for the helmet rental. §50-1605(f).

Required Use of Bicycle Eye Protection Device:

Requirements:	None
Sanctions for Failure to Use:	N/A
Prohibition Against Riding in Unsecured Portion of Vehicle:	
Requirements:	(1) No person shall ride and (2) no driver shall allow a person to ride on any portion of any vehicle which is not designed or intended for the use of passengers. CDCR 18-22-2213.6
Sanctions for a Violation:	Infraction: A fine of \$25. CDCR 18-2600.
Exemptions:	This prohibition does not apply to an employees engaged in the necessary discharge of their duties or to persons riding within truck bodies in a space intended for materials. CDCR 18-22-2213.6

JURISDICTION: **FLORIDA**

General Reference: Florida Statutes Annotated

Required Use of Safety Belts¹³⁵:

Requirements:

I. A driver cannot operate a motor vehicle 136 unless that person and every passenger <18 years old is restrained by a safety belt. §316.614(4)

II. A front seat passenger ≥18 years old must secure him/herself in a safety belt while a motor vehicle is in motion. §316.614(5)

Secondary Enforcement. Before a person can be charged with a safety belt violation, the driver of the motor vehicle used in the violation must have been detained either for another violation of Chapter 316 (Traffic Control/Rules of the Road) of Title XXIII or for a violation of either Chapter 320 (Motor Vehicle Registration) or Chapter 322 (Drivers' Licenses) under this same title. §316.614(8)

Nonmoving Traffic Violation: ¹³⁷ A fine of \$30 with Require the Use of Safety Belts: court costs of \$6. 138 §§316.614(8), 318.14 and

318.18(2) and (11)

School Buses. I. All school buses purchased after December 31, 2000, must be equipped with safety belts or other restraint systems that satisfy U.S. Government standards (49 CFR 571.208). II. Each school bus passenger grades pre-kindergarten through 12 must wear a safety belt when these vehicles are in operation. However, school bus operators are not required to wear safety belts via a vehicle exemption under §316.614. III. The law exempts from civil liability either governmental entities (the State, counties, school districts) or individuals (school bus operators, agents or employees [e.g., teachers or volunteers serving as chaperones of a school district], in two situations: Either (1) For an injury by a school bus passenger solely because the injured party was not wearing a safety belt; or, (2) for a personal injury by a school bus passenger for an injury caused solely by another passenger's use or nonuse of a safety belt or restraint system in a dangerous or unsafe manner. §316.6145 Note: This law does not state who is responsible (e.g., the vehicle operator) for insuring that the intended school bus passengers wear safety belts (restraints) as required and does not provide for a specific sanction for its violation. However, if a sanction can be imposed, it will be the same as for a violation of the safety belt use law §§318.14(1) and 318.18

¹³⁶This requirement does not apply to persons operating the following types of vehicles: (1) A school bus; (2) a bus used to transport persons for compensation; (3) a farm tractor or other implement of husbandry; (4) a truck weighing >5,000 lbs.; and (5) motorcycles, mopeds or bicycles. §316.614(3)(a) Note: State law does not specifically exempt vehicles that are not required to have safety belts under Federal law.

¹³⁷I. For either a nonmoving or moving traffic infraction, an offender may elect to have a charge adjudicated before a "designated official." A person electing adjudication waives any rights they may have to the civil penalties under §318.18. The hearing officer is authorized to impose a fine of not more than \$500 or require a person to attend a driver improvement school. §318.14(5) II. A person who commits a noncriminal traffic infraction may, in lieu of a court appearance elect, only once within a 12-month period, to attend a driver improvement course. If such occurs, adjudication is withheld and points cannot be assessed against the person's driving record. In addition, the civil penalty imposed under §318.18(3) must be reduced by 18 percent. §318.14(9)

¹³⁵Exemptions. This requirement does not apply in the following circumstances: (1) To persons who have a medical condition that would cause the use of safety belts to be either inappropriate or dangerous; (2) to persons while in the course of delivering newspapers; (3) to employees of a solid waste or recyclable collection service while in the course of employment; or (4) to persons riding either in the living quarters of a recreational vehicle or in the space within a truck body primarily intended for merchandise or property. §316.614(6)(a), (c) and (d) Note: "The number of front-seat passengers of a pickup truck required to wear a safety belt pursuant to this section [§316.614] shall not exceed the number of safety belts which were installed in the front seat of such pickup truck by the manufacturer." §316.614(6)(b)

Effect on Civil Liability:

A violation of these requirements shall not constitute negligence per se nor shall such a violation be used as prima facie evidence of negligence or be considered in mitigation of damage, but such a violation may be considered as evidence of comparative negligence in any civil action. §316.614(9)

Required Use of Child Safety Restraint Systems: See School Buses under Footnote No. 62.

Requirements:

A motor vehicle operator, when transporting a child ≤5 years old, must secure such child in a Federally approved child restraint device. Children ≤3 years old must be secured in either a separate carrier or vehicle manufacturer's integrated child seat. Children 4 but ≤5 years old must be secured in a separate carrier, vehicle manufacturer's integrated child seat or seat belt. 140 316.613(1)(a)

Sanctions for Failure to Require the Use of Child Restraint Systems:

Moving Traffic Violation: A fine of \$60 with court costs of \$10. §§316.613(5) and 318.18(3)(a) and (11) In addition, 3 points are assessed against a driver's

record. §§316.613(5) and 322.27(d)(6)

Alternative Sanction. In lieu of the above fine and point sanctions, a person, with the court's approval, may elect to participate in a child restraint safety

program. § 316.613(5)

Effect on Civil Liability:

The failure to provide and use a child passenger restraint shall not be considered comparative negligence, no shall such failure be admissible as evidence in the trial of any civil action with regard to negligence. §316.613(3) and Parker v. Montgomery, 529 So.2d 1145 (Fla. App. 1 Dist. 1988) (review denied

531 So.2d 1354 (Fla. 1988)).

¹³⁸Possible Licensing Action. For any violation of the traffic laws, the court has the authority to either suspend or revoke a driver's license if it determines that there exists a need to protect persons who use the highways. In determining whether to take such action, the court considers among other things the extent or nature of the violation and whether, as a result of the violation, there was either a death, personal injury or property damage. The provision providing for this action does not give specific license suspension or revocation periods. §316.655(2) Note: Under §322.28(1), the licensing agency (not the courts) may only suspend or revoke a license for one year. However, such agency may be able to issue driving privileges for employment purposes under §322.271.

¹³⁹This requirement does not apply to children riding in the following types of vehicles: (1) A school bus that complies with the color and identification requirements of chapter 234 and is used to transport children to or from public or private school or in connection with school activities but not including buses operated by common carriers in urban transportation of school children; (2) a bus used to transport persons for compensation; (3) a farm tractor or other implement of husbandry; (4) a truck weighing >5.000 lbs.; and (5) motorcycles, mopeds or bicycles. §316.613(2) Note: State law does not specifically exempt vehicles that are not required to have safety belts under Federal law.

¹⁴⁰**Bicycles.** A bicycle rider while transporting a child who is either <4 years old or who weights ≤40 lbs. must secure such child in a seat or carrier that is designed to carry children or that age or weight for the purpose of protecting such child from the bicycle's moving parts. §316.2065(3)(b) A violation of the requirement appears to be a nonmoving violation with a fine of \$30 with court costs of \$6. §§318.14(1) and 318.18(2) and (11)

Required Use of Motorcycle Protective Headgear: 141

Requirements: No persons¹⁴² shall operate or ride on a motorcycle

unless they are wearing protective headgear which complies with Federal standards. §316.211(1)

Sanctions for Failure to Use: Nonmoving Traffic Violation: A fine of \$30 with

court costs of \$6. §§316.655(1), 318.14 and 318.18(2)

and (11)

Failure to wear protective headgear may be considered as comparative negligence if it can be shown that such a

failure was the proximate cause of the injuries

sustained. *Rex Utilities, Inc. v. Gaddy*,413 So.2d 1232 (Fla. App. 3 Dist. 1982) (petition denied) 442 So.2d

843 (Fla.1982)

Required Use of Motorcycle Eye Protection Device:

Requirements: No persons shall operate motorcycles unless wearing

an eye-protection device that complies with State

standards. §316.211(2)

Sanctions for Failure to Use: Nonmoving Traffic Violation: A fine of \$30 with

court costs of \$6. §§316.655(1), 318.14 and 318.18(2)

and (11)

Required Use of Bicycle Protective Headgear:

Requirements: A bicycle rider or passenger <16 years old must wear

a Federally approved bicycle safety helmet. 144

§316.2065(3)(d)

Sanctions for Failure to Use: Nonmoving Traffic Violation: A fine of \$30 with court

costs of \$6. §§316.2065(3)(e) and 318.18(2) and (11)

Required Use of Bicycle Eye Protection Device:

Requirements: None

Sanctions for Failure to Use:

¹⁴¹These requirements do not apply under the following circumstances: To persons ≥16 years old who are operating or riding within an enclosed cab; and, to persons ≥16 years old who are operating or riding upon a motorcycle either (1) with a displacement of ≤50 cubic centimeters, (2) with ≤2 brake horsepower or (3) with a speed capability of ≤30 mph. $\S316.211(3)(a)$

¹⁴²**Exemption.** Persons who are over 21 years old may operate or ride on motorcycles <u>without protective</u> <u>headgear</u> provided they have at least \$10,000 in medical benefits for any injuries that they may sustain as a result of crash while riding on such motor vehicle. §316.211(3)(b)

¹⁴³No persons <16 years old shall operate or ride on a <u>moped</u> unless they are wearing protective headgear which complies with Federal standards. §316.211(4)

¹⁴⁴The failure of a person to wear a bicycle helmet or the failure of a parent or guardian to prevent a child from riding a bicycle without wearing a bicycle helmet may not be considered as evidence of negligence or contributory negligence. §316.2065(19)

<u>Prohibition Against Riding in Unsecured</u> Portion of Vehicle:¹⁴⁵

Requirements: No person 17 and younger shall ride upon any portion

of a vehicle that is not intended for passenger use, except on non-limited access roads if a seat fitted with a safety belt has been added to the cargo area, or local city or county law permits such unrestricted riding.

§316.2015(2)

Sanctions for a Violation: Nonmoving Traffic Violation: A fine of \$30 with court

costs of \$6. §§316.2015(2) and 318.18(2) and (11)

Exemptions: This prohibition does not apply to an employee engaged

in the discharge of official duties, to a person riding

within truck bodies in a space intended for merchandise, or to a performer in a professional exhibition or a person participating in a parade.

§316.2015(2)

¹⁴⁵In addition, such a prohibition may have been indirectly established for certain children via the provisions of the Child Safety Restraint Systems law.

JURISDICTION: GEORGIA

General Reference: Code of Georgia Annotated (Code of 1981)

Required Use of Safety Belts:

Requirements:

I. While being transported in a passenger vehicle, ¹⁴⁶ each front-seat occupant (i.e., vehicle operator or passenger) must be restrained by a Federally approved safety belt. ¹⁴⁷ §40-8-76.1(b)

II. A driver transporting a minor ¹⁴⁸ > 4 years old must secure such child in a Federally approved safety belt. §40-8-76.1(e)(3)

Enforcement. (1) Probable cause for a violation of these requirements must be based upon a law enforcement officer's clear and unobstructed view of the unrestrained person. (2) A violation of these requirements cannot constitute probable cause of any other violation of the law. §40-8-76.1(f)

Sanctions for Failure to Use or Require the Use of Safety Belts:

I. For a violation of I above, a fine of not more than \$15. 149 The law specifically provides that "the costs of ... prosecution shall not be taxed nor shall any additional penalty, fee, or surcharge ... be assessed." \$40-8-76.1(e)(2)

II. For a violation of II above, a fine of not more than \$25. §40-8-76.1(e)(3)

Effect on Civil Liability:

Failure of a motor vehicle occupant to comply with these requirements (1) shall not be considered evidence of negligence, (2) shall not otherwise be considered by the finder of fact on any question of liability of any persons, corporation or insurer, (3) shall not be any basis for cancellation of coverage or increase in

¹⁴⁶For the purposes of the safety belt requirement, the term "passenger vehicle" means every motor vehicle designed to carry 10 passengers or less and used for the transportation of persons but shall not mean pickup trucks, motorcycles, motor driven cycles or vehicles equipped for off-road use. However, such term does include (1) sport utility vehicles and (2) pickup trucks for any occupant who is <18 years old. §40-8-76.1(a) Note: The State Supreme Court has held that this law does not violate constitutional principles of equal protection of the laws even though it excludes adult drivers and passengers from wearing safety belts when operating or riding in pick-up trucks. *Farley v. State*, 531 S.E.2d 100 (Ga. 2000)

¹⁴⁷Exemptions. The safety belt use requirement for front seat occupants who are not minors does not apply in the following circumstances: (1) To operators or passengers of a motor vehicle making frequent stops to deliver property provided the speed of the vehicle between stops is ≤15 mph; (2) to operators or passengers who are unable to use a safety belt due to medical, physical or other valid reasons; (3) to persons operating passenger vehicles in reverse; (4) to persons riding in vehicles with a model year prior to 1965; (5) to persons riding in vehicles that are not required to have safety belts under Federal law; (6) to rural letter carriers of the U.S. Postal Service while performing official duties; (7) to persons delivering newspapers; and (8) to persons performing emergency services. \$40-\$-76.1(c)

¹⁴⁸The age of legal majority is 18. Until then, a person is considered a minor. §39-1-1(a)

¹⁴⁹A violation of this provision is not to be considered a criminal act and is not to be considered a moving violation for purposes of licensing action under §40-5-57. §40-8-76.1(e)(1)

insurance rates, and (4) shall not be evidence used to diminish any recovery for damages arising out of the ownership, maintenance, occupancy or operation of a motor vehicle. §40-8-76.1(d)

Required Use of Child Safety Restraint Systems: 150

Requirements: A person transporting a child ≤4 years old in a motor

vehicle¹⁵¹ shall secure such child in a Federally approved child passenger restraint system. However, for children who are either 3 or 4 years old this

requirement is satisfied if they are restrained in a safety

belt. §40-8-76(b)(1)

Sanctions for Failure to Require the Use of Child Restraint Systems:

First offense 152 - A fine of not more than \$50 and 1 point

is assessed against an offender's driving record.

Second or subsequent offense - A fine of not more than \$100 and 2 points are assessed against an offender's driving record. For either a first or subsequent offense, the court is prohibited from imposing additional fees or

surcharges. §§40-5-57(c)(1)(A) and 40-8-76(2)

Effect on Civil Liability: A violation of this requirement shall not constitute

negligence per se nor contributory negligence per se. 153

§40-8-76(d)

Required Use of Motorcycle Protective Headgear: 154

Requirements: No person shall operate or ride upon a motorcycle unless

that person is wearing protective headgear that has been

approved by the State. 155 §40-6-315(a)

¹⁵⁰ Exemption. This requirement does not apply if a parent or guardian obtains a physician's written statement that explains that a child has a medical condition that prevents him/her from being restrained in a child passenger protection system. §40-8-76(b)(1). **Bicycles.** I. A child <1 year old cannot be transported on a bicycle unless the child is transported either on a bicycle trailer or in an infant sling. §40-6-292(c) II. A child ≥ 1 but ≤4 years old cannot be transported on a bicycle unless the child is transported either in a child passenger bicycle seat, on a bicycle trailer, or in an infant sling. §40-6-292(c). The law specifically provides that a person <16 years old who violates these provisions is subject to neither an imprisonment sentence nor a fine. §40-6-292(f). However, it is a misdemeanor for a parent or guardian to knowingly permit a child or ward to violate this provision. §40-6-298(b) The sanctions of this offense are an imprisonment sentence of not more than 12 months and/or a fine of not more than \$1,000. §17-10-3(a)(1) A violation of these provisions shall not constitute negligence per se nor contributory negligence per se or be considered evidence of negligence or liability. §40-6-292(e)

¹⁵¹For purposes of this requirement, motor vehicle includes a passenger automobile, a van, or a pickup truck. However, this term does not include a taxicab or public transit vehicle. §40-8-76(b)(1)

¹⁵²Note: A violation of this requirement shall not be the basis for cancellation of coverage or increase in insurance rates. §40-8-76(d)

¹⁵³Note: A violation of this requirement shall not be the basis for cancellation of coverage or increase in insurance rates. §40-8-76(d)

¹⁵⁴Note: Failure to wear protective headgear is negligence as a matter of law (i.e., negligence per se). *Green v. Gaydon*, 331 S.E.2d 106 (Ga. App. 1985)

Sanctions for Failure to Use: Misdemeanor: An imprisonment sentence of not more

than **12 months** and/or a fine of not more than **\$1,000**. S\$17-10-3(a)(1) and 40-6-1 Note: It appears that no points are assigned for a violation of

this requirement.

Required Use of Motorcycle Eye Protection Device:

Requirements: If a motorcycle is not equipped with a windshield, no

person shall operate or ride on such vehicle unless wearing an eye-protective device. §40-6-315(b)

Sanctions for Failure to Use: Misdemeanor: An imprisonment sentence of not more

than **12 months** and/or a fine of not more than **\$1,000**. §§17-10-3(a)(1) and 40-6-1 No points are assigned for a

violation of this requirement.

Required Use of Bicycle Protective Headgear:

Requirements: When either operating or riding on a bicycle, a person

<16 years old shall wear a bicycle helmet that complies with nationally recognized standards. §40-6-296(e)(1)

and (2).

Sanctions for Failure to Use: I. The law specifically provides that a person <16 years

old who violates this provision is subject to neither an imprisonment sentence nor a fine. §40-6-296(e)(6). II. However, it is misdemeanor for a parent or guardian to knowingly permit a child or ward to violate this provision. §40-6-298(b) The sanctions of this offense are an imprisonment sentence of not more than 12 months and/or a fine of not more than \$1,000.

§17-10-3(a)(1)

Required Use of Bicycle Eye Protection Device:

Requirements: None

Sanctions for Failure to Use:

Prohibition Against Riding in Unsecured

Portion of Vehicle: 158

Requirements: A person <18 years old shall not ride in the uncovered

bed of a pickup truck on any interstate highway.

§40-8-79

¹⁵⁵This requirement does not apply to either (1) to operators or passengers who are riding within an enclosed cab or motorized cart or (2) to persons who are operating three-wheeled motorcycle used only for agricultural purposes. §40-6-315(c)

¹⁵⁶An additional fine equal to 5 percent of the original fine is imposed and deposited into the Peace Officer's Annuity and Benefit Fund. §15-21-131

¹⁵⁷A violation of this requirement shall not constitute negligence per se nor contributory negligence per se or be considered evidence of negligence of liability. §40-6-296(5)

⁸⁵In addition, such a prohibition may have been indirectly established for certain children via the provisions of the Child Safety Restraint Systems law.

Sanctions for a Violation:

A driver who allows a person <18 years old to ride in a pickup truck in violation of this prohibition commits a misdemeanor. The sanctions for this offense are an imprisonment term of not more than **12 months** and/or a fine of not more than **\$1,000**. §§17-10-3(a)(1) and 40-8-79 No points are assigned for a violation of this requirement.

Exemptions:

JURISDICTION: HAWAII

General Reference: Hawaii Revised Statutes

Required Use of Safety Belts: 159

Requirements:

I. Before operating motor vehicles, drivers shall restrain themselves and any front- or back-seat passengers between 4 and 14 years old in a Federally

approved safety belt. §291-11.6(a)(1)

II. Before a motor vehicle is operated, a front-seat passenger ≥15 years old shall be restrained in a Federally approved seat belt. §291-11.6(a)(2) III. Before a motor vehicle is operated, a back-seat passenger between 15 and 17 years old shall be restrained in a Federally approved safety belt.

§291-11.6(a)(3)

Sanctions for Failure to Use or Require the Use of Safety Belts:

Violation (Non-Criminal): A fine of \$45 and a surcharge of \$10 to be deposited in the neuro-trauma special fund. §§291-11.6(e) and 701-107(5)

Effect on Civil Liability:

The enactment of the safety belt law does not change existing law concerning personal injury civil actions related to vehicle accidents. ¹⁶⁰ §291-11.6(d)

Required Use of Child Safety Restraint Systems: 161

Requirements:

Before transporting a child 7 years old or younger, and 57" in height or less in a motor vehicle, the vehicle operator must secure such child in a child passenger restraint system approved by the Federal Government. But children ages 4-7 and weighing at least 40 lbs may use a lap safety belt in the back if no lap-shoulder belt

is available. §291-11.5(a)

Sanctions for Failure to Require the Use of Child Restraint Systems:

Violation (Non-Criminal): First offense-A fine of not

¹⁵⁹Exemptions. I. Passengers of either emergency vehicles while on official duties (ambulances, firefighting equipment, rescue vehicles and police vehicles) or mass transportation vehicles with a gross vehicles weight rating >10,000 lbs. (bus, school bus excluding a charter or sightseeing service bus) are exempt from the seat belt requirement. §291-11.6(b)

II. The seat belt use requirement does not apply in the following circumstances: (1) To persons riding in motor vehicles that do not have to have a safety belt under Federal law; (2) to persons who are unable to use a seat belt because all of the available safety belt assemblies are in use; (3) to persons who have a condition that prevents the appropriate use of a seat belt; (4) to persons operating taxicabs. §291-11.6(c)

¹⁶⁰The Hawaii Supreme Court has indirectly held that a person has no common law duty to mitigate damages by wearing a safety belt. Kealoha v. County of Hawaii, 844 P.2d 670 (Hawaii 1993)(reconsideration denied 847 P.2d 263 (Haw.1993).

Exemptions. Operators of emergency, commercial and mass transit vehicles are exempt from the child safety seat requirement. §291-11.5(b). In addition, this requirement does not apply if the number of children to be secured exceeds the number of available seat belt assemblies in the vehicles. However, children that are not secured must be placed in the back seat of the motor vehicle. §291-11.5(c)

more than \$100. Second offense-A fine of not more than \$200. Third or subsequent offense-A fine of not more than \$500. All offenders are also charged a surcharge of \$10. First and subsequent offenders are required to take a "Child Passenger Restraint System Safety Class" which is not to exceed four hours. Offenders are charged a \$50 fee to take this course. \$\$286G-3(a), 291-11.5(e) and 701-107(5)

Effect on Civil Liability: Failure to comply with this requirement is not

considered contributory negligence, comparative negligence or negligence per se. §291-11.5(d)

Required Use of Motorcycle Protective Headgear: 162

Requirements: No person <18 years old shall operate or ride on a

motorcycle unless that person is wearing a Stateapproved safety helmet. §286-81(a)(3) and (b)

Sanctions for Failure to Use: Violation (Non-Criminal): A fine of not more than

\$1,000. §§286-82 and 701-107(5)

Required Use of Motorcycle Eye Protection Device: 164

Requirements: No person shall operate or ride on a motorcycle unless

that person wears safety glasses, goggles or a face

shield. §286-81(a)(1)(A)

Sanctions for Failure to Use: Violation (Non-Criminal): A fine of not more than

\$1,000. §§286-82 and 701-107(5)

Required Use of Bicycle Protective Headgear:

Requirements: Persons <16 years old shall wear properly fitted and

fastened bicycle helmets¹⁶⁵ when operating bicycles. This requirement also applies to a person who is riding in a restraining seat attached to a bicycle. §291C-150

¹⁶²The requirement to use a safety helmet does not apply if the motorcycle (1) has three wheels, (2) is powered by an electric motor, (3) has a full body-enclosed cab or (4) has a seat belt assembly or a child restraint system which must be used when the vehicle is in motion. §286-81(c)

Persons Under 7 Years Old. A motorcycle operator shall not carry a child <7 years old on a motorcycle unless such vehicle (1) has three wheels, (2) is powered by an electric motor, (3) has a full body-enclosed cab or (4) has a seat belt assembly or a child restraint system which must be used when the vehicle is in motion. §291-11(a) and (b) A motorcycle operator who violates this provision is subject to a fine of not more than \$200. §291-11(c)

¹⁶³The Hawaii Supreme Court has held that a person has no common law duty to mitigate damages by wearing a motorcycle safety helmet. *Kealoha v. County of Hawaii*, 844 P.2d 670 (Hawaii 1993) (reconsideration denied 847 P. 2d 263 (Haw.1993).

¹⁶⁴The requirement to use an eye protection device does not apply if the motorcycle has a windscreen or windshield. §286-81(a)(1)(A)

⁹²The helmet must have been approved by a nationally recognized agency (e.g., the National Highway Traffic Safety Administration, National Safety Council, Children's Safety Network, et al.).

Sanctions for Failure to Use:	A fine of not more than \$25. A parent or legal guardian of a minor in violation of this requirement is liable for paying this fine. §291C-150
Required Use of Bicycle Eye Protection Device:	
Requirements:	None
Sanctions for Failure to Use:	
Prohibition Against Riding in Unsecured Portion of Vehicle:	
Requirements:	I. No person shall stand in the bed or load-carrying area of a pickup truck 166 while such vehicle is in motion. §291-14(a) II. A driver of a pickup truck shall not allow a passenger to ride seated in the bed of such a truck unless the following three conditions are satisfied: (1) There no seats available in the vehicle's cab; (2) the side racks and the tailgate are respectively securely attached and securely closed; and, (3) the passengers in the bed are seated on the floor and do not attempt to unlash any cargo. §291-14(a) III. A person shall not operate a pickup truck while any passenger ≤12 years old is in the bed or load-carrying area of the vehicle unless there is an emergency threatening the life of the passenger or the vehicle is being operated in a parade. §291-14(c)
Sanctions for a Violation:	I. It is a Non-Criminal "Violation" to violate either I or II above: Fine of \$25. §§291-14(d) and 701-107(5) II. It is a Non-Criminal "Violation" to violate III above: Fine of \$50. §§291-14(d) and 701-107(5)
Exemptions:	These requirements do not apply to persons or corporations that are operating a business that serves the public or are under the supervision of State or local authorities that regulate employees while they carry out their duties. §291-14(b)

¹⁶⁶For the purposes of this prohibition, a "pickup truck" is defined as "a light truck that has a cab on the front part of the vehicle covering the driver's seat and an open bed behind the cab designed primarily to transport property or cargo, with sides and a tailgate to retain the contents within the confines of the bed, and has a maximum gross vehicle weight rating (GVWR) of 11,000 pounds or less." §291-14(e)

JURISDICTION: IOWA

General Reference: Iowa Code Annotated

Required Use of Safety Belts: 167

Requirements:

When a motor vehicle¹⁶⁸ is in forward motion, the driver and front-seat passengers shall wear safety belts or safety harnesses. Children ages 6-10 are required to wear a safety belt (or be in a child restraint) regardless of seating position. §321.445(2) The State Supreme Court has held that the safety belt law does not violate constitutional privacy or due process of law requirements. *State v. Hartog*, 440 N.W.2d 852 (Iowa 1989)(cert. denied 493 U.S. 1005, 10 L.Ed.2d 563, 110

S. Ct. 569 (1989)).

Sanctions for Failure to Use or Require the Use of Safety Belts:

Simple Misdemeanor but Considered a Scheduled Violation: A fine of \$25. §§321.482, 805.8 and 805.8A(14)(c). Note: In determining license suspension action, the State is not to consider a violation of this requirement. §321.210(2)(b)

Effect on Civil Liability:

The failure to comply with this requirement shall not be considered evidence of comparative fault. However, such failure may be admitted to mitigate damages under certain circumstances. §321.445(4)(b) The State Supreme Court has held that this provision does not violate constitutional requirements concerning equal protection of the laws. *Duntz v. Zeimet*, 478 N.W. 2d 635 (Iowa 1991)

Required Use of Child Safety Restraint Systems: 170

Requirements:

I. A child 5 years old or younger, while being transported in a motor vehicle that is "subject to [State] registration," shall be secured in a Federally approved child restraint system. §321.446(1)

¹⁶⁷**Exemptions.** The requirement to wear a safety belt or safety harness does not apply in the following circumstances: (1) To persons driving or riding in vehicles that are not required to have safety belts; (2) to drivers or passengers who are frequently alighting or reentering a motor vehicle for employment purposes and where the vehicle does not exceed 25 mph between stops; (3) to letter carriers of the U.S. Postal Service when performing their duties; (4) to passengers on a bus; (5) to persons, who for medical or physical reasons, cannot wear a safety belt; and (6) except for the driver, front seat occupants of an emergency vehicle when such occupants are being transported in an emergency. §321.445(2)

¹⁶⁸A "motor vehicle" does not include a motorcycle or motorized bicycle. §321.445(2)

¹⁶⁹The defendant in a civil action (1) must introduce "substantial evidence" that the failure to use a safety belt or safety harness contributed to the plaintiff's injuries and (2), if such is established, the plaintiff's recovery may be reduced by 5 percent. §321.445(4)(b)(1) and (2)

¹⁷⁰**Exemptions.** These requirements do not apply to children riding (1) in school buses, (2) on motorcycles, (3) in motor vehicles operated by law enforcement officers acting on official duty; (4) in motor vehicles with a model year of 1965 or older; (5) in authorized emergency vehicles; and (6) in motor homes except when riding in the passenger seat "situated directly" to the right of the driver. In addition, there is an exemption in cases of children who have a medical, physical, or mental condition that prevents or makes inadvisable the securing of a child in a child restraint system, safety belt, or safety harness. §321.446(1), (2) and (3)

Required U	se of Child	Safety	Restraint	Systems:
(continued))	-		

II. A child \geq 3 but \leq 6 years old, while being transported

in a motor vehicle that is "subject to [State] registration," shall be secured in either a Federally approved child restraint system, a safety belt, or a

safety harness. §321.446(2)

Sanctions for Failure to Require the Use of Child Restraint Systems:

Misdemeanor but Considered a Scheduled Violation: A fine of \$25. §§321.446(4), 805.8 and 805.8A(14)(c). First offenders who prove purchase or acquisition of a child restraint system "shall not be convicted."

§321.446(5). Note: In determining license suspension action, the State is not to consider a violation of this

requirement. §321.210(2)(b)

Effect on Civil Liability: Failure to use a child restraint system, safety belt or

safety harness does not constitute negligence nor is such failure admissible as evidence in a civil action.

§321.446(6)

Required Use of Motorcycle Protective Headgear:

Requirements: None

Sanctions for Failure to Use:

Required Use of Motorcycle Eye Protection Device:

Requirements: None

Sanctions for Failure to Use:

Required Use of Bicycle Protective Headgear:

Requirements: None

Sanctions for Failure to Use:

Required Use of Bicycle Eye Protection Device:

Requirements: None

Sanctions for Failure to Use:

<u>Prohibition Against Riding in Unsecured</u> <u>Portion of Vehicle:</u>¹⁷¹

Requirements:	A passenger shall not ride on any part of any vehicle
	unless it is expressly designed either for passenger use
	or designed for carrying livestock, merchandise or
	freight 8321 455

Sanctions for a Violation: Simple Misdemeanor but Considered a Scheduled

Violation: A fine of \$25. §§321.482 and 805.8(2)(m)

Exemptions:

 $^{^{98}}$ In addition, such a prohibition may have been indirectly established for certain children via the provisions of the Child Safety Restraint Systems law.

JURISDICTION:	IDAHO
---------------	-------

General Reference: Idaho Code (General Laws of Idaho Annotated)

Required Use of Safety Belts: 172

Requirements: All occupants of a motor vehicle¹⁷³ shall be secured in a safety belt when the vehicle is in motion. §49-673(1)

A citation also may be issued to the operator of the motor vehicle if the operator is age 18 or older and any occupant under 18 years of age fails to wear a safety restraint as required in this section. For purposes of this paragraph {(a)(ii)}, it shall be deemed a single violation regardless of the number of occupants not properly restrained. §49-673 (a)(ii)

Secondary Enforcement. Enforcement of this section by law enforcement officers may be accomplished only as a secondary action when the operator of the motor vehicle has been detained for a suspected violation of another law. § 49-673 (5)

Sanctions for Failure to Use or Require the Use of Safety Belts:

Infraction: A fine of \$10. §49-673(3)(b) A conviction for this infraction shall neither result in points being assigned to a person's driving record nor be deemed a moving violation for the purpose of establishing rates of motor vehicle insurance. §49-673(3)(b)

Effect on Civil Liability:

The failure to use a safety belt shall not be considered any circumstances as evidence of contributory or comparative negligence, nor shall such failure be admissible as evidence in any civil action with regard to negligence. §49-673(8)

Required Use of Child Safety Restraint Systems: 174

A person, transporting a child 6 years old and younger Requirements:

in a noncommercial motor vehicle 175 shall secure such child in a "car safety seat" that meets Federal

requirements. §49-672(1)

¹⁷²Exemptions. This requirement does not apply in the following circumstances: (1) To persons who are unable to use a safety belt for medical reasons; (2) to persons riding on motorcycles, using implements of husbandry and occupying emergency vehicles; (3) to persons riding in the motor vehicle when all of the available safety belts are already in use; and (4) to mail carriers. §49-673(2)

This requirement applies only to motor vehicles that have a gross vehicle weight of $\leq 8,000$ lbs. and that comply with Federal Motor Vehicle Motor Vehicle Safety Standard No. 208 (49 CFR 571.208). \$49-673(1). Note: This Federal standard applies to passenger motor vehicles manufactured after January 1, 1973.

Exemptions. This requirement does not apply in the following circumstances: (1) If all of the vehicle's seat belts are in use (however, the child must be placed in the vehicle's rear seat.); or, (2) if the child is held by an attendant for the purpose of nursing the child or attending to the child's other immediate physiological needs. §49-

This requirement applies to motor vehicles that were manufactured with seat belts after January 1, 1966.

Sanctions for Failure to Require	
the Use of Child Restraint Systems:	Infraction: A fine of not more than \$100. §§18-113A, 49-110(5) and 49-236(2.) Note: The law does not assign points for a violation of this requirement.
Effect on Civil Liability:	The failure to use a child safety seat shall not be considered under any circumstances as evidence of contributory negligence, nor shall such failure be admissible in any civil action with regard to negligence. §49-673 (8).
Required Use of Motorcycle Protective Headgean	<u>r</u> :
Requirements:	No person <18 years old shall operate or ride on a motorcycle unless they are wearing a State-approved protective safety helmet. §49-666
	Sanctions for Failure to Use: Infraction: A fine of not more than \$100. §§18-113A, 49-110(5) and 49-236(2) The law does not assign points for a violation of this requirement.
Required Use of Motorcycle Eye Protection Devi	•
Sanctions for Failure to Use:	
Required Use of Bicycle Protective Headgear: Requirements:	None
Sanctions for Failure to Use:	
Required Use of Bicycle Eye Protection Device: Requirements:	None
Sanctions for Failure to Use:	
Prohibition Against Riding in Unsecured Portion of Vehicle: Requirements:	None ¹⁷⁶
Sanctions for a Violation:	

Exemptions:

¹⁰³Even though there is no statutory authority prohibiting this activity, such a prohibition may have been indirectly established for certain children via the provisions of the Child Safety Restraint Systems law.

JURISDICTION: General Reference:

Required Use of Safety Belts: 177
Requirements:

Sanctions for Failure to Use or Require the Use of Safety Belts:

Effect on Civil Liability:

ILLINOIS

West's Smith-Hurd Illinois Compiled Statutes Annotated

I. A driver and front seat passengers shall wear safety belts when a motor vehicle is in operation. §625 ILCS 12-603.1(a)¹⁷⁹

II. A driver who is <18 years old and each of such driver's passengers who are <18 years old must wear a safety belt when a motor vehicle is in operation. \$625 ILCS 12-603.1(a)

III. A motor vehicle operator transporting a child ≥ 8 but <16 years old shall secure such child in a safety belt. &625 ILCS 12-603.1(a)

Primary Enforcement. (But) a law enforcement officer may not search or inspect a motor vehicle, its contents, the driver, or a passenger solely because of a seat belt violation. §625 ILCS 12-603.1(f)

Petty Offense: A fine of not more than \$25. \$625 ILCS 5/12-603.1(d) The law does not assign points for a violation of these requirements.

Failure to wear a safety belt in violation of the law shall not be considered evidence of negligence, shall not limit the liability of an insurer and shall not diminish any recovery for damages arising out of the ownership,

¹⁷⁷**Exemptions.** The requirement to use a safety belt does not apply in the following circumstances: (1) To a driver or passengers who are operating or riding in a motor vehicle that makes frequent stops for the purpose of delivering property and provided the speed of the vehicle between stops is ≤15 mph; (2) to drivers and passengers who for medical or physical reasons cannot wear seat belts; (3) to a driver operating a motor vehicle in reverse; (4) to persons operating or riding in motor vehicles either with a model year prior to 1965 or that are not required by Federal law to have seat belts; (5) to persons operating or riding on motorcycles, motor driven cycles, or motorized pedalcycles; and (6) rural letter carriers. §625 ILCS 5/12-603.1(b)

¹⁰⁵**School Bus Operators.** "No school bus shall be operated unless the driver has properly restrained himself with the lap belt assembly." §625 ILCS 5/12-807 A person who is convicted of violating this requirement is subject to the following sanctions. Either a <u>first or second violation</u> of this requirement is a petty offense with a fine of not more than **\$1,000**. A <u>third violation</u> (within 1 year) is a Class C Misdemeanor with an incarceration term of not more than **30 days** and/or a fine of not more than **\$1,500**. §§625 ILCS 5/16-101 and 16-104 and §§730 ILCS 5/5-8-3(a)(3) and 5-9-1(a)(3)

¹⁰⁶The State Supreme Court has held that this statute "does not violate the due process clauses of the State and Federal constitutions." *State v. Kohrig*, 498 N.E.2d 1158 (Ill. 1986) (Appeal was dismissed by the U.S. Supreme Court for want of a substantial federal question. 479 U.S. 1073 (1987))

¹⁸⁰I. Under separate provisions of law, a person <18 years old is not to operate a motor vehicle either with more than one passenger in the front seat or with more passengers in the back seats than there are safety belts. A driver less than 18 years old when operating a second division vehicle, that has only a front seat and that weighs ≤8,000 lbs., may transport more than one person in the front seat provided each passenger is wearing a safety belt. §625 ILCS 5/12-603(b-5). II. A person violating these requirements is subject to the following sanctions. A <u>first or second offense</u> is a Petty Offense and the offender is subject to a fine of not more than \$1,000. A <u>third or subsequent offense</u> (within 1 year) is a Class C Misdemeanor and the offender is subject to an imprisonment term of not more than 30 days and/or a fine of not more than \$1,500. §§625 ILCS 5/16-104, 730 ILCS 5/5-8-3(a)(3) and 730 ILCS 5/5-9-1(a)(3) and (4)

maintenance or operation of a motor vehicle. §625 ILCS 5/12-603.1(c)

Required Use of Child Safety Restraint Systems: 181

Requirements:

I. A person transporting a child under the age of 8 in a motor vehicle¹⁸² shall secure such child in a child restraint system that has been approved by the Federal Government.¹⁸³ §625 ILCS 25/4

II. The parent or legal guardian of a child under the age of 8 shall provide a child restraint system to any person who transports his or her child. Any person who transports the child of another shall not be in violation of this Section unless a child restraint system was provided by the parent or legal guardian but not used to transport the child. §625 ILCS 25/4

III. Every person when transporting a child 8 or older but under the age of 16 shall be responsible for properly securing that child in a safety belt. §625 ILCS 25/4(a) IV. (But) a child weighing more than 40 pounds may be transported in the back seat of a motor vehicle while wearing only a lap belt if the back seat of the motor vehicle is not equipped with a combination lap and shoulder belt. §625 ILCS 25/4(a)

V. A person who is <18 years old when transporting a child who is ≥8 but <18 years old in a motor vehicle⁶ must secure such child in a safety belt or an appropriate child restraint system. §626 ILCS 25/4b

Sanctions for Failure to Require the Use of Child Restraint Systems:

Petty Offense: <u>First offense</u>: A fine of not more than \$25 <u>Subsequent offense</u>: A fine of not more than \$100 §625 ILCS 25/6 The law does not assign points for a violation of these requirements.

Effect on Civil Liability:

In no event shall a person's failure to secure a child under age 8 as provided by law constitute contributory negligence or be admissible as evidence in the trial of any civil action. §625 ILCS 25/5

¹⁸¹**Exemptions**. The requirement to use a child passenger restraint system or seat belt does not apply with respect to children who have a physical disability of such a nature as to prevent the proper use of such a system or belt. §625 ILCS 25/7

¹⁸²For the purposes of this requirement, a "motor vehicle" means (1) a non-commercial motor vehicle of the first division, (2) a motor vehicle of the second division with a gross vehicle weight rating ≤9,000 lbs., or (3) a recreational vehicle. §625 ILCS 25/4 Note: A "first division" motor vehicle is one designed to carry not more than 10 persons. A "second division" motor vehicle is either (1) one that is designed carry 10 or more persons, (2) one that has living quarters, (3) one that is designed to either pull/ carry freight or cargo or (4) one that is an implement of husbandry. §625 ILCS 5/1-146

¹⁸³For children <8 years old, the parent or legal guardian shall provide a child restraint system to any person who is transporting his/her child. A person who transports a child of another that is not restrained in such a system is not in violation of this requirement unless such a system was provided to the person. §625 ILCS 25/4

Required Use of Motorcycle Protective Headgea	<u>r</u> :
Requirements:	None ¹⁸⁴ Note: "No unit of local government, including a home rule unit, may enact an ordinance requiring motorcycle users to wear protective headgear." §625 ILCS 5/11-208(e)
Sanctions for Failure to Use:	
Required Use of Motorcycle Eye Protection Dev	ice:
Requirements:	A person who operates or rides on a motorcycle, motor driven cycle or motorized pedalcycle must be protected by glasses, goggles or a transparent shield. §625 ILCS 5/11-1404(a)
Sanctions for Failure to Use:	First and second offenses (petty offense)-A fine of not more than \$1,000. Third or subsequent offense (within 1 years) (Class C Misdemeanor)-An imprisonment term of not more than 30 days and/or a fine of not more than \$1,500. §§625 ILCS 5/16-104, 730 ILCS 5/5-8-3(a)(3) and 730 ILCS 5/5-9-1(a)(3) and (4). Five points are assessed against a person's driving record a violation of this requirement. 92 Illinois Administrative Code §1040.20(c)
Required Use of Bicycle Protective Headgear:	
Requirements:	None
Sanctions for Failure to Use:	
Required Use of Bicycle Eye Protection Device:	
Requirements:	None
Sanctions for Failure to Use:	
Prohibition Against Riding in Unsecured Portion of Vehicle:	
Requirements:	None ¹⁸⁶
Sanctions for a Violation:	
Exemptions:	

¹⁸⁴Failure to wear protective headgear is not considered to be comparative negligence and thus cannot be used as evidence to mitigate damages. *Hukill v. DiGregorio*, 484 N.E.2d 795 (Ill. App. 2 Dist. 1985)

¹⁸⁵ Contact lenses are not acceptable eye protection devises. §625 ILCS 5/11-1404(c)
113 Even though there is no statutory authority prohibiting this activity, such a prohibition may have been indirectly established for persons <18 years old and certain children via the provisions of the Safety Belt Use and Child Safety Restraint Systems laws.

JURISDICTION:

General Reference:

Required Use of Safety Belts: 187

INDIANA

Burn's Indiana Statutes Annotated and Indiana Administrative Code (IAC)

Requirements:

When a passenger motor vehicle 188 is in motion, the driver, every front seat passenger, and children <16 189

shall be secured in a safety belt. §9-19-10-2

Primary Enforcement. A vehicle may be stopped to determine compliance with this requirement. However, neither the vehicle, its contents, driver, nor passengers may be searched. §9-19-10-3 and Baldwin v. Reagan,

715 N.E.2d 332 (Ind. 1999)

Sanctions for Failure to Use or Require the Use of Safety Belts:

Class D Infraction: A fine of not more than \$25. §§9-19-10-8(a) and 34-28-5-4(d). Points may not be assessed against a person's driving record for a violation

of this requirement. §9-19-10-8(b)

Effect on Civil Liability:

Failure to comply does not constitute fault and does not limit the liability of an insurer. §9-19-10-7(a). Except in product liability situations, a failure to comply may not be admitted in a civil action to mitigate damages. §9-19-10-7(b) and (c)

Required Use of Child Safety Restraint Systems:

Requirements:

I. Before operating a motor vehicle, a driver must secure a child seven years old or younger in a child passenger restraint system, except a child weighing more than 40 lbs may be restrained by a lap/safety belt if: (1) the motor vehicle is not equipped with lapshoulder belts: or (2) not including the operator's seat and front passenger seat,...all the lap-shoulder belts are

¹⁸⁷Exemptions. The requirement to wear a safety belt does not apply in the following circumstances: (1) To persons who cannot wear a safety belt for medical reasons; (2) to children who are required to use a child passenger restraint system; (3) to persons traveling in commercial or U.S. Postal Service vehicles that make frequent stops for the purpose of picking up or delivering goods and services; (4) to rural letter carries of the U.S. Postal Service when performing official duties; (5) to persons delivering newspapers; and (6) to persons performing the duties of a driver license examiner. §9-19-10-1

¹⁸⁸The requirement to wear a safety belt applies to passenger motor vehicles that are equipped with safety belts that meet Federal Motor Vehicle Safety Standards (49 CFR 571.208) §9-19-10-2 For the purpose for safety belt usage, the term "passenger motor vehicle" is defined as "a motor vehicle designed for carrying passengers" which includes buses, school buses and private buses but excludes trucks, tractors and recreational vehicles. §9-13-2-123(b)

¹⁸⁹ The requirement that children <16 be belted does not apply to vehicle drivers holding an Indiana driver's license. §9-19-11-3.3

¹⁹⁰Exemptions. The requirement that certain children use either a child passenger restraint system or seat belt does not apply to drivers operating either (1) a school bus, (2) a taxicab, (3) a rental vehicle for ≤30 days, (4) an ambulance, (5) vehicles not registered in Indiana and operated for ≤60 days, (6) a public passenger bus, (7) a vehicle with a seating capacity >9 individuals and owned by a religious or not-for-profit organization, (8) an antique motor vehicle, (9) a motorcycle, (10) a motor vehicle owned or leased by a governmental unit and that is being used for law enforcement duties and (11) a motor vehicle that is being used in an emergency. §9-19-11-1

being used to properly restrain children<16 years old. §§9-19-10-2.5 and 9-19-11-3.7.

Sanctions for Failure to Require the Use of Child Restraint Systems:

Class D Infraction: A fine of not more than \$25. 191 §\$9-19-10-2.5, 9-19-11-2, 9-19-11-3 and 34-28-5-4(d)

An abstract of a violation of this requirement is forwarded to the bureau of motor vehicles for inclu-

forwarded to the bureau of motor vehicles for inclusion in the person's driving record. §9-19-11-7 Four (4) points are assessed against a person's driving record.

140 IAC §1-4.5-10

Effect on Civil Liability: Failure to comply with this requirement does not

constitute contributory negligence. §9-19-11-8

Required Use of Motorcycle Protective Headgear:

Requirements: A person <18 years old shall wear State-approved

protective headgear when operating or riding on a motorcycle or motorized bicycle. §§9-19-7-1(1),

9-21-10-9 and 9-21-11-13

Sanctions for Failure to Use: Class C Infraction: A fine of not more than \$500. §§9-

19-7-3, 9-21-11-14 and 34-28-5-4(c). Four points are assessed against a person's driving record. 140 IAC

§1-4.5-10

Required Use of Motorcycle Eye Protection Device:

Requirements: A person <18 years old shall wear protective glasses,

goggles or transparent face shield when operating or riding on a motorcycle or motorized bicycle. §§9-19-7-1(2), 9-21-10-9 and 9-21-11-13

Sanctions for Failure to Use: Class C Infraction: A fine of not more than \$500.

§§9-19-7-3, 9-21-11-14 and 34-28-5-4(c)

Required Use of Bicycle Protective Headgear:

Requirements: None

Sanctions for Failure to Use:

Required Use of Bicycle Eye Protection Device:

Requirements: None

Sanctions for Failure to Use:

<u>Prohibition Against Riding in Unsecured</u> Portion of Vehicle:

¹⁹¹This sanction does not apply to first offenders who possess a child passenger restraint system. §9-19-11-5

Requirements: **None**¹⁹²

Special note on Air Bag Tampering:

Sec. 9-19-10.5

Inflatable Restraint Systems

Sec. 1. As used in this chapter, "inflatable restraint system" means an air bag that is activated in a crash.

Sec. 2. A person may not knowingly or intentionally install in a motor vehicle, as part of the motor vehicle's inflatable restraint system, an object that does not comply with Federal Motor Vehicle Safety Standard Number 208 (49 CFR 571.208) for the make, model, and year of the motor vehicle.

Sec. 3. A person may not knowingly or intentionally: (1) sell, (2) lease;,(3) trade, or (4) transfer a motor vehicle in which is installed, as part of the motor vehicle's inflatable restraint system, an object that does not comply with Federal Motor Vehicle Safety Standard Number 208 (49 CFR 571.208) for the make, model, and year of the motor vehicle to an Indiana resident.

Sec. 4. A person who violates section 2 of this chapter commits a Class A misdemeanor. However, the offense is a Class D felony if a person in a motor vehicle is injured as a result of the air bag tampering.

Sec. 5. A person who violates section 3 of this chapter commits a Class D felony.

¹¹⁹Even though there is no statutory authority prohibiting this activity, such a prohibition may have been indirectly established for certain children via the provisions of the Child Safety Restraint Systems law.

53

JURISDICTION: KANSAS

General Reference: Kansas Statues Annotated

Required Use of Safety Belts: 193

Requirements: When a passenger car¹⁹⁴ is in operation, each front-seat

occupant must be secured in a safety belt. §8-2503(a) **Secondary Enforcement.** A vehicle shall not be stopped for a violation of this requirement in the absence of another violation. A citation for a violation of this requirement cannot be issued unless a citation is issued for the violation that caused the stop. §8, 2503(a)

issued for the violation that caused the stop. §8-2503(e) Sanctions for Failure to Use or

Require the Use of Safety Belts: A fine of \$10. §8-2504(a)(2) A court is not to report a violation of this requirement to the department of

revenue. §8-2504(b). This offense appears to be a

misdemeanor. §§8-2116(b) and 21-3105.

Effect on Civil Liability: Evidence of failure to use a safety belt shall not be

admissible in any action for the purpose of determining any aspect of comparative negligence or mitigation of

damages. §8-2504(c)

Required Use of Child Safety Restraint Systems:

Requirements: I. A driver of a passenger car shall properly restrain a

child seven years old and younger and <80 lbs and <57" in a Federally approved child safety restraining system.

§8-1344(a)

II. A driver of a passenger car shall properly restrain a

child >4 but <14 years old in a in a safety belt. 195

§8-1344(b)

Sanctions for Failure to Require

the Use of Child Restraint Systems: A fine of \$20. A violation of this requirement is not a

moving violation for licensing sanctions purposes. §8-1345(a). \$10 and court costs shall be waived upon

¹⁹³**Exemptions.** The requirement to use a safety belt does not apply in the following circumstances: (1) To passengers who are unable to wear a safety belt for medical reasons; (2) to carriers of U.S. mail when on actual duty delivering and collecting the mail; (3) to persons who are in the process of delivering newspapers; and (4) to persons who are required to be secured in a child passenger restraint system. §8-2503(b)

¹⁹⁴A "passenger car" is defined as a motor vehicle (including vans) designed to carry ≤10 persons. However, such definition does not include a motorcycle, a trailer or a vehicle constructed either on a truck chassis with a gross vehicle weight of >12,000 lbs. or a farm truck with a gross weight >16,000 lbs. §§8-1343a and 8-2502 In addition, for safety belt use law only, the term "passenger car" excludes a vehicle constructed with special features for occasional off-road operation. §8-2502 For both safety belt and child protection laws, "passenger car" means those vehicles that comply with Federal Motor Vehicle Safety Standard No. 208 (49 CFR 571.208). §§8-1344(b) and 8-2503(a). This Federal standard applies to passenger motor vehicles manufactured after January 1, 1973.

¹⁹⁵This requirement does not apply if all of the available seating positions with safety belts are occupied. §8-1344(b)

	KANSAS
Sanctions for Failure to Require the Use of Child Restraint Systems: (continued)	proof that the offender purchased or acquired a child restraint system. §8-1345(b). Note: This offense
	appears to be a misdemeanor. §§8-2116(b) and 21-3105.
Effect on Civil Liability:	Evidence of failure to secure a child as required shall not be admissible in any action for the purpose of determining any aspect of comparative negligence or mitigation of damages. §8-1345(d). The law has been interpreted to include "misuse" as well as "nonuse." <i>Watkins v. Hartsock</i> , 783 P.2d 1293 (Kan. 1989) In addition, failure to employ a child passenger restraint system shall not constitute negligence per se. §8-1346.
Required Use of Motorcycle Protective Head	gear:
Requirements:	No person <18 years old shall operate or ride upon a motorcycle or motorized bicycle unless that person is wearing a helmet that satisfies Federal standards. §8-1598(a). This requirement does not apply if the person is riding in an enclosed cab, golf cart, or industrial (cargo-type) vehicle having three wheels (i.e., a truckster). §8-1598(c)
Sanctions for Failure to Use:	Traffic Infraction: A fine of not more than \$500. Thirty dollars (\$30) if a person pleads guilty or no contest under the uniform fine schedule. §§8-2116(a), 8-2118(c), 21-3105 and 21-4503a(d).
Required Use of Motorcycle Eye Protection I	<u>Device:</u> ¹⁷⁰
Requirements:	No person shall operate a motorcycle unless wearing an eye-protection device (i.e., protective glasses, goggles or transparent shields which are shatterproof and impact-resistant). This requirement does not apply if the motorcycle is equipped with a windscreen. §8-1598(b)
Sanctions for Failure to Use:	Traffic Infraction: A fine of not more than \$500. Thirty dollars (\$30) if a person pleads guilty or no contest under the uniform fine schedule. §§8-2116(a),

Requirements: None

Required Use of Bicycle Protective Headgear:

8-2118(c), 21-3105 and 21-4503a(d).

¹⁹⁶This requirement does not apply to persons who are riding within an enclosed cab, a golf cart, or any industrial (e.g., cargo-type) vehicle which has three wheels and which is commonly known as a truckster. §8-1598(c)

Required Use of Bicycle Eye Protection Device: Requirements: None Prohibition Against Riding in Unsecured Portion of Vehicle: Requirements: I. A person <14 years old is prohibited from riding upon any portion of a vehicle not designed to intended for passenger use. §8-1578a(a) II. A driver is not to allow a person <14 years old to ride upon any portion of a vehicle not designed to intended for passenger use. §8-1578a(b) Note: (1) The above requirements only apply when the vehicle is being operated within the corporate limits of a city or on the State highway system. §8-1578a(d) And, (2) Child Safety Restraint Requirements may also apply. Sanctions for a Violation: Traffic Infraction: A fine of not more than \$500. Sixty dollars (\$60) if a person pleads guilty or no contest under the uniform fine schedule. §§8-2116(a), 8-2118(c), 21-3105 and 21-4503a(d). This requirement does not apply (1) to an employee Exemptions: <14 years old who is engaged in the necessary discharge of an employer's duties within a truck body which is intend for merchandise or cargo or (2) vehicles being operated in parades, caravans, or exhibitions. §8-1578a(c). Required Use of Bicycle Protective Headgear: Requirements: Persons <16 years shall not operate or ride bicycles unless they wear properly fitted and fastened bicycle helmets which meet national standards. 197 Title 21, §4198L(a) Sanctions for Failure to Use: A child's guardian who fails to cause the child to wear such helmet is subject to a fine. First offense - \$25. Subsequent offense - \$50 Title 21, §4198L(b)

Required Use of Bicycle Eye Protection Device:

Requirements: None

Sanctions for Failure to Use:

¹²⁴Failure to wear a bicycle safety helmet shall not be considered evidence of either comparative or contributory negligence in any civil suit nor shall such evidence be admissible as evidence in the trial of any civil action. Title 21, §4198L(e)

Portion of Vehicle:	
Requirements:	None ¹⁹⁸

Prohibition Against Riding in Unsecured

Sanctions for a Violation:

Exemptions:

¹²⁵ Even though there is no statutory authority prohibiting this activity, such a prohibition may have been indirectly established for certain children via the provisions of the Child Safety Restraint Systems law.

JURISDICTION: KENTUCKY

General Reference: Kentucky Revised Statutes

Required Use of Safety Belts: 199

Requirements: No person shall operate a motor vehicle²⁰⁰

(manufactured after 1965) unless the driver and

all passengers are wearing safety belts.

§189.125(6)

Primary Enforcement. But safety belt roadblocks prohibited. §189.125(7)

Sanctions for Failure to Use or

Require the Use of Safety Belts: Violation. A fine of not more than \$25.

§§189.990(25) and 532.020(4). The law does not assign points for a violation of

this requirement.

Effect on Civil Liability: Failure of any person to wear a safety belt shall

not constitute negligence per se. 201 §189.125(5)

Required Use of Child Safety Restraint Systems:

Requirements: When transporting a child ≤40 inches in height,

a driver of a motor vehicle shall secure such child in a Federally approved child restraint

system. §189.125(3) and (4)

Sanctions for Failure to Require

the Use of Child Restraint Systems: Violation. A fine of \$50. §§189.990(24) and

532.020(4). The law does not assign points for

a violation of this requirement.

Assessment. In addition to any fine, an offender <u>must</u> pay a special assessment of **\$10** that is deposited into the Traumatic Brain

Injury Trust Fund. §189.990(26)

Effect on Civil Liability: Failure to wear a child passenger restraint shall

not be considered as contributory negligence, nor shall such failure be admissible as evidence in the trial of any civil action. §189.125(5)

¹⁹⁹**Exemptions.** This requirement does not apply in the following circumstances: (1) To persons who because of medical or physical conditions cannot wear seat belts; and (2) to letter carriers of the U.S. Postal Service while they are performing their duties. §189.125(6)

 $^{^{200}}$ A "motor vehicle" includes a vehicle that is designed to carry ≤ 10 persons and that was manufactured after 1965. However, the term does not include (1) motorcycles, (2) motor driven cycles, or (3) farm trucks having a gross weight ≥ 1 ton. $\S 189.125(1)$

²⁰¹In a case decided prior to the enactment of the safety belt use law, the State Supreme Court held that evidence of safety belt nonuse could be introduced for the jury's consideration in awarding damages to plaintiffs involved in automobile accidents. *Wemyss v. Coleman*, 729 S.W.2d 174 (Ky. 1987)

The following persons are required to wear

Required Use of Motorcycle Protective Headgear:

Requirements:

operating or riding as a passenger on a motorcycle: (1) operators or passengers who are <21 years old (including passengers <21 years old who are riding in sidecar attachments); (2) any operator who possesses a motorcycle instruction permit; and (3) any operator who has possessed a motorcycle operator's permit for <1 year. §189.285(3)
Violation. A fine of not less than \$20 nor more than \$100. §§189.990(1) and 532.020(4). The law does not assign points for a violation of this requirement.
ice:
When operating a motorcycle, a person must use a State-approved eye-protection device. §189.285(1)(b)
Violation. A fine of not less than \$20 nor more than \$100. §§189.990(1) and 532.020(4). The law does not assign points for a violation of this requirement.
None
None
None ²⁰²

JURISDICTION:

LOUISIANA

General Reference:

West's Louisiana Statutes Annotated: Revised Statutes

Required Use of Safety Belts:²⁰³

Requirements:

When a motor vehicle²⁰⁴ is in forward motion, the driver and every front seat passenger shall wear a safety belt. §32:295.1(A) and (B)

Primary Enforcement. "Probable cause for violation of the section shall be based solely upon a law enforcement officer's clear and unobstructed view of a person not restrained as required by this section. A law enforcement officer may not search or inspect a motor vehicle, its contents, the driver, or a passenger solely because of a violation of this section." § 32:295.1(F). But see State v. Young, 820 So.2d 1182 (La. App. 4 Cir. 2002) and State v. Lee, 836 So.2d 589 (La. App. 5 Cir. 2002), where the plain view exception was applied to allow warrantless seizures.

Sanctions for Failure to Use or Require the Use of Safety Belts:

Misdemeanor: First offense-A fine of \$25 including court costs. Second offense-A fine of \$50 including court costs. Third and subsequent offense -A fine of \$50 plus court costs. §§ 14:7, 32:295.1(G)(1) and Code of Crim. Proc., Arts. 933 and 934. Note: Notwithstanding any other provision of law, these are

the only fines and costs that can be assessed against an

offender. §32:295.1(G)(2)

Effect on Civil Liability:

Failure to wear a safety belt shall not be considered evidence of comparative negligence and shall not be admitted to mitigate damages. §32:295.1(E)²⁰⁵

²⁰³Exemptions.</sup> The requirement to use a safety belt does not apply in the following circumstances: (1) To rural letters carriers of the U.S. Postal Service while performing official duties; (2) to persons operating a farm vehicle with 5 miles of its principal place of use; (3) to persons delivering newspapers; (4) to utility workers in the course of employment in vehicles not exceeding 20 miles per hour; and (5) to persons who have a physical or mental condition that prevents the use of a safety belt. In order to identify persons who satisfy this last exemption, a special vehicle tag is issued or a notation on the driver's license is made. §32:295.1(C) and (D)

²⁰⁴The requirement to use a safety belt applies to passenger cars, vans, trucks having gross vehicle weight ≤10,000 lbs. (commonly referred to as pickup trucks), and autocycles. However, the requirement does not apply to persons who are operating or riding in such vehicles manufactured prior to January 1, 1981. §32:295.1(A)(1), (A)(2) and (B). Note: Not later than June 30, 2004, every school bus (public or private) must be equipped with occupant restraint systems. §17:164.2. "Autocycle" is defined as "an enclosed motorcycle that is equipped with safety belts, rollbar, windshield wipers, steering wheel, and equipment otherwise required on a motorcycle and which has no more than three wheels in contact with the roadway at any one time." §32:1(1.1)

¹³²This statute was applied in *Keeth v. Dept. of Public Safety and Tran.*, 618 So2d 1154 (La. App. 2 Cir. 1993), and Miller v. Coastal Corp., 635 So.2d 607 (La. App. 3 Cir. 1994). Cf. Fedele v. Tuyague, 717 So.2d 244 (La. App. 4 Cir. 1998).

Required Use of Child Safety Restraint Systems.²⁰⁶

Requirements:

A child younger than 6 years of age or weighing 60 pounds or less shall be restrained in a child restraint system that complies with standards of the United States Department of Transportation and is secured in the vehicle in accordance with the instructions of the manufacturer of the child restraint system and the passenger seating position is equipped with a safety belt system that allows sufficient space for installation. The child restraint system required for a child younger than 6 years of age or weighing 60 pounds or less is, in descending order of protectiveness, as follows:

- (a) A child who is younger than 1 year of age or weighs less than 20 pounds shall be restrained in a rearfacing child safety seat.
- (b) A child who is at least 1 year of age but younger than 4 years of age or who weighs at least 20 pounds but less than 40 pounds shall be restrained in a forwardfacing child safety seat.
- (c) A child who is at least 4 years of age but younger than 6 years of age or who weighs at least 40 pounds but not more than 60 pounds shall be restrained in a child booster seat. The requirements of this subparagraph shall not apply in any seating position where there is only a lap belt available and the child weighs more than 40 pounds.
- (2) A child who is at least 6 years of age or weighs more than 60 pounds shall be restrained with the motor vehicle's safety belt adjusted and fastened around the child's body or in an appropriately fitting child booster seat in accordance with the instructions of the manufacturer of the safety belt or child booster seat.
- (3) A child who because of age or weight can be placed in more than one category shall be placed in the more protective category. §32:295(A)
 When the vehicle is equipped with a passenger side air bag supplemental restraint system and the air bag system is activated, the driver of a vehicle transporting a child who is younger than 6 years of age or weighs less than 60 pounds shall transport the child in the rear seat positions in the vehicle, if rear seats are available. §32:295(C).

²⁰⁶Exemptions. The requirement to use child passenger restraint does not apply in the following circumstances: (1) To children being transported in a motor vehicle that is being used as an ambulance or other emergency vehicle; (2) to adults or applicable children where an emergency exists which would threaten the life of any person; and (3) to children who, because of medical reasons, cannot be secured in a child passenger safety system or safety belt. §32:295(E)

Required Use of Child Safety Restraint Systems (continued)

When the number of children under the age of 13 in the motor vehicle exceeds the number of age- or size-appropriate passenger restraint systems and seat belts available in the motor vehicle, the unrestrained children shall be seated in a rear seat, if rear seats are available. §32:295(D)

A violation involving failure to secure a child in any type of child restraint system shall be a primary offense. However, failure to secure a child in the age- or size-appropriate restraint shall be a secondary offense and a driver may be cited only if stopped for a moving violation. §32:295(H)

Sanctions for Failure to Require The Use of Child Restraint Systems:

Any person whose violation is limited to failure to utilize an age- or size-appropriate child restraint system to secure an otherwise restrained child shall not be fined more than \$25 including fees and court costs. §32:295(H)(2)

Otherwise, <u>first offense</u>-a fine of \$50; <u>second offense</u>-a fine of \$100; <u>third and subsequent offense</u>-a fine of \$100 and <u>all</u> court costs. \$32:295(H)(1) and Code of Crim. Proc., Arts. 933 and 934. In addition to any fine, a person who leaves a child unrestrained is subject to having his/her driving privileges suspended until he/she presents proof to the court that an appropriate passenger restraint system has been acquired. \$32:295(I)(1) Note: The failure to use a child safety seat system shall not be considered a moving violation. \$32:295(F)

Effect on Civil Liability:

The failure to secure a child passenger safety seat system shall not be considered as comparative negligence, nor shall such failure be admissible as evidence in the trial of any civil action with regard to negligence. §32:295(F)

Required Use of Motorcycle Protective Headgear: 208

Requirements:²⁰⁹

I. No person <18 years old shall operate or ride on a motorcycle, motor driven cycle or motorized bicycle

²⁰⁷A person cannot be charged with a subsequent offense until after 24 hours have elapsed between offenses. §32:295(G)

²⁰⁸Failure to wear a safety helmet is considered negligence. As a result, a motorcycle operator or passenger who is injured in a traffic accident while riding on a motorcycle without wearing appropriate headgear can have any damages for injuries awarded to them reduced because of such a failure. *Landry v. Doe*, 597 So.2d 14 (La. App. 1 Cir. 1992)

¹³⁶ I. These requirements do not apply to "off-road vehicles" that are being used for farm-related activities and that are being driven on the shoulders of roads except interstate highways. §32:299 (B) **Note**: The law pertaining to "off-road vehicles" does not apply to the roads in Orleans Parish. §32:299(D)

II. These requirements "do not apply to persons operating or riding in an autocycle if the vehicle is equipped with a roof which meets or exceeds standards for a safety helmet." §32:190(D)

Required Use of Motorcycle Protective Headgear (continued)

unless they are wearing a State-approved safety

helmet.§32:190(A)(1)

II. Children under five years old or required to be in a child restraint may not be passengers on a motorcycle.

§32:191(A)

Note: A person may obtain an exemption from these requirements when participating in an authorized parade or other public exhibition. §32:190(c)

Sanctions for Failure to Use:

Misdemeanor. A fine of \$50 that includes all court costs. §§14:7, 32:190(F) and Code of Criminal Proc., Arts. 933 and 934.

Required Use of Motorcycle Eye Protection Device:

Requirements:

No person shall operate a motorcycle, or motor driven cycle unless that person is wearing a State-approved eye protection device. This requirement does not apply if the vehicle is equipped with windshield or to persons riding within an enclosed cab. §32:190.1

Sanctions for Failure to Use:

Misdemeanor. First offense-An imprisonment for not more than 30 days and/or a fine of not more than \$175. Subsequent offense- Imprisonment for not more than 90 days and/or a fine of not more than \$500. §§14:7, 32:57(A) and Code of Crim. Proc., Arts. 933 and 934.

Required Use of Bicycle Protective Headgear: 210

Requirements:

A parent, guardian, or other person responsible for a child's safety and welfare shall not "knowingly allow" a child <12 to operate or ride as a passenger on a bicycle without wearing an "approved helmet." \$32:199(B)(1).

Sanctions for Failure to Use:

Even though a citation can be issued for a violation of this requirement, the law specifically provides that "no civil penalties or court costs shall be assessed for any violation of this section." §32:199(F).

Note: The law provides that a citation for a violation of this section is not *prima facie* evidence of negligence. However, comparative negligence laws do apply. §32:199(D).

²¹⁰ The law also provides that a parent, guardian or other person responsible for a child's safety and welfare shall not "knowingly allow" a child who weighs <40 lbs. or is<40 inches in height to be a passenger on a bicycle unless he/she is "properly seated in and adequately recurred to a restraining seat." §32:199(B)(2). A "restraining seat" is defined to mean "a seat separate from the saddle seat of the operator of the bicycle that is fastened securely to the frame of the bicycle and is adequately equipped to restrain the passenger in such seat and protect such passenger from the moving parts of the bicycle." §32:199(A)(5).

²¹¹ An "approved helmet" is one that meets or exceeds the minimum standards for bicycle safety helmets established by the American National Standards Institute/the Snell Memorial Foundation prior to March 1999 or by the Consumer Product Safety Commission after March 1999. §32:199(A)(1)(a) and (b).

Required Use of Bicycle Eye Protection Device: Requirements: None

Sanctions for Failure to Use:

<u>Prohibition Against Riding in Unsecured</u> Portion of Vehicle:

Requirements: A person <12 years old is prohibited from riding (1) in

the open bed of a truck with a gross weight of \leq 6,000 lbs. (commonly referred to as a pickup truck) or (2) in a

utility trailer. §32:284(C)

Sanctions for a Violation: Misdemeanor. First offense-an imprisonment term of

not more than **30 days** and/or a fine of not more than **\$175.** Subsequent offense-an imprisonment term of not more than **90 days** and/or a fine of not more than **\$500.** §\$14:7, 32:57(A) and Code of Crim. Proc. Arts. 933

and 934.

Exemptions: This prohibition does not apply (1) if the pickup truck is

traveling ≤ 15 mph and is participating in an authorized parade, or (2) in emergency situations if the child is accompanied within the truck bed by an adult.

§32:284(C)

JURISDICTION:

MASSACHUSETTS

General Reference:

Massachusetts General Laws Annotated

Required Use of Safety Belts:²¹²

Requirements:

No person shall operate or ride in a private passenger motor vehicle, vanpool vehicle or truck weighing <18,000 lbs. unless that person is secured in a safety belt. 213 Ch. 90, §13A Note: For children >5 but ≤12 years old, safety belts are required in every seating position (this children's safety belt requirement is primarily enforced).

Secondary Enforcement. A law enforcement officer can only enforce this provision when a vehicle operator has been stopped for a violation of other provisions of law.

Ch. 90, §13A

Sanctions for Failure to Use or Require the Use of Safety Belts:

Civil Motor Vehicle Infraction: A fine of \$25.214 Ch. 90, §13A and Ch. 90C, §1 Note: A violation of this requirement shall not be considered as a conviction of a moving violation of the motor vehicle laws for the purpose of determining surcharges on motor vehicle premiums. Ch. 90, §13A

There are no statutory provisions. ²¹⁵ Effect on Civil Liability:

²¹²Exemptions. The requirement to use a safety belt does not apply in the following circumstances: (1) To persons riding in motor vehicles manufactured before July 1, 1966; (2) to any person who is physically unable to use a safety belt; (3) to rural carriers of the U.S. Postal Service while performing official duties; and (4) to anyone involved in the operation of taxis, liveries, tractors, trucks with a gross weight ≥18,000 lbs., (5) buses; and (6) passengers of authorized emergency vehicles. Ch. 90, §13A ²¹³No person shall transport more than 14 school pupils in a motor vehicle unless <u>all</u> of the vehicle's

occupants are secured in safety belts. Ch. 90, §7D. In addition, under separate provisions, a person operating a school bus is required to wear a safety belt while transporting children school pupils. Ch. 90, §7B(8). A violation of these requirements is a Civil Motor Vehicle Infraction for which the following sanctions may be imposed: For a first offense, a fine of not more than \$35; for a second offense (within 12 months), a fine of not less than \$35 nor more than \$75; and, for a subsequent offense (within 12 months), a fine of not less than \$75 nor more than \$150. Ch.90, §20 and Ch. 90C, §1

²¹⁴Vehicle operators and passengers ≥16 years old in violation of this requirement are subject to a fine of \$25. However, if the offender is a passenger ≥12 but <16 years old, the vehicle operator is subject to an additional fine of \$25 for each such passenger who was not wearing a safety belt. Ch. 90, \$13A

²¹⁵The State Supreme Court has not addressed the issues of whether the nonuse of a safety belt either (1) can be used to mitigate damages or (2) can be considered as contributory negligence. The court refused to consider such issues in one case because no evidence was presented to show that safety belt nonuse was causally related to plaintiff's injuries. Shahzade v. C.J. Mabardy, Inc., 586 N.E.2d 3 (Mass. 1992)

Required Use of Child Safety Restraint Systems:²¹⁶

Requirements: I. No child <5 years old <u>and</u> weighing \le 40 lbs.

shall ride in a motor vehicle unless the child is fastened in a child passenger restraint.

Ch. 90, §7AA

II. No child ≥5 but <12 years old shall ride in a motor vehicle unless the child is wearing a

safety belt. Ch. 90, §7AA

Sanctions for Failure to Require the Use of Child Restraint Systems:

Civil Motor Vehicle Infraction: The vehicle operator is subject to a fine of not more than \$25. This sanction does not apply to an operator of a taxicab that is not equipped with a child passenger restraint device. Ch. 90, §7AA and Ch. 90C, §1. Note: A violation of these requirements is not considered a moving

violation for the purpose of determining surcharges on motor vehicle premiums.

Ch. 90, §7AA

Effect on Civil Liability: A violation of this requirement shall not be

used as evidence of contributory negligence in

any civil action. Ch. 90, §7AA

Required Use of Motorcycle Protective Headgear:217

Requirements: Every person operating or riding on a

motorcycle or riding in a motorcycle sidecar shall wear State-approved protective headgear.

Ch. 90, §7

Sanctions for Failure to Use: Civil Motor Vehicle Infraction: First offense-a

fine of not more than \$35; Second offense (within 12 months)-a fine of not less than \$35 nor more than \$75. Subsequent offense (within 12 months)-a fine of not less than \$75 nor more

than \$150. Ch. 90, §20 and Ch. 90C, §1

Required Use of Motorcycle Eye Protection Device:

Requirements: If a motorcycle is not equipped with a

windshield or screen, the operator of such

²¹⁶**Exemptions.** This requirement does not apply in the following circumstances: (1) To a child who is riding in a school bus; (2) to a child who is riding in a motor vehicle made before July 1, 1966, that is not equipped with safety belts; and (3) to a child who for physical reasons cannot use a child passenger restraint system. Ch. 90, §7AA

¹⁴⁴**Motorized Bicycles.** A person who is either operating or riding on a motorized bicycle must wear appropriate protective headgear. A person who is convicted of violating this requirement is subject to the following sanctions: For a <u>first offense</u>, a fine of not less than \$25; for a <u>second offense</u>, a fine of not less than \$25 nor more than \$50, and for a <u>subsequent offense</u> a fine of not less than \$50 nor more than \$100. Ch. 90, §1B

MASSACHUSETTS

vehicle shall wear eyeglasses, goggles, or a

protective face shield. Ch. 90, §7

Sanctions for Failure to Use: Civil Motor Vehicle Infraction: <u>First offense-a</u>

fine of not more than \$35; Second offense (within 12 months)-a fine of not less than \$35 nor more than \$75. Subsequent offense (within 12 months)-a fine of not less than \$75 nor more

than \$150. Ch.90, §20 and Ch. 90C, §1

Required Use of Bicycle Protective Headgear:

Requirements: When operating or riding a bicycle, a person

≤12 years old shall wear a nationally approved helmet.²¹⁸ This requirement does not apply if the person is in an enclosed trailer or other device that holds the person in place.

Ch. 85, §11B

Sanctions for Failure to Use: Civil Disposition: A fine of not more than

\$20.²¹⁹ Ch. 40, §21, cl. 16B and Ch. 85, §11C

Required Use of Bicycle Eye Protection Device:

Requirements: None

Sanctions for Failure to Use:

Prohibition Against Riding in Unsecured

Portion of Vehicle: 220

Requirements: No person shall operate a pickup truck for a

distance of >5 miles <u>and</u> >5 mph with persons

<12 years old in the body of such truck.

Ch. 90, §13

Sanctions for a Violation: Civil Motor Vehicle Infraction: <u>First offense-a</u>

fine of not more than \$35; Second offense (within 12 months)-a fine of not less than \$35 nor more than \$75. Subsequent offense (within 12 months)-a fine of not less than \$75 nor more

than \$150. Ch. 90, §20 and Ch. 90C, §1

Exemptions: This requirement does not apply (1) to pickup

trucks used in an official parade, (2) where such truck as affixed to it a legal "Owner Repair" or "Farm" license or (3) to a pickup truck engaged

in farming activities. Ch. 90, §13

²¹⁸A violation of this requirement shall not be used as evidence of contributory negligence in any civil action. Ch. 85, §11B

²¹⁹A bicycle may be impounded for not more than 15 days. Ch. 85, §11B

¹⁴⁷In addition, such a prohibition may have been indirectly established for certain children via the provisions of the Child Safety Restraint Systems law.

JURISDICTION: General Reference:

Required Use of Safety Belts:²²¹

Requirements:

Sanctions for Failure to Use or Require the Use of Safety Belts:

Effect on Civil Liability:

MARYLAND

Annotated Code of Maryland. Most references are to the Transportation Article (Tran.)

I. A person may not operate a motor vehicle²²² unless that person and any passenger <16 years old are secured in safety belts (or child safety seat). Tran. §22-412.3(b) II. Persons ≥16 years old may not be passengers in an "outboard front seat" of a motor vehicle unless they are restrained in seat belts. An "outboard front seat" means a front-seat position that is adjacent to a door of a motor vehicle. Tran. §22-412.3(a)(3) and (c)

Provisional Licenses. Drivers≤18 years old must have a restriction placed on their driving privileges that prohibits them from operating motor vehicles unless they and all of their passengers are secured in safety belts. The medical exemptions provided for in Footnote No. 144 apply. Tran. §16-113(d-1). A person who violates a restriction on his/her license commits a misdemeanor and is subject to a fine of not more than \$500. Tran. §\$27-101(b) and 27-102.

Misdemeanor: A fine of not more than \$25 (including court costs). Tran. §\$27-101(a) and 27-106(b). Note: A violation of this requirement is not considered a moving violation for licensing sanction purposes. Tran. §22-412.3(g)

The failure to use a safety belt may not be considered (1) as evidence of negligence, (2) as evidence of contributory, (3) to limit liability of a party or insurer or (4) to diminish recovery for damages arising out of the ownership,

²²¹**Exemptions.** The seat requirement does not apply in the following circumstances: (1) To persons who cannot use a seat belt for physical or medical reasons; and (2) to U.S. Postal Service carriers or contractors while delivering mail to local box routes. Tran. §22-412.3(d), (e) and (f)

²²²The term "motor vehicle" means either a Class A (passenger) vehicle, a Class E (truck) vehicle, Class F (tractor) vehicle, Class M (multipurpose) vehicle or Class P (passenger bus) which are required to be equipped with seat belts under Federal law. However, the term does not include a Class L (historic) vehicle. Tran. §22-412.3(a)(2) Note: Persons (operators or passengers) who are riding in (or on) the following motor vehicles are exempt from using a seat belt by reason of the fact that such vehicles are excluded from the list of classifications of motor vehicles covered by the seat belt use law (Tran. §22-412.3(a)(2)): Class B vehicles (for hire vehicles, e.g., taxicabs, except vehicles operated on regular schedules between fixed termini); Class C vehicles (ambulances, mortician flower coach/service wagons, funeral limousine/coach); Class D vehicles (motorcycles); Class G vehicles (trailers or semi-trailers); Class H vehicles (school buses/vehicles); Class J vehicles (vanpool vehicles); Class K vehicles (farm vehicles operated only on a farm or within 10 miles of a farm); Class L vehicles (historic vehicles, i.e., vehicles that are ≥20 years old); Class N vehicles ("street rod" vehicles, e.g. vehicles that are ≥25 years old and that have been modified from the manufactures' original design); and, Class Q vehicles (limousines). Tran. §§11-165 and 13-912 et seq.

Effect on Civil Liability: (Continued)

maintenance or operation of a motorcycle. Tran. -\\$22412.3(h)(1). However, such evidence is admissible where the damages alleged are related to a defect in the design or manufacture of the safety belt. Tran. \\$22-412.3(h)(2) and (h)(3).

\$22-412.3(h)(2) and (h)(3).

Required Use of Child Safety Restraint Systems²²³:

Requirements:

I. A person transporting a child <4 years old (<6 yrs after 9/30/2003) (regardless of the child's weight) or ≤40 lbs. (regardless of the child's age) in a motor vehicle²²⁴shall secure such child in a child safety seat. Tran. §22-412.2(d)(1) and (2). A person transporting a child weighing >40 lbs. and <16 years old in a motor vehicle shall secure such child in a child safety seat (or a safety belt). Tran. §22-412.2(e)(1) and (2) Note: A child safety seat or safety belt may not be used to restrain, seat or position more than one individual at a time. Tran. §22-412.2(g)

Provisional Licenses. Drivers <18 years old must have a restriction placed on the their driving privileges that prohibits them from operating a motor vehicle unless they comply with the requirements of the child safety restraint law. The medical exemptions of that law apply. Tran. §16-113(d-1). A person who violates a restriction commits a misdemeanor and is subject to a fine of not more than \$500. Tran. §27-101(b) and 27-102.

Sanctions for Failure to Require the Use of Child Restraint Systems:

Misdemeanor: A fine of \$25. Tran. §§22-412.2(1)(1) and 27-101(a) Note: A violation of this requirement is not considered a moving violation for licensing sanction purposes. Tran. §22-412.2(j)

Effect on Civil Liability:²²⁵

A violation of this requirement is not contributory negligence and may not be admitted as evidence in the trial of any civil action. Tran. §22-412.2(i)

²²³**Exemptions.** The requirements to use either a child safety seat or seat belt do not apply in the following circumstances: (1) To children whose weight, physical unfitness, or medical condition prevent the practical use of this device; and (2) to children where the number of children riding in the vehicle exceeds the number of available seat belts in the vehicle. Tran. §22-412.2(f) and (h)

 $^{^{224}}$ The term "motor vehicle" means either a Class A (passenger) vehicle, Class E (truck) vehicle with a capacity $\leq 3/4$ ton <u>and</u> a gross vehicle weight $\leq 7,000$ lbs., or a Class M (multipurpose) vehicle. Tran. §22-412.2(c)

²²⁵A person or the sponsoring organization is not civilly liable for an act or omission occurring during the inspection, installation, or adjustment of a child safety seat, including giving any advice regarding any such installation or adjustment, if (1) the person acts in good faith and within the scope of his/her training, (2) the person does not commit gross negligence or wanton misconduct, (3) there is no charge or fee for such service, and (4) the service is not provided in conjunction with a sale of a child restraint system. The person must be a certified child passenger safety technician via the National Highway Traffic Safety Administration (NHTSA), the American Automobile Association (AAA), or other entity designated by NHTSA. Courts and Judicial Proceedings §5-640.

Required Use of Motorcycle Protective Headgear:

Requirements: Persons shall not operate or ride on a motorcycle unless

wearing State-approved protective headgear.²²⁶ Tran. §21-1306(b) Note: This requirement does not apply to persons riding in an enclosed cab. Tran. §21-1306(a)

Sanctions for Failure to Use: Misdemeanor: A fine of not more than \$500. Tran.

§27-101(a) and (b) Note: The law does not appear to assign points for a violation of this requirement.

Required Use of Motorcycle Eye Protection Device:

Requirements: A person shall not operate or ride on a motorcycle

unless he/she is wearing State-approved eye-protection device or using a windscreen. Tran. §21-1306(c). Note: This requirement does not apply to persons riding in an enclosed cab. Tran. §21-1306(a)

Sanctions for Failure to Use: Misdemeanor: A fine of not more than \$500. Tran.

§27-101(a) and (b) Note: The law does not appear to assign points for a violation of this requirement.

Required Use of Bicycle Protective Headgear:²²⁷

Requirements: A person <16 years old may not ride or be a passenger

on a bicycle on a highway unless that person wears a nationally approved helmet. 228 Tran. §21-1207.1(a)(ii)

and (c)

Sanctions for Failure to Use: A person violating this requirement is issued a warning

that informs them of the requirements and provides educational materials about bicycle helmet use. Tran.

§21-1207.1(d)

²²⁶The failure to use protective headgear may not be considered (1) as evidence of negligence, (2) as evidence of contributory, (3) to limit liability of a party or insurer, or (4) to diminish recovery for damages arising out of the ownership, maintenance, or operation of a motorcycle. Tran. §21-1306(e)(1) However, such evidence is admissible where the damages alleged are related to a defect in the design or manufacture of the headgear. Tran. §22-412.3(h)(2) and (h)(3).

²²⁷A person <16 years old may not ride a scooter or in-line skates on a highway, bicycle way, sidewalk or other property open to the public for pedestrian or vehicular traffic unless that person is wearing a helmet that as a minimum satisfies the "protective headgear" standards established for use in bicycling or in-line skating by the American National Standards Institute, the Snell Memorial Foundation, or the American Society of Testing and Measurements. The only sanction for a violation of this requirement is the issuance of a warning with educational materials concerning helmet usage. Tran. §21-1207.2

²²⁸This requirement does not apply (1) to passengers riding in commercial bicycle rickshaws or (2) to persons riding bicycles on certain segments of the boardwalk in Ocean City, Maryland. Tran. §21-1207.1(a)(2) and (b)

Required Use of Bicycle Eye Protection Device: Requirements: None Sanctions for Failure to Use: Prohibition Against Riding in Unsecured Portion of Vehicle: I. A person may not operate a Class E vehicle²²⁹ while a Requirements: passenger <16 years old is riding in the unenclosed bed of the vehicle. Tran. §21-1121(c) II. A person may not occupy the cargo area of (1) a truck, (2) a truck/trailer or (3) a truck tractor/semitrailer or trailer combination where any of these vehicles has a gross vehicle weight of ≥10,001 lbs. and is being operated on a highway. Tran. §21-1107(a) and (b) Sanctions for a Violation: Misdemeanor: A fine of not more than \$500. Tran. §27-101(a) and (b) The law does not assign points for a violation of these requirements. Exemptions: I. The prohibition in I does not apply if (1) the vehicle is traveling ≤ 25 mph, (2) an employee is being transported to a work site or (2) an individual is engaged in farming operations. Tran. §21-1121(b)(1) Note: These exemptions do not eliminate the requirements to use child safety seat or safety belts. Tran. §21-1121(a) and (b) II. The prohibition in II does not apply to (1) a person delegated to care for livestock, (2) a vehicle controlled or operated by a farmer where such vehicle (a) is being used to transport agricultural products, farm machinery or farm supplies to or from a farm, (b) is not used in operations of a common or contract motor carrier and

(c) is used within 150 miles of the farm; (3) a vehicle owned or operated by the U.S. Department of Defense and operated either (a) by active-duty personnel or (b) by reserve or National Guard personnel while on either active duty or on part-time training; or, (4) a vehicle traveling at a speed ≤25 mph. Tran. §21-1107(c)

²²⁹A Class E vehicle is a truck with a capacity of three-quarters of a ton or less and a gross vehicle weight of \leq 7,000 lbs. Tran. §§13-917 and 21-1121(a)

JURISDICTION: MAINE

General Reference: Maine Revised Statutes Annotated (MRSA)

Required Use of Safety Belts:²³⁰

Requirements:

I. A vehicle²³¹ operator shall secure the person in safety belt. Title 29-A MRSA §2081(3-A)

II. Vehicle passengers ≥18 years old are responsible for securing themselves in a safety belt. Title 29-A MRSA §2081(3-A)

Important. See Required Use of Child Safety Restraint Systems below.

Secondary Enforcement. A law enforcement officer can only enforce a violation of Title 29-A MRSA §2081(3-A) after a vehicle operator has been detained for another violation of the law. Title 29-A MRSA §2081(4)(E) III. **School Bus.** "The operator and passengers in a school bus equipped with safety seat belts shall wear those belts when the vehicle is in motion." Title 29-A MRSA §2304(4)

Sanctions for Failure to Use or Require the Use of Safety Belts:

Traffic Infraction:²³² For violation of either I or II above, a fine of not less than \$25 (mandatory) nor more than \$50. For a violation of III above, a fine of not less than \$25 nor more than \$500. Title 29-A MRSA §§103(3), 104 and 2081(4)(D) Note: The law does not appear to assign points for a violation of these requirements.

Effect on Civil Liability:

The nonuse of a safety belt by either the vehicle operator or a passenger is not admissible in evidence in a civil or criminal trial, except in a trial for a violation of this requirement. Title 29-A MRSA §2081(5)

Required Use of Child Safety Restraint Systems:

Requirements:

I. A vehicle operator when transporting a child <40 lbs

²³⁰Exemptions. I. These requirements do not apply under the following circumstances: (1) To passengers >1 year old if the number of passengers exceeds the number of available safety belts in the vehicle (Important. This exemption does not apply if the vehicle operator is <21 years old.); and (2) to drivers (regardless of age) or passengers (≥19 years old) who for medical conditions cannot use a safety belt. Title 29-A MRSA §2081(4)(A) and (A-1) II. In addition, rural mail carriers of the U.S. Postal Service are not required to use safety belts when performing official duties. And taxicab operators are not responsible for insuring that fee-paying passengers wear safety belts. Title 29-A MRSA §2081(6)(A) and (B)

²³¹The requirement to use either a safety belt or child safety seat only applies to persons occupying vehicles that are required to be equipped with safety belts under Federal law. Title 29-A MRSA §2081(2), (3) and (3-A)

¹⁵⁹I. Within the statutory fine limits, the Chief Judge of the District Court establishes a fine schedule for traffic infractions. Title 4 MRSA §164(12)(B) II. **Surcharges.** Twelve percent (12 percent) and 2 percent surcharges must be imposed on any fine for the respective purposes of funding jail/criminal operations and the Community Policing Institute. 4 MRSA §§1057 and 1057-A (Repealed effective September 30, 2003.)

(continued)

Required Use of Child Safety Restraint Systems must secure such child in a Federally approved child safety seat. Title 29-A MRSA §2081(1) and (2)

II. A vehicle operator must have a child ≥40 lbs but <80 lbs and <8 years in a booster seat (or a child restraint

system). Title 29-A MRSA §2081(3)(A)

III. A vehicle operator must have children <12 years and <100 lbs. secured in the back seat, if possible. Title 29-A

MRSA §2081(3)(C)

IV. A vehicle operator must have persons ≥ 4 but ≤ 18 years old secured in a safety belt. Title 29-A MRSA

§2081(3)(B)

Sanctions for Failure to Require the Use of Child Restraint Systems:

I. A violation of I is a Traffic Infraction: A fine of not less than \$25 (mandatory) nor more than \$500. Title 29-

A MRSA §§103(3), 104, 2081(4)(C) and 2604

II. A violation of II is a Traffic Infraction: A fine of not less than \$25 (mandatory) nor more than \$50. Title 29-A

MRSA §§104 and 2081(4)(D)

The law does not assign points for a violation of

these requirements.

Effect on Civil Liability:

The failure to secure a child in a child safety seat is not admissible in evidence in a civil or criminal trial, except in a trial for a violation of this requirement. Title 29-A MRSA §2081(5)

Required Use of Motorcycle Protective Headgear: 233

Requirements:

I. A person operating a motorcycle, motor-driven cycle on a learner's permit or within 1 year of successfully completing a driving test must wear appropriate protective headgear. Title 29-A MRSA §2083(1)(C) II. A person ≤15 years old must wear appropriate protective headgear when riding as a passenger on a motorcycle, motor-driven cycle or an attached side car.

Title 29-A MRSA §2083(1)(A)

III. A person <15 years old who is operating an off-road motorcycle or motor-driven cycle must wear appropriate protective headgear. Title 29-A MRSA §2083(1)(B) IV. A passenger of an operator who is required to wear a protective headgear (≤15 years old) must also wear such

protection. Title 29-A MRSA §2083(1)(D)

Sanctions for Failure to Use:

Traffic Infraction: A fine of not less than \$25

(mandatory) nor more than \$500.²³⁴ Title 29-A MRSA

§§103(3), 104, 2083(5) and 2604.

²³³In a case involving an all-terrain vehicle, a Federal appellate court has held that, under Maine law, failure to wear a helmet can be a bar to the recovery of damages if it can be shown that such a failure was responsible for the injuries. Rodgers v. American Honda Motor Co., 46 F.3d 1 (1st Cir. 1995)

²³⁴This sanction applies to any operator, parent, or guardian who allows a passenger <15 years old to ride a vehicle in violation of these requirements. Title 29-A MRSA §2083(2)

Sanctions for Failure to Use: The law does not assign points for a violation of

these requirements.

Required Use of Motorcycle Eye Protection Device:

Requirements: None

Sanctions for Failure to Use: N/A

Required Use of Bicycle Protective Headgear:

Requirements: A person <16 years old who is operating a bicycle must wear a

helmet (protective headgear) which meets or exceeds the U.S. Consumer Protect Safety Commission's standards. Title 29-A

MRSA §§2322(2) and 2323(1)

Note: Passengers riding on a bicycle taxi or a bicycle designed to carry passengers are exempt from this requirement. Title 29-A MRSA §§2322(5) and 2327

Sanctions for Failure to Use: A law enforcement officer may provide bicycle safety

information to a person who is in violation of this requirement. In addition, the offender's parents may be informed of this requirement and where to obtain an appropriate helmet.²³⁵ Title 29-A MRSA §2326

Admissibility of Evidence: In an accident involving a bicycle, the nonuse of a helmet by the operator or passenger is not admissible as evidence in a civil or

criminal trial. Title 29-A MRSA §2328

Required Use of Bicycle Eye Protection Device:

Requirements: None

<u>Prohibition Against Riding in Unsecured</u> Portion of Vehicle:²³⁶

Requirements: When riding in a pickup truck, a passenger <19 years old

must ride in the passenger compartment.²³⁷ Title 29-A

MRSA §2088(1)

¹⁶²The law is not specific as to whether this is the <u>only</u> sanction that can be imposed for a violation of this requirement. Normally, a violation of a provision of Title 29-A is a traffic infraction. The sanction for such a traffic infraction violation is a fine of between \$25 and \$500 and is determined via a fine schedule established by the District Court. Title 29-A MRSA §\$103, 104 and 2604 and Title 4 MRSA §\$164(12)(B)

¹⁶³Under Title 29-A MRSA §2086, "[a] person may not ride or occupy the trunk of a vehicle while the vehicle is in motion on a public way." A person who violates this requirement commits a Traffic Infraction and is subject to a fine of \$25 to \$500. Title 29-A MRSA §§103, 104 and 2604

¹⁶⁴Note: The safety belt use law, because it covers <u>all</u> vehicle passengers (regardless of age), may indirectly establish such a prohibition as well.

Sanctions for a Violation:

Traffic Infraction: A fine of **\$25 to \$500**. Title 29-A MRSA §§103, 104 and 2604

Exemptions: This requirement does not apply in the following situations.

- I. Persons, including agricultural workers and trainees, who are either engaged in the necessary discharge of their duties or are being transported between work or training locations.
- II. Licensed hunters being transported to or from hunting locations.
- III. Persons who are participating in parades.
- IV. A passenger who is secured by a safety belt in a manufacturer-installed seat, located outside of the passenger compartment.

Title 29-A MRSA §2088(2)

JURISDICTION: General Reference: **MICHIGAN**

Michigan Compiled Laws Annotated

Required Use of Safety Belts: 238

Requirements:

I. When a motor vehicle is in operation, each driver and front-seat passenger shall wear a safety belt. However, a passenger does not have to comply with this requirement if all of the available safety belts are in use. §257.710e(3) See Child Safety Restraint Systems below.

II. When operating a motor vehicle, a driver shall secure each child ≥4 but <16 years in a safety belt. ²³⁹ §257.710e(4)

Enforcement. If after December 31, 2005, there has been less than 80 percent compliance with the above two requirements within the preceding year, a law enforcement officer can only enforce these requirements as a secondary action after a driver has been detained for another violation of the vehicle code. §257.710e(5)

III. A person operating an auto-cycle on a highway shall wear a safety belt. §257.658(5)

Sanctions for Failure to Use or Require the Use of Safety Belts:

Civil Infraction:²⁴⁰ A fine (including court costs) of **\$25**. §§257.6a, 257.710e(7) and 257.907(2) Note: Points shall not be assessed against an offender's driver record for a violation of either I or II above.

§257.710e(13)

Effect on Civil Liability:

Failure to wear a safety belt in violation of the requirements in I or II above may be considered evidence of negligence and may reduce the recovery for damages by not more than 5 percent.²⁴¹ §257.710e(6).

²³⁸Exemptions. The requirement to use a safety belt does not apply in the following circumstances: (1) To persons riding (a) in vehicles manufactured before January 1, 1965, (b) a bus, (c) a motorcycle, or (d) a moped; (2) to persons who for physical or medical reason cannot use a safety belt; (3) to persons riding in motor vehicles that are not required to have safety belts; (4) to persons riding in commercial or U.S. Postal Service vehicles that make frequent stops to pick up or deliver goods or services; (5) to rural carriers of the U.S. Postal Service while performing official duties; and (6) to passengers on a school bus. §257.710e(1) Note: The exemption provided for U.S. Postal Service vehicles also includes vehicles owned and used by Postal Service employees while on official business. 1985-1986 Op. Atty. Gen. Mich. 287

239 A driver does not have to comply with this requirement if the number of children to be secured exceeds the

number of safety belts available. Unsecured children have to be seated in other than the front seat and all front-seat passengers must be secured. In the case of pickup trucks where all safety belts are being used and where such vehicles do not have an extended cab or jump seats, unsecured children may be transported in the front seat without a safety belt. §257.710e(4)

²⁴⁰A violation of the requirement to wear a safety belt when operating an autocycle on a highway appears to be a misdemeanor. Sanctions for this misdemeanor are an imprisonment term of not more than 90 days and/or a fine of not more than \$100. §§257.658(5) and 257.901.

¹⁶⁸In situations where an "unbelted" rear-seat passenger is injured, evidence of safety belt nonuse may be admitted as evidence "to support an affirmative defense" of comparative negligence. (410 N.W.2d at 721). Lowe v. Estate Motors Ltd, 410 N.W.2d 706 (Mich. 1987) (rehearing denied 429 Mich. 1207 (1987)). Note: The court

This statute is not applicable in a products liability action regarding defects in safety belt design and manufacture. Klinke v. Mitsubishi Motors Corp., 581 N.W.2d 272 (Mich. 1998).

Required Use of Child Safety Restraint Systems: 242

Requirements: When transporting a child<4 years old in a motor

vehicle, a driver shall secure such child in a Federally

approved child restraint system. §257.710d(1)

Sanctions for Failure to Require

the Use of Child Restraint Systems: Civil Infraction: A fine of not more than \$10.

§§257.6a, 257.710d(4) and 257.907(2) However, an

offender is also liable for \$5 in court costs.

§257.710d(13) Note: Points shall not be assessed against an offender's driver record. §257.710d(5)

Effect on Civil Liability:

Required Use of Motorcycle Protective Headgear: 243

Requirements: I. A person operating or riding on a motorcycle shall

> wear a State-approved crash helmet. §257.658(4) II. A person <19 years operating a moped on a public highway shall wear a State-approved crash helmet.

§257.658(4)

Sanctions for Failure to Use: Misdemeanor: A violation of the requirement to wear a

crash helmet appears to be a misdemeanor. The sanctions for this misdemeanor are an imprisonment term of not more than 90 days and/or a fine of not more than \$100. §§257.658(4) and 257.901. The law does not assign points for a violation of these requirements.

Required Use of Motorcycle Eve Protection Device:

Requirements: A person who is operating a motorcycle without a

windshield and is traveling >35 mph must wear either

goggles, a transparent face shield or eyeglasses.

§257.708a

Sanctions for Failure to Use: Misdemeanor: A violation of the requirement to use an

eye protection device appears to be a misdemeanor.

explicitly expressed no opinion on the "applicability" of \$257,710e with regard to mandatory safety usage for front-

seat passengers.

242 Exemptions. These requirements do not apply in the following circumstances: (1) To children being nursed; (2) to children being transported in a bus, school bus, taxicab, moped, motorcycle or a motor vehicle that is not required to be equipped with safety belts; and (3) to the "class" of children who are exempt by the State Secretary of State because of either physical or medical reasons. §257.710d(2), (3) and (6)

¹⁷⁰Persons either operating or riding in "low-speed vehicles" must wear an approved crash helmet. Generally, a "low-speed vehicle" is an electrically powered motor vehicle that (1) is designed to operate a speed ≤35 mph, (2) has capacity of ≤4 persons including the driver and (3) weighs ≤2,000 lbs. §257.25b and 257.658b

The sanctions for this misdemeanor are an imprisonment term of not more than **90 days** and/or a fine of not more than **\$100**. §\$257.708a and 257.901. The law does not assign points for a violation of this requirement.

Required Use of Bicycle Protective Headgear:

Requirements: None

Sanctions for Failure to Use: N/A

Required Use of Bicycle Eye Protection Device:

Requirements: None

Sanctions for Failure to Use: N/A

<u>Prohibition Against Riding in Unsecured</u> <u>Portion of Vehicle</u>:

Requirements: A motor vehicle operator shall not allow a person <18

years old to ride in the open bed of a pickup truck on any highway, road or street in a city, village or township at a speed >15 mph. §257.682b(1)

Sanctions for a Violation: Civil Infraction-Only a fine is imposed for a Civil

Infraction. The actual fine that is to be imposed on an offender is determined by a fine schedule that is established by each district or municipal court. §§257.682b(3), 257.907(7) and 600.8827(5)

Exemptions: This requirement does not apply to: (1) Motor vehicles

operated as part of an authorized parade; (2) military vehicles; (3) authorized emergency vehicles; (4) motor vehicles controlled or operated by an employer or an employee of a farm operation, construction business or similar enterprise during the course of employment; and, (5) motor vehicles used to transport search and

rescue teams to and from an emergency site.

§257.682b(2)

JURISDICTION: General Reference: **MINNESOTA**

Minnesota Statutes Annotated

Required Use of Safety Belts:²⁴⁴

Requirements:

I. The driver of a passenger or commercial motor vehicle²⁴⁵ shall wear a safety belt.²⁴⁶ §169.686, subd. 1(1) II. A passenger riding the front seat of a passenger or commercial motor vehicle shall wear a safety belt. §169.686, subd. 1(2)

III. A passenger who is >3 but <11 years old shall be secured in a safety belt while riding in any seating position. §169.686, subd. 1(3)

Secondary Enforcement. A law enforcement officer may not issue a citation for a violation of these requirements unless they have lawfully stopped or detained the vehicle operator for a moving violation except for a equipment violation. §169.686, subd. 1 Note: Not reported are certain required uses of safety belts that are needed to secure wheelchairs being transported on public transportation vehicles. §299A.13

Sanctions for Failure to Use or Require the Use of Safety Belts:

Petty Misdemeanor: A fine of \$25.²⁴⁷ §§169.89, subd. 2 and 169.686, subd. 1. A person may also be required to attend a driver improvement clinic. §169.89, subd. 5 Note: A violation of this requirement shall not be recorded on an offender's driver record. §169.686, subd 1.

Effect on Civil Liability:

Evidence of either the use or the failure to use a safety belt shall not be admissible in evidence in any litigation involving personal injuries or property damage resulting from the use or operation of any motor vehicle. §169.685, subd. 4(a). This provision was held constitutional on both

²⁴⁴Exemptions. The requirement to use a seat belt does not apply in the following circumstances: (1) To drivers who are operating a passenger vehicle in reverse; (2) to persons who are riding in a vehicle where all of the available safety belt positions have been occupied; (3) to persons who for physical or medical reasons cannot use a seat belt; (4) to persons who are engaged in work that requires them to alight from and reenter a passenger vehicle at frequent intervals and where the vehicle does not exceed 25 mph; (5) to rural mail carriers of the U.S. Postal Service while performing official duties; (6) to persons driving or riding in a passenger motor vehicle manufactured before January 1, 1965; and (6) to persons riding in pickup trucks while engaged in normal farming work or activity. §169.686, subd. 2.

²⁴⁵Under State law, the following types of motor vehicles do not have to be equipped with safety belts: (1) Bus, (2) school bus, (3) motorcycle, (4) motorized bicycle, (5) farm tractor, (6) road tractor and (7) truck. §169.685, subd. 1.

¹⁷³Under separate provisions of law, school bus and Head Start bus operators must use a safety belt. §169.447, subd. 2. Persons violating this requirement commit a petty misdemeanor and are subject to a fine sanction of not more than \$200. However, if they commit a third offense within 12 months, they commit a misdemeanor and are subject to an incarceration term of not more than 90 days and/or a fine of not more than \$700. §§169.89, subds. 1 and 2 and 609.03(3). (The general penalty provisions of Chapter 169.)

²⁴⁷Individuals ≥15 years old who violate I or II are personally responsible for their actions. However, the driver is responsible if the offense was committed either by the driver's child <15 years old or by <u>any</u> child <11 years old. §169.686, subd. 1

Effect on Civil Liability (continued)

"equal protection" and "due process of law" grounds. *Cressy v. Grassmann*, 536 N.W.2d 39 (Minn. App. 1995) (review denied by the Minn. Sup. Ct., 1995 Minn. LEXIS 850) Note: The law neither prevents a person from bringing a cause of action for damages arising out of a safety belt that was defectively designed, manufactured, or installed nor prohibits the introduction of evidence pertaining to the use of a safety belts in such cases. §169.685, subd. 4(b).

Required Use of Child Safety Restraint Systems:²⁴⁸

Requirements:

A driver when transporting a child <4 years old in a motor vehicle that is equipped with factory-installed safety belts shall secure such child in a Federally approved child passenger restraint system. §169.685, subd. 5(a)and(b)

Enforcement. The State Supreme Court has held that the child safety restraint law, §169.685, is a primary enforcement statute. *State v. Lucas*, 589 N.W.2d 91 (Minn. 1999)

Sanctions for Failure to Require the Use of Child Restraint Systems:

Petty Misdemeanor: A fine of not more than \$50. \$169.685, subd. 5(b). A person may also be required to attend a driver improvement clinic. \$169.89, subd. 5

Effect on Civil Liability:

Evidence of either the use of or the failure to use a child passenger restraint system shall not be admissible in evidence in any litigation involving personal injuries or property damage resulting from the use or operation of any motor vehicle. \$169.685, subd. 4(a) This prohibition also applies to wrongful death cases. The court interpreted the term "physical injuries" to include death. Sweldar v. Lahti, 473 N.W.2d 77 (Minn. App. 1991). This provision was held not to violate a person's constitutional rights to equal protection and due process of law. Gressy v. Grassmann, 536 N.W.2d 39 (Minn. App. 1995). Note: The law neither prevents a person from bringing a cause of action for damages arising out of a child passenger restraint system that was defectively designed. manufactured or installed nor prohibits the introduction of evidence pertaining to the use of a

²⁴⁸Exemptions. The requirement to use a child passenger restraint system does not apply in the following circumstances: (1) To children who are being transported for official purposes in an emergency medical vehicle where the use of such a system is unreasonable or unavailable; (2) to children who are being transported in police vehicles when a such a system is not available but such children must be restrained in a safety belt; (3) to children who cannot use such a system for physical or medical reasons; and (4) to children riding in a motor vehicle for hire (e.g., taxi, airport limousine and bus) but this exemption does not apply to rented, leased or borrowed motor vehicles. §169.685, subd. 6

child passenger restraint systems in such cases. §169.685, subd. 4(b)

Required Use of Motorcycle Protective Headgear²⁴⁹:

Requirements:

I. No person <18 years old shall operate or ride on a motorcycle²⁵⁰ or motorized bicycle without wearing State-approved protective headgear. §§169.223,

subd. 1 and 169.974, subd. 4(a)

II. Any person who is operating a motorcycle on a "two-wheeled instruction permit" must wear Stateapproved protective headgear. §169.974, subd. 2

Required Use of Motorcycle Eve Protection Device:

No person shall operate a motorcycle²⁵² or Requirements:

motorized bicycle without wearing an eyeprotection device.²⁵³ §§169.223, subd. 1 and

169.974, subd. 4(a)

Sanctions for Failure to Use: Petty Misdemeanor: A fine of not more than \$200.

> §169.89, subds. 1 and 2 A person may also be required to attend a driver improvement clinic.

§169.89, subd. 5

Required Use of Bicycle Protective Headgear:

Requirements: The operator of an electric-assisted bicycle must

wear nationally approved headgear. §169.223,

subd. 1(5)

Sanctions for Failure to Use: Petty Misdemeanor: A fine of not more than \$200.

> §169.89, subds. 1 and 2. A person may also be required to attend a driver improvement clinic.

§169.89, subd. 5

Required Use of Bicycle Eye Protection Device:

Requirements: None

²⁴⁹In an action to recover damages for injuries from a traffic accident, the failure to use protective headgear shall be admissible only with respect to the question of head injuries. Damages for head injuries of any person who was not wearing protective headgear shall be reduced to the extent that those injuries could have been avoided by wearing protective headgear. The admissibility of such evidence applies to operators or passengers regardless of whether they are required by law to wear protective headgear. \$169.974, subd. 6 (This provision was held to be constitutional on "equal protection" grounds. Leonard v. Parrish, 420 N.W.2d 629 (Minn. App. 1988)) Note: Because of §169.223, subd. 1, such evidence may also be allowed in the case of injured operators or riders of motorized bicycles.

²⁵⁰A person <18 years old shall wear protective headgear when operating off-highway motorcycles. §84.793, subd. 2 A person who violates this requirement commits a misdemeanor. §84.796(a) The sanctions for a misdemeanor are an imprisonment term of not more than 90 days and/or a fine of not more than \$700.

²⁵¹This requirement does not apply if the operator or rider is participating in an authorized parade or to persons riding in an enclosed cab. §169.974, subd. 4(b)

²⁵²Any person operating an off-highway motorcycle must wear an eye-protection device. §84.793, subd. 4 A person who violates this requirement commits a misdemeanor. §84.796(a) The sanctions for a misdemeanor are an imprisonment term of not more than **90 days** and/or a fine of not more than **\$700**. §609.03(3)

²⁵³This requirement does not apply to operators of electric-assisted bicycles. §169.223, subd. 1(6)

Prohibition Against Riding in Unsecured

Portion of Vehicle:
Requirements:

Requirements: None²⁵⁴
Sanctions for a Violation: N/A
Exemptions: N/A

¹⁸¹ Even though there is no statutory authority prohibiting this activity, such a prohibition may have been indirectly established for certain children via the provisions of the Child Safety Restraint Systems law.

JURISDICTION: **MISSOURI**

General Reference: Vernon's Annotated Missouri Statutes

Required Use of Safety Belts:²⁵⁵

I. When a passenger car²⁵⁶ is in operation, (1) every Requirements:

driver, (2) front seat passenger, and (3) person <18 years old while operating or riding in a truck²⁵⁷ shall

wear a safety belt. §307.178(2).

Secondary Enforcement. No person shall be stopped, inspected or detained solely to determine compliance

with this requirement. §307.178(2)

II. When a passenger car is in operation, every driver shall secure a child ≥4 but <16 years old in a safety

belt. §307.178(3)

Sanctions for Failure to Use or Require the Use of Safety Belts:

Infraction: A fine of not more than \$10. No court costs can be imposed and no points can be entered on an

offender's driving record. §307.178(5)

Effect on Civil Liability: Failure to wear a safety belt is not to be considered as

evidence of comparative negligence. However, such evidence may be admitted for the purpose of mitigation of damages if the party seeking to introduce such evidence presents expert evidence proving that such a failure contributed to the plaintiff's injuries. If such is proven, damages may be reduced by not more than

1 percent. §307.178(4)

Required Use of Child Safety Restraint Systems: 258

Every person in a motor vehicle²⁵⁹ who transports a Requirements:

child <4 years old regardless of weight or less than 40 pounds regardless of age shall secure such child in a child passenger restraint system approved by the State. Children <4 but <8 years old who are 57" tall shall be secured in a booster seat (or a child restraint system). Nevertheless, any charges shall be dismissed or withdrawn if the driver prior to or at the hearing provides evidence of acquisition of a child restraint system or booster seat which is satisfactory to the court

²⁵⁵Exemptions. The requirement to use a safety belt does not apply in the following circumstances: (1) To persons employed by the U.S. Postal Service while on official duties; (2) to persons riding in passenger cars manufactured before January 1, 1968; (3) to persons who for medical reasons cannot use a safety belt; and (4) to persons "while operating or riding a motor vehicle being used in agricultural work-related activities. §307.178.2 In addition, vehicle operators or passengers are not in violation of the safety belt use requirement if they are unable to use safety belts due to the fact that all of the available safety belts are already in use. §307.17897)

²⁵⁶A "passenger car" means every motor vehicle designed for carrying ≤10 persons but does not include motorcycles, motorized bicycles, motor tricycles, or trucks with a gross weight of ≥12,000 lbs. §307.178(1) ²⁵⁷A "truck" is defined as "a motor vehicle designed, used, or maintained for the transportation of property." \$301.010(59) 258**Exemptions.** This requirement does not apply to a public carrier for hire. \$210.104(.3)

²⁵⁹Note: The term "motor vehicle" is not defined in Chapter 210 of Title XII.

or the party responsible for prosecuting the driver's

citation. §210.104(1)

Sanctions for Failure to Require

the Use of Child Restraint Systems: Infraction: Not more than \$25 plus court costs.

§210.104(2). Note: The law does not appear to assign

points for a violation of this requirement.

Effect on Civil Liability: The failure to comply with this requirement shall not be

the basis for a claim of civil liability or negligence or contributory negligence of any person for damages. In addition, such failure shall not be admissible as

evidence in the trial of any civil action. §210.106

Required Use of Motorcycle Protective Headgear:

Requirements: Every rider or passenger of a motorcycle or motor-

tricycle shall wear State-approved protective headgear.

§302.020(2)

Sanctions for Failure to Use: Infraction: A fine of not more than \$25. No court costs

can be imposed and no points can be entered on an

offender's driving record. §302.020(3)

Required Use of Motorcycle Eye Protection Device:

Requirements: Note: This requirement is indirectly covered by the

above requirement to use protective headgear.

Sanctions for Failure to Use:

Required Use of Bicycle Protective Headgear:

Requirements: None

Sanctions for Failure to Use: N/A

Required Use of Bicycle Eye Protection Device:

Requirements: None

Sanctions for Failure to Use: N/A

Prohibition Against Riding in Unsecured

Portion of Vehicle:

Requirements: I. No person shall operate a truck with a gross weight of

<12,000 lbs. when any person <18 year old is riding in

the truck's unenclosed bed. §304.665(1)

II. No person <18 years old shall ride in the unenclosed bed of a truck with a gross weight of <12,000 lbs. when

such vehicle is in operation. §304.665(1)

These provisions only apply when the truck is operated on a road that is part of the state or Federal highway system or within the corporate limits of any city.

§304.665(2)

<u>Prohibition Against Riding in Unsecured</u> Portion of Vehicle: (continued)

Sanctions for a Violation:

Class C Misdemeanor: A truck operator who violates the requirement in I above is guilty of a Class C Misdemeanor. Section 304.665 does not provide for a specific sanction for a violation of its provisions by a person <18 years old who is riding in the unenclosed bed of a truck. As a result, the general penalty provision of Chapter 304 may apply. The general penalty provision provides for an imprisonment term of not more than 1 year and/or a fine of not less than \$5 but not more than \$500.

Exemptions:

The above requirements do not apply in the following circumstances: (1) A person must ride in an unenclosed area in order to discharge employment duties; (2) a person must ride in an unenclosed area in order to engage in agricultural activities; (3) a person is riding in an unenclosed area while participating in a lawfully authorized parade, caravan or exhibition; (4) a person may ride in the unenclosed area provided the vehicle has a device that prevents such passenger from being thrown, falling, or jumping out of the vehicle; (5) a person is riding the unenclosed area as part of a "special event" associated with a social activity of limited duration and there is a lack of available seating in the enclosed area of the vehicle; (6) a person is riding in the unenclosed area for the purpose of providing assistance to or ensuring the safety of other persons that are engaged in a recreational activity; or (7) a person is riding in the unenclosed area of a family-owned truck which is the only vehicle owned by the family and there is insufficient room in the passenger compartment to accommodate all of the passengers. §304.665(2)

JURISDICTION: MISSISSIPPI

General Reference: Mississippi Code Annotated

Required Use of Safety Belts:²⁶⁰

Requirements: **Primary Enforcement:** When a passenger motor

vehicle²⁶¹ is in forward motion, (1) the driver, (2) every front-seat passenger and (3) every child, regardless of seating position, \geq 4 but \leq 8 years old shall wear a safety

belt. §63-2-1(1)

Sanctions for Failure to Use or

Require the Use of Safety Belts: Misdemeanor: A fine of \$25. No additional

assessments provided for under law shall be imposed against a violator and a violation of this requirement is not to be entered on an offender's driving record.

§§63-2-3 and 63-2-7(2).

Effect on Civil Liability: Failure to use a safety belt shall not be considered

contributory or comparative negligence, nor shall it create any duty of care between driver and passenger.

§63-2-3

Required Use of Child Safety Restraint Systems:

Requirements: A driver when transporting a child <4 years old in a

private passenger motor vehicle shall secure such child in a Federally approved child passenger restraint device or system. §63-7-301(1). For children ≥4 but <8 years

old, see Required Use of Safety Belts above.

Sanctions for Failure to Require the Use of Child Restraint Systems:

Misdemeanor: A fine of not more than \$25. §§63-7-

309 and 63-9-11(1) In addition, the offender is required to pay a State assessment of \$67.50. §99-19-73(1). Offenders may participate in a safety course and thereby cleanse their driving records of this offense.

§63-9-11(3).

²⁶⁰**Exemptions.** The requirement either to wear a safety belt or to use a child passenger restraint device does not apply in the following circumstances: (1) To persons operating farm vehicles, implements of husbandry, or farm tractors; (2) to persons who because of medical reasons cannot use a "seat belt system;" (3) to passenger cars that are operated by either rural letter carriers of the U.S. Postal Service or utility meter readers while on official duty; and (4) buses. §§63-2-1(3) and 63-7-301(2)

²⁶¹A "passenger motor vehicle" means a motor vehicle that is designed to carry ≤15 or fewer persons including the driver but does not include motorcycles, mopeds, all-terrain vehicles, or trailers. §§63-2-1(2) and 63-7-301(2) The law further provides that the requirements to either wear safety belts or to use child restraint systems only applies to vehicles "manufactured pursuant to Federal Motor Vehicle Safety Standard 208" (49 CFR 571.208) Note: This Federal standard applies to passenger motor vehicles manufactured after January 1, 1973.

Effect on Civil Liability:	Failure to comply with this requirement shall not be considered contributory or comparative negligence. §63-7-301(3)
Required Use of Motorcycle Protective Headgean	<u>r</u> :
Requirements:	No persons shall operate or ride on a motorcycle or motor scooter unless wearing crash helmets that have been approved by the American Association of Motor Vehicle Administrators. §63-7-64
Sanctions for Failure to Use:	Misdemeanor: First offense-Imprisonment for not more than 10 days and/or a fine of not more than \$100.1 Second offense (within 1 year)-Imprisonment for not more than 20 days and/or a fine of not more than \$200. Third and subsequent offense (within 1 year)-Imprisonment for not more than 6 months and/or a fine of not more than \$500. §\$63-7-64 and 63-9-11 All offenders are subject to a State assessment of \$30. §99-19-73(1). Offenders may also be eligible to participate in a traffic safety violator course and cleanse their records of this offense. §63-9-11(3).
Required Use of Motorcycle Eye Protection Dev	
Requirements:	Note: This requirement is indirectly covered by the
Sanctions for Failure to Use:	requirement to use a crash helmet.
Required Use of Bicycle Protective Headgear: Requirements:	None
Sanctions for Failure to Use:	
Required Use of Bicycle Eye Protection Device: Requirements:	None
Sanctions for Failure to Use:	
Prohibition Against Riding in Unsecured Portion of Vehicle:	
Requirements:	None ²⁶²
Sanctions for a Violation:	
Exemptions:	

¹⁸⁹ Even though there is no statutory authority prohibiting this activity, such a prohibition may have been indirectly established for children <8 years old via the provisions of the Safety Belt Use and Child Safety Restraint Systems laws.

JURISDICTION: General Reference: **MONTANA**

Montana Code Annotated

Required Use of Safety Belts:²⁶³

Requirements: A motor vehicle cannot be operated unless the driver and every passenger of a designated seating position is wearing a safety belt, ²⁶⁴ {§61-13-103(1)} or if §61-9-420 applies, is properly restrained in a child safety restraint.

Secondary Enforcement. A driver may not be stopped for a violation of this requirement except upon reasonable cause to believe that such driver has violated another traffic regulation or that the driver's vehicle is unsafe or not equipped as required by law. §61-13-103(4)

Sanctions for Failure to Use or Require the Use of Safety Belts:

A mandatory fine of \$20.²⁶⁵ A violation of this requirement is not considered a moving violation of the purposes of suspending a driver's license. §61-13-104(1) and (2) In addition, no insurance company may increase a person's premium based on a violation of this requirement. §61-13-104(2). Note: The law provides that this offense is not to be considered a misdemeanor but does not define or classify it as some other offense. §61-13-104(1).

Effect on Civil Liability:

Failure to comply with this requirement shall not be admissible as evidence in any civil action for personal injury or property damage. Furthermore, such failure does not constitute negligence. §61-13-106

²⁶³**Exemptions.** The requirement to use a seat belt does not apply in the following circumstances: (1) To persons who for medical reasons cannot use safety belts; (2) to persons who cannot use safety belts because all of the available safety belts are in use; (3) to operators of motorcycles or motor-driven cycles; (4) to occupants of specially licensed motor vehicles (e.g., road construction equipment, maintenance machinery, ditch-digging apparatus, well-boring apparatus and motor vehicles or trailers designed to apply fertilizer); and (5) to persons who make frequent stops as part of their official job duties and who have obtained a exemption for this purpose by the State. §§61-1-104 and 61-13-103(2)

²⁶⁴Under the safety belt law, the term "motor vehicle" is defined as a vehicle propelled by its own power and designed primarily to transport persons or property upon the highway (§61-13-102(3)) and the term "seatbelt" means an occupant restraint system that complies with Federal law (§61-13-102(5)). However, under Federal law such a system is only applicable on certain types motor vehicles manufactured after January 1, 1973.

²⁶⁵Unless special circumstances exist, it is unreasonable under the State's Constitution to arrest and detain a person for a "non-jailable offense." Mont. Const. Art. II, §§10 and 11 and *State v. Bauer*, 36 P.3d 892 (Mon. 2001). In contrast, under the U.S. Constitution, a person may be arrested without a warrant for a fine-only minor criminal offense. *Atwater v. City of Lago Vista*, 532 U.S. 318, 121 S. Ct. 1536, 149 L.Ed.2d 549 (2001).

Required Use of Child Safety Restraint Systems: 266

Requirements: A child < 6 years old and weighing less than 60

pounds, who is a passenger in a motor vehicle, ²⁶⁷ must be secured in a Federally approved child restraint system. §61-9-420(1) and (3) The department shall by rule establish standards in compliance with 61-9-419 through 61-9-423 and applicable federal standards for approved types of child safety restraint systems.

Sanctions for Failure to Require the Use of Child Restraint Systems:

Misdemeanor. A fine of not more than **\$100**. §\$45-2-101(41), 61-9-423 and 61-9-511(1). The law does not assign points for a violation

of these requirements.

Effect on Civil Liability: Even though evidence of a failure to comply

with this requirement is admissible in any civil action for personal injury or damages, such failure does not alone constitute negligence.

§61-9-422

Required Use of Motorcycle Protective Headgear:

Requirements: I. A person <18 years old who operates or rides

on a motorcycle or quadricycle²⁶⁸ shall wear

State-approved protective headgear.

§61-9-417(1)

II. A person may not operate a motorcycle unless all passengers <18 years old are wearing

protective headgear. §61-9-417(2)

Sanctions for Failure to Use: A fine of \$5. §\$45-2-101(41), 61-9-51191) and

61-9-518(1). The law does not assign points

for a violation of this requirement.

Required Use of Motorcycle Eye Protection Device:

Requirements: None

Sanctions for Failure to Use: N/A

Required Use of Bicycle Protective Headgear:

Requirements: None

Sanctions for Failure to Use: N/A

²⁶⁶Exemptions. These requirements do not apply children who for physical or medical reasons cannot use child restraint systems or safety belts. §61-9-420(3)

²⁶⁷The term "motor vehicle" does not include motorbus, school bus, taxicab, moped, quadricycle, motorcycle, any vehicle that does not have to have a safety belt under Federal law, or a vehicle designed for two persons where there are two persons <4 years old in addition to the driver in the vehicle. §61-9-421.

²⁶⁸A "quadricycle" is defined as "a four-wheeled motor vehicle, designed for on-road or off-road use, having a seat or saddle upon which the operator sits and a motor capable of producing not more than 50 horsepower." §61-1-133

Required Use of Bicycle Eye Protection Device:

Requirements: None

Sanctions for Failure to Use: N/A

Prohibition Against Riding in Unsecured

Portion of Vehicle:

Requirements: None²⁶⁹

¹⁹⁶ Even though there is no statutory authority prohibiting this activity, such a prohibition may have been indirectly established for certain children via the provisions of the Child Safety Restraint Systems law.

JURISDICTION: NORTH CAROLINA

General Reference: General Statutes of North Carolina

Required Use of Safety Belts:²⁷⁰

Requirements: When a passenger motor vehicle²⁷¹ is in forward

motion, the driver and all passengers shall wear safety

belts. §20-135.2A(a)

§20-135.2A has been held to be constitutional. State v.

Swain, 374 S.E.2d 173 (N.C. App. 1988).

Sanctions for Failure to Use or Require the Use of Safety Belts:

Infraction: A "penalty" of \$25 plus court costs in the sum of \$50 for front-seat violations. The fine for rearseat occupants is \$10 and no court costs. Until June 30, 2007, only warnings will be given to rear-seat violators. \$20-135.2A(e) No drivers' license points or insurance surcharges shall be assessed as a result of a violation of

this requirement. §20-135.2A(f)

Effect on Civil Liability:

Evidence of failure to comply with these requirements shall not be admissible in any criminal or civil trial, action or proceeding except (1) for a violation of such requirement, (2) as a justification for stopping the vehicle or (3) for detaining the vehicle's operator or passengers. §20-135.2A(d) and *Hagwood v. Odom*, 364 S.E.2d 190 (N.C. App. 1988) An appellate court has held that "improper use of a seat belt ... is

tantamount to nonuse." 468 S.E.2d at 839. *Chaney v.*

Young, 468 S.E.2d 837 (N.C. App. 1996)

Required Use of Child Safety Restraint Systems:²⁷²

Requirements:

I. A person who is transporting a person <16 years old shall properly secure such persons in either a Federally approved child passenger restraint system or safety belt. §20-137.1(a)

II. A child <8 years old <u>and</u> weighing <80 lbs. shall be

secured in an appropriate child passenger restraint system. In vehicles with front side passenger air bags,

²⁷⁰Exemptions. The requirement to use a safety belt does not apply in the following circumstances: (1) To persons who for physical or medical reasons cannot appropriately use a safety belt; (2) to rural letter carriers of the U.S. Postal Service while performing official duties; (3) to drivers or passengers who frequently stop and leave a vehicle (e.g., delivering property) and the speed of the vehicle between stops is ≤20 mph; (4) to persons who are operating certain vehicles that are being used for agricultural or commercial purposes; and (5) to persons operating or riding in motor vehicles that are not required by Federal law to have safety belts. §20-135.2A(c)

²⁷¹A "passenger motor vehicle" means a motor vehicle with motor power designed for carrying ≤10 passengers but does not include a motorcycle, a motorized pedalcycle or a trailer. $\S20-135.2A(b)$

²⁷²Exemptions. This requirement does not apply in the following circumstances: (1) To children being transported in ambulances or other emergency vehicles; (2) to children when personal needs are being attended to; (3) to children who cannot be restrained in either a child passenger restraint system or safety belt because all such restraints or safety belt seating positions have been occupied; and (4) to children who are riding in motor vehicles that are not required by Federal law to have safety belts. §20-137.1(b)

Required Use of Child Safety Restraint Systems:

(continued)

such child shall be properly secured in the rear seat

unless the child restraint system is designed for use

with air bags. §20-137.1(a1)

Sanctions for Failure to Require the Use of Child Restraint Systems:

Infraction: A "penalty" of \$25 (even when more than one child <16 years old was not properly restrained). The penalty is waived upon proof of acquisition of a child restraint system. §20-137.1(c). In addition, two driver license points shall be assessed for a violation of this requirement. However, no insurance points shall be assessed. §\$20-16(c) and 20-137.1(d)(1) and (2)

Effect on Civil Liability: A violation of this requirement (1) shall not constitute

negligence per se or contributory negligence per se and

(2) is not evidence of negligence or contributory

negligence. §20-137.1(d)(3) and (4)

Required Use of Motorcycle Protective Headgear:²⁷

Requirements: No person shall operate or ride on a motorcycle or

moped unless wearing State-approved safety helmets.

§20-140.4(a)(2)

Sanctions for Failure to Use: Infraction: A fine of \$25. A person convicted of this

offense cannot be assessed court costs. §§20-135.2A(e)

and 20-140.4(c) No drivers' license points or

insurance surcharges shall be assessed as a result of a violation of these requirements. §§20-135.2A(f) and

20-140.4(c)

Required Use of Motorcycle Eye Protection Device:

Requirements: This requirement is indirectly covered by the above

requirement to wear a safety helmet.

Sanctions for Failure to Use:

Required Use of Bicycle Protective Headgear:

Requirements: A parent or legal guardian of a person less than 16

years old cannot knowingly permit such person to operate or ride as a passenger on a bicycle²⁷⁴ unless wearing a protective bicycle helmet.²⁷⁵§20-171.9(a).

²⁷³A violation of this requirement shall not be considered negligence per se or contributory negligence per se in any civil action. §20-140.4(b)

²⁷⁴The term "bicycle" in addition to meaning the traditional two-wheeled human-powered vehicle, includes a human-powered pedaled vehicle which has more than two wheels. However, this term does not include a "tricycle" which is defined to mean "a three-wheeled human-powered vehicle designed for use as a toy by a single child under the age of six years, the seat of which is not more than two feet from the ground." §20-171.8(1) and (9)

²⁷⁵ "Protective bicycle helmet" means "a piece of headgear that meets or exceeds the impact standards for protective bicycle helmets set by the American National Standards Institute (ANSI) or the Snell Memorial Foundation." §20-171.8(5).

<u>Required Use of Bicycle Protective Headgear:</u> (continued)

Sanctions for Failure to Use: Infraction: A civil fine of up to \$10 (inclusive of all

penalty assessments and court costs). §20-171.9(d) The fine for a first violation is waived upon proof of

helmet purchase. §20-171.9(e)

Required Use of Bicycle Eye Protection Device:

Requirements: None

Sanctions for Failure to Use: N/A

Prohibition Against Riding in Unsecured

Portion of Vehicle:

Requirements: A person shall not transport a child <12 years old in the

open bed or cargo area of a vehicle. An open bed or cargo area is a bed or cargo area without permanent overhead restraining construction. §20-135.2B(a)

Sanctions for a Violation: Infraction: A "penalty" of \$25. A person is not

assessed court costs for a violation of this requirement. §20-135.2B(c). Note: No driver license points or insurance surcharge shall be assessed on account of a

violation of this requirement. §20-135.2B(d)

Exemptions: This requirement does not apply in the following

circumstances: (1) A supervising adult is present in the bed or cargo area; (2) the child is secured or restrained in a safety belt; (3) an emergency situation exists; (4) the vehicle is being used in an official parade; (5) the vehicle is operated in an agricultural enterprise; and, (6) the vehicle is being operated in a county with incorporated areas of $\leq 3,500$ population.

§20-135.2B(b)

JURISDICTION: NORTH DAKOTA

North Dakota Century Code Annotated {N.D. Cent. General Reference:

Required Use of Safety Belts:²⁷⁶

When a motor vehicle²⁷⁷ is in operation, front-seat Requirements:

> occupants (driver and passengers) shall wear safety belts. §39-21-41.4. See Required Use of Child Safety

Restraint Systems below.

Secondary Enforcement. A citation for a violation of this requirement cannot be issued by a law enforcement officer unless the driver has been lawfully stopped or

detained for another violation. §39-21-41.5

Sanctions for Failure to Use or Require the Use of Safety Belts:

Non-Criminal Fee: A fee of not more than \$20. §§39-06.1-06(8) and 39-21-46(1) Note: Driver's license points may not be assessed against any person for a violation of this requirement. §39-21-41.5

Effect on Civil Liability: A violation for not wearing a safety belt under this

> section is not, in itself, evidence of negligence. The fact of a violation of this section is not admissible in any proceeding other than one charging the violation.

\$39-21-41.4. Required Use of Child Safety Restraint Systems: 278

I. When a motor vehicle²⁷⁹ is in motion, a passenger Requirements:

> 6 years old and younger and less than 57" tall and weighing less than 80 lbs must be secured in a Federally approved child restraint system.

§39-21-41.2(1)

II. When a motor vehicle is in motion, a passenger (child) ≥ 4 but ≤ 17 years old must be secured either (1) in a Federally approved child restraint system or (2) in a

safety belt. §39-21-41.2(1)

Sanctions for Failure to Require the Use of Child Restraint Systems:

Fine: \$25. The law assigns one point for a violation of

these requirements. §39-06.1-10(3)(a)(34).

Effect on Civil Liability: A violation of these requirements is not in itself

²⁷⁶Exemptions. The requirement to wear a safety belt does not apply in the following circumstances: (1) To children in a child restraint system; (2) to drivers of implements of husbandry or farm vehicles; (3) to rural mail carriers while on official business; (4) to persons who for physical or medical reasons cannot use a safety belt; and (5) to persons who cannot use a safety belt because all of the available belts are already in use. §39-21-41.4 ²⁷⁷The term "motor vehicle" applies only to motor vehicles that were (1) designed to carry fewer than 11 persons and (2) originally manufactured with safety belts. §39-21-41.4

²⁷⁸Exemptions. The requirement to use either a child restraint system or a safety belt does not apply either (1) to a child if all of the available safety belts in the vehicle are in use by other family members or (2) to a child being transported in an emergency situation. §39-21-41.2(1)

²⁷⁹The term "motor vehicle" does not include a motor vehicle that was not equipped with safety belts when it was manufactured. §39-21-41.2(1)

Effect on Civil Liability: (continued) Required Use of Motorcycle Protective Headgea	evidence of negligence and a violation is not admissible in any proceeding other than one charging such a violation. §39-21-41.2(2) 280:
Requirements:	No person <18 years old may operate or ride on a motorcycle unless wearing State-approved protective headgear. A passenger traveling with an operator required to wear a helmet must also wear a helmet, regardless of age. §39-10.2-06(1). This requirement does not apply to persons riding within an enclosed cab or on a golf cart. §39-10.2-06(2)
Sanctions for Failure to Use:	Infraction: A fine of not more than \$500. ²⁸¹ §§12.1-32-01(7) and 39-07-06 A person violating this requirement is assessed two points against the driver's license record. ²⁸² §39-06.1-10(3)(a)(28)
Required Use of Motorcycle Eye Protection Dev	ice:
Requirements:	None
Sanctions for Failure to Use:	
Required Use of Bicycle Protective Headgear: Requirements:	None
Sanctions for Failure to Use:	
Required Use of Bicycle Eye Protection Device:	
Requirements:	None
Sanctions for Failure to Use:	

_

²⁸⁰In a traffic accident situation, evidence of failure to wear protective headgear may be admitted into evidence to determine if such a failure was a factor in causing injuries to the nonuser. In analyzing this evidence, the court should also consider whether a person would have worn a helmet in order to avoid or to mitigate the injuries. *Halvorson v. Voeller*, 336 N.W.2d 118 (N.D. 1983)

²⁸¹A person who is convicted of <u>any</u> subsequent infraction within 18 months of a previous infraction offense conviction may be sentenced as if having been convicted of a Class B misdemeanor. The sanctions for this misdemeanor are an imprisonment term of not more than **30 days** and/or a fine of not more than **\$500**. §12.1-32-01(6) and (7)

Persons Under 18 Years Old. A person under 18 years old who has accumulated >5 points must have the driving privileges canceled. Such a person is considered to never to have had a license and, after any period of suspension or revocation, that person may apply for and be issued an instructional permit. Such individuals must complete certain State required classroom and behind-the-wheel instruction and satisfy all other requirements for licensing prior to being issued a driver's license. §§14-10-01 and 39-06-01.1

Prohibition Against	Riding	in	Unsecured
Portion of Vehicle:			

Requirements: None²⁸³

Sanctions for a Violation:

²¹⁰Even though there is no statutory authority prohibiting this activity, such a prohibition may have been established for certain children via the provisions of the Child Safety Restraint Systems law.

JURISDICTION: NEBRASKA

General Reference: Revised Statutes of Nebraska {R.R.S. Neb.}

Required Use of Safety Belts:²⁸⁴

Requirements: Persons shall not operate motor vehicles unless they

and each front-seat passenger are wearing an occupant protection system (safety belt). §§60-6,265 and

60-6,270(1)

Secondary Enforcement. Enforcement of this requirement by law enforcement officers shall be accomplished only as a secondary action when a driver has been cited or charged with a violation of some other

offense. §60-6,271

Sanctions for Failure to Use or Require the Use of Safety Belts: Traffic Infraction: A fine of \$25.²⁸⁶ However, no court

costs can be assessed and no points can be assessed against a person's driving record. §§60-4,182(13), and

60-6,272 and 60-688

Effect on Civil Liability: Evidence of a violation of the requirement shall not be

admissible in regard to the issue of liability or proximate cause but may be admissible as evidence concerning mitigation of damages. However, such evidence shall not reduce recovery for damages by more than 5 percent. §60-6,273 and *Vredeveld v. Clark*, 504 N.W.2d 292 (Neb. 1993) (decided under §39-6,103.08 which was transferred to §60-6,273)

Required Use of Child Safety Restraint Systems: 287

Requirements: I. A driver who is transporting a child up to 6 years old

in any motor vehicle must secure such child in a Federally approved child passenger restraint system.²⁸⁸

§60-6,267(1)(a)

²⁸⁴Exemptions. I. This requirement does not apply to vehicles manufactured before the 1973 model year, farm tractors, implements of husbandry, motorcycles, motor-driven cycles, mopeds, or buses. §§60-6,266 and 60-6,270(3) II. This requirement does not apply in the following circumstances: (1) To persons who because of medical reasons cannot wear an occupant protection system; (2) to rural carriers of the U.S. Postal Service while performing official duties; and (3) to members of an ambulance or rescue service unit while involved in patient care. §60-6,270(2)

²⁸⁶Regardless of the number of violations occurring at one time, a driver can only be cited for one offense. §60-6.272

²¹²Under separate provisions of the law, a school bus operator is required to wear a safety belt if such bus is equipped with seat belts. §79-609(3) Note: This section does not provide a penalty for its violation.

^{6,272 287} **Exemptions.** I. These requirements do not apply to persons who are operating taxicabs, mopeds, motorcycles, or motor vehicles manufactured as a 1963 or earlier model year. §60-6,267(1). II. These requirements do not apply in the following circumstances: (1) To children who cannot use a child passenger restraint system for physical or medical reasons; and (2) to children who are being transported in emergency vehicles when the vehicle operator is performing official duties. §60-6,267(2) and (3)

²¹⁵This requirement only applies to motor vehicles that are required to have "occupant protection systems." §60-6,267(1)

Required Use of Child Safety Restraint Systems: (continued) Sanctions for Failure to Require the Use of Child Restraint Systems:	II. A driver who is transporting a child ≥6 years and <16 years old in any motor vehicle must secure such child in an occupant protection system (safety belt). §§60-6,265 and 60-6,267(1)(b) Enforcement of this requirement by law enforcement officers shall be accomplished only as a secondary action when a driver has been cited or charged with a violation of some other offense. §60-6,268(2) Infraction: First offense-A fine of \$25. §60-6,268(1) Note: The law is not clear but it is possible that persons
	could have one point assessed against their driving records. §60-4,182(13)
Effect on Civil Liability:	A violation of this requirement shall not constitute <i>prima facie</i> evidence of negligence nor shall such compliance constitute a defense to any claim for personal injuries to a child or recovery of medical expenses for injuries. In addition, such a violation shall not constitute a defense for another person to any claim for personal injuries to a child or recovery of medical expenses for injures. §60-6,269
Required Use of Motorcycle Protective Headgean	* -
Requirements:	A person shall not operate or ride on a motorcycle or moped unless wearing a Federally approved protective helmet. §§60-6,279, 60-6,280 and 60-6,281
Sanctions for Failure to Use:	Traffic Infraction: A fine of \$50. §§60-688 and 60-6,282. No points are assessed against a person's driving record. §60-4,182(13)
Required Use of Motorcycle Eye Protection Dev	
Requirements:	Note: This requirement is indirectly satisfied via the requirement to use a protective helmet.
Required Use of Bicycle Protective Headgear:	requirement to use a protective nonnet.
Requirements:	None
Required Use of Bicycle Eye Protection Device:	
Requirements:	None
Prohibition Against Riding in Unsecured Portion of Vehicle:	

Requirements:

None²⁸⁹

²¹⁶Even though there is no statutory authority prohibiting this activity, such a prohibition may have been indirectly established for certain children via the provisions of the Child Safety Restraint Systems law.

JURISDICTION: NEW HAMPSHIRE

General Reference: New Hampshire Revised Statutes Annotated

Required Use of Safety Belts: 290:

Requirements: I. When operating a motor vehicle, a person <18 years

old must wear a safety belt. §265:107-a, I

II. No person shall transport a person <18 years old in a motor vehicle unless such person is properly secured in

a safety belt. §265:107-a, I

Sanctions for Failure to Use or

Require the Use of Safety Belts: Violation: <u>First offense-A fine of \$25. Subsequent</u>

offense-A fine of \$50. §\$265:107-a, III The law does not assign points for a violation of

these requirements. 291

Effect on Civil Liability: A violation of these requirements shall not be

used as evidence of contributory negligence in any

civil action.²⁹² §265:107-a, IV

Required Use of Child Safety Restraint Systems:

Requirements: No person shall transport a person <6 years old and 55

inches in height in a motor vehicle unless such child is secured in a Federally approved child passenger

restraint. §265:107-a, I

Sanctions for Failure to Require

the Use of Child Restraint Systems: Violation: First offense-A fine of \$25 Subsequent

offense-A fine of \$50. §\$265:107-a, III The law does not assign points for a violation of this requirement.

Effect on Civil Liability: A violation of this requirement shall not be used as

evidence of contributory negligence in any civil action.

§265:107-a, IV

Required Use of Motorcycle Protective Headgear:

Requirements: New Hampshire has no helmet law because its previous

helmet law (Title XXI, Section 265: 122 III) provides that "if Federal law is altered so that the mandatory wearing of protective headgear on motorcycles

²⁹⁰Exemptions. These requirements do not apply in the following circumstances: To persons who are being transported (1) in a vehicle used to transport passengers for hire, (2) in a school bus weighing >10,000 lbs, (3) in a school bus weighing <10,000 lbs. which was manufactured without safety belts, (4) in a vehicle manufactured before 1968, (5) on a motorcycle, (6) in an antique motor car, or (7) in a vehicle that is being operated in an authorized parade and that is traveling at a speed \leq 10 mph. §265:107-a, II

²¹⁸Drivers <20 years old may have the driving privileges suspended or revoked for "misconduct, misuse or abuse of such privileges." §263:14, III (d). However, such action does not apply to a person <18 years old who violates §265:107a, I-a (i.e., who fails to wear a safety belt while operating a motor vehicle) for the first time. §263:14, IV ²¹⁹In *Thibeault v. Campbell*, 622 A.2d 212 (N.H. 1993), the State Supreme Court held that "a party's failure to use a seat belt is inadmissible to show negligence where the nonuse may have contributed to the party's injuries but was not a cause of the collision itself." 622 A.2d at 214

Required Use of Motorcycle Protective Headgean (continued)	by persons less than 18 years of age is not required as a condition to the receipt by the State of any Federal funds, the State helmet requirement is rendered void."
Required Use of Motorcycle Eye Protection Devi	ice:
Requirements:	Unless a motorcycle is equipped with a windshield or screen that protects a driver's eyes, the operator shall wear either eyeglasses, goggles, or a protective face shield when operating such a motor vehicle. §265:123
Sanctions for Failure to Use:	Violation: A fine of not more than \$1,000. §§265:2; 625:9, V and 651:2, IV (a). The law does not assign points for a violation of this requirement.
Required Use of Bicycle Protective Headgear:	points for a violation of this requirement.
Requirements:	Law applies to children age 15 and younger (maximum fine: \$35).
Sanctions for Failure to Use:	
Required Use of Bicycle Eye Protection Device:	
Requirements:	None
Sanctions for Failure to Use:	
Prohibition Against Riding in Unsecured Portion of Vehicle:	
Requirements:	None ²⁹³

Sanctions for a Violation:

Exemptions:

In addition, such a prohibition may have been indirectly established for certain children via the provisions of the Child Safety Restraint Systems law.

²²⁰Such a prohibition could exist in certain limited circumstances since the law does prohibit a driver from carrying passengers for "consideration" (express or implied) while operating a vehicle designed to transporting goods, materials, commodities, freight or merchandise. However, exemptions exist for persons who are transporting either (1) individuals enrolled in summer camps, (2) students, teachers or employees of colleges or schools for recreational or religious purposes, (3) employees of any town, county, the State, or an agency of the Federal Government, (4) employees of the owner of such a vehicle while going to or from their place of employment, or (4) individuals in vehicles which have been approved to transport school children under §266:7. §\$265:106 and 265:107 A person who is found guilty of violating this prohibition commits a statutory violation and is subject to a fine of not more than \$1,000. §\$262:41 and 651:2, IV(a)

JURISDICTION: General Reference: **NEW JERSEY**

New Jersey Statutes Annotated

Required Use of Safety Belts:²⁹⁴

Requirements:

Sanctions for Failure to Use or Require the Use of Safety Belts:²⁹⁶

I. When a passenger automobile is being operated, the driver, each front-seat passenger, all passengers who are <8 years old and who weigh >80 lbs., and all passengers who are ≥8 years old but <18 shall wear safety belts. §39:3-76.2f(a)

II.A driver of a passenger automobile shall secure every passenger ≥8 years old but <18 years in a safety belt. §39:3-76.2f(b)

Note: §39:3-76.2f has been held to be constitutional. *State v. Fazekas*, 569 A.2d 913 (N.J. Super. L. 1989). III. Each passenger who is riding in a **school bus** equipped with safety belts shall wear such a belt when the vehicle is in operation.²⁹⁵ §39:3B-11

I. A violation of either I or II above: Quasi-Criminal/Petty Offense.²⁹⁷

A fine of \$20. Neither driver licensing nor automobile insurance eligibility points are assessed against a driver's record for a violation of the requirements in I or II above. In addition, a person is not subject to a surcharge under the merit rating plan (§17:29A-35). §39:3-76.2j

II. A violation of III above: Quasi-Criminal/Petty Offense.

294

²⁹⁴Exemptions. The requirement to use a safety belt does not apply in the following circumstances: (1) To persons operating or riding in a passenger automobile manufactured before July 1, 1966, or where such vehicle does not have to have safety belts under Federal law; (2) to persons who are unable to wear safety belts for physical or medical reasons; (3) to rural latter carriers of the U.S. Postal Service while performing official duties; and (4) to "[a] passenger automobile which was originally constructed with fewer safety seat belts systems than are necessary to allow the passenger to be buckled." §39:3-76.2g. Note: A "passenger automobile" is defined as any automobile "used and designed for the transportation of passengers, other than omnibuses and school buses." In addition, for the purposes of the safety belt use law, a "passenger automobile" also means a van, a pickup truck or a utility vehicle. An "automobile" is defined as any motor vehicle except a motorcycle. And, a "motor vehicle" is defined as any vehicle "propelled otherwise than by muscular power, excepting such vehicles as run only upon rails or tracks and motorized bicycles." §§39:1-1 and 39:3-76.2f

²²²The law does not specify who is liable (operator or passenger) if a passenger is not in compliance with this requirement.

²²³**Licensing or Vehicle Registration Action.** A person's license or his/her vehicle's registration certificate <u>may</u> be suspended or revoked (for an indefinite period of time) under general provisions of the law which allow the driver licensing agency to take such action when a person has violated the traffic laws (i.e., any provision of Title 39, Motor Vehicle and Traffic Regulation). §§39:5-30 and 39:5-31 Note: All of the provisions, concerning vehicle occupant protection (e.g., safety belt usage, child passenger protection, motorcycle helmets, et al.), are codified in Title 39.

²²⁴Statutory law does not provide a clear classification for this offense. However, State Supreme Court decisions appear to hold that they are either quasi-criminal or petty offenses. *State V. Schreiber*, 585 A.2d 945 (N.J. 1991) and *State v. Macuk*, 268 A.2d a (N.J. 1970).

Required Use of Safety Belts: (continued)

Imprisonment for not more than **30 days** and/or a fine of not more than **\$50**. §39:3B-6

III. **One dollar** is added to any fine for the Body Armor Replacement Fund and \$1 is also added for the N.J. Spinal Cord Research Fund. §39:5-41(d) and (e)

Effect of Civil Liability:

I. The failure to wear a safety belt is not considered contributory negligence to the extent that such nonuse would be a bar to recover damages in a traffic accident. However, such nonuse can be used to reduce damages provided it can be determined that the damages to be reduced could have been avoided by using a safety belt. *Waterson v. General Motors Corp*, 544 A.2d 357 (N.J. 1988)²⁹⁸

The law establishing these safety belt use requirements does not alter existing law with respect to the trial of a civil action for damages for personal injuries or death sustained in a motor vehicle accident. §39:3-76.2h II. **School Bus.** Statutory law specifically provides that a school bus owner or operator is not liable for the injuries sustained by a passenger who fails to either use or properly wear a safety belt when use of such belts is required. §39:3B-11

Required Use of Child Safety Restraint Systems:

Requirements:

A person transporting a child <8 years old who weighs <80 lbs. in a motor vehicle (except a school bus)²⁹⁹ shall secure such child in a Federally approved child passenger restraint system or booster seat in the rear seat. However, if the vehicle has no rear seats, the child must be secured in a child restraint system or booster seat. \$39:3-76.2a

School Bus. A child who is riding in a school bus equipped with safety belts must be secured in a Federally approved child restraint system. §39:3B-11 This statutory provision does not provide for either age or weight limitations related to child restraint usage.

Sanctions for Failure to Require the Use of Child Restraint Systems:

I. Quasi-Criminal/Petty Offense: A fine of not less than \$10 nor more than \$25. The fine shall be suspended upon proof of possession of a child restraint system. §39:3-76.2d. The law does not assign points for a violation of this requirement

²⁹⁸ Evidence of safety belt nonuse to reduce damage awards may be limited in cases where the injured party has consumed alcoholic beverages to the point of intoxication. Under such circumstances, the injured party may not understand the dangers associated with not using a safety belt. *Petitto v. Sands Hotel & Casino, Inc.*, 672 a.2d 253 (N.S. Super. A.D. 1996) (certification denied 677A.2d 761 (N.J. 1996))

²⁹⁹This requirement only applies to persons who are operating motor vehicles that are equipped with safety belts.

²⁹⁹This requirement only applies to persons who are operating motor vehicles that are equipped with safety belts §39:3-76.2a See Footnote No. 221 for a definition of "motor vehicle."

Sanctions for Failure to Require the Use of Child Restraint Systems (continued)

II. **School Bus.** Ouasi-Criminal/Petty

Offense: For a violation of the requirement to use a child restraint device on a school bus, a person is subject to an imprisonment term of not more than 30 days and/or a fine of not more than \$50.

§39:3B-6

III. **One dollar** is added to any fine for the Body Armor Replacement Fund and \$1 is also added for the N.J. Spinal Cord Research Fund. §39:5-41(d) and (e)

Effect on Civil Liability: In no event shall the failure to wear a child passenger

restraint system or to use a booster seat be considered as contributory negligence, nor shall the failure to wear such a system be admissible as evidence in the trial of any civil action. §39:3-76.2a. Likewise, a school bus owner or operator is not liable for the injuries sustained by a child who was not using a child restraint device when such use is required by law. §39:3B-11

Required Use of Motorcycle Protective Headgear: 300

A person operating or riding on a motorcycle³⁰¹ must Requirements:

wear a State-approved protective helmet. §39:3-76.7(a)

Sanctions for Failure to Use: I. Quasi-Criminal/Petty Offense: A fine of not more

than \$25. §39:3-79. Note: No points are assessed against a person's driving record for a violation of this

requirement. §39:3-76.7(b)

II. **One dollar** is added to any fine for the Body Armor Replacement Fund and \$1 is also added for the N.J. Spinal Cord Research Fund. §39:5-41(d) and (e)

Required Use of Motorcycle Eye Protection Device: 302

Requirements: No persons shall operate a motorcycle unless wearing

State-approved goggles or face shields. §39:3-76.8

Sanctions for Failure to Use: I. Quasi-Criminal/Petty Offense: A fine of not more

than \$25. §39:3-79 The law does not assign points for

a violation of this requirement.

II. **One dollar** is added to any fine for the Body Armor Replacement Fund and \$1 is also added for the N.J. Spinal Cord Research Fund. §39:5-41(d) and (e)

³⁰⁰Under separate provisions of law, a motorcycle operator is responsible for making sure that a motorcycle passenger wears a helmet while riding either in an astride position or in a sidecar. An operator who fails to comply with this requirement is subject to a fine of not less than \$50 nor more than \$100. §39:3-76.5(a).

²²⁸The term "motorcycle" does not include any three-wheeled motor vehicle equipped with a single cab with glazing enclosing the occupant, seats similar to those of a passenger vehicle or truck, seat belts and automotive steering. §§39:3-76.7 and 39:3-76.8

¹⁰²A motorcycle operator does not have to comply with this requirement if the motorcycle is equipped with a Stateapproved windscreen. §39:3-76.9

Required Use of Bicycle Protective Headgear: 303

Requirements:

A person 16 years old and younger shall neither operate nor ride on a bicycle unless wearing a helmet meeting the standards of the American National Standards

Institute (ANSI Z.90.4 bicycle helmet standard) or the

Snell Memorial Foundation 1990 Standard for Protective Head Gear for Use in Bicycling. This requirement includes persons who are riding on a bicycle while in a restraining seat or in a trailer being

towed by the bicycle. §39:4-10.1(a)

Sanctions for Failure to Use: I. A person who violates this provision is given a

warning citation.³⁰⁴ §39:4-10.2(a)

II. Quasi-Criminal/Petty Offense: If it can be proven that a parent or legal guardian failed to exercise reasonable supervision or control over such a person to

reasonable supervision or control over such a person to insure compliance with this requirement, such parent or legal guardian may for a <u>first offense</u> be subject to a fine of not more than \$25 and for a <u>subsequent offense</u>

be subject to a fine of not more than \$100.

§39:4-10.2(a)

III. **One dollar** is added to any fine for the Body Armor Replacement Fund and **\$1** is also added for the N.J. Spinal Cord Research Fund. §39:5-41(d) and (e)

Required Use of Bicycle Eye Protection Device:

Requirements: None

<u>Prohibition Against Riding in Unsecured</u> Portion of Vehicle:

Requirements: I. No person shall ride on and no operator shall

knowingly allow a person to ride on a vehicle or any part of a vehicle that is not designed or intended for

passenger use. §39:4-69³⁰⁵

II. No person shall ride upon the rear end of a vehicle, without the consent of the driver, and when so riding, no part of the person's body shall protrude beyond the

limits of the vehicle. §39:4-61

_

³⁰³Exemptions. Via municipal ordinances, a person may be exempt from using a bicycle helmet under the following circumstances: (1) Where the bicycle is being operated on a road or highway that is closed to motor vehicle traffic and is limited only to pedestrian or bicycle traffic or only during specified periods of time during which bicycles may be used; and (2) where a bicycle is being operated on a trail, route, course, boardwalk, path, or other area which has been set aside for pedestrian or bicycle use. However, such exemption shall not be granted when such trail, route, course, boardwalk, path, or other area is immediately adjacent to a road or highway used by motor vehicle traffic and where there is no barrier of sufficient height and rigidity to prevent the inadvertent or deliberate entry of a bicycle on such road or highway. §39:4-10.1(c)

³⁰⁴Under separate provisions of law, a violator may be subject to a fine of not more than **\$10**. §39:4-203.3 ³⁰⁵A New Jersey Appellate Court has held that this provision prohibits a person from riding in the bed of a pickup truck. *Lombardo v. Hoag*, 634 A.2d 550 (N.J. Super A.D. 1993) (Petition for certification was denied by the N.J. Supreme Court, 640 A.2d 850 (N.J. 1994).)

Sanctions for a Violation:

I. Quasi-Criminal/Petty Offense: An imprisonment term of not more than **15 days** and/or a fine of not more than **\$50**. §39:4-20. The law does not assign points for a

violation of these requirements.

II. **One dollar** is added to any fine for the Body Armor Replacement Fund and \$1 is also added for the N.J. Spinal Cord Research Fund. \$39:5-41(d) and (e)

Exemptions: The requirement in I does not apply to an employee engaged in the necessary discharge of a duty. §39:4-69

JURISDICTION: **NEW MEXICO**

General Reference: New Mexico Statutes Annotated and New Mexico

Administrative Code (NMAC)

I. When a motor vehicle³⁰⁷ is in operation, all occupants

(driver and passengers) shall wear safety belts.

§66-7-372(A)

Primary Enforcement. The enforcement of this requirement does not have to be associated with the enforcement of any other statute. §66-7-373(D) II. For passengers <18 years old, see Required Use of

Child Safety Restraint Systems below.

Sanctions for Failure to Use or Require the Use of Safety Belts:

Required Use of Safety Belts:³⁰⁶

Requirements:

Penalty Assessment Misdemeanor: A fine of \$25.308 §§66-8-7 and 66-8-116(A). In addition, a person's driving

record is assessed two points. NMAC 18.19.5.52

Effect on Civil Liability: Failure to comply with this requirement shall not in any

instance constitute fault or negligence and shall not limit or apportion damages. §66-7-373(A) and Mott v. Sun

Country Garden Products, Inc., 901 P.2d 192 (N.M. App.

1995)(cert. denied 898 P.2d 120 (N.M. 1995))

Required Use of Child Safety Restraint Systems: 309

I. A person shall not operate a passenger car, van or pickup Requirements: truck³¹⁰ unless all passengers <18 years old are "properly

restrained." §66-7-369(A)

II. Each person <18 years old shall be properly secured in either a child passenger restraint or safety belt, unless all seating positions that are equipped with safety belts are

occupied, as follows:

(1) A child <1 year old must be properly secured in the rear seat of a vehicle that is equipped with safety belts in a

rear-facing child passenger device that meets federal standards. §66-7-369(B)(1)

³⁰⁶Exemptions. The requirement to wear a safety belt does not apply (1) to persons who for medical reasons cannot wear such a belt or (2) to rural letter carriers of the U.S. Postal Service when performing official duties. §66-7-372(B) ³⁰⁷The term "motor vehicle" refers either (1) to a motor vehicle having a gross vehicle weight $\leq 10,000$ lbs. or (2) to a motor vehicle that must have a safety belt system under Federal law. §66-7-372(A)

³⁰⁸The following additional fees are assessed: A fee of \$10 to cover local government corrections costs; a fee of \$10 to cover the costs of court automation; a fee of \$3 to fund traffic education and enforcement; a fee of \$1 to fund judicial education; a fee of \$5 that is deposited into the brain injury services fund; and a court facilities fee of \$10 to \$24. \\$66-8-116.3

³⁰⁹Exemptions. The requirement to use either a child passenger restraint system or a safety belt does not apply to children being transported in an authorized emergency vehicle, a public transportation vehicle or a school bus. §66-7-

The requirement does not apply to persons <18 years old who are riding in an authorized emergency vehicle, public transportation, or on a school bus. §66-7-369(A)

In situations where the vehicle is not equipped with a rear seat, the child may ride in the front seat if the passengerside air bag is deactivated or if the vehicle is not equipped with a deactivation switch for such air bag. §66-7-369(B) **(1)**.

(2) A child ≥1 but <4 years old regardless of weight or a child weighing <40 lbs. regardless of age must be properly secured in a child passenger restraint device that meets

federal standards. §66-7-369(B)(2)

(3) A child 5 through 16 years old regardless of weight, or weighing less than 60 pounds, regardless of age, must be properly secured in a booster seat. §66-7-369(B)(3)
(4) Children 7 through 12 years of age shall be 'properly secured'³¹² in a child restraint device or a safety belt.

Sanctions for Failure to Require the Use of Child Restraint Systems:

Penalty Assessment Misdemeanor: A fine of \$25. §§66-8-7 and 66-8-116(A) In addition, a person's driving record is assessed 2 points. 18 NMAC 18.19.5.52

Effect on Civil Liability:

Failure to be secured by a child passenger restraint device or by a safety belt shall not constitute fault or negligence in any instance, and shall not limit or apportion damages. §§66-7-369(B) and 66-7-373(A)

Required Use of Motorcycle Protective Headgear:

Requirements: No person <18 years shall operate or ride in a motorcycle

unless wearing a State-approved safety helmet. 313

§66-7-356(A)

Sanctions for Failure to Use: Misdemeanor: An imprisonment term of not more than

90 days and/or a fine of not more than \$300. §66-8-7(A) and (B) The law does not assign points for a violation of

this requirement.

Required Use of Motorcycle Eye Protection Device:

Requirements: Unless a motorcycle has a fixed windshield, a motorcycle

operator shall wear a State-approved eye protection device.

§66-7-355(B)

Sanctions for Failure to Use: Misdemeanor: An imprisonment term of not more than **90**

days and/or a fine of not more than \$300. §66-8-7(A) and (B) The law does not assign points for a

violation of this requirement

Required Use of Bicycle Protective Headgear:

Requirements: None

³¹² "A child is properly secured in an adult seat belt when the lap belt properly fits across the child's thighs and hips and not the abdomen. The shoulder strap shall cross the center of the child's chest and not the neck, allowing the child to sit all the way back against the vehicle seat with knees bent over the seat edge."

Failure to wear a safety helmet in compliance with the law shall not constitute contributory negligence. §66-7-356(B).

Required Use of Bicycle Eye Protection Device:

Requirements: None

<u>Prohibition Against Riding in Unsecured</u> <u>Portion of Vehicle</u>:

Requirements: Persons <18 years old cannot ride in a motor vehicle (which includes a pickup truck) unless secured either in child passenger restraint devices or by safety belts.

JURISDICTION:

Required Use of Safety Belts:³¹⁴

Sanctions for Failure to Use or Require the Use of Safety Belts:

NEVADA

General Reference: Title 43, Nevada Revised Statutes and Chapter 484, Nevada Administrative Code (NAC)

Requirements: A person driving on any highway, road, or street in this State, and any front- or back-seat passenger >5 years old riding in such a motor vehicle (with an unladen weight of <10,000 lbs., including a taxicab³¹⁵) shall wear a safety belt. §484.641

2. If the passenger is a child who:

(a) is 6 years of age or older but less than 18 years of age, regardless of weight; or (b) is less than 6 years of age but who weighs more than 60 pounds, a citation must be issued to the driver for failure to require that child to wear the safety belt, but if both the driver and that child are not wearing safety belts, only one citation may be issued to the driver for both violations.

Secondary Enforcement. A citation may be issued for a violation of this requirement only if the violation is discovered when the vehicle is halted or its driver arrested for another alleged violation or offense. §484.641(3)

- (a) to a passenger who possesses a written statement by a physician certifying that he/she is unable to wear a safety belt for medical or physical reasons; or
- (b) if the taxicab was not required by Federal law at the time of initial sale to be equipped with safety belts
- 2. A citation must be issued to any passenger who violates the provisions of subsection 1. A citation may be issued pursuant to this subsection only if the violation is discovered when the vehicle is halted or its driver arrested for another alleged violation or offense. Any person who violates the provisions of subsection 1 shall be punished by a fine of not more than \$25 or by a sentence to perform a certain number of hours of community service.
- 3. A violation of subsection 1:
 - (a) is not a moving traffic violation under NRS 483.473;
 - (b) may not be considered as negligence or as causation in any civil action or as negligent or reckless driving under NRS 484.377.
- (c) May not be considered as misuse or abuse of a product or as causation in any action brought to recover damages for injury to a person or property resulting from the manufacture, distribution, sale, or use of a product.
- 4. An owner or operator of a taxicab shall post a sign within each of the taxicabs advising passengers that they must wear safety belts while being transported by the taxicab. Such a sign must be placed within the taxicab so as to be visible to and easily readable by passengers, except that this subsection does not apply if the taxicab was not required by Federal law at the time of initial sale to be equipped with safety belts.

³¹⁴Exemptions. The requirement to use a safety belt does not apply in the following circumstances: (1) To persons who are unable to wear a safety belt for physical or medical reasons; (2) to persons driving or riding in motor vehicles that are not required to be equipped with safety belts under Federal law; (3) to employees of the U.S. Postal Service while delivering mail in the rural areas of the State; (4) to persons who frequently leave a vehicle for the purpose of delivering property and where the vehicle does not exceed 15 mph; and (5) to passengers riding in a public transportation vehicle including a school bus or emergency vehicle. §484.641(6) In addition, the State can exempt persons from this requirement who ride in motor vehicles or seating posting that the State has determined would make compliance impractical. §484.641(5)

³¹⁵ 1. Any passenger 18 years of age or older who rides in the front or back seat of any taxicab on any highway, road, or

^{313 1.} Any passenger 18 years of age or older who rides in the front or back seat of any taxicab on any highway, road, or street in this State shall wear a safety belt if one is available for that seating position, except that this subsection does not apply:

Misdemeanor: A fine of not more than \$25 or a sentence to perform a number of hours of community service. \$\\$484.999(1) and 484.641(3). A violation of this requirement is not a moving violation for license sanctioning purposes. \$484.641(4)(A)

Effect on Civil Liability:

A violation of this requirement may not be considered as negligence or as causation in any civil action or as negligence or reckless driving. §484.641(4)(b) In addition, such a violation may not be considered as misuse of a product or as causation in any action brought to recover damages for injury to a person or property resulting from the manufacture, distribution, sale, or use of a product. §484.641(4)(c)

Required Use of Child Safety Restraint Systems: 317

Requirements:

- (a) A person transporting a child in a motor vehicle who is <6 years old and who weighs 60 lbs. or less shall secure such child in a child restraint system in accordance with Federal Motor Vehicle Safety Standards set forth in 49 C.F.R. part 571; that (b) is appropriate for the size and weight of the child; and (c) is installed within and attached safely and securely to the
- (1) in accordance with the instructions for installation and attachment provided by the manufacturer of the child restraint system; or
- (2) in another manner that is approved by the National Highway Traffic Safety Administration. {\$484.474(1) Et seq.}

Sanctions for Failure to Require the Use of Child Restraint Systems:³¹⁸

- 2. A person who violates the provisions of subsection 1 shall be:
- (a) Required to complete a program of training conducted by a person or agency approved by the Department of Public Safety in the installation and use of child restraint systems; and
- (b) be fined not less than \$50 nor more than \$500, or required to perform not less than 8 hours nor more than 50 hours of community service. The court may waive any

motor vehicle:

 $^{^{316}}$ If the violator is a child ≥5 but <18 years old, the driver is cited for the offense. However, if both the driver and such child are in violation of this requirement, only one citation may be issued. §484.641(3) 317 Exemptions. The requirement to use a child restraint system does not apply in the following circumstances: (1) To

Exemptions. The requirement to use a child restraint system does not apply in the following circumstances: (1) To children being transported in a means of public transportation including a taxi, school bus, or emergency vehicle; and (2) to children who have either a physical or medical difficulty that would make use of such a system either impractical or dangerous. §484.474(5)(a) and (b)

As used in this section, "child restraint system" means any device that is designed for use in a motor vehicle to restrain, seat, or position children. The term includes, without limitation:

⁽a) booster seats and belt-positioning seats that are designed to elevate or otherwise position a child so as to allow the child to be secured with a safety belt;

⁽b) integrated child seats; and

⁽c) safety belts that are designed specifically to be adjusted to accommodate children. §484.474(6)

Sanctions for Failure to Require the Use of Child Restraint Systems (continued)

agency approved by the Department of Public Safety certifies that the violator has:

(1) completed the program of training required by

paragraph (a); and

(2) presented for inspection by the person or agency

an installed child restraint system that satisfies the

provisions of subsection 1. The court shall make available a list of persons and agencies approved by the Department of Public Safety to conduct programs of training and perform

inspections of child restraint systems. § 484.474(2)

A violation of this requirement is not a moving violation for

license sanctioning purposes. § 484.474(3)

Effect on Civil Liability: A violation of this requirement may not be considered (1)

as negligence in any civil action or (2) as negligence or

reckless driving. §484.474(4)

Required Use of Motorcycle Protective Headgear:

Requirements: A person operating or riding on a motorcycle shall wear

state approved protective headgear. This requirement does not apply to persons operating or riding on tri-mobiles or

mopeds. §486.231(1) and (2)

Sanctions for Failure to Use: Misdemeanor: An imprisonment term of nor not more

than 6 months and/or a fine of not more than \$1,000.³¹⁹ §\$193.150(1) and 486.381. Two points are assessed against a person's driving record. NAC 483.510

Required Use of Motorcycle Eye Protection Device: 320

Requirements: A person operating or riding on a motorcycle or a tri-

mobile shall wear State-approved glasses, goggles or a face shield. This requirement does not apply to persons operating or riding on mopeds. §486.231(1) and (2)

Sanctions for Failure to Use: Misdemeanor: An imprisonment term of nor not more

than 6 months and/or a fine of not more than \$1,000. \$\$193.150(1) and 486.381 Two points are assessed against

a person's driving record. NAC 483.510

Required Use of Bicycle Protective Headgear:

Requirements: None

³¹⁹As an alternative to either an imprisonment term or a fine, an offender may be sentenced to perform a fixed period of work for the benefit of the community. §193.150(2)

³²⁰This requirement does not apply to persons operating or riding (1) on either a motorcycle or a tri-mobile if such vehicle is equipped with a transparent windscreen; (2) in a motorcycle being driven in an authorized parade; or (3) in a three-wheeled motorcycle where the driver or passengers are within an enclosed cab. §486.231(3), (4) and (5)

Sanctions	s for Failure to Use:	N/A
Required Use of	of Bicycle Eye Protection Device:	
Requiren	nents:	None
Sanctions	s for Failure to Use:	N/A
Prohibition Ag Portion of Veh	ainst Riding in Unsecured icle:	
Requiren	nents:	A driver cannot operate a motor vehicle with a person <18 years old riding in an area not designed or intended for passenger use. §484.473(1) and (2)(a)
Sanctions	s for a Violation:	Misdemeanor: A fine of at least \$35 but not more than \$100. This offense is not considered a moving violation, nor may it be considered negligence in a civil action or negligent or reckless driving. §484.473(3), (5)(a) and (5)(b)
Exemptions:		This requirement does not apply if the vehicle is (1) being used for farming or ranching, or (2) being used in an authorized parade. §484.473(2)(b).

JURISDICTION: General Reference:

Required Use of Safety Belts:³²¹
Requirements:

Sanctions for Failure to Use or Require the Use of Safety Belts:

NEW YORK

McKinney's Consolidated Laws of New York **Note**: Most citations are to the Vehicle and Traffic Law (V&T Law) New York Code of Rules and Regulations (NYCRR)

Primary Enforcement.

I. A person when transporting a child <16 years old in the back seat of a motor vehicle³²² shall secure such child in a safety belt. V&T Law §1229-c(1)

II. A person when transporting a person <16 years old in the front seat of a motor vehicle shall secure such person in a safety belt. V&T Law §1229-c(2)

III. When a motor vehicle is in operation, the driver and all front-seat passengers ≥16 years old shall be secured in a safety belt. V&T Law §1229-c(3)

V&T Law §1229-c has been held neither (1) to exceed the State's constitutional police powers nor (2) to violate a person's constitutional rights of either privacy or equal protection of the laws. *Wells v. State*, 495 N.Y.S.2d 591 (Sup. 1985) (affirmed, 521 N.Y.S.2d 604 (A.D. 4 Dept. 1987))

I. Civil Fine: A person, who violates III above, is subject to a fine of not more than \$50, plus 3 points on the license record if the violation involved a child under the age of 16. V&T Law §1229- c(5)

Standing Prohibited on Certain Motor Vehicles. I. When the number of passenger is greater than the number of seats available, it is unlawful to operate a camp or charter omnibus for a distance ≥10 miles with any passenger standing. V&T Law §1229-b(1) II. When transporting either students <21 years old, teachers, or supervisory personnel, it is unlawful to operate a school bus either to or from a school or on school activities while <u>any</u> passengers are standing. Until June 30, 2004, there are certain exceptions to this requirement based upon the seating capacity of the school bus being operated. V&T Law §1229-b(2) and Education Law §3635-c III. It is a traffic infraction to violate these requirements. The following sanctions may be imposed: for a first offense, a fine of not more than \$100 and/or jail for not more than 15 days; for a second offense (within 18 months), a fine of not more than \$200 and/or jail for not more than 90 days. V&T Law §1800(a) and (b). The law does not appear to assess points against a driver's license record for a violation of these requirements.

³²²The term "motor vehicle" does not include a bus, a school bus (except when carrying children <4 years old), an authorized emergency vehicle, a taxi or liveries. V&T Law §1229-c(4), (9) and (11) The term does not include motor vehicles that do not have to be equipped with safety belts under V&T Law §383(1). V&T Law §1229-c(4) In brief, under V&T Law §383(1), only motor vehicles manufactured after June 30, 1964, and designated as model year 1965 or later must be equipped with seat belts.

School Buses. The Vehicle and Traffic Law requires that school buses sold in the State be equipped with safety belts. V&T Law §383(5) In addition, the Education Law provides that a board of education or board of trustees may via regulations provide that safety belts be installed on the school buses under its jurisdiction. Education Law §3635-a Although the Vehicle and Traffic Law does not require the use of safety belts by persons riding in a school bus, the Education Law provides that a board of education or board of trustees may, via regulations, provide that on school buses under its jurisdiction safety belts be used when such vehicles are in operation. Education Law §3635-a

³²¹Exemptions.</sup> The requirements to use a safety belt do not apply in the following circumstances: (1) To persons who for physical or medical conditions cannot use a safety belt; and (2) to rural letter carriers of the U.S. Postal Service while performing official duties. V&T Law §1229-c(7) and (10)

Required Use of Safety Belts: (continued)

Sanctions for Failure to Use or Require the Use of Safety Belts: (continued)

II. Civil Fine: A person who violates either I or II above is subject to a fine of not less than \$25 nor more than \$100. V&T Law §1229-c(5) In addition, a person is assessed three points against the driving record. 15 NYCRR 131.3(b)(6)(vi)

Effect on Civil Liability:

Evidence of noncompliance with these requirements shall not be admissible in any civil action with respect to liability but may be introduced as to the mitigation of damages. However, the party introducing such evidence must plead non-compliance as an affirmative defense. ³²³ V&T Law §1229-c(8) This statute was applied in *Stein v. Penatello*, 587 N.Y.S.2d 37 (A.D. 2 Dept. 1992), and *Davis v. Bradford*, 642 N.Y.S.2d 48 (A.D. 2 Dept. 1996).

Required Use of Child Safety Restraint Systems:³²⁴

Requirements:

I. A person when transporting a child 6 years old and younger in the back seat of a motor vehicle shall secure such child in a Federally approved child restraint system. V&T Law §1229-c(1) and *Thorel v. Varghese*, 621 N.Y.S.2d 633 (A.D. 2 Dept. 1995) (applying law only to drivers)

II. A person when transporting a child 6 years old and younger in the front seat of a motor vehicle shall secure such child in a Federally approved child restraint system. V&T Law §1229-c(2)

III. Persons transporting children <4 years old in a **school bus** shall secure such children in a Federally approved child restraint system that is detachable or removable. V&T Law §1229-c(11)

IV. Rental car companies are required to post this message: "New York State Requires All Children Under Age 7 to be Restrained in a Federally Approved Child Restraint System."

Sanctions for Failure to Require the Use of Child Restraint Systems:

Civil Fine: A person who violates any of the above requirements is subject to a fine of not less than \$25 nor more than \$100. The fine for a first violation is waived with proof of child restraint system purchase. V&T Law \$1229-c(5) and (6). In addition, a person is assessed three points against the driving record. 15 NYCRR

131.3(b)(6)(vi)

²⁵⁰Rear-seat passengers who fail to use a safety belt can have any damage award for injuries resulting from an automobile accident reduced on the grounds that they failed to mitigate damages. *Spier v. Barker*, 323 N.E.2d 164 (N.Y. 1974), and *Diehl v. Ogorewac*, 836 F.Supp. 88 (E.D. N.Y. 1993)

³²⁴**Exemptions.** These requirements do not apply to children who for physical or medical conditions cannot use a child restraint system. V&T Law §1229-c(7)

Effect on Civil Liability: Evidence of noncompliance with these requirements shall

not be admissible in any civil action with respect to liability but may be introduced as to the mitigation of damages. However, the party introducing such evidence must plead noncompliance as an affirmative defense.

V&T Law §1229-c(8)

Required Use of Motorcycle Protective Headgear. 325

Requirements: Any person who operates or rides on a motorcycle³²⁶

shall wear a State-approved protective helmet. 327 V&T

Law §381(6)

Sanctions for Failure to Use: Imprisonment for not more than **30 days** and/or a fine of

not more than \$100. V&T Law §381(13)

Required Use of Motorcycle Eye Protection Device:

Requirements: Any person who operates a motorcycle shall wear State-

approved goggles or a face shield. V&T Law §381(7)

Sanctions for Failure to Use: Imprisonment for not more than **30 days** and/or a fine of

not more than \$100. V&T Law §381(13)

Required Use of Bicycle Protective Headgear: 328

Requirements: I. A person <14 years old who operates a bicycle or a

scooter shall wear a helmet approved by the Commissioner of Motor Vehicles. 329 V&T Law §1238(2-a) and (5)(a)

and (b).

II. No bicycle operator shall allow a person less than one year old to ride as a passenger on a bicycle. V&T Law

§1238.

Note: The above requirements do not apply where a county, city, town, or village has enacted a local law or ordinance similar to such law. V&T Law §1238(9)

³²⁵Local law enforcement authorities may exempt a person from this requirement when they are participating in an are acceptable and parade or other public exhibition. V&T Law §381(6)

²⁵³The term "motorcycle" is defined as "[e]very motor vehicle having a seat or saddle for the use of the rider and designed to travel on not more than three wheels in contact with the ground, but excluding a tractor." V&T Law §123. Via judicial interpretation of this provision, this term includes "minibikes." *Dean v. Holland*, 350 N.Y.S.2d 859 (Sup. Ct. 1973), and *Tyler v. Traveler's Ins., Co.*, 442 N.Y.S.2d 746 (Sup. Ct. 1981)

³²⁷There is authority, at the trial court level, that indicates that the failure to wear protective headgear might be a factor that can be used to reduce a damage award in favor of motorcycle operators or passengers who have sustained injuries in a traffic accident. *Dean v. Holland*, 350 N.Y.S.2d 859 (Sup. 1973), and *Penzell v. State*, 466 N.Y.S.2d 562 (Ct. Cl. 1983)

 $^{^{328}}$ Other Requirements. I. A person is prohibited from transporting a child <1 year old on a bicycle. This prohibition includes carrying such a child in a pack fastened to the operator. There is no sanction for a <u>first violation</u> of this prohibition. However, for a <u>second violation</u>, an offender is subject to a civil fine of not more than \$50. V&T Law §1238(1). II. No person ≥1 but <14 years old shall ride on in-line skates unless wearing a State-approved helmet. There is a civil fine of not more than \$50 for a violation of this provision. V&T Law §1238(5-a) and (6)(a)

³²⁹Failure to comply with these requirements shall not constitute contributory negligence or assumption or risk and shall not in any way bar, preclude or foreclose an action for personal injury or wrongful death by or on behalf of such person. In addition, such a failure shall not diminish or reduce the damages recoverable in any action. V&T Law §1238(7).

III. A person is prohibited from transporting a child ≥1 but <5 years old on a bicycle unless such child is (1) wearing a helmet approved by the Commissioner of Motor Vehicles and (2) is placed in a separate seat which is attached to the bicycle. V&T Law §1238(2)(a), (b) and (2-a).

Sanctions for Failure to Use:

Civil Fine: A fine of not more than \$50.³³⁰ V&T Law §1238(3) and (6)(a). The fine for a first violation shall be waived upon proof of purchase of a helmet. V&T Law §1238(4).

Required Use of Bicycle Eye Protection Device:

Requirements: None

<u>Prohibition Against Riding in Unsecured</u> Portion of Vehicle:

Requirements: I. An auto truck cannot be operated >5 miles if more than

one-third of the vehicle's passengers are standing.³³¹ V&T

Law §1222(1)

II. An operator (or an owner) of an auto truck (i.e., pickup truck) shall not allow such vehicle to be driven >5 miles while there are >5 persons in the bed of such vehicle who are <18 years old. Important. This requirement does not apply if a person >18 years old is riding in the bed of the

vehicle with these persons. V&T Law §1222(2)

Sanctions for a Violation: Traffic Infraction: <u>First offense</u>-An imprisonment term of

not more than **15 days** and/or a fine of not more than **\$100**. Second offense (within 18 months)-An imprisonment term of not more than **45 days** and/or a fine of not more than **\$200**. Third or subsequent offense (within 18 months)-An imprisonment term of not more than **90 days** and/or a fine

of not more than \$300. V&T Law §1800(a) and (b)

Exemptions: I. The requirement of I above does not apply to persons or

corporations operating an agency or agencies for public

service. V&T Law §1222(1)

II. The requirement in II above does not apply if there is at least

one person >18 years old in the body of the truck. V&T Law

§1222(2)

 $^{^{330}}$ If the violation of the person <14 years old occurs in the presence of that person's parents or guardian where such parent or guardian is \geq 18 years old, the summons for the offense is issued <u>only</u> to the parent or guardian. V&T Law §1238(8). Note: The provisions of V&T Law §1238(8) do not apply to violations of the requirement that children under 14 wear a helmet while riding scooters.

³³¹This requirement does not apply if the truck (1) has suitable seats that are attached to the vehicle's body, (2) has side racks of a least three feet in height above the vehicle's floor and (3) has tail board or gate which is securely closed. V&T Law §1222(1)

JURISDICTION:

OHIO

General Reference:

Ohio Revised Code Annotated

Required Use of Safety Belts:³³²

Requirements:

I. No person shall operate an automobile³³³ (or school bus) unless wearing a safety belt.³³⁴ §4513.263(A)(2) and (B)(1)

II. A person shall not operate an automobile unless all front-seat passengers are wearing safety belts.

§4513.263(A)(3) and (B)(2)

III. A front seat passenger shall not ride in an automobile unless wearing a safety belt. §4513.263(A)(2) and (B)(3) **Secondary Enforcement.** A law enforcement officer shall not stop a person operating an automobile for the sole purpose of determining a violation of these requirements. §4513.263(D)

Sanctions for Failure to Use or Require the Use of Safety Belts:

I. A person who violates I³³⁵ above is subject to a fine of \$30. (Minor Misdemeanor). §§2901.02(G) and 4513.99(F) II. A passenger who violates III above is subject to a fine of \$20. (Minor Misdemeanor). §§2901.02(G)

and4513.99(G)

No points are to be assessed against person's driving record for a violation of the above requirements. §4507.021(G)(16)

Effect on Civil Liability:

use a safety belt. §4513.263(C)

A violation of these requirements shall not be considered as either contributory negligence or tortious conduct, nor shall such failure be used to diminish recovery of compensatory damages in a civil action, except in cases of product liability where it shall be admissible. §4513.263(F)

³³²**Exemptions.** The requirement to use a safety belt does not apply in the following circumstances: (1) to a person required to be in a child restraint device; (2) to automobile operators while performing official duties for the U.S. Postal Service; (3) to automobile operators who are delivering newspapers; and (4) to persons who for physical reasons cannot

³³³The term "automobile" means any commercial tractor, passenger car, commercial car, or truck that is required to have safety belts under Federal law. §4513.263(A)(1)

³³⁴The law refers to a safety belt as an "occupant restraining device." §4513.263(A)(2)

³³⁵Note: The law is not clear as to whether there is a penalty for a violation of II. The penalty provision of the law, §4513.99, does not provide a specific sanction for a violation of this requirement. However, the sanction for a violation of I may apply.

Required Use of Child Safety Restraint Systems: 336

Requirements: For a motor vehicle³³⁷ that is registered in this State, the

operator (except a taxicab or public safety vehicle³³⁸

operator), who transports a child who is <4 years old or who weighs <40 lbs., shall secure such child in a Federally approved

child restraint system. 339 §4511.81(A)

Sanctions for Failure to Require the Use of Child Restraint Systems:

First offense (Minor Misdemeanor)-A fine of not more than \$100. §§2929.21(D) and 4511.99(H)(1)(a)

Subsequent offense (4th Degree Misdemeanor)-An

imprisonment term of not more than **30 days** and/or a fine of not more than **\$250**. §§2929.21(B)(4), (C)(4) and (D),

4511.81(F) and 4511.99.

Effect on Civil Liability: The failure of an operator to comply with this requirement

is not negligence that can be imputed to the child. Evidence of such a failure is not admissible in any civil action of the child to recover damages against any other

person. §4511.81(D)

Required Use of Motorcycle Protective Headgear: 340

Requirements: I. No person <18 years old who holds a motorcycle operator's license shall operate or be a passenger on a motorcycle unless wearing a Stateapproved protective helmet. §4511.53 (B)

II. No person (regardless of age) who holds a novice motorcycle operator's license shall operate or be a passenger on a motorcycle unless wearing a Stateapproved protective helmet. §4511.53 (B)

III. A person (regardless of age) who is a passenger on a motorcycle operated by a person <18 years must wear a State-approved protective helmet. §4511.53 (B)

Sanctions for Failure to Use: First offense (Minor Misdemeanor)-A fine of not more

than \$100. Second offense (within 1 year) (4th Degree Misdemeanor)-An imprisonment term of not more than 30 days and/or a fine of not more than \$250. Third or

subsequent offense (within 1 year) (3rd Degree

Misdemeanor)-An imprisonment term of not more than 60

days and/or a fine of not more than \$500.

336

³³⁶Exemptions. The requirement to use a child restraint system does not apply when an emergency exists that threatens the life of either the vehicle operator or the child. §4511.81(E)

³³⁷This requirement only applies to motor vehicles that are required to be equipped with seat belts under Federal law. §4511.81(A)
²⁶⁵A "public safety vehicle" means either (1) ambulances, (2) motor vehicles used by law enforcement officers, (3)

²⁶⁵A "public safety vehicle" means either (1) ambulances, (2) motor vehicles used by law enforcement officers, (3) motor vehicles used to provide emergency medical services, (4) vehicles used by fire departments, or (5) vehicles used by the commercial motor vehicle safety enforcement unit. §4511.01(E)

³⁵⁹This same requirement applies to persons who transport children in motor vehicles (except taxicabs) for nursery schools, kindergartens, or daycare centers. §4511.81(B)

³⁴⁰**Motorized Bicycle.** A person <18 years old who operates a motorized bicycle shall wear a protective helmet. §4511.521. A violation of this requirement is a Minor Misdemeanor. §4511.99(F). A person who has been convicted of a Minor Misdemeanor is subject to a fine of not more than **\$100**. §2929.21(D)

§§2929.21(B)(3), (B)(4), (C)(3), (C)(4) and (D) and 4511.99(D) In addition, although the law is not specific, it appears that a person is assessed two points against the driving record. §4507.021(G)(16)

Required Use of Motorcycle Eye Protection Device:

Requirements: No person shall operate or ride on a motorcycle without

using safety glasses or other protective eye device.

§4511.53

Sanctions for Failure to Use: First offense (Minor Misdemeanor)-A fine of not more

than \$100. Second offense (within 1 year) (4th Degree Misdemeanor)-An imprisonment term of not more than 30 days and/or a fine of not more than \$250. Third or subsequent offense (within 1 year) (3rd Degree

Misdemeanor)-An imprisonment term of not more than 60

days and/or a fine of not more than \$500.

§§2929.21(B)(3), (B)(4), (C)(3), (C)(4) and (D) and 4511.99(D) In addition, although the law is not specific, it appears that a person is assessed two points against the

driving record. §4507.021(G)(16)

Required Use of Bicycle Protective Headgear:

Requirements:

None.

Sanctions for Failure to Use:

Required Use of Bicycle Eye Protection Device:

Requirements: None

Sanctions for Failure to Use:

<u>Prohibition Against Riding in Unsecured</u> Portion of Vehicle:

Requirements:

I. A driver of a truck, trailer or semi-trailer shall not knowingly permit a person <16 years old to ride in the vehicle's unenclosed or unroofed cargo storage area when such vehicle is traveling >25 mph. §4511.51(E)

II. A driver of a truck, trailer, or semi-trailer shall not permit a person to ride in the cargo storage area or a

tailgate of the vehicle while the tailgate is unlatched.

§4511.51(F)

III. No operator shall allow a person to and no person shall hang onto or ride on the outside of any motor vehicle, streetcar, or trackless trolley while it is moving.

§4511.51(C) and (D)

Prohibition Against Riding in Unsecured Portion of Vehicle: (continued)
Sanctions for a Violation:

Exemptions:

A violation of the requirements in I and II above is a minor misdemeanor: A fine of not more than \$100. §§2929.21(d) and 4511.99(F). The following sanctions apply for a violation of III above. First offense (Minor Misdemeanor) - A fine of not more than \$100. Second offense (within 1 year) (4th Degree Misdemeanor)-A jail term of not more than \$0 days and/or a fine of not more than \$250

Third or subsequent offense (within 1 year) (3rd Degree Misdemeanor)-A jail term of not more than **60 days** and/or a fine of not more than **\$500**. §§2929.21 and 4511.99(D)(1)

I. The requirement in I above does not apply in the following circumstances: (1) The person <16 years old is seated in the cargo area and is wearing a safety belt; and (2) an emergency exists that threatens the life of either the driver or the person <16 years old. §4511.51(E)(1) and (2) II. The requirement in II above does not apply to workers riding in such vehicles and who are performing specialized highway or street maintenance or construction under the authority of a public agency. §4511.51(F) III. The requirement in III does not apply to mechanics or test engineers making repairs or adjustments or to workers performing specialized highway or street maintenance or construction under the authority of a public agency.

§4511.51(C) and (D)

JURISDICTION: **OKLAHOMA**

General Reference: Oklahoma Statutes Annotated

Required Use of Safety Belts:341

When a passenger car³⁴² is in use, the driver and every Requirements:

front-seat passenger shall wear a properly adjusted and fastened safety seat belt system. 343 Title 47, §12-417(A) A local safety belt use ordinance, which was similar to the

State's safety belt use law, has been held to be constitutional. City of Tulsa v. Martin, 775 P.2d 824 (Okla. Cr. 1989) (cert. denied 493 U.S. 897, 107 L.Ed.2d

200, 110 S. Ct. 251 (1989)).

Sanctions for Failure to Use or

Require the Use of Safety Belts: Misdemeanor: Fine and court costs cannot exceed \$20.

No points shall be assessed against an offender's driving record.

Title 47, §§12-417(D) and (E), 12-418 and 17-101(A).

Effect on Civil Liability: A violation of this requirement shall not be used in a civil

proceeding and use or nonuse of a safety belt shall not be

submitted into evidence in any civil suit. Tile 47, §12-420

Required Use of Child Safety Restraint Systems³⁴⁴:

I. Every driver when transporting a child 5 years old and Requirements:

younger in a motor vehicle shall secure such child in a Federally approved child restraint system. Title 47, §11-

1112(A) and (C)(1).

II. Every driver when transporting children ages 6-12 years old must secure such child in either a child passenger restraint system or a safety belt. Title 47, §11-112(B)

and (C)(1).

Sanctions for Failure to Require

the Use of Child Restraint Systems: A fine of \$10 plus court costs of not more than \$15. The

fine shall be suspended upon proof of purchase or

acquisition of a child restraint system. No points shall be

³⁴¹Exemptions. The requirement to use a safety belt system does not apply in the following circumstances: (1) to drivers or passengers who are unable to wear such a belt for medical reasons; and (2) to route carriers of the U.S. Postal Service while performing official duties. Title 47, §12-417(B) and (C)

school bus, taxicab, moped, motorcycle, or a motor vehicle that is not required to be equipped with safety belts; (2) to a driver of an ambulance or emergency vehicle; (3) to a driver where all of the available safety belts are in use; and (4) to children who for medical reasons are unable to use either a child restraint system or a safety belt. Title 47, §11-1112(C)(1), (2), (3) and (4)

³⁴²The safety belt requirement applies to motor vehicles that are required to have safety belts under Federal law. In addition, the term "passenger car" is defined as a "vehicle," which means any type of conveyance which transports persons or property on a highway. The term "vehicle" does not include bicycles, trailers (except travel trailers and rental trailers), implements of husbandry (farm vehicles), trucks, truck-tractors, recreational vehicles, motorcycles, and motorized bicycles. However, "passenger car" does include the passenger compartment of pickups, vans, minivans, and sport utility vehicles, but does not include vehicles used primarily for farm use (I.e., a "pickup, truck, truck-tractor owned and operated by one or more farmers and used primarily for farm use and not for commercial or industrial purposes."). Title 47, 12-417(A)(2).

²⁷⁰The operator of a school bus shall wear a safety belt when such vehicle is in motion. A person who violates this requirement commits a misdemeanor and is subject to fine of not less than \$25 or more than \$100. Title 70, \$24-121 ³⁴⁴Exemptions. These requirements do not apply in the following circumstances: (1) to a driver who is operating a

Required Use of Child Safety Restraint Systems:

(continued)

assessed for a violation of these requirements. Title 47,

§§11-1112(G) and 17-101(A)

Effect on Civil Liability: A violation of these requirements shall not be admissible

as evidence in any civil action or proceeding for damages. Also, in any action brought by or on behalf of an infant for personal injuries or wrongful death, the failure to comply

with these requirements shall not be used in the aggravation or mitigation of damages. Title 47,

§11-1112(E) and (F)

Required Use of Motorcycle Protective Headgear:

Requirements:

When operating or riding on a motorcycle, motor-driven cycle or motor scooter, ³⁴⁵ a person <18 years old shall "properly" wear a crash helmet that complies with

49 CFR 571.218. Title 47, §40-105(B)

Sanctions for Failure to Use: Misdemeanor: An imprisonment term of not more than 6

> months and/or a fine of not less than \$20 or more than \$500. Title 47, §§17-101(C) and 40-106. The law does not assign points for a violation of this requirement.

Required Use of Motorcycle Eye Protection Device:

Requirements: If a motorcycle or motor scooter is not equipped with a

> windshield, the operator shall wear goggles or a face shield which is designed to protect them from foreign objects.

Title 47, §40-105(A)(2)

Sanctions for Failure to Use: Misdemeanor: An imprisonment term of not more than 6

> months and/or a fine of not less than \$20 or more than \$500. Title 47, §§17-101(C) and 40-106 The law does not assign points for a violation of this requirement.

Required Use of Bicycle Protective Headgear: 346

Requirements: When operating an <u>electric-assisted</u> bicycle, a person ≤18

years old shall wear a nationally approved bicycle helmet.

Title 47, §11-805.2(5)

Sanctions for Failure to Use: Misdemeanor: An imprisonment term of not more than 6

> months and/or a fine of not less than \$20 nor more than \$500. Title 47, §17-101(C) The law does not assign points

for a violation of this requirement.

³⁴⁵Applies only when riding motor scooters on a public road. Title 47, §40-105

³⁴⁶The Oklahoma Legislature has adopted a resolution encouraging municipalities to enact ordinances that require any person <16 years old who is riding on a bicycle (operator or passenger) to wear a safety helmet. House Concurrent Resolution 1003 adopted in 1997

Required Use of Bicycle Eye Protection Device:

Requirements: None
Sanctions for Failure to Use: N/A

<u>Prohibition Against Riding in Unsecured</u> Portion of Vehicle:

Requirements: A person who is operating a motor vehicle shall not allow

passengers to ride outside of the "passenger compartment"

of the vehicle. Title 47, §11-1114(A).

Sanctions for a Violation: Misdemeanor: A fine of \$10 plus court courts of \$15. The

law specifically provides that no points shall be assessed against a driver for a violation of this requirement. Title

47, §§11-1114(B) and 17-101(A).

Exemptions: This requirement does not apply (1) to passengers riding in

a vehicle either on private property, in parades, or for special events, or (2) to passengers riding "on the bed of a

pickup truck." Title 47, §11-1114(A).

JURISDICTION: General Reference:

Required Use of Safety Belts:347

Requirements:

Sanctions for Failure to Use or Require the Use of Safety Belts:

Effect on Civil Liability:

OREGON

Oregon Revised Statutes and Oregon Administrative Rules (OAR)

I. Before a person operates a motor vehicle, 348 that person must be secured in a safety belt. §811.210(1)(a).

II. A driver cannot operate a motor vehicle unless all passengers <16 years old are secured in safety belts, child safety systems or safety harnesses. §811.210(1)(b)

III. All motor vehicle passengers ≥16 years old must secure themselves in safety belts. §811.210(1)(c)

Class D Traffic Violation:³⁴⁹ A fine of not more than \$75.350 §§153.018(1) and (2)(d)

801.557 and 811.210(3)

Evidence of a failure to comply with these requirements may be admitted only to mitigate damages. The mitigation of damages cannot be >5 percent of the damages that would have otherwise been awarded. §18.590(1).

³⁴⁷Exemptions. The requirements to use a safety belt, child safety system or safety harness do not apply in the following circumstances: (1) to persons riding in privately owned commercial vehicles that are designed to carry persons for compensation (profit) or to carry property (this exemption does not apply to pickup trucks weighing <8.000 lbs.); (2) to persons riding in vehicles that were not required to be equipped with safety belts or safety harnesses at the time the vehicles were manufactured; (3) to persons who are riding in vehicles that have been specifically exempted from having safety belts or safety harnesses under §815.080; (4) to a person who cannot use either a safety belt, a child safety system, or a safety harness because such use would be impractical or harmful to the person by reason of physical condition, medical problem, or body size; (5) to passengers where all of the available seating positions are already occupied; (6) to persons being transported in the custody of law enforcement officers; (7) to persons who are delivering newspapers or mail when in the regular course of work; (8) to persons who are administering medical aid to another individual while riding in an ambulance where the use of a safety belt or safety harness would substantially inhibit such aid: (9) to persons who are reading utility meters in the regular course of work; (10) to persons who are employed to operate a vehicle owned by a mass transit district while the vehicle is being used for the transportation of passengers; and (11) to persons who are collecting solid waste or recyclable materials in the regular course of work. §§801.210, 811.215 and 811.220 ³⁴⁸The requirements to use either a safety belt or child safety system applies to motor vehicles that are

primarily designed for the transportation of individuals and that have seating for one or more passengers side-by-side with the operator. §811.215(3) and 815.080(1)(a)

²⁷⁶There is also a **Unitary Assessment** of \$35 and a **County Assessment** of between \$5 and \$59. \$\$137.290(1)(d) and 137.309

⁵⁰I. Depending upon the number of traffic offenses a person has committed, a person may have to participate in a Driver Improvement Program. Under this program, a person's driving privileges can be restricted and, in some cases, suspended. ORA 735-72-0000 et seq. II. A provisional licensee (a licensee <18 years old) who violates §811.210 is subject to the following sanctions: for a first offense, a letter is issued warning the licensee of the consequences of continued violations. However, if the licensee has a previous traffic offense conviction, which includes a prior violation of §811.210, his/her driving privileges are suspended until a driver improvement program is completed. §809.405(2).

However, this restriction does not apply if nonuse of a safety belt was a substantial or contributing cause of the accident which resulted in the personal injuries. §18.590(2)(B) and *Rectenwald v. Snider*, 894 P.2d 1242 (Or. App. 1995)(review denied 907 P.2d 247 (Or. 1995)

Required Use of Child Safety Restraint Systems:

Requirements:

I. A driver when transporting a child <4 years old <u>and</u> weighing ≤40 lbs. in a motor vehicle must secure such child in State/Federally approved child safety system. §§811.210(2)(a) and 815.055(1)(b)

II. A driver when transporting a child ≥4 years old but <6 years old or who weighs between 40 and 60 lbs. in a motor vehicle must secure such child in "a child safety system that elevates the person so that a safety belt or safety harness properly fits³⁵¹ the person" unless the rear seat of the vehicle is not equipped with a shoulder belt system; in that case the child may be secured in the rear with a lap belt only. \$\$811.210(2)(b) and (3)

III. A driver when transporting a child who is ≥ 6 years old and who weighs ≥ 60 lbs. in a motor vehicle must secure such child in a safety belt or state approved safety harness. 8811.210(2)(c) and 815.055(1)(b)

Sanctions for Failure to Require the Use of Child Restraint Systems:

Class D Traffic Violation: A fine of not more than \$75. §\$153.018(1) and (2), 801.550 and 811.210(3)

Effect on Civil Liability:

Evidence of a failure to comply with these requirements may be admitted only to mitigate damages. The mitigation of damages cannot be >5 percent of the damages that would have otherwise been awarded. §18.590(1) However, this restriction does not apply if nonuse of a safety belt was a substantial or contributing cause of the accident which resulted in the personal injuries. §18.590(2)(B)

³⁵¹ "Proper fit" means "the lap belt of the safety belt or safety harness is positioned low across the thighs and the shoulder belt is positioned over the collarbone and away from the neck." §811.210(2)(b).

Required Use of Motorcycle Protective Headgear: 352

Requirements: I. A person who operates or rides on a

motorcycle or a moped must wear a motorcycle helmet. §§814.260(1), 814.269(1), 814.275(1)

and 814.280(1)

II. A person who operates a motor-assisted scooter on a highway or on premises open to the public must wear bicycle-type protective headgear. There is an exemption based on a person's religious beliefs or practices.

§814.534(1) and (2)

Sanctions for Failure to Use: I. A violation of the requirements in I above:

Class D Traffic Violation: A fine of not more than \$75. §\$153.018(1) and (2), 801.550, 814.260(4), 814.269(3), 814.275(3)

and 814.280(3)

II. A violation of the requirement in II. Above: Traffic Violation: a maximum fine

of \$25. §814.534(4)

Required Use of Motorcycle Eye Protection Device:

Requirements: Note: This requirement is indirectly

covered by the above requirement to wear

a motorcycle helmet.

Sanctions for Failure to Use:

Required Use of Bicycle Protective Headgear: 353

Requirements:

I. A person <16 years old who operates or rides on a bicycle must wear protective headgear.³⁵⁴

§814.485(1)

II. A person cannot operate a bicycle with a passenger <16 years old unless such passenger is wearing protective headgear. §814.486(1)(b) III. It is illegal for a parent or legal guardian to allow his/her child <16 years old to operate or ride a bicycle unless such child wears protective

headgear. §814.486(1)

Sanctions for Failure to Use: Traffic Infraction (Violation): A fine of not

more than \$25.355 §§801.550, 814.485(3) and

814.486(3)

³⁵²The requirement to wear a motorcycle helmet does not apply if (1) the person is riding in an enclosed cab or (2) a person is riding in a vehicle that is designed to travel with three wheels at a speed <15 mph. §§814.260(2), 814.269(2), 814.275(2), 814.280(2) and 814.290.

³⁵³ A person is exempt from this requirement if the use of bicycle protective headgear would violate a

333 A person is exempt from this requirement if the use of bicycle protective headgear would violate a religious belief or practice of the person. §814.487

The state is required to adopt standards for bicycle helmets that conform "insofar as is practicable" to the standards for such protective headgear as issued by the American National Standards Institute, Snell or the U.S. Department of Transportation. §815.052.

Required Use of Bicycle Eye Protection Device: Requirements: None

Sanctions for Failure to Use: N/A

<u>Prohibition Against Riding in Unsecured</u> Portion of Vehicle:

Requirements: Carrying a person less than 18 years old in an

external point of a vehicle, including the open bed of a motor vehicle, is illegal. §811.205. Exceptions: A minor in an open bed of a motor vehicle secured by a safety belt or harness, or a minor seated on the floor of an open bed when all seats are occupied and the tailgate is closed; a motor vehicle in a parade; in the course of employment; or between hunting camp and

hunting site during hunting season.

Sanctions for a Violation: Not to exceed \$360. §153.018

Exemptions: N/A

 $^{^{355}}$ If the offender is ≤11 years old, a citation for a violation of this requirement is issued to the child's parent or legal guardian. §814.488(1). If the offender is ≥12 but <16 years old, a citation for a violation of this requirement may be issued to the child or to his/her parent or legal guardian. Note: Citations cannot be issued to both the child and the parent or legal guardian.§814.488(2).

JURISDICTION: General Reference: **PENNSYLVANIA**

Pennsylvania Consolidated Statutes

safety belt. Title 75, §4581(a)(2)

Required Use of Safety Belts:356

Requirements:

passenger in a safety belt. Title 75, §4581(a)(2) III. A driver <18 years old may not operate a motor vehicle in which the number of passengers exceeds the number of available safety belts. Title 75, §4581(a)(3)

Secondary Enforcement: A conviction for a violation of requirements I or II above shall occur only as a secondary action when a driver has been convicted of another offense under the

Vehicle Code. Title 75, §4581(a)(2) and (b)

I. When a motor vehicle³⁵⁷ is in operation, the

driver and front seat passengers shall wear a

II. If a passenger is ≥4 but <18 years old, the motor vehicle operator shall secure such

Sanctions for Failure to Use or Require the Use of Safety Belts:³⁵⁸

Summary Offense: A fine of \$10. No other costs can be assessed for a violation of these requirements. In addition, a violation of such requirements shall not result in the assessment of points against a person's driver record and is not considered to be a moving violation. Title 75, \$4581(2) (a) and (b). A violation of these requirements cannot be used to increase insurance premiums. Title 75, \$4581(h). No points are assigned for a violation of safety belt requirements.

Effect on Civil Liability:

A violation of these requirements cannot be admitted into evidence at a civil trial. A jury cannot be instructed that failure to use a safety belt constitutes a violation. Such a violation

³⁵⁶Exemptions:</sup> The requirement to wear a safety belt does not apply in the following circumstances: (1) to persons riding in motor vehicles manufactured before July 1, 1966; (2) to persons who for physical or medical reasons cannot wear a safety belt; (3) to rural letter carriers of the U.S. Postal Service while performing official duties; and (4) to drivers who make frequent stops for the purpose of delivering goods or services and where the vehicle is traveling <15 mph. Title 75, §4581(2)(i), (ii), (iii) and (iv)

 $^{^{357}}$ The term "motor vehicle" means a passenger car, Class I truck (weighing ≤5,000 lbs.), Class II truck (weighing ≥5,001 but ≤7,000 lbs.), or motor home. Title 75, §§1916(a)(1) and 4581(a)(2)

²⁸⁵**Junior Drivers:** "Junior drivers" (licensees 16 or 17 years old) are subject to a suspension of the driving privileges until they are 18 years old or for a period not to exceed 90 days if convicted of **any** violation of Title 75. Title 75, §1503(c)(3)

³⁵⁹In addition, under separate statutory provisions, a violation of these requirements shall not be used as evidence by an insurer for any purpose. Title 75, §4585

cannot be considered contributory negligence. Title 75, §4581(e)

Required Use of Child Safety Restraint Systems: 361

Requirements: I. Where there is a seating position available

with a safety belt, a person who is transporting a child <4 years old in a motor vehicle³⁶² must secure such child in a Federally approved child

passenger restraint system. Title 75,

§4581(a)(1)

II. Children ≥4 but <8 years old must be secured in a safety belt or a booster seat. {This requirement is secondarily enforced.} Title 75,

§4581(a)(1.1).

Sanctions for Failure to Require the Use of Child Restraint Systems:

Summary Offense: A fine of not more than **\$100**. Title 75, §4581(b) A violation is not considered a moving violation. Title 75, §4581(b) The fine is waived upon proof of acquisition of a child restraint system. Title 75, §4581(c) A violation of these requirements cannot be used to increase insurance premiums. No points are assigned for a violation of

this requirement.

Effect on Civil Liability: A violation of these requirements cannot be

admitted into evidence at a civil trial. A jury cannot be instructed that failure to use a child restraint system constitutes a violation. Such a violation cannot be considered contributory

negligence. Title 75, §4581(e)

Required Use of Motorcycle Protective Headgear: 363

Requirements: No person³⁶⁴ age 20 or younger shall operate or

ride on a motorcycle or motor-driven cycle (except a motorized pedal-cycle) unless wearing State-approved protective headgear.

Title 75, §3525(a)

³⁶⁰Evidence of a violation of these requirements can only be admitted at a criminal trial to prove such violation. Title 75, §4581(F)

³⁶¹Exemptions: The requirement to use a child passenger restraint system does not apply if the use of such a system would be impractical for physical (e.g., size of the child) or medical reasons. Title 75, §4581(g) 362 The term "motor vehicle" means a passenger car, Class I truck (weighing \leq 5,000 lbs.), Class II truck (weighing \geq 5,001 but \leq 7,000 lbs.), classic motor vehicle, antique motor vehicle, or motor home. Title 75, §81916(a)(1) and 4581(a)(1) and (1.1)

^{§§1916(}a)(1) and 4581(a)(1) and (1.1)
³⁶³The requirement to wear protective headgear and an eye-protection device does not apply to operators or occupants of a three-wheeled motorcycle equipped with an enclosed cab. Title 75, §3525(d)

For the first two years of operator licensure, the helmet requirement applies to all operators, unless one has completed a safety course approved by the Motorcycle Safety Foundation.

Sanctions for Failure to Use: Summary Offense: A fine of \$25. Title 75,

§6502(a) No points are assigned for a violation

of this requirement.

Required Use of Motorcycle Eve Protection Device:

Requirements: No person shall operate or ride a motorcycle or

> motor-driven cycle (except a motorized pedalcycle) unless wearing a State-approved eyeprotection device. Title 75, §3525(b)

Sanctions for Failure to Use: Summary Offense: A fine of \$25. Title 75,

§6502(a) No points are assigned for a

violation of this requirement.

Required Use of Bicycle Protective Headgear: 365

Requirements: A person <12 years old shall wear a nationally

> approved pedalcycle (bicycle) helmet when operating or riding on a pedalcycle (bicvcle). 366

Title 75, §3510(a)

Sanctions for Failure to Use: Summary Offense: A fine of not more than

> \$25.³⁶⁷ Title 75, §§3510(d) and 6502(a) Note: A violation of this requirement shall not be used as evidence in any civil action. Such evidence shall not be used to instruct a jury that such conduct constituted a violation of this requirement. Such evidence shall not be considered as contributory negligence.

Title 75, §3510(c)

Required Use of Bicycle Eye Protection Device:

Requirements: None

Sanctions for Failure to Use: N/A

Prohibition Against Riding in Unsecured

Portion of Vehicle:

Requirements: I. A person cannot operate either an open-bed

pickup truck or open flatbed truck >35 mph if a person is occupying the bed of such truck.

Title 75, §3719(a)

³⁶⁵ This requirement does not apply if the child <12 years old can produce a statement from the family's church authorities attesting that it is against the tenets of the family's religion to wear a helmet. Title 75, \$3510(B.3) 366 This requirement also applies if the person <12 years old is riding in a restraining seat attached to the

pedalcycle (bicycle) or in a trailer towed by a pedal-cycle (bicycle). Title 75, §3510(a) ³⁶⁷The parent or legal guardian of the child who violates this requirement shall be jointly and severally

liable with such child for the amount of the fine. Title 75, §3510(d)

II. A person cannot operate either an open-bed pickup truck or open flatbed truck at any speed if a person <18 years old is occupying the bed of such truck or trailer. Title 75, §3719(b)(1) III. A child <4 years old who is being transported in the cargo area of a motor vehicle must be secured in a child passenger restraint system. Title 75, §4581(a)(1)

Sanctions for a Violation:

I. It is a Summary Offense to violate the requirements in either I or II above. The sanction for a Summary Offense is a fine of not more than \$25. Title 75, §6502(a)

II. For the sanctions related to a violation of requirement III above, see the sanctions for a violation of the requirements for the use of Child Safety Restraint Systems.

Exemptions:

The prohibition contained in requirement II above does not apply to (1) a child of or a child employed by a farmer where the child is being transported either between parts of the farm or for farm work, (2) a child being transported between a hunting camp and a hunting site, or (3) a child who is participating in an authorized parade. Title 75, §3719(b)(2)

JURISDICTION: RHODE ISLAND

General Reference: General Laws of Rhode Island

Required Use of Safety Belts:³⁶⁸

Requirements: I. When a motor vehicle is in operation, the

driver shall wear a safety belt. 369 §31-22-22(f)

and (g) (1)

II. When a motor vehicle is in operation, the driver shall ensure that all passengers ≥ 13 years old are properly wearing safety belts.

§31-22-22(f)(1).

Secondary Enforcement. No motor vehicle may be stopped by a law enforcement officer

for a violation of these requirements.

§31-22-22(k)

Sanctions for Failure to Use or Require the Use of Safety Belts:

Civil Violation:³⁷⁰ For a violation of either I or II above, there is a fine of \$75.³⁷¹ No record shall be maintained regarding a violation of the requirement in I or II. §§31-22-22(I), 31-27-

13(a) and 31-41.1-4(a)

Effect on Civil Liability: A violation of this requirement is not

considered as negligence and the failure to wear a safety belt cannot be admitted into evidence in the trial of any civil action. §31-22-22(h)

⁵⁸_ _ _

³⁶⁸I. Under separate provisions, safety belts shall be worn by all passengers riding in a child care vehicle. §31-22-11.6 This section does not provide a sanction for its violation. As such, a violation would be a misdemeanor under the general penalty provision of the vehicle code. The sanctions for such a misdemeanor are an imprisonment term of not more than **1 year** and/or a fine of not more than **\$500**. §31-27-13(a) and (c)

II. Under separate statutory provisions, a person when operating a jitney, bus, private bus, school bus, or trackless trolley coach shall wear a safety belt. §31-23-41 A person who violates this requirement commits a civil violation and is subject to a fine of not more than \$500. §\$31-23-41 and 31-27-13(b) III. Also, (1) a person who is holding either an instructional permit or a "limited provisional license" must wear a safety belt when operating a motor vehicle and (2) any passengers riding with such a person must be restrained by either a safety belt or a child passenger restraint system. I.e., drivers and passengers must comply with the provisions of §31-22-22. §31-10-6

³⁶⁹Exemptions. This requirement does not apply in the following circumstances: (1) to persons riding in motor vehicles manufactured before July 1, 1966; (2) to persons who are unable to wear a safety belt for physical or medical reasons; (3) to persons riding in motor vehicles that are not required by Federal law to have safety belts; and (4) to letter carriers of the U.S. Postal Service while performing official duties. §31-22-22(f)(2), (g)(2), (i) and (m)(2).

³⁷⁰**EMS Special Assessment.** In addition to any fine, an offender must be assessed \$1. §31-27-18 Note: These funds are deposited into the general State fund and, therefore, do not appear to be obligated for EMS functions.

²⁹⁸This fine is per the fine schedule listed in §31-41.1-4(a).

Required Use of Child Safety Restraint Systems:

Requirements:

I. A driver when transporting a child under the age of 7 years <54 inches in height and <80 lbs. in a motor vehicle shall secure such child in a Federally approved child passenger restraint system in the back seat. §31-22-22(a)(1). II. A driver when transporting a child under the age of 7 years, \geq 54 inches in height and >80 lbs. shall secure such child in the back seat of a motor vehicle in a Federally approved safety belt and/or shoulder harness. 31-22-22(a)(1). The requirements I and II above do not apply if (1) the vehicle is not equipped with a back seat or (2) "all back seating positions are being utilized by other children." §31-22-22(a)(1). III. A driver when transporting a child between the ages of 7 through 12 shall secure such child in a Federally approved safety belt and/or shoulder harness system. §31-22-22(b) (1)

Sanctions for Failure to Require the Use of Child Restraint Systems:

Civil Violation: A person who violates the requirement in I or II above shall be issued a citation and is subject to a fine of \$75.³⁷² The violation shall be voided upon proof, within 7 days, of purchase of a child restraint system. A violation of the requirement in III above is a Civil Violation and subjects the violator to a fine of \$50. §§31-22-22(c) and (d), 31-27-13(a) and 31-41.1-4(a)

Effect on Civil Liability:

A violation of these requirements shall not be considered as contributory or comparative negligence and such a violation is not admissible as evidence in the trial of any civil action. §31-22-22(a) (2) and (h).

Required Use of Motorcycle Protective Headgear:

Requirements:

I. When operating a motorcycle, motor scooter or a motor-driven cycle, a person <21 years old shall wear a State-approved helmet. §31-10.1-4 II. When operating a motorcycle, motor scooter or a motor-driven cycle, any person (regardless of age) who has not been licensed for more than 1 year to operate such vehicles shall wear a State-approved helmet. §31-10.1-4

III. A passenger (regardless of age) riding on a motorcycle, motor scooter or motor-driven

²⁹⁹This sanction is listed in both §31-22-22 and the fine schedule provisions of §31-41.1-4(a).

cycle must wear a "properly fitting" State-

approved helmet. §31-10.1-6

Sanctions for Failure to Use: Civil Violation: For a violation of either I, II or

III above, there is a fine of \$50.³⁷³ §§31-10.1-4, 31-27-13(a) and 31-41.1-4 The law does not assign points for a violation of this requirement.

Required Use of Motorcycle Eye Protection Device:

Requirements: When operating a motorcycle, motor scooter or

a motor-driven cycle, a person (regardless of age) shall wear a State-approved eye protection

device. §31-10.1-4

Sanctions for Failure to Use: Civil Violation: A fine of \$50 §31-10.1-4, 31-

27-13(a) and 31-41.1-4(a)

Required Use of Bicycle Protective Headgear: 374

Requirements: A person ≤15 years old shall wear a nationally

approved helmet³⁷⁵ when operating or riding as a passenger on a bicycle "on a public highway, bicycle path, shared use park, park and/or recreational area, school property or on any other public right-of-way." §31-19-2.1(a). A parent or guardian of any child shall not authorize or knowingly permit such child or ward to violate this requirement. §31-19-2

Sanctions for Failure to Use: A violation of this requirement must be

adjudicated administratively. §31-19-1. However, the provisions of neither the administrative fine schedule law (§31-41.1-4(a)), §31-19-1 nor §31-19-2.1 provide for a sanction. Furthermore, under §31-27-13(a), such an offense would probably be considered a civil violation for which only a fine sanction can be imposed but again no specific fine sanction is given. It should be noted that, even though no penalty is provided for in §31-41.1-4(a), this law usually provides a \$50 fine sanction for most traffic law violations.

³⁰⁰This fine is per the fine schedule listed in §31-41.1-4(a). However, §31-10.1-4 provides for only a fine of **\$35** for a violation of the requirements noted in I and II.

³⁰¹The bicycle helmet law also provides that persons≤15 years old who are "using or operating a skateboard, roller skates, scooter or inline skates on a public highway, bicycle path, shared use path, park and/or recreational area, school property or on any other public right-of-way" shall also wear an approved bicycle helmet. §31-19-2.1

³⁰²An approved bicycle helmet is one that meets the standards for such helmets established by either the Snell Memorial Foundation, the American Society for Testing and Materials (ASTM) or the U.S. Consumer Product Safety Commission (CPSC). §31-19-2.1

Note: "In no event shall failure to wear a helmet be considered as contributory or comparative negligence, not shall the failure to wear a helmet be admissible as evidence in the trial of any civil action." §31-19-2.1

Required Use of Bicycle Eye Protection Device:

Requirements: None

Sanctions for Failure to Use: N/A

Prohibition Against Riding in Unsecured

Portion of Vehicle:

Requirements: "No person shall operate an open motor truck

or other similar vehicle while carrying or transporting any child under sixteen years of age without securely fastening the child to prevent them from becoming loose or detached

in any manner." §31-25-10(f)

Sanctions for a Violation: Civil Violation: <u>First offense</u>: a fine of not

more than \$100; subsequent offenses: a fine of

not more than \$100-500. §31-25-10(d)

Exemptions: N/A

JURISDICTION: General Reference:

belts. §56-5-6530

SOUTH CAROLINA

Code of Laws of South Carolina Annotated {S.C. Code Ann.}

Required Use of Safety Belts:³⁷⁶

Requirements:

I. When operating a motor vehicle, the driver and every occupant shall wear a safety belt. §56-5-6520

II. When operating a motor vehicle,³⁷⁷ the driver shall require that every passenger 17 years old or younger wear a safety belt or child restraint device.³⁷⁸ §56-5-6520

Primary Enforcement. Citation must be based on (1) probable cause that a violation has occurred where the officer had a "clear and unobstructed" view of drivers or passengers. §56-5-6540(B)

Sanctions for Failure to Use or Require the Use of Safety Belts:

A Violation Does Not Constitute a Criminal Offense: a fine imposed of not more than \$25. There are no court costs, assessments or surcharges for this offense. In addition, a person cannot be fined more than \$50 for any one incident where more than one violation occurred. A violation of these requirements cannot be included in the State's motor vehicle or criminal records. \$56-5-6540(A). No points may be assessed against a person's driving record for a violation of these requirements. \$56-5-6550

³⁷⁶Exemptions. The requirement to wear a safety belt does not apply in the following circumstances: (1) to persons who cannot use a safety belt because of physical or medical reasons; (2) to medical or rescue personnel attending to injured or sick individuals in an emergency vehicle; (3) to persons riding in school, church or daycare buses; (4) to persons riding in public transportation vehicles except taxis; (5) to persons riding in vehicles in a parade; (6) to United States mail carriers; (7) to persons where a safety belt is not available because all seating positions with safety belts are already occupied; (8) to drivers who make frequent stops for pick-up or delivery purposes; (9) to persons occupying the rear seat of a motor vehicle unless the vehicle is equipped with a shoulder harness in addition to the lap belt; (10) to persons under 6 who must be in a child restraint system; and (11) to persons in a vehicle not originally equipped with safety

³⁷⁷ For purposes of the safety belt use law, the term "motor vehicle" is defined as "a passenger car, truck, van, or recreational vehicle required to be equipped with safety belts by the Federal Motor Vehicle Motor Vehicle Safety Standard No. 208 (49 CFR 571.208), manufactured after July 1966." §56-5-6510. Under separate provisions of law, "passenger car" is defined as "every motor vehicle except motorcycles and motor-driven cycles, designed for carrying ten passengers or less and used the transportation of persons..." §56-5-361

<sup>§56-5-361

378</sup> However, a driver is not responsible for an occupant 17 years of age or younger who has a driver's license, special restricted license, or beginner's permit and who is not wearing a seat belt; such occupant is in violation of the article... §56-5-6520

Effect on Civil Liability:

A violation of these requirements does not constitute negligence per se or contributory negligence and is not admissible as evidence in a civil action. §56-5-6540(E)

Required Use of Child Safety Restraint Systems: 379

Requirements:

Under §56-5-6410, a person when transporting children ≤5 years old in a motor vehicle³⁸⁰shall secure such children as follows:

- (1) Children <1 year old or weighing <20 lbs. must be secured in rear-facing child restraint systems that meet Federal standards;
- (2) Children ≥1 year old but <6 and weighing ≥20 but <40 lbs. must be secured in forward-facing child safety seats that meet Federal standards;
- (3) Children ≥1 year old but <6 and weighing ≥40 but <80 lbs. must be secured in belt-positioning booster seats;³⁸¹
- (4) Children ≥1 year old but <6 and weighing >80 lbs. must be secured in an adult safety belts:³⁸² and
- (5) Children <6 years old cannot occupy the front seat of a motor vehicle unless the motor vehicle does not have rear passenger seats, or all of the rear passenger seats are occupied by other children who are <6 years old.

^{2&#}x27;

³⁷⁹ **Exemptions.** The requirement to wear a safety belt does not apply in the following circumstances: (1) to persons who cannot use a safety belt because of physical or medical reasons; (2) to medical or rescue personnel attending to injured or sick individuals in an emergency vehicle; (3) to persons riding in school, church or day care buses; (4) to persons riding in public transportation vehicles, except taxis; (5) to persons riding in vehicles in a parade; (6) to United States mail carriers; (7) to persons where a safety belt is not available because all seating positions with safety belts are already occupied; (8) to drivers who make frequent stops for pick-up or delivery purposes; (9) to persons occupying the rear seat of a motor vehicle unless the vehicle is equipped with shoulder harnesses in addition to lap belts; (10) to persons under 6 who must be in a child restraint system; and (11) to persons in a vehicle not originally equipped with safety belts. §56-5-6530.

³⁸⁰ The term "motor vehicle" refers to a passenger car, pickup truck, van, or recreational vehicle. §56-5-6410. The requirements under the child passenger restraint law apply only to motor vehicles that are equipped with safety belts. §56-5-6445. Under separate provisions of the law, "passenger car" is defined as "every motor vehicle except motorcycles and motor-driven cycles, designed for carrying 10 passengers or less and used the transportation of persons...." §56-5-361

The "belt-positioning booster seat must be used with both lap and shoulder belts. A booster seat must not be used with a lap belt alone." §56-5-6410(3)

The law provides that "if a child less than six years of age can sit with his back straight against the vehicle seat back cushion, with his knees bent over the vehicle's seat edge without slouching, the child may be seated in the regular back seat and secured by an adult safety belt." §56-5-6410(4)

Sanctions for Failure to Require the Use of Child Restraint Systems:

Misdemeanor: a fine of not more than \$150. The fine is waived upon proof of acquisition. purchase or rental of a child restraint system. § 56-5-6450. The law does not assign points

for a violation of these requirements.

Effect on Civil Liability: A violation of these requirements shall not

constitute negligence per se or contributory negligence and shall not be admissible as evidence in any civil action. §56-5-6460

Required Use of Motorcycle Protective Headgear: 383

Requirements: When operating or riding on a two-wheeled

motorized vehicle (motorcycle), a person <21 years old shall wear a State-approved helmet.

§56-5-3660

Sanctions for Failure to Use: Misdemeanor: An imprisonment term of not

> more than **30 days** or a fine of not more than **\$100**. §56-5-3700 The law does not assign points for a violation of this requirement.

Required Use of Motorcycle Eve Protection Device:

Requirements: When operating or riding on a two-wheeled

> motorized vehicle (motorcycle), a person <21 years old shall wear State-approved goggles or face shield. §56-5-3670 This requirement does not apply if the vehicle is equipped with a

windscreen. §56-5-3680

Sanctions for Failure to Use: Misdemeanor: An imprisonment term of not

more than 30 days or a fine of not more than **\$100**. §56-5-3700. The law does not assign points for a violation of this requirement.

Required Use of Bicycle Protective Headgear:

Requirements: None

Sanctions for Failure to Use: N/A

Required Use of Bicycle Eye Protection Device:

Requirements: None

Sanctions for Failure to Use: N/A

³⁸³ For persons ≥21 years old, the failure to wear a helmet is not considered contributory negligence in a civil action. Mayes v. Paxton, 437 S.E. 2d 66 (S.C. 1993)

<u>Prohibition Against Riding in Unsecured</u> <u>Portion of Vehicle</u>:

Requirements: No person shall occupy a house trailer when it is being moved on a public highway.

§56-5-3826.

Persons younger than 15 may not be

transported in an open bed or open cargo area of a pickup truck, except: (1) when an adult is present; (2) the child is secured by a safety belt; (3) an emergency situation exists; (4) the vehicle is operated for hunting or agricultural purposes; (5) the vehicle is operated in a county with no incorporated area with a population greater than 3500; and (6) the vehicle has a closed metal tailgate and is operated less than

35 mph. §56-5-3900.

Sanctions for a Violation: \$25 \\$56-5-3900

Exemptions: N/A

SOUTH DAKOTA

South Dakota Codified Laws

Required Use of Safety Belts:³⁸⁴

Requirements:

I. When a passenger vehicle³⁸⁵ is in operation, the driver and all front-seat passengers shall wear safety seat belts. §32-38-1

II. The driver of a passenger vehicle shall secure frontseat passengers ≥5 but <18 years old in safety belts. §32-38-1

III. When a passenger vehicle³⁸⁶ is in operation, a driver who is \geq 14 but <18 years old shall wear a properly adjusted and fastened safety belt. §32-37-1.2

IV. When a passenger vehicle is in operation the driver shall assure that all passengers ≥5 but <18 years old are wearing properly adjusted and fastened safety belts. §32-37-1.1

V. When a passenger vehicle is in operation, all passengers ≥5 but <18 years old shall wear properly adjusted and fastened safety belts. §32-37-1.3 Note: The provisions of §§32-38-1, 32-37-1.1, 32-37-1.2, and 32-37-1.3 overlap.

Secondary Enforcement. Enforcement of requirements I and II by law enforcement officers shall be accomplished as a secondary action. §32-38-5

Sanctions for Failure to Use or Require the Use of Safety Belts:

Petty Offense: A "judgment" of \$20. §§23-1A-22 and 32-38-5 A violation of requirements I and II is not a moving violation. §32-38-1. The law does not assign points for violations of the requirements in III, IV and V.

Effect on Civil Liability:

A violation of these requirements does not constitute contributory negligence, comparative negligence or assumption of the risk. And, except for criminal litigation for violations of these requirements, evidence of such violations may not be introduced as evidence in any civil litigation on the issue of injuries or on the issue of mitigation of damages. §32-38-4

³⁸⁴Exemptions. The requirement to wear a safety seat belt does not apply in the following circumstances: (1) to persons riding in a passenger vehicle manufactured before September 1, 1973; (2) to persons who for medical reasons are unable to wear a safety belt; (3) to persons who are riding in a vehicle that does not have to be equipped with safety belts under Federal law; (4) to rural carriers of the U.S. Postal Service while on official duties; and (5) to persons delivering newspapers or periodicals on an assigned home delivery route. §32-38-3

The term "passenger vehicle" means any self-propelled vehicle intended primarily for highway use and includes passenger cars, station wagons, vans, taxicabs, emergency vehicles, motor homes, trucks, and pickup trucks. This term does not include motorcycles, motor scooters, motor bicycles, motorized bicycles, passenger buses and school buses. \$32-38-2

³⁸⁶ The term "passenger vehicle" is not defined in Chapter 32-37 (the child passenger protection law).

Required Use of Child Safety Restraint Systems: 387

Requirements: A driver when transporting a child <5 years old in a

passenger vehicle shall secure such child in a Federally approved child passenger restraint system. However, children <5 years old and weighing ≥40 lbs. may be secured in a safety belt instead of a child restraint

system. §32-37-1

Sanctions for Failure to Require the Use of Child Restraint Systems:

Petty Offense: A "judgment" of \$20. §§23-1A-22 and 32-37-1. The law does not assign points for a violation

of these requirements.

Effect on Civil Liability: A violation of these requirements is not considered as

contributory negligence, comparative negligence or assumption of the risk and is not admissible as evidence

in the trial of any civil action. §32-37-4

Required Use of Motorcycle Protective Headgear: 388

Requirements: I. A person <18 years old may not operate or ride on a

motorcycle unless wearing a Federally approved

protective helmet. §32-20-4

II. A motorcycle operator (regardless of age) shall not allow a passenger <18 years old to ride a motorcycle unless such passenger is wearing a Federally approved

protective helmet. §32-20-4

These requirements do not apply to persons who are

riding within an enclosed cab. §32-20-4.2

Sanctions for Failure to Use: Class 2 Misdemeanor: An imprisonment term of not

more than **30 days** and/or a fine of not more than **\$200**. §\$22-6-2(2) and 32-20-4 The law does not assign points for a violation of these requirements.

Required Use of Motorcycle Eye Protection Device:

Requirements: A person shall not operate a motorcycle unless either

(1) wearing an eye protection device or (2) such vehicle

is equipped with a windscreen. §32-20-4.1

This requirement does not apply to persons who are

riding within an enclosed cab. §32-20-4.2

Sanctions for Failure to Use: Petty Offense: A "judgment" of \$20. §§23-1A-22 and

32-20-4.1 The law does not assign points for a

violation of this requirement.

³⁸⁷ **Exemptions.** This requirement does not apply to children who are riding in passenger cars manufactured before 1966 that have not been equipped with seat belts. §32-37-2

Failure to wear a helmet may be introduced into evidence at a civil action in order to mitigate damages. *Robbins v. Buntrock*, 550 N.W. 2d 422 (S.D. 1996)

Required Use of Bicycle Protective Headgear:	
Requirements:	None
Sanctions for Failure to Use:	N/A
Required Use of Bicycle Eye Protection Device:	
Requirements:	None
Sanctions for Failure to Use:	N/A
Prohibition Against Riding in Unsecured Portion of Vehicle:	
Requirements:	None
Sanctions for a Violation:	N/A
Exemptions:	N/A

Required Use of Safety Belts:³⁸⁹

Requirements:

Sanctions for Failure to Use or Require the Use of Safety Belts:

TENNESSEE

Tennessee Code Annotated and Rules and Regulations of the State of Tennessee (RRST)

I. A person shall not drive a passenger motor vehicle³⁹⁰ unless the driver and all front-seat passengers ≥4 years old are restrained by safety belts. §55-9-603(a)(1), (a)(2), (b)(1). Important, See Required Use of Child Safety Restraint Systems below.

II. Drivers 16 or 17 years old shall wear safety belts when operating a motor vehicle in a "forward motion." §55-9-603(i)(1)

For passenger ≥4 through 15 years old, see Required Use of Child Safety Restraint Systems below.

Primary Enforcement. \$55-9-603(f)(1) But the law specifically provides that a law enforcement officer may issue a citation to but cannot arrest a person for an observed violation. \$55-9-603(f)(2) and (i)(3)

Class C Misdemeanor: An imprisonment term of not more than 30 days and/or a fine of not more than \$50. §\$40-35-111(e)(3) and 55-9-603(d)(1)

Alternative. In lieu of a court appearance, an offender may, for a first offense, pay a fine of \$10 and, for a second or subsequent offense, pay a fine of \$20. §55-9-603(d)(2). For a violation of II above, an offender may pay a fine of \$20 in lieu of a court appearance. §55-9-603(d)(3)(A).

A driver cannot be fined for a violation of this requirement for the failure of a passenger >16 years old to wear a safety belt. §55-9-606

Neither court costs nor a litigation tax shall be imposed. §55-9-603(e). In addition, no points can be assigned to an offender's driving record for a violation of this requirement. §55-9-603(g)

A person holding an "intermediate driver license who commits a second offense is ineligible to apply for unrestricted driving privileges for an additional 90 days from the date such person would have been eligible for such privileges." §55-50-311(f)(2)(A)

³⁸⁹Exemptions. The requirement to wear a safety belt does not apply in the following circumstances: (1) to persons who cannot wear a safety belt because of a physical disability; (2) to rural letter carriers of the U.S. Postal Service while performing official duties; (3) to automobile dealership salespersons or mechanics who test drive 50 or more vehicles a day and where test drives are within one mile of the dealership; (4) to utility workers while performing official duties; (5) to water, gas and electric meter readers in the course of their employment; and (6) to persons who are in the process of delivering newspapers. §55-9-603(h)

The term "passenger motor vehicle" means a vehicle having a gross vehicle weight <10,000 lbs. and which is not used as a public livery conveyance for passengers. In addition, such term does not include a motor vehicle that does not have to be equipped with safety belts under Federal law. §55-9-603(c)

Effect on Civil Liability:

Generally, a violation of this requirement is not admissible into evidence in a civil action except in cases of product liability. §55-9-604 and *Cheatham v. Thurston*, 654 F. Supp. 216 (S.D. Ohio 1986). This case applied Tennessee law §55-9-214 which was transferred to §55-9-604.

Required Use of Child Safety Restraint Systems: 391

Section §55-9-602

- (a)(1) Any person transporting any child under 1 year of age or weighing 20 pounds or less in a motor vehicle is responsible for using a child passenger restraint system in a rear-facing position.
- (2) Any person transporting any child 1 through 3 years of age weighing greater than 20 pounds in a motor vehicle is responsible for properly using a child passenger restraint system in a forward-facing position.
- (3) Any person transporting any child 4 through 8 years of age and measuring less than 4'9" in height is responsible for properly using a belt positioning booster seat system.
- (4) (A) If a child is not capable of being safely transported in a conventional child passenger restraint system as provided for in this subsection, a specially modified, professionally manufactured restraint system meeting the intent of this subsection shall be in use; provided that the provisions of this subdivision shall not be satisfied by use of the vehicle's standard lap or shoulder safety belts independent of any other child passenger restraint system. A motor vehicle operator who is transporting a child in a specially modified, professionally manufactured child passenger restraint system shall possess a copy of the physician's signed prescription that authorizes the professional manufacture of the specially modified child passenger restraint system.

Section 55-9-602(g)(1)

Any person transporting any child 9 through 15 years of age, or any child through 12 years of age measuring 4'9" or more in height is responsible for the protection of the child and properly using a safety belt system.

Only one citation may be issued regardless of the number of children involved. §55-9-602(g)(5).

³⁹¹Exemptions. Comment: Tennessee law provides that before a motor vehicle can be sold in the State, it must be equipped with a safety belt. However, motor vehicles manufactured prior to the 1964 model year, public or livery conveyance passenger motor vehicles weighing <10,000 lbs., and any motor vehicle that is not required by Federal law to be equipped with safety belts are exempt from this requirement. §55-9-601 Although the law is not specific, there would appear to be an indirect exemption from the use of child passenger protection systems in motor vehicles that are not required to have safety belts by reason of the fact that safety belts are needed in order to secure child passenger protection systems in place. The law does not require that motor vehicles be retrofitted with safety belts.

Required Use of Child Safety Restraint Systems: (continued)

Sanctions for Lack of Use of Child Restraint Systems:

se of Child Restraint Systems.

Effect on Civil Liability:

All passenger vehicle rental agencies shall make available at a reasonable rate to those renting such vehicles an approved restraint. 55-9-602(b)

Class C Misdemeanor: An imprisonment term of not more than 30 days and/or a fine of not more than \$50. §§40-35-111(e)(3) and 55-9-602(c)(1)
Sanction alternatives: In addition to or in lieu of the above sanctions, an offender may be required to attend a class on the hazards of not transporting children properly. §55-9-602(c)(2)
In lieu of a court appearance, an offender may pay a fine of \$50. Also, no court costs or litigation tax may be assessed against an offender. §55-9-602(g)
The statute does not assign points for a violation of these requirements.

§55-9-602 (i) A person who has successfully met the minimum required training standards for installation of child restraint devices established by the National Highway Traffic Safety Administration of the United States Department of Transportation, who in good faith installs or inspects the installation of a child restraint device shall not be liable for any damages resulting from any act or omission related to such installation or inspection unless such act or omission was the result of the person's gross negligence or willful misconduct.

Section 55-9-602 (new subsection, number to be determined)

- (1) The failure to use a child restraint system shall not be admissible into evidence in a civil action; provided that evidence of a failure to use a child restraint system, as required by this section, may be admitted in a civil action as to the causal relationship between non-compliance and the injuries alleged, if the following conditions have been satisfied:
 - (A) The plaintiff has filed a products liability claim;
 - (B) The defendant alleging non-compliance with this section shall raise this defense in its answer or timely amendment thereto in accordance with the rules of civil procedure; and
 - (C) Each defendant seeking to offer evidence alleging non-compliance with this section has the burden of proving non-compliance with this section, that compliance with this section would have reduced injuries and the extent of the reduction of such injuries.

Required Use of Child Safety Restraint Systems:

(2) Upon request of any party, the trial judge shall hold a hearing out of the presence of the jury as to the admissibility of such evidence in accordance with the provisions of this subsection and the Tennessee Rules of Evidence. §55-9-602 (j)

Any person who knowingly installs or reinstalls any object in lieu of an air bag that was designed in accordance with federal safety regulations for the make, model and year of the vehicle, as part of the vehicle inflatable restraint system shall be guilty of a

Class A misdemeanor.

Required Use of Motorcycle Protective Headgear:

Requirements:

Air Bags

A person less than 21 years of age who operates or rides as a passenger on a motorcycle, or motor-driven cycle, or motorized bicycle must wear a Federally approved crash helmet.³⁹² If age 21 or more, the driver or passenger must wear a helmet meeting Federal standards { 49 CFR 511.218} except that ventilation airways not exceeding 1 ½ inches may penetrate the shell of the helmet and the protective surface of the helmet need not be continuously contoured, if such helmet meets the standards of the American Society for Testing Materials {ASTM}, the Consumer Product Safety Commission {CPSM} or the Snell Foundation §55-9-302(a.) This requirement does not apply to persons riding in an enclosed cab or in a fully enclosed motorcycle. §55-9-302(b)

Sanctions for Failure to Use:

Class C Misdemeanor: An imprisonment term of not more than 30 days and/or a fine of not more than \$50.

§§40-35-111(e)(3) and 55-9-306

The law does not assign points for a violation of

this requirement.

Required Use of Motorcycle Eye Protection Device:

Requirements:

A person who operates or rides as a passenger on a motor-driven cycle or motorized bicycle shall wear safety goggles, face shields, or glasses containing impact-resistant lenses. This requirement does not apply if the vehicle is equipped with a windshield. §55-9-304

³¹⁹A violation of this requirement will not be a bar to the recovery of damages based on contributory negligence grounds provided that such violation did not contribute to the cause of the accident. *Brown v. Smith*, 604 S.W.2d 56 (Tenn. App. 1980)

Sanctions for Failure to Use: Class C Misdemeanor: An imprisonment term of not

more than 30 days and/or a fine of not more than \$50.

§40-35-111(e)(3) and 55-9-306

The law does not assign points for a violation of

this requirement.

Required Use of Bicycle Protective Headgear: 393

Requirements: I. A person <16 years old cannot operate or be a

passenger on a bicycle unless wearing a protective

cycle helmet. §55-52-105(1)

II. It is an offense for either a parent or legal guardian to knowingly permit his/her child to violate the above

requirement. §55-52-105(3)

Sanctions for Failure to Use:

I. Violation: An adult who violates the above

requirement is guilty of a violation and is liable for a

fine \$2 plus court costs. §55-52-106(a)

II. For a first violation, the law provides that only a warning citation may be issued. For either a second or subsequent violation, a citation may be issued but no

arrest can be made. §55-52-106

III. A violation of this requirement is not admissible as

evidence in any civil action. §55-52-106(c)

Required Use of Bicycle Eye Protection Device:

Requirements: None

Sanctions for Failure to Use: N/A

Prohibition Against Riding in Unsecured Portion of Vehicle: 394

Requirements: I. "[O]n the streets of any municipality, roads of any

county, or the highways of this state," a person shall not transport a child <6 years old in the bed of a truck with a manufacturer's ton rating not exceeding three-quarter (3/4) ton and having a pickup body style. §55-8-189(a)

II. On "any interstate defense highway or state highway," a person shall not transport a child ≥6 but

<12 years old in the bed of a truck with a

manufacturer's ton rating not exceeding three-quarter (3/4) ton and having a pickup body style. §55-8-

189(b)(1)

Note: A city or county may establish this same prohibition on its roads or highways. §55-8-189(b)(2)

³⁹³A person either who weighs <40 lbs. or who is <40 inches tall must be secured in a restraining seat when being transported on a bicycle. §55-52-105(2). Note: The sanctions for a violation of this requirement are the same as for a failure to use a bicycle safety helmet.

³²¹"The General Assembly hereby strongly urges the Department of Safety to take all necessary and prudent measures to alert persons of the dangers of minor children riding in the back of pickup trucks. The Department of Safety is urged to use public service announcements, advertising, public meetings and any other means available to inform the public of the risks to minors from riding in the back of pickup trucks." §1 of Public Chapter No. 888 (1998)

Sanctions for a Violation:

Class C Misdemeanor: An imprisonment term of not more than 30 days and/or a fine of not more than \$50. §§40-35-111(e)(3) and 55-8-189(b) Note: The law is not specific as to whether points can be assigned for a violation of this requirement. However, since this offense is codified under the rules of the road provisions of the vehicle code, an offender may be subject to a three-point assessment against his/her driving record under the miscellaneous point assessment provisions of the point system regulations. RRST Ch. 1340-1-40.03

Exemptions:

- I. This requirement does not apply if the child is being transported in the bed of such a vehicle as part of an organized parade, possession or other ceremonial event and when the vehicle is not traveling >20 mph. §55-8-189(c)
- II. This requirement does not apply if the child is being transported in the bed of such vehicle when it "is involved in agricultural activities." §55-8-189(d)

JURISDICTION: TEXAS

General Reference: Vernon's Texas Transportation Code (Tran. Code)

Required Use of Safety Belts:³⁹⁵

Requirements:

I. When a passenger vehicle³⁹⁶ is being operated, anyone ≥15 years old, who is riding in the front seat and who is occupying a seat that is equipped with a safety belt must wear such belt. Tran. Code §545.413(a)

II. A person cannot operate a passenger vehicle or light truck equipped with safety belts unless all of the passengers who are ≥5 but <17 years old or who are <5 and at least 36 inches in height are secured by such belts. However, this requirement only applies if such passengers are occupying a seat that is equipped with a safety belt. Tran. Code §545.413(b)

Sanctions for Failure to Use or Require the Use of Safety Belts:³⁹⁷

Misdemeanor: I. A violation of the requirements of I above, a fine of not less than \$25 nor more than \$50. Tran. Code \$545.413(d)

II. A violation of the requirements in II above, a fine of not less than \$100 or more than \$200. However, the court may defer proceedings and require an offender to complete a special course concerning child passenger safety. This course is in lieu of requiring the offender to complete a "driving safety course." Tran. Code \$545.413(d) and (i).

Effect on Civil Liability:

533 U.S. 924, 150 L.Ed.2d 709, 121 S. Ct. 2540 (2001)).

Evidence of nonuse of a safety belt is not admissible in a civil trial. Tran. Code §545.413(g)

³⁹⁵ Exemptions. The requirements to use a safety belt do not apply in the following circumstances: (1) to persons who are unable to use a safety belt for physical or medical reasons; (2) to persons employed by the U.S. Postal Service while performing official duties; (3) to persons who are in the process of delivering newspapers from a vehicle; (4) to persons employed by either a public or a private utility and who are engaged in reading meters or performing other duties that require that they frequently enter and exit a vehicle; and (5) to persons who are operating commercial vehicles that are registered as farm vehicles and that weigh <48,000 lbs. Tran. Code §545.413(e) Constitutionality. I. The State's previous safety belt use law was held to be constitutional. *Richards v. State*, 743 S.W.2d 747 (Tex. App.-Houston (1 Dist.) 1978) (review denied 757 S.W.2d 723 (Tex. Crim. App. 1988) (appeal dismissed 489 U.S. 1002, 103 L.Ed.2d 170, 109 S.Ct.1105 (1989)). II. The U.S. Supreme Court has held that it is constitutional for a law enforcement officer to make an arrest without a warrant for a fine-only minor criminal offense such as a violation of Texas' safety belt use law which is a misdemeanor offense with only a fine sanction. *Atwater v. City of Lago Vista*, 532 U.S. 318, 149 L.Ed.2d 549, 121 S. Ct. 1536 (2001) (rehearing denied

³⁹⁶ "Passenger vehicle" means a passenger car, light truck, sport utility vehicle, truck ,or truck tractor. Tran. Code §545.412(f) and 545.413(h)

³²⁴**Deferred Disposition.** Persons charged with traffic offenses may be allowed to participate in a deferred disposition program. Under this program, an offender must plead guilty or no contest to the offense and complete a "driving safety course." The court defers imposition of judgment for 180 days and dismisses the charge when the course has been competed. Code of Criminal Procedure, Art. 45.0511

Required Use of Child Safety Restraint Systems: 398

Requirements: A person cannot operate a passenger vehicle when

> transporting a child <4 years old or <36 inches in height unless such child is secured in a Federally approved child passenger safety seat system. Tran. Code

§545.412(a)(1) and (f)

Sanctions for Failure to Require the Use of Child Restraint Systems:

Misdemeanor: A fine of not less than \$100 nor more than \$200. However, the court may defer proceedings and require an offender to complete a special course concerning child passenger safety. This course is in lieu of requiring the offender to complete a driving safety course. Tran. Code §545.412(b) and (g).

Effect on Civil Liability: Evidence of nonuse of a child passenger safety seat

system is not admissible in a civil trial. Tran. Code

§545.412(d)

Required Use of Motorcycle Protective Headgear:

A person who operates or rides as a passenger on a Requirements:

motorcycle³⁹⁹ shall wear State-approved protective headgear. Tran. Code §661.003(a) and (b) Exception.

A person who is ≥ 21 years old may apply for an "exception" from this requirement provided that person (1) has successfully completed a motorcycle operator training and safety course or (2) is covered by a health insurance plan that provides the person with at least \$10,000 in medical benefits that will cover the costs of any injury sustained while operating or riding on a

motorcycle. 400 Tran. Code §661.003(c)

Sanctions for Failure to Use: Misdemeanor: A fine of not less than \$10 nor more

than \$50. Tran. Code §661.003(h)

Note: In a Federal case, the court held that there may be a common law duty under Texas law to wear protective headgear or eye protection. Kennon v. Slipstreamer Inc., 794 F.2d 1067 (5th Cir. 1986)

³⁹⁸Exemptions. These requirements do not apply in the following circumstances: (1) to children who are being transported in emergency or law enforcement vehicles; (2) to children being transported in passenger for hire vehicles; and (3) to children being transported in a vehicle in which all seating position equipped with child passenger safety seat systems or safety belts are occupied. Tran. Code §545.412(c) and (e) ³⁹⁹The term "motorcycle" means a self-propelled motor vehicle with not more than three wheels and which may

have a saddle for rider use. The term does not include a tractor or three-wheeled vehicle that is equipped with a cab, seat and safety belt and is designed to contain the cab operator. Tran. Code §661.001(1)

⁴⁰⁰Motorcycle owners who qualify for this exception may apply to the State Department of Public Health for a special license plate sticker that indicates they satisfy the requirements for such an exception. In addition, the law presumes that either operators or passengers who are riding on motorcycles displaying such stickers have complied with these requirements. Tran. Code §661.003(d) and (g)

Required Use of Motorcycle Eye Protection D	Device:
Requirements:	None
Sanctions for Failure to Use:	N/A
Required Use of Bicycle Protective Headgear	<u>:</u>
Requirements:	None
Sanctions for Failure to Use:	N/A
Required Use of Bicycle Eye Protection Device	<u>ce</u> :
Requirements:	None
Sanctions for Failure to Use:	N/A
Prohibition Against Riding in Unsecured Portion of Vehicle:	
Requirements:	When operating either an open-bed pickup truck or an open flatbed truck or when drawing an open flatbed trailer, a driver shall not transport a passenger <18 years old in the bed of such truck or trailer. Tran. Code §545.414(a)
Sanctions for a Violation:	Misdemeanor: A fine of not less than \$25 nor more than \$200. Tran. Code §545.414(b)
Exemptions:	This requirement does not apply if the person was either (1) operating such vehicle in a parade, emergency, or authorized hayride, (2) operating a vehicle on a beach, (3) driving such vehicle on a farm-to-market road, ranch-to-market road, or county road

⁴⁰¹ "Household" is defined to mean "a unit composed of persons living together in the same dwelling, without regard to whether they are related to each other." Family Code §71.005 and Tran. Code §545.414(e).

outside of municipality, or (4) operating a vehicle that is the only vehicle owned or operated by the members of a household. Tran. Code §545.414(c)

JURISDICTION:

General Reference: Utah Code Annotated

Required Use of Safety Belts:⁴⁰²

Requirements: I. When a motor vehicle 403 is in operation, the driver

shall wear a safety belt. §41-6-182(1)(a)

II. When a motor vehicle is in operation, the driver shall secure all passengers ≥5 but <16 years old in either an appropriate child restraint device⁴⁰⁴ or safety belt. §41-6-182(1)(c) See Required Use of Child Safety Restraint

Systems below.

III. When a motor vehicle is in operation, a passenger ≥16 years old shall wear a safety belt. §41-6-182(2) **Secondary Enforcement.** Law enforcement officers shall only enforce requirements I and III above as a secondary action when either the driver or passenger ≥19 years old has been detained for a suspected violation of some other provision of the motor vehicle

laws or for another offense. §41-6-182(5)

Sanctions for Failure to Use or Require the Use of Safety Belts:

Infraction: A fine of not more than \$45. §41-6-185(1)(a) The fine may be reduced to \$15 if the offender completes a two-hour course on the benefits of using safety belts. §41-6-185(1)(b) No points may be assessed against any person for a violation of these requirements. §41-6-185(2)

Effect on Civil Liability:

Failure to wear a safety belt does not constitute contributory or comparative negligence. Evidence of such a failure may not be introduced as evidence in any civil litigation on the issues of negligence, injuries or the mitigation of damages. §41-6-186

Required Use of Child Safety Restraint Systems:

Requirements: When a motor vehicle is in operation, the driver shall

secure all passengers <5 years old in a child restraint

device. §41-6-182(1)(b)

_

⁴⁰²**Exemptions.** This requirement does not apply in the following circumstances: (1) to persons driving or riding in motor vehicles manufactured before July 1, 1966; (2) to persons who for physical or medical reasons are unable to wear a safety belt; (3) to persons riding in either a motor vehicle or a seating position within a motor vehicle that is not required to be equipped with a safety belt system under Federal law; and (4) to persons where all of the seating positions are occupied by other passengers. §41-6-183

⁴⁰³The term "motor vehicle" "means a self-propelled vehicle intended primarily for use and operation on the highways." The term does not include vehicles that are not equipped with safety belts by the manufacturer. §§41-1a-102(33) and 41-6-181.5(2)

³³¹"Child Restraint Device" means a child restraint device approved by the Commissioner of the Department of Public Safety. §41-6-181.5(1). Note: This could include the approval of booster seats for young children as well as child restraint devices for infants.

Sanctions for Failure to Require the Use of Child Restraint Systems:

185(1)(a) The fine may be reduced to \$15 if the offender completes a two-hour course on the benefits of using a child restraint device and shows proof of acquisition of a child restraint device. §41-6-185(1)(b) No points may be assessed against any person for a

Infraction: A fine of not more than \$45. §41-6-

violation of these requirements. §41-6-185(2)

Effect on Civil Liability:

Failure to use a child restraint device does not constitute contributory or comparative negligence. Evidence of such a failure may not be introduced as evidence in any civil litigation on the issues of negligence, injuries or the mitigation of damages. \$41-6-186

Required Use of Motorcycle Protective Headgear:

Requirements: I. Persons <18 years old may not operate or ride on

motorcycles or motor-driven cycles on a highway unless wearing State-approved protective headgear. §41-6-107.8(1). This requirement does not apply if the operator or rider is within an enclosed cab.

§41-6-107.8(2)

II. For <u>off-highway</u> vehicles, a person <18 years old⁴⁰⁵ who is operating or riding on either a motorcycle snowmobile, or a Type I all-terrain vehicle shall wear

protective headgear. 406 §41-22-10.8(1)

Sanctions for Failure to Use: I. A violation of I above is an infraction with a fine of

not more than \$750. §§41-6-12(2), 76-3-205 and

76-3-301(1)(e)

II. A violation of II above is an infraction with a fine sanction of not more than \$50. §41-22-10.8(4) The law does not assign points for a violation of

these requirements.

Required Use of Motorcycle Eye Protection Device:

Requirements: None

Sanctions for Failure to Use: N/A

Required Use of Bicycle Protective Headgear:

Requirements: None

⁴⁰⁵The requirement to wear protective headgear also apples to operators or riders regardless of age who are participating in competitive events on lands or highways designated as open for off-highway vehicle use. §41-22-10.8(1)(a)

⁴⁰⁶The requirement to wear protective headgear does not apply to operators or passengers of off-highway implements of husbandry when operated according to §41-22-5.5(3) and (4). §41-22-10.8(3)

Sanctions for Failure to Use:	N/A
Required Use of Bicycle Eye Protection Device:	
Requirements:	None
Sanctions for Failure to Use:	N/A
Prohibition Against Riding in Unsecured Portion of Vehicle: 407	
Requirements:	I. No person shall ride upon any portion of any vehicle that is not designed or intended for passenger use. §41-6-108 II. No driver shall knowingly allow a person to ride upon any portion of any vehicle that is not designed or intended for passenger use. §41-6-108
Sanctions for a Violation:	Infraction: A fine of not more than \$750. §§41-6-12(2), 76-3-205 and 76-3-301(1)(e) The law does not assign points for a violation of these requirements.
Exemptions:	This prohibition does not apply either (1) if the vehicle is not being driven upon a highway, (2) if employees riding upon a vehicle are engaged in the necessary discharge of their duties, or (3) if persons are riding in a vehicle space that is intended for any load. §41-6-108

³³⁴In addition, such a prohibition may have been indirectly established for certain children via the provisions of the Child Safety Restraint Systems law.

Required Use of Safety Belts: 408

Requirements:

Sanctions for Failure to Use or Require the Use of Safety Belts:

Effect on Civil Liability:

VIRGINIA

Virginia Code Annotated and Virginia Administrative Code (VAC)

When a motor vehicle⁴⁰⁹ is in motion, each person occupying the front seat unless in a child restraint shall wear a safety belt.⁴¹⁰ The driver is required to insure that any child less than 16 years of age is secured in a child restraint or safety belt. §46.2-1094(A), and §46.2-1095B

Secondary Enforcement. No citation for a violation of this requirement shall be issued unless a law enforcement officer has cause to stop or arrest the driver for a violation of the State's law or a local ordinance related to motor vehicles. §46.2-1094(F)

City governments with a population >66,000 but ≤67,000, have the authority to enact ordinances requiring safety belt usage which are not inconsistent with State law. The sanction for a violation of such an ordinance cannot exceed \$25. \$46.2-1094(G)

A civil penalty of \$25. Notwithstanding the foregoing, the court may waive or suspend the imposition of the penalty if it finds that the failure of the defendant to comply with the section was due to his financial inability to acquire a child restraint system. §46.2-1095

No assignment of demerit points shall be made under Article 19 (Section 46.2-489 et seq.) of Chapter 3 of this title and no court costs shall be assessed for violation of this section. §46.2-1098.

A violation of these requirements (1) shall not constitute negligence, (2) shall not be considered in the mitigation of damages of whatever nature or (3) shall neither be

³³⁵Exemptions. The requirement to use a safety belt does not apply in the following circumstances: (1) to persons who have a physical or medical condition that makes wearing a safety belt impractical; (2) to law enforcement officers who are transporting a person in custody where the wearing of a safety belt would be impractical; (3) to rural mail carriers of the U.S. Postal Service while performing official duties; (4) to persons performing the duties of a rural newspaper route carrier, newspaper bundle hauler or newspaper rack carrier; (5) to taxicab drivers; (6) to persons required to make frequent stops while operating commercial or public vehicles; (7) to utility meter readers; and (8) to law enforcement personnel who are enforcing motor vehicle parking laws. §46.2-1094(B)

⁴⁰⁹Generally, the safety belt use requirement applies to persons occupying "passenger cars" that are equipped with or

required by law to be equipped with safety belts. §§46.2-1092 and 46.2-1094(A) and (B) The term "passenger car" means every motor vehicle other than a motorcycle designed and used primarily for the transporting of no more than 10 persons including the driver. §46.2-100

410 School Bus. A person must wear a safety belt when operating a school bus. A violation of this requirement is a

⁴¹⁰**School Bus**. A person must wear a safety belt when operating a school bus. A violation of this requirement is a Class 3 Misdemeanor. §46.2-1091. The sanction for a Class 3 Misdemeanor is a fine of not more than **\$500**. §18.2-11(c) In addition, a school bus operator who violates this requirement has three points assessed against his/her driving record. §46.2-492 (D)(3).

Effect on Civil Liability (continued)

admitted into evidence nor commented upon by counsel in a civil action. §\$46.2-1092 and 46.2-1094(D)

Required Use of Child Safety Restraint Systems: 411

Requirements:

I. A person when transporting a child <6 years old in a motor vehicle 412 must secure such a child in a Federally approved child restraint device. §46.2-1095(A) II. As an alternative to using a child restraint device, a person when transporting a child \geq 4 but <6 years old may secure such child in a safety belt if the size and weight of the child make the use of a safety belt practical and the use of a child restraint device impractical. §46.2-1100 III. A person when transporting a child \geq 6 but <16 years old shall ensure that such child is secured in a safety belt. §46.2-1095(B)

Sanctions for Failure to Require the Use of Child Restraint Systems:

For any violation of the child restraint law: a civil penalty of **\$50** and no court costs. §46.2-1098 No points are assessed against a person's driving record for a violation of these requirements. §46.2-1098

Effect on Civil Liability:414

I. A violation of these requirements shall not constitute negligence per se. Such violations shall not constitute a defense for personal injures to a child for injuries sustained in a motor vehicle accident. §46.2-1098

II. Under separate provisions of law, a violation of these requirements is likewise not considered to be negligence per se. In addition, a violation is not to be considered in

⁴¹

⁴¹¹**Exemptions.** There are several provisions of the child restraint law that provided for exemptions. I. Under §46.2-1095(E), such requirements do not apply to taxicabs, school buses, executive sedans, limousines, or the rear cargo area of vehicles other than pickup trucks. II. Under §46.2-1099, these requirement do not apply in the following circumstances: (1) to children who are being transported in a vehicle having an interior design which makes the use of a child restraint device impractical; and (2) to children being transported by public transportation, bus, school bus, or farm vehicle. III. Under §46.2-1096, these requirements do not apply to children who for weight, physical unfitness, or other medical reasons cannot practically use a child restraint system. Operators carrying such children must carry a statement from a doctor or risk being fined \$20. §36.2-1098.

⁴¹²This requirement only applies to motor vehicles manufactured after January 1, 1968. §46.2-1095. Note: The child passenger protection law is not clear but it appears to apply only to vehicles that are required by law to be manufactured with safety belts.

³⁴⁰Persons under 18 years old who receive points are subject to the following sanctions. For a <u>first violation</u> where points have been assigned, the person shall be directed to attend a driver improvement clinic. For a <u>second violation</u> where points have been assigned, the person shall have his/her driving privileges **suspended for 90 days**. And, for a <u>third violation</u> where points have been assigned, the person shall have his/her driving privileges **revoked** for either **1 year** or until they reach 18 years old, whichever is the longer revocation period. §46.2-334.01(1)(A), (2) and (3) ³⁴¹A person who installs or inspects a child restraint device is not liable for any damages caused by any act of omission related to such activity provided such person has obtained the appropriate training for the installation of child restraint systems via standards established by the National Highway Traffic Safety Administration. §8.01-226.5

litigation of damages, admitted into evidence or commented upon by counsel in any civil action.

§46.2-1095(C)

Air bags: Installation of object in lieu of air bag prohibited; notice

of installation of previously installed air bag required.

Section 46.2-1088.3

Required Use of Motorcycle Protective Headgear: 415

Requirements: When operating or riding on a motorcycle, 416 a person

shall wear a State-approved protective helmet. This requirement does not apply if the motorcycle is being driven in an authorized parade at a speed ≤15 mph.

§46.2-910(A)

Sanctions for Failure to Use: Traffic Infraction: A fine of not more than \$200.

§46.2-113

Failure to wear a protective helmet shall not constitute negligence per se in any civil proceeding. §46.2-910(A)

Required Use of Motorcycle Eye Protection Device:

Requirements: When operating a motorcycle, a person shall wear a State-

approved face shield, safety glasses, or goggles. This requirement does not apply if the motorcycle is equipped

with windshield. §46.2-910(A)

Sanctions for Failure to Use: Traffic Infraction: A fine of not more than \$200.

§46.2-113

Failure to wear a face shield, safety glasses or goggles shall not constitute negligence per se in any civil

proceeding. §46.2-910(A)

Required Use of Bicycle Protective Headgear:

Requirements: No state-wide coverage, but a county, city or town may

enact an ordinance providing that every person ≤14 years old shall wear a nationally approved protective helmet when riding or being carried on a bicycle. §46.2-906.1

Sanctions for Failure to Use: A violation of such an ordinance is punishable by a fine of

\$25. §46.2-906.1

 415 The requirement to wear a protective helmet does not apply to operators or passengers of (1) motorcycles with wheels of ≤8 inches in diameter or (2) three-wheeled motorcycles which have non-removable roofs, windshields and enclosed bodies. §46.2-910(A)

⁴¹⁶The term "motorcycle" does not include a moped. However, the term "moped" is defined to include a motorcycle with an engine displacement of \leq 50 cubic inches and a maximum speed of \leq 30 mph. §46.2-100

Required Use of Bicycle Protective Headgear: (continued)

A violation of this requirement (1) shall not constitute negligence, (2) shall not constitute assumption of risk, (3) shall not be considered in the mitigation of damages of whatever nature, and (4) shall neither be admitted into evidence nor commented upon by counsel in a civil action. §46.2-906.1

Required Use of Bicycle Eye Protection Device:

Requirements: None

Sanctions for Failure to Use: N/A

<u>Prohibition Against Riding in Unsecured</u> Portion of Vehicle:

Requirements: No person <16 years old shall be transported in the rear

cargo area of any pickup truck on the State's highways.

§46.2-1156.1

Sanctions for a Violation: Traffic Infraction: A fine of not more than \$200.

§46.2-113

Exemptions: This prohibition does not apply to persons

who are riding in such cargo area (1) as part of an

authorized parade or (2) "across a highway from one field or parcel of land to anther field or parcel of land in

connection with farming operations." §46.2-1156.1

VERMONT

Vermont Statutes Annotated

Required Use of Safety Belts:417

Requirements:

A person shall not operate a motor vehicle unless all persons (including the operator) who are occupying a seating position with safety belts are wearing such belts. Title 23, §1259(a) See Required Use of Child Safety Restraints below.

Secondary Enforcement: A law enforcement officer can only enforce this requirement if a vehicle operator has been detained for another traffic law violation. An offender is not subject to a fine for a violation of the safety belt requirement unless the operator is required to pay a penalty for the primary traffic law offense. Title 23, §1259(e)

Sanctions for Failure to Use or Require the Use of Safety Belts:

Traffic Offense: A vehicle operator is subject to a fine of \$25 for first violation, \$50 for second violation, and \$100 for third and subsequent violations. Title 23, \$1259(f) No points are assigned for a violation of this requirement.

Effect on Civil Liability:

A failure to comply with this requirement is not admissible as evidence in any civil proceeding. Title 23, §1259(c) A failure to comply with this requirement does not constitute negligence or contributory negligence in any civil proceeding or criminal action, nor be entered as evidence to bar prosecution of a criminal offense. Title 23, §1259(d)

⁴¹⁷**Exemptions.** The requirement to wear a safety belt does not apply in the following circumstances: (1) to persons who have a physical condition that would make the wearing of a safety belt inappropriate; (2) to rural mail carriers of the U.S. Postal Service while performing official duties; (3) to persons who are making frequent stops for the purpose of delivering property and where the vehicle is operating \leq 15 mph; (4) to persons performing official duties in an emergency vehicle; (5) to persons operating any farm tractor; (6) to persons occupying either a bus or a taxi; and (7) to persons required to be in a child restraint system. Title 23. \leq 1259(b)

⁴¹⁸The requirement to use a safety belt only applies to persons who are occupying a seating position that has been manufactured with a Federally approved safety belt system. Title 23, §1259(a) Note: Indirectly, the safety belt use law only applies to motor vehicles that are required to have safety belts under Federal law.

Required Use of Child Safety Restraint Systems: 419

Requirements:

Title 23, §1258(a) A person when transporting a child <16 years old in a motor vehicle. except a Type I school bus, 420 shall secure such child in a Federally approved child restraint system or a Federally approved safety belt, as follows:

- (1) All children under the age of 1, and all children weighing less than 20 pounds, regardless of age, shall be restrained in a rearfacing position, properly secured in a Federally approved child passenger restraining system which shall not be installed in front of an active air bag:
- (2) a child weighing more than 20 pounds, and who is 1 year of age or older and under the age of 8 years, shall be restrained in a child passenger restraining system; and (3) a child 8 through 15 years of age shall be restrained in a safety belt system or a child passenger restraining system.

Sanctions for Failure to Require the Use of Child Restraint Systems: 421

Traffic Offense: a fine of not more than \$50 for a first violation, \$100 for a second and subsequent violations. Title 23, §1258(d)

Required Use of Motorcycle Protective Headgear: 422

Requirements:

No persons shall operate or ride on motorcycles unless wearing State-approved protective headgear. Title 23, §1256

⁴¹⁹Exemptions. These requirements do not apply in the following circumstances: (1) to children being transported as passengers for hire (except motor vehicles owned by day care facilities); (2) to children who are riding in motor vehicles that were not manufactured with safety belts; (3) to children who have a physical condition that prevents the use of either a child passenger restraint system or a safety belt; and (4) to children where the total number of safety belts available are in use, provided that children <5 years old are secured in a child passenger restraint system and all safety belts are in use; or the driver has been ordered by an enforcement officer, firefighter, or authorized civil authority to evacuate persons from a stricken area. Title 23 §1258(b)&(c)

 $^{^{347}}$ A "school bus" is defined as a motor vehicle with a manufacturer's rated seating capacity ≥ 11 passengers including the operator, used to transport children to or from school or school activities. Excluded from this definition are common carriers and certain private vehicles. A Type I school bus means a school bus designed to transport >15 passengers including the operator. And, a Type II school bus means a school bus designed to transport >10 and <16 passengers, including the operator. Title 23, §4(34)(A), (B) and (C)

⁴²¹ A person shall not be adjudicated in violation of this section if:

⁽¹⁾ the motor vehicle is regularly used to transport passengers for hire except a motor vehicle owned or operated by a daycare facility; or

⁽²⁾ the motor vehicle was manufactured without safety belts.

349 The penalty for this offense is normally determined via a waiver schedule established by the Judicial Bureau. Title 4, §1102(d)

Sanctions for Failure to Use: Traffic Violation (Not a Crime-Treated as a

Civil Action): a penalty of not more than \$1,000. Title 23, \$2302(b) and (c) Two points are assessed against a person's driving record for a violation of this requirement. Title 23,

§2502(a)(BBB)

Required Use of Motorcycle Eye Protection Device:

Requirements: If a motorcycle is not equipped with a

windshield or screen, the operator shall wear either eye glasses, goggles, or a face shield.

Title 23, §1257

Sanctions for Failure to Use: Traffic Violation (Not a Crime--Treated as a

Civil Action): a penalty of not more than

\$1,000. Title 23, \$2302(b) and (c). Two points are assessed against a person's driving record for a violation of this requirement. Title 23,

§2502(a)(CCC)

Required Use of Bicycle Protective Headgear:

Requirements: None

Sanctions for Failure to Use: N/A

Required Use of Bicycle Eye Protection Device:

Requirements: None

Sanctions for Failure to Use: N/A

Prohibition Against Riding in Unsecured

Portion of Vehicle:

Requirements: None⁴²³

⁴²³ Even though there is no statutory authority prohibiting this activity, such a prohibition may have been indirectly established for children <8 years old via the provisions of the Child Safety Restraint System law.

161

_

WASHINGTON

Revised Code of Washington Annotated and Washington Administrative Code (WAC)

Required Use of Safety Belts: 424

Requirements:

Primary Enforcement. I. A person ≥16 years old who is either operating or riding in a motor vehicle⁴²⁵ shall wear a safety belt. §46.61.688(3)

II. No person shall operate a motor vehicle unless all child passengers <16 years old are either wearing safety belts or using some other approved child restraint devices. §46.61.688(4) See Required Use of Child Restraint Systems below.

Sanctions for Failure to Use or Require the Use of Safety Belts:

Traffic Infraction: Not more than \$250.426

Sanctions for Failure to Use or Require the Use of Safety Belts

§§46.61.688(5) and 46.63-110(1) Note: A violation of these requirements shall be recorded on a driver's record. However, such information shall not be available to insurance companies or employers. §46.61.688(5)

Licensing Action. Although the law does not provide a specific licensing sanction for this offense, the State may suspend a person's license for not more than 1 year based upon an offender's frequent conviction for traffic infractions. §§46.20.291(3) and 46.20.311(1) A person is considered a frequent violator of the traffic laws if committing 4 traffic offenses with 12 months or 5 such offenses within 24 months. WAC 308-104-035

Public Safety and Education Assessment. In addition to any other fine, an offender is subject to two public safety and education assessments. The first assessment is equal to 60 percent of any fine imposed. The second is equal to 50 percent of the first. §3.62.090(1) and (2)

Other Monetary Penalties. An offender is also subject to a \$5 fee per infraction, which is used to support the emergency medical services and trauma case system (§46.63.110(7)) and is also subject to an additional penalty of \$10 (§46.63.10(8)).

⁴²⁴Exemptions. The requirement to wear a safety belt does not apply in the following circumstances: (1) to persons who are operating or riding in motor vehicles that are not required to be equipped with safety belts under Federal law; (2) to persons for whom no safety belts are available, when all designated seating positions are occupied; (3) to persons who for physical or medical reasons are unable to wear safety belts; and (4) to persons whom the State has exempted via regulation and who are operators or occupants of farm vehicles, construction equipment, and vehicles that are required to make frequent stops. §46.61.688(2), (7)

The term "motor vehicle" means (1) a bus designed to carry >10 persons, (2) a "multipurpose passenger" vehicle" designed to carry ≤10 persons, (3) a passenger car, or (4) a truck. However, the term does not include (1) motorcycles or (2) trailers designed to carry ≤10 persons or to transport property. §46.61.688(1). Important: The safety belt use law only applies to motor vehicles that are required to meet the manual seat belt standards under Federal law (49 CFR 571.208).

⁴²⁶Fine Schedule. The State Supreme Court is required to establish a monetary penalty schedule of traffic infractions. §46.63.110. Under this law, a fine of \$35 has been established for this offense. Washington Court Rules 6.2(b) and (d)

Effect on Civil Liability:

Failure to comply with these requirements does not constitute negligence. In addition, failure to wear a safety belt cannot be admitted into evidence as negligence in any civil action. §46.61.688(6) and *Patterson v. Horton*, 929 P.2d 1125 (Wash. App. 2 Div. 1997)

Required Use of Child Safety Restraint Systems: 427

Requirements:

I. 428 Effective June 1, 2007, a person transporting a child 7 years and younger and less than 4'9" tall in a motor vehicle 429 shall secure such child in a Federally approved child restraint system provided that the seating position is equipped with a safety belt system that allows sufficient space of installation. §46.61.687(1)(a)

II. A person transporting a child who is <1 year old <u>or</u> who weighs <20 lbs. in a motor vehicle, shall secure such child in a <u>rear-facing infant</u> <u>seat</u>. §46.61.687(1)(b)

III. A person transporting a child who is >1 year old but <4 years old <u>or</u> who weighs ≥20 lbs. but <40 lbs. in a motor vehicle shall secure such child in a <u>forward-facing child safety seat</u>. §46.61.687(1)(c)

IV. A person transporting a child 8 years old or 4'9" tall in a motor vehicle shall secure such child in either a safety belt_that has been properly adjusted and fastened or an appropriately fitting booster seat. §46.61.687(1)(e)

V. A person transporting a child who is less than 13 years old shall transport such child, if practical to do so, in the rear seat. \$46.61.687(1)(f)

It is illegal to transport a child <5 years old on a motorcycle or motor-driven cycle. §46.37.530(d)

⁴²⁷Exemptions. These requirements do not apply in the following circumstances: (1) to children riding in for-hire vehicles; (2) to children riding in vehicles designed to transport ≤16 persons (including the driver) and that are operated by auto transportation companies; (3) to children riding in vehicles providing customer shuttle service between parking, convention, and hotel facilities and airport terminals; and (4) school buses. §46.61.687(4)

³⁵⁵**Important.** This requirement does not apply if the seating position has only a lap belt available <u>and</u> the child weights >40 lbs. §46.61.687(6)

⁴²⁹The term "motor vehicle" means passenger cars that are required by law to have safety belts. §§46.37.510 and 46.61.687(1) The "passenger car" is defined as every motor vehicle, except motorcycles and motor-driven cycles, that is used to and designed to carry ≤10 persons. §46.04.382

Sanctions for Failure to Require the Use of Child Restraint Systems:

Traffic Infraction: Not more than \$250. {Usually, \$35}. But for a first violation, the infraction will be dismissed if, within 7 days, proof of acquisition of a child restraint system is presented. §§46.61.687(2) and 46.63-110(1)

Effect on Civil Liability:

Failure to comply with these requirements shall not constitute negligence by a parent or legal guardian. In addition, failure to use a child restraint system is not admissible as evidence of negligence in any civil action. §46.61.687(3) and *Patterson v. Horton*, 929 P.2d 1125 (Wash. App. 2 Div. 1997)

Air Bags

- (1) A person is guilty of a gross misdemeanor if that person knew or reasonably should have known that an air bag that person installs or reinstalls in a vehicle for compensation, or distributes as an auto part, is a previously deployed air bag that is part of an inflatable restraint system.
- (2) A person found guilty under subsection (1) of this section shall be punished by a fine of not more than \$5,000 or by confinement in the county jail for not more than one year, or both.
- (3) Whenever an air bag that is part of a previously deployed inflatable restraint system is replaced by either a new air bag that is part of an inflatable restraint system or a non-deployed salvage air bag that is part of an inflatable restraint system, the air bag must conform to the original equipment manufacturer requirements and the installer must verify that the self-diagnostic system for the inflatable restraint system indicates that the entire inflatable restraint system is operating properly.

Required Use of Motorcycle Protective Headgear: 430

Requirements: A person who operates or rides on a motorcycle, motor-driven cycle or moped on a state highway, county road, or city street must wear a protective motorcycle helmet §46.37.530(c) "Motorcycle helmet" means a protective covering for the head consisting of a

⁴³⁰Failure to wear a helmet is not an affirmative defense to the causation of an accident. *Keller v. City of Spokane*, 17 P.3d 661 (Wash. App. 2001) (affirmed 44 P.3d 845 (Wash. 2002).)

hard outer shell, padding adjacent to and inside the outer shell, and a neck or chin-strap-type retention system, with a sticker indicating that the motorcycle helmet meets standards

established by the United States Department of

Transportation. §46.37.530(e) (3)

Sanctions for Failure to Use: Traffic Infraction: Not more than \$250.

§§46.63.020 and 46.63.110(1)

Required Use of Motorcycle Eye Protection Device:

Requirements: A person who operates a motorcycle or a

motor-driven cycle which does not have a windshield must wear State-approved glasses, goggles, or a face shield. §46.37.530(1)(b)

Sanctions for Failure to Use: Traffic Infraction: Not more than \$250.

§§46.63.020 and 46.63.110(1)

Required Use of Bicycle Protective Headgear:

Requirements: None

Sanctions for Failure to Use: N/A

Required Use of Bicycle Eye Protection Device:

Requirements: None

Sanctions for Failure to Use: N/A

Prohibition Against Riding in Unsecured

Portion of Vehicle:

Requirements: None⁴³¹

Sanctions for a Violation: N/A

Exemptions: N/A

³⁵⁸The safety belt usage and child passenger protection laws may have indirectly established such a prohibition.

165

_

Required Use of Safety Belts:⁴³²

Requirements:

Sanctions for Failure to Use or Require the Use of Safety Belts:

Effect on Civil Liability:

WISCONSIN

Wisconsin Statutes Annotated and Wisconsin Administrative Code (WAC)

I. When operating a motor vehicle, a person shall be "properly restrained" ⁴³³ in a safety belt. §347.48(2m)(b)

II. No person shall operate a motor vehicle unless all front-seat passengers ≥4 but <15 years old are "properly restrained" in safety belts. In addition, in other seating positions (e.g., rear seats) where the safety belt restraint system has a shoulder harness, such persons shall be restrained by such belt. §347.48(2m)(c)

III Front seat passengers ≥4 years old must be "properly restrained" in a safety belt. In addition, in other seating positions (e.g., rear seats) where the safety belt restraint system has a shoulder harness, such persons shall be restrained by such belt. §347.48(2m)(d) Important. See Required Use of Child Safety Restraint Systems below.

Secondary Enforcement. A law enforcement officer may not stop or inspect a vehicle solely to determine compliance with these requirements. §347.48(2m)(gm)

Forfeiture: A fine of \$10. §347.50(2m)(a) However, no forfeiture may be assessed if the offender is <16 years old. §347.50(2m)(b) No points may be assessed against a person's driving record for a violation of these requirements. WAC 101.02(5)(b)

Evidence of noncompliance with these requirements may be admitted into evidence in any civil action. However, such noncompliance shall not reduce

⁴³²**Exemptions.** The requirements to use a safety belt do not apply in the following circumstances: (1) to persons operating or riding in emergency vehicles (e.g. law enforcement vehicles, ambulances, etc.) if such use could endanger the operator or another (§347.48(2m)(dm)); (2) to motor vehicle operators or passengers who are required to make more than 10 stops per mile in the scope of their employment (§347.48(2m)(dr)); (3) to persons who, because of physical or medical conditions, cannot be properly restrained in safety belts (§347.48(2m)(e)); (4) to persons operating or riding in taxicabs (§347.48(2m)(f)(1)); (5) to persons operating or riding in motor vehicles that are not required under Federal law to be equipped with safety belts (§347.48(2m)(f)(1)); (6) to rural letter carriers or to persons who are delivering newspapers or periodicals (§347.48(2m)(f)(2)); (7) to persons operating or riding in motor vehicles while such vehicles are being used in land surveying (§347.48(2m)(f)(3)); and (8) to persons operating or riding in farm trucks while such vehicles are being used in conjunction with the planting or harvesting of crops and are not being operated on a highway (§347.48(2m)(f)(7)).

⁴³³"Properly restrained" is defined to mean "wearing a safety belt approved by the department…and fastened in a manner prescribed by the manufacturer of the safety belt which permits the safety belt to act as a body restraint." §347.48(2m)(a)

recovery for damages by more than 15 percent. §347.48(2m)(g)

Required Use of Child Safety Restraint Systems: 434

Requirements:

I. No person shall transport a child <4 years old in a motor vehicle unless such child is "properly restrained" in a Federally approved child safety restraint system. §347.48(4)(a)(1)

II. No person shall transport a child ≥ 4 but < 8 years old and less than 4'9" tall in a motor vehicle unless such child is "properly restrained" in a booster seat. 436 8347.48(4)(a)(2)

Sanctions for Failure to Require the Use of Child Restraint Systems:

I. Forfeiture: For a violation of I above there is an assessment of not less than \$30 nor more than \$75. §347.50(3)(a). The assessment is waived upon proof of acquisition and installation of a child restraint system within 30 days of the citation's issuance. §347.50(3)(b). II. Forfeiture: For a violation of II above, for a first offense there is an assessment of not less than \$10 nor more than \$25 and for a second or subsequent offense (within 3 years) there is an assessment of not less than \$25 nor more than \$200. §347.50(4)

No points may be assessed against a person's driving record for a violation of these requirements. WAC

101.01(5)(a)

Effect on Civil Liability:

Evidence of a failure to comply with these requirements is admissible in any civil action. However, such failure to comply does not by itself constitute negligence. §347.48(4)(d)

Required Use of Motorcycle Protective Headgear:

Requirements:

I. No person who holds a motorcycle instructional permit, regardless of age, shall operate a motorcycle unless wearing Federally approved protective

⁴³⁴**Exemptions.** These requirements do not apply in the following circumstances: (1) to a child who is temporarily removed from a child restraint system to attend to his/her personal needs and the child is being transported in the back seat (§347.48(4)(a)(3); (2) to a child who has a physical, medical condition or body size that prevents the use of either a child safety restraint system or safety belt (§347.48(4)(b)); and (3) to a child who is riding in a motor bus, school bus, taxicab, moped, motorcycle, or a vehicle that is not required to be equipped with safety belts under Federal law (§347.48(4)(c)).

⁴³⁵"Properly restrained" is defined to mean "fastened in a manner prescribed by the manufacturer of the system which permits the system to act as a body restraint but does not include a system in which the only body restraint is a safety belt..." §340.48(4)(a)(1)

⁴³⁶ Properly restrained" is defined to mean "fastened in a manner prescribed by the manufacturer of the system which permits the system to act as a body restraint." §340.48(4)(a)(2)

Required Use of Motorcycle Protective Headgear:

(continued) headgear. §347.485(1)(a)

II. No person <18 years old shall a operate a motorcycle

or ride as a passenger unless wearing Federally approved protective headgear. §347.485(1)(a)

Sanctions for Failure to Use: Forfeiture: An assessment of not less than \$10 nor

more than **\$200**. §347.50(1). No points may be

assessed against a person's driving record for a violation

of these requirements. WAC 101.01(5)(e)

Required Use of Motorcycle Eye Protection Device: 437

Requirements: Unless a motorcycle is equipped with a windshield, a

motorcycle operator shall wear either a protective face

shield, glasses, or goggles. §347.485(2)

Sanctions for Failure to Use: Forfeiture: An assessment of not less than \$10 nor

more than \$200. §347.50(1). Note: Although the law is not specific, a person's driving record may be assessed two points for a violation of this requirement.

WAC 101.02(4)(e)

Required Use of Bicycle Protective Headgear:

Requirements: None

Sanctions for Failure to Use: N/A

Required Use of Bicycle Eve Protection Device:

Requirements: None

Sanctions for Failure to Use: N/A

Prohibition Against Riding in Unsecured

Portion of Vehicle: 438

Requirements: I. No person shall drive a vehicle when any person is

riding upon any portion of the vehicle that is not designed or intended for passenger use. This

³⁶⁴This requirement applies only to persons operating or riding on Type I motorcycles. A Type I motorcycle is generally a two- (tandem) or three-wheeled motor vehicle designed to carry a 150 lb. person at a speed >30 mph. §340.01(32)

<sup>§340.01(32)

438</sup> This requirement does not apply to persons who are operating motorcycles in a parade that is sanctioned by a local government. §347.485(2)(d)

WISCONSIN

requirement does not apply to employees discharging necessary duties as part of employment. §346.92(1)

Prohibition Against Riding in Unsecured Portion of Vehicle (continued)

II. No person shall operate a truck weighing \leq 10,000 lbs. when a person <16 years old is in the open cargo area of such vehicle. §346.922(1)

Sanctions for a Violation:

I. For a violation of I above: <u>First offense-An</u> assessment not less than **\$20** nor more than **\$40**. <u>Second or subsequent offense</u> (within 1 year)-An assessment not less than **\$50** nor more than **\$100**. **\$346.95(1)**

II. For a violation of II above: <u>First offense-An</u> assessment not less than **\$10** nor more than **\$25**. <u>Second or subsequent offense</u> (within 3 years)-An assessment not less than **\$25** nor more than **\$200**. §346.95(7)

Although the law is not specific, a person's driving record may be assessed two points for a violation of these requirements. WAC 101.02(4)(e)

Exemptions:

I. The prohibition under I above does not apply to employees discharging necessary duties as part of their employment or to persons riding within truck bodies in spaces intended for merchandise. §346.92 II. The prohibition under II above does not apply to persons (1) who are operating a farm truck while performing farm operations, (2) who are operating a truck in a parade sanctioned by a local municipality, or (3) who are transporting licensed deer hunters during authorized deer-hunting season with firearms. §346.922(2)

WEST VIRGINIAWest Virginia Code

Required Use of Safety Belts:439

Requirements:

A person may not operate a passenger vehicle⁴⁴⁰ unless the operator, all front-seat passengers (regardless of age) and all back-seat passengers <18 years old are restrained in safety belts. §17C-15-49(a)

Secondary Enforcement. Enforcement of this requirement shall be accomplished only as a secondary action when the driver has been detained for probable cause of violating another State law. §17C-15-49(c)

Sanctions for Failure to Use or Require the Use of Safety Belts:

Misdemeanor: A fine of not more \$25.441 No court costs or other fees shall be assessed against a person for a violation of this requirement. §§17C-15-49(c) and 17C-18-1(a) No points are assessed for a violation of this requirement. §17C-15-49(e)

Effect on Civil Liability:

A violation of these requirements is not admissible as evidence of negligence, contributory negligence or comparative negligence in any civil action. Generally, a violation of this requirement is not admissible in the mitigation of damages. However, under certain circumstances, when it can be shown that such a violation was the proximate cause of injuries, such evidence may be admitted to reduce damages by not more than 5 percent. §17C-15-49(d)

4

 $^{^{439}}$ Exemptions. The requirement to wear a safety belt does not apply in the following circumstances: (1) to rural mail carriers of the U.S. Postal Service while they are performing official duties; and (2) to persons who have a physical disability that would prevent appropriate restraint in a safety belt. §17C-15-49(b) 440 The term "passenger vehicle" means a motor vehicle that is designed to transport ≤10 persons (including the driver). However, the term does not include a motorcycle, a trailer or any motor vehicle that is not required under Federal law to have safety belts. §17C-15-49(a)

³⁶⁸**Alternative Sentences.** In lieu of either a fine or incarceration sanction (except mandatory incarceration via statute), a court may impose one of the following sentences: Either (1) a weekend jail program where the offender spends weekends or "other days normally off from work" in confinement; (2) the first one or two days in confinement followed by work assignments within the jail or on other public works projects outside of the jail; or (3) a community service program with government entities, charitable or other non-profit organizations which have been approved by the court. §62-11A-1a(a) and (c)(1)

Required Use of Child Safety Restraint Systems: 442

Requirements: A person when transporting a child seven years

and younger and less than 4'9" tall ⁴⁴³ shall secure such child in a Federally approved child passenger safety device, provided that if a child is at least 7 years of age or at least 4'9" tall, a safety belt shall be sufficient to meet the requirements of this section. §17C-15-46

Sanctions for Failure to Require

the Use of Child Restraint Systems: Misdemeanor: Not less than \$10 nor more than

\$20. §17C-15-46 The law does not assign points for a violation of these requirements.

Effect on Civil Liability: A violation of these requirements does not

constitute evidence (1) of negligence, (2) of contributory negligence, or (3) of comparative negligence in any civil action. §17C-15-46

Required Use of Motorcycle Protective Headgear:

Requirements: No person shall operate or ride on a motorcycle

or motor-driven cycle unless wearing an officially approved protective helmet.

§17C-15-44(a)

Sanctions for Failure to Use: Misdemeanor: First offense-An imprisonment

term of not more than **10 days** and/or a fine of not more than **\$100**. Second offense (within 1 year)-An imprisonment term of not more than **20 days** and/or a fine of not more than **\$200**. Third or subsequent offense-An imprisonment term of not more than **6 months** and/or a fine of not more than **\$500**. §17C-18-1(a) and (b) The law does not assign points for a violation

of this requirement.

Required Use of Motorcycle Eye Protection Device:

Requirements: No person shall operate or ride on a motorcycle

or motor-driven cycle unless wearing officially approved safety, shatter-resistant eyeglasses (excluding contact lenses), eye goggles, or the motorcycle is equipped with a windscreen constructed of shatter-resistant material meeting the current performance standards of

⁴⁴²These requirements do not apply if all the safety belts are being used, i.e., the number of passengers in the vehicle exceeds the number of seat belts available for use. §17C-15-46

This requirement does not apply to children riding in motor vehicles for hire. §17C-15-46

WEST VIRGINIA

the American National Standards Institute for Head, Eye, and Respiratory Protection – Z2.1. §17C-15-44(b)

Sanctions for Failure to Use: Misdemeanor: First offense-An imprisonment

term of not more than 10 days and/or a fine of not more than \$100. Second offense (within 1 year)-An imprisonment term of not more than 20 days and/or a fine of not more than \$200. Third or subsequent offense-An imprisonment term of not more than 6 months and/or a fine of not more than \$500. §17C-18-1(a) and (b) The law does not assign points for a violation

of this requirement.

Required Use of Bicycle Protective Headgear: 444

Requirements: I. A person <15 years is prohibited from

> operating or being a passenger on a bicycle unless wearing a protective bicycle helmet.

§17C-11A-4(a)

II. It is unlawful for a parent or legal guardian to knowingly permit his/her child <15 years

old to violate the above requirement.

§17C-11A-4(b)

Sanctions for Failure to Use: Misdemeanor: A parent or legal guardian who

> violates this requirement is subject to a fine of \$10 or must perform 2 hours of community service related to child injury prevention. No court costs may be assessed. The fine may be waived upon proof of helmet acquisition. §§17C-11A-7(a) and 17C-18-1(a) Note: There appears to be no sanction against a person <15 years old who violates this requirement.

Required Use of Bicycle Eye Protection Device:

Requirements: None

Sanctions for Failure to Use: N/A

444State law allows a local government to enact an ordinance requiring the use of bicycle helmets. §17C-11A-8

172

WEST VIRGINIA

<u>Prohibition Against Riding in Unsecured</u> <u>Portion of Vehicle</u>:

Requirements: N/A

Sanctions for a Violation: N/A

Exemptions: N/A

WYOMING

Wyoming Statutes Annotated

Required Use of Safety Belts:445

Requirements:

I. When a motor vehicle⁴⁴⁶ is in motion, the driver and each passenger shall wear a safety belt. §31-5-1402(a)

II. When a motor vehicle is in motion, the driver shall require each passenger <12 years old to wear a safety belt. §31-5-1402(a) **Secondary Enforcement.** No motor vehicle shall be halted solely for a violation of these requirements. §31-5-1402(d)

Sanctions for Failure to Use or Require the Use of Safety Belts:⁴⁴⁷

I. Misdemeanor: A driver who violates the requirements in either I or II above is subject to a fine of not more than \$25. §§31-5-1201(a) and 31-5-1402(e)

II. A passenger who violates the requirement in I above is subject to a fine of not more than \$10. §§31-5-1201(a) and 31-5-1402(e)

No violation of these requirements may be counted as a moving violation for license suspension purposes. §31-5-1402(c)(i) In addition, a violation of these requirements is neither grounds for increasing insurance premiums nor can such be made part of a person's driving record. §31-5-1402(c)(ii)

Evidence of a person's failure to comply with these requirements is not admissible in any civil action. §31-5-1402(f)

Effect on Civil Liability:

4550 4 701 .

⁴⁴⁵**Exemptions.** The requirement to use a safety belt does not apply in the following circumstances: (1) to persons who for physical or medical reasons makes such use unadvisable; (2) to persons operating or riding in motor vehicles that are not required to be equipped with safety belts under Federal law; (3) to carriers of the U.S. Postal Service while performing official duties; (4) to persons properly secured in child restraint systems; and (5) to persons occupying a seat where all operable safety belts are being used by the driver or other passengers and to "any person occupying a seat in a vehicle originally manufactured without a safety belt." §31-5-1402(b)

⁴⁴⁶"Motor vehicle" "means every vehicle which is self-propelled except vehicles moved solely by human power and golf carts...." §31-5-102(a)(xxiv) This is the definition of "motor vehicle" under the general definitions provision of the motor vehicle code (Title 31). There is no definition of "motor vehicle" in the safety belt use law. However, the safety belt use law does define "passenger vehicle" as "a vehicle...designed to carry ≤11 persons, including pickup trucks, but excluding emergency vehicles, motorcycles and buses." §31-5-1401(a)(ii).

⁴⁴⁷If a person is cited for a violation of the traffic laws, that person may have the fine reduced by **\$10** if a safety belt was in use. §31-5-1402(e)

Required Use of Child Safety Restraint Systems: 448

A person transporting a child ≤8 years old and Requirements:

weighing ≤80 lbs. in a passenger vehicle⁴⁴⁹ shall secure such child in a Federally approved child restraint system in a seat other than the front seat, or in the front seat if there is only

one row of seats in the vehicle. 450

§31-5-1303(a)

Sanctions for Failure to Require the Use of Child Restraint Systems:

Misdemeanor: First offense-A fine of not more than \$50. (This fine shall be waived upon proof of acquisition of a child restraint system.) Second or subsequent offense-A fine of not more than \$100. §§31-5-1201(a) and 31-5-1304(a). Note: The law does not specifically provide for licensing action for a violation of this requirement. However, the law does allow the State to suspend a person's license for not more than 12 months for repeated convictions of "moving violations." §31-7-129(a)(i) The law is not clear on whether a conviction of this requirement is a moving violation.

Effect on Civil Liability: A violation of this requirement "does not

constitute evidence of negligence or

recklessness and does not constitute a basis for criminal prosecution except as set forth" above.

§31-5-1305

Required Use of Motorcycle Protective Headgear:

I. A minor⁴⁵¹ shall not operate or ride on a Requirements: motorcycle unless wearing protective headgear.

§31-5-115(o)

II. A motorcycle operator shall not allow a minor to ride on a motorcycle unless such minor is wearing protective headgear.

§31-5-115(o)

⁴⁴⁸Exemptions. This requirement does not apply in the following circumstances: (1) to a child whose weight, or physical or medical condition prohibits the use of a child safety restraint system; and (2) the driver of the vehicle is rendering aid or assistance to the child or his parent or guardian. §31-5-1303(b) ⁴⁴⁹The term "passenger vehicle" means a motor vehicle, excluding emergency and law enforcement vehicles, designed to carry people and that was equipped with safety belts at the time of manufacture. §31-5-1302(a)(v). The terms "school bus" and "commercial vehicle" are excluded from this definition. §31-5-1302(a)(ii) and (vi) As a result, children who are riding in these vehicles do not have to be secured in a child passenger restraint system.

⁴⁵⁰ Children are exempted from the booster seat requirement if the lap and shoulder belt "fits properly across the collar bone, the chest and hips of the child, and the belt does not pose a danger to the neck, face, or abdomen area of the child in the event of a crash or a sudden stop.

⁴⁵¹A "minor" is defined as a person who has not yet reached his/her 18th birthday. §8-1-102(a)(iii)(B)

WYOMING

These requirements do not apply to persons riding on mopeds, in enclosed cabs, while riding in a parade, or while operating on roads other than public highways, streets, or thoroughfares. §31-5-115(o)

Sanctions for Failure to Use:

Misdemeanor: <u>First offense</u>-An imprisonment term of not more than **20 days** and/or a fine of not more than **\$200**. <u>Second offense</u> (within 1 year)-An imprisonment term of not more than **30 days** and/or a fine of not more than **\$300**. <u>Third or subsequent offense</u> (within 1 year)-An imprisonment term of not more than **6 months** and/or a fine of not more than **\$500**. §§31-5-1201(a) and (b).

Required Use of Motorcycle Eye Protection Device:

Requirements: None

Sanctions for Failure to Use: N/A

Required Use of Bicycle Protective Headgear:

Requirements: None

Sanctions for Failure to Use: N/A

Required Use of Bicycle Eye Protection Device:

Requirements: None

Sanctions for Failure to Use: N/A

Prohibition Against Riding in Unsecured

Portion of Vehicle:

Requirements: None⁴⁵²

Sanctions for a Violation: N/A

Exemptions: N/A

³⁷⁹Even though there is no statutory authority prohibiting this activity, such a prohibition may have been indirectly established for certain children via the provisions of the Child Safety Restraint Systems law.

176

UNIFORM VEHICLE CODE (UVC)

The UVC as revised by the National Committee on Uniform Traffic Laws and

Ordinances in 2000.

Required Use of Safety Belts: 453

Requirements:

I. A person is required to use a safety belt when operating a motor vehicle. \$12-412 (a)

II. When operating a motor vehicle, a person must require that all passengers be secured in a safety belt. Passengers <12 years old must be secured by a safety belt in the rear seat unless all available rear seats are in use by other passengers <12 years old. \$12-412 (b)

Sanctions for Failure to Use or Require the Use of Safety Belts:⁴⁵⁵

Misdemeanor: <u>First offense</u>-A fine of not more than \$200. <u>Second offense</u> (within one year) - A fine of not more than \$300. <u>Third and subsequent offenses</u> (within one year)- An imprisonment term of not more than 6 months and/or a fine of not more than \$500.

§17-101(a) and (b)

Effect on Civil Liability:

The UVC has no provision related to

this subject.

Required Use of Child Safety Restraint Systems:

Requirements:

I. When a motor vehicle⁴⁵⁶ is in operation, a vehicle operator (the parent or legal guardian if in the vehicle) must properly restrain a child <4 years old regardless of weight or <40 lbs. regardless of age in a child passenger restraint system that has been approved by the U.S. Department of Transportation. §12-412 (c) (1)

II. Children weighing 40 pounds or more who

⁴⁵³Exemptions: The State is authorized to exempt individuals and classes of persons from the required use of either safety belts or child restraint systems. Such exemptions must be based on medical, physical or occupational reasons, where compliance would not be possible, safe and reasonable. §12-412 (d) ⁴⁵⁴This requirement applies only to vehicles that have seating positions with safety belts. §12-412 (a) and

⁽b)
⁴⁵⁵The UVC does not specifically provide for any licensing sanctions for violations of vehicle occupant protection requirements. However, it does provide that a person's license can be suspended based upon frequent violations of the traffic laws under a point system. To implement this provision, the UVC authorizes a jurisdiction to implement a point system via regulations. §6-207 Under such regulations, a jurisdiction could provide for the assessment of points for a violation of any occupant protection requirement.

⁴⁵⁶This requirement applies to vehicles that are required by Federal law to have safety belts. §§12-411 and 12-412 (c)

Required Use of Child Safety Restraint Systems (continued)

are 4 years old or older but younger than 8 years old shall be properly secured in either a child passenger restraint system secured by a lap and shoulder belt or a LATCH system, or in a booster seat properly secured by a lap and shoulder belt system. This §12-412 (c) (2) requirement shall not apply to children riding in vehicles with rear seating positions not equipped with lap and shoulder belt systems nor shall it apply to children riding in vehicles where all rear seating positions equipped with lap and shoulder belt systems are occupied by children

shoulder belt systems are occupied by children

younger than age 8.

III. Children seated in rear-facing child passenger restraint systems, in motor vehicles with rear passenger seating and an activated passenger-side frontal air bag system, shall be seated in the rear seat. §12-412 (c)

Sanctions for Failure to Require

Misdemeanor: <u>First offense</u>-A fine of not more than \$200. <u>Second offense</u> (within one year) - A fine of not more than \$300. <u>Third and subsequent offenses</u> (within one year) -An imprisonment term of not more than 6 months and/or a fine of not more than \$500.

§17-101(a) and (b)

Effect on Civil Liability: The UVC has no provision on this subject.

Required Use of Motorcycle Protective Headgear:

the Use of Child Restraint Systems:

Requirements: No person shall operate or ride upon a

motorcycle unless such person is wearing a motorcycle helmet that complies with the requirements of Federal Motor Vehicle Safety

Standards No. 218. §11-1306 (a)

Sanctions for Failure to Use: Misdemeanor: <u>First offense</u>-A fine of not more

than \$200. Second offense (within one year)-A

fine of not more than \$300. Third and subsequent offenses (within one year)-An imprisonment term of not more than 6 months

and/or a fine of not more than \$500.

§17-101(a) and (b)

Required Use of Motorcycle Eye Protective Device⁴⁵⁷:

Requirements:	No person shall operate a motorcycle unless the motorcycle is equipped with a protective windscreen or the person is wearing an eye-protective device that meets or exceeds the standards established by Vehicle Equipment Safety Standard Regulation VESC-8 -Minimum Requirements for Motorcycles' Eye Protection. § 11-1306 e
Sanctions for Failure to Use:	Misdemeanor: First offense-A fine of not more than \$200. Second offense (within one year)-A fine of not more than \$300. Third and subsequent offenses (within one year)-An imprisonment term of not more than 6 months and/or a fine of not more than \$500. §17-101(a) and (b)
Required Use of Bicycle Protection Headgear:	
Helmet Requirements:	Helmet required of bicycle operators and passengers under the age of 16 on a street, sidewalk, or bikeway. Helmet shall meet standards of the Consumer Products Safety Commission (CPSC) Safety Standard for Bicycle Helmets (16 CFR Part 1203) and be conspicuously labeled in accordance with the CPSC Bicycle Safety Standard (16 CFR Part 1203).
Sanctions for Failure to Use:	Misdemeanor: First offense-A fine of not more than \$200. Second offense (within one year)-A fine of not more than \$300. Third and subsequent offenses (within one year)-An imprisonment term of not more than 6 months and/or a fine of not more than \$500. §17-101(a) and (b)
Required Use of Bicycle Eye Protection Device	<u>.</u> <u>-</u>
Requirements:	None
Sanctions for Failure to Use:	N/A

³⁸⁴Under §11-1115, "[e]very person operating a motor vehicle that is not equipped with a windshield in position to deflect objects which would hit such person's face shall wear an eye-protection device of a type approved by the commissioner. This section shall not apply to a person operating a motorcycle."

UNIFORM VEHICLE CODE

Riding in Non-passenger Areas of Motor Vehicle:

Requirements:

No passenger shall ride on or in any portion of a motor vehicle that is not a passenger seating position, including the cargo-carrying areas of any truck, pickup truck, or trailer; and no motor vehicle operator shall allow any passenger to violate this prohibition.

This prohibition shall not apply to: (1) A vehicle in use in a parade if operated at less than 15 mph; (2) A vehicle in use in a hayride if operated at less than 15 mph, or (3) A vehicle crossing a road or highway from one field to another if operated at less than 15 mph. §11-1118

DOT HS 810 825 August 2007

