
National

Conference

of
State

Legislatures

Traffic Safety Trends
State Legislative Action 2013

By Anne Teigen and Douglas Shinkle 	 February 2014

Contents
Federal Update......................1

Occupant Protection...........1

Impaired Driving...................4

Distracted Driving................8

Driver Licensing..................10

Speeding...............................16

Aggressive Driving.............16

Automated

Enforcement.........................17

Motorcycle Safety...............18

School Bus Safety...............20

Pedestrian and

Bicycle Safety.......................22

Slow and Medium
Speed Vehicles.....................24

Appendices...........................25

Motor vehicle crashes remain
the leading cause of death for
Americans between the ages

of 3 and 34. In 2012, highway deaths
increased for the first time since 2005,
from 32,479 in 2011 to 33,561 in 2012.
While motor vehicle deaths in 2012
remain at the same level of fatalities as in
1950, Americans drove approximately the
same about of miles in 2012 as they did
in 2011, but with a 3.3 percent increase
in fatalities. Thirteen states and the
District of Columbia saw reductions in
overall traffic fatalities (Table 1); in Mis-
sissippi, the number of fatalities decreased
by 48, or 7.6 percent.

This report examines occupant protection, distracted driving, driver licensing, impaired driving, aggressive
driving, speed limits, motorcycle helmets, automated enforcement, school bus safety, and pedestrian and bicycle
safety. Tables and charts detailing state traffic safety laws are included; as are contacts and links for further
information (Appendix A contains National Highway Traffic Safety Administration [NHTSA] regional office
contact information). All bills discussed in this report can be found in the NCSL - NHTSA Traffic Safety Legis-
lative Tracking Database at www.ncsl.org/research/transportation/state-traffic-safety-legislation-database.aspx.

Federal Update
On July 6, 2012, Congress passed the Moving Ahead for Progress in the 21st Century
Act (MAP-21) and it was signed into law by the president. Map-21 is the first long-
term surface transportation reauthorization enacted since 2005. The law provides
more than $105 billion in funding for surface transportation programs for fiscal year
(FY) 2013 and FY 2014. Included in Map-21 is section 31105 on the National Safety
Priority Programs, which aims to advance a number of traffic safety-related programs
by providing grants to states if they adopt, or have adopted, certain provisions. Grants
are available for programs that involve occupant protection, traffic system improve-
ments, impaired driving, distracted driving, motorcyclist safety and graduated driver’s
license. More information about specific MAP-21 provisions can be found in the cor-
responding issue areas.

Occupant Protection
Motor vehicle crashes remain the leading cause of death for Americans between the
ages of 3 and 34. In 2012, more than 33,000 people died in crashes, and 52 percent

Figure 1. Jurisdictions With Reduced Overall Traffic Fatalities in 2012

-12

-30

-1

2 Traffic Safety Trends: State Legislative Action 2013

National Conference of State Legislatures

of those killed were not wearing a seat belt. Approximately 2.36 million people were injured in motor vehicle
crashes in 2012. The annual economic cost of motor vehicle crashes is estimated at approximately $230 bil-
lion, with $32 billion spent on medical costs alone.

Research indicates that lap/shoulder seat belts, when used, reduce the risk of fatal injury to front-seat passen-
ger car occupants by 45 percent and the risk of moderate-to-critical injury by 50 percent. For light-truck oc-
cupants, seat belts reduce the risk of fatal injury by 60 percent and moderate-to-critical injury by 65 percent.
NHTSA estimates that seat belts saved approximately 12,174 lives in 2012 and have prevented hundreds of
thousands of injuries. Getting people to buckle up isn’t always easy, however, and seat belt use varies widely in
the states—from 66.5 percent in South Dakota to 96.9 percent in Washington in 2011.

Seat belt laws and enforcement can encourage drivers and passengers to buckle up. Every state except New
Hampshire has an adult safety belt law. Many cover only front-seat occupants, although laws in 27 states and
the District of Columbia cover those in the front and rear seats.

One way to increase seat belt use is to enact and enforce a primary belt law. Primary laws allow police officers
to stop motorists solely for violating the seat belt law. Thirty-three states and the District of Columbia have
primary enforcement seat belt laws. Sixteen states have secondary seat belt laws that require police to stop the
vehicle for other reasons before they can cite the driver for failure to use a seat belt. According to NHTSA, states
with primary laws averaged 11 percent higher seat belt use than secondary law states in 2013. (Appendix B has
information on safety belt use laws.)

During the 2013 state legislative sessions, 25 states considered bills related to seat belts. This year, West
Virginia became the 33rd state to enact a primary seat belt law. Seven states—Arizona, Massachusetts, Mis-
souri, Montana, Nebraska, North Dakota and Vermont—considered, but did not pass, primary seat belt laws
in 2013. On the other hand, Minnesota considered changing its primary seat belt law to a secondary law.
Hawaii and Maryland now require all front and back seat passengers to wear seat belts. Iowa Mississippi, New
York and West Virginia considered, but did not pass, similar legislation. Rhode Island reduced the fine for not
wearing a seat belt from $85 to $40.

In a 2011 study, “Documenting How States Recently Upgraded to Primary Seatbelt Laws,” NHTSA research-
ers examined 10 states that upgraded their seat belt laws from secondary to primary between 2004 and 2009.
Researchers noted that, in all these states, a common opposition to a primary law was invasion of privacy and
government intrusion. Advocates of the primary bill argued that the seat belt law already existed, and the only
change would be to enforcement. They also pointed out the significant health care savings.

Another common concern about enacting a primary belt law is the fear that such a law would be unequally
enforced in regard to minorities. A recent study by the University of Michigan, however, did not show a link
between Michigan’s primary law and an increase in harassment.

NHTSA recently published a study of 13 states that had changed their seat belt laws from primary to second-
ary since 2000. It found that, although minority groups thought their chances of getting a seat belt ticket
were higher than whites, data revealed no differences in ticketing by race. The number of citations for nonuse
of seat belts increased substantially in every state that switched to a primary law, and increases occurred in
all groups. The percentage of citations received by each group changed very little, however. The potential for
harassment is an ongoing concern, but it is not limited to primary seat belt laws. Therefore, many state and
local law enforcement leaders assure the public that seat belt use laws will be enforced fairly in all segments of
the population.

3 Traffic Safety Trends: State Legislative Action 2013

National Conference of State Legislatures

Child Passenger Protection
Just over 1,000 children younger than age 14 died in motor vehicle crashes in 2011, the latest available data.
Child deaths in motor vehicle crashes have declined since 1975, but crashes still cause about one of every four
unintentional injury deaths among children younger than 13, according to the Centers for Disease Control
and Prevention (CDC). The most effective way to keep children safe in cars is to ensure they are properly re-
strained in appropriate child restraint systems in the back seat. NHTSA estimates that child safety seats reduce
the risk of fatal injury by 71 percent for infants and by 54 percent for toddlers in passenger cars.

All states and the District of Columbia have child restraint laws that require children of certain ages and sizes
to ride in appropriate child safety restraint systems. The age and size requirements vary by state. Some laws
cover children only up to a certain age (usually age 4), while others allow use of adult safety belts to restrain
children. Child restraint laws are primarily enforced
for all children except in Nebraska and Ohio.

NHTSA recommends that, once children outgrow
their front-facing seats (usually around age 4 and
40 pounds), they should ride in booster seats in the
back seat until the vehicle seat belts fit properly. In a
proper seat belt fit, the lap belt lies across the upper
thighs and the shoulder belt fits across the chest (usu-
ally at age 8 or when children are 4’9” tall.)

Traffic crashes are the leading cause of death for chil-
dren partly because some children ride unbuckled or
improperly secured. The 2011 National Survey of the
Use of Booster Seats (NSUBS) found that 35 percent
of children ages 4 to 7 in the United States were not
properly protected —25 percent were restrained by
seat belts and 10 percent were unrestrained.

A national survey of child restraint systems, con-
ducted by NHTSA between June and August 2011,
NHTSA conducted a national survey of child
restraint systems, included observations and inter-
views by certified child passenger safety technicians
(CPSTs) of the restraint systems used for child pas-
sengers from birth to age 8. The CPSTs found that
the most common child restraint installation mis-
takes were loose harness straps, improper chest clip
position and improper lap belt placement. All these
mistakes can lead to excessive exertion in a crash, as
well as abdominal injuries and increased risks of ejec-
tion from the vehicle

In 2013, 23 states debated child passenger protec-
tion legislation. New Hampshire enacted legislation
this year to require children age 7 and younger to be
secured in a restraint, most likely a booster seat. The
measure also increased the height exception for chil-

Large Trucks
In 2012, troubling increases occurred in fatal
crashes for large trucks (a gross vehicle weight
rating greater than 10,000 pounds). Fatalities
increased for a third straight year to 697 deaths
in 2012, an increase of 8.9 percent from 2011.
Injuries increased 8.7 percent, for a total of about
93,000 injuries. Although these increases are sig-
nificant, it is important to note that the number
of fatal crashes for large trucks is small, so large
year-to-year percentage swings are not uncom-
mon. Numbers for 2010 (the latest year available)
show that large trucks make up 4 percent of all
registered vehicles and 10 percent of total vehicle
miles traveled.

Large truck drivers in fatal crashes were much less
likely to have blood alcohol content (BAC) above
the legal limit compared to other drivers in 2011;
1 percent for large truck drivers compared to 24
percent for drivers of passenger vehicles and 29
percent for motorcyclists. However, preliminary
numbers from 2012 show an increase of 86 per-
cent for large truck drivers whose BAC is over the
legal limit, although the numbers are relatively
small and must be considered within a multi-
year context. Large truck drivers involved in fatal
crashes were about as likely as passenger vehicle
drivers to have a previous speeding conviction, 19
percent and 18 percent respectively. Occupants
of other vehicles were by far the most likely to die
in a crash with a large truck; in 2011, 72 percent
of fatalities were occupants of other vehicles, 17
percent were truck occupants and 11 percent
were non-occupants.

http://www-nrd.nhtsa.dot.gov/Pubs/811679.pdf

4 Traffic Safety Trends: State Legislative Action 2013

National Conference of State Legislatures

dren who do not have to sit in a child passenger restraint from 55 inches to 57 inches. Arkansas and Florida
both considered, but did not pass, raising the age and height requirements for child passenger restraints.
(See appendices C and D for child passenger protection laws.)

Smoking in Cars with Children
In addition to keeping children properly restrained in vehicles, states also have been interested in keeping
children safe from harmful tobacco smoke. Statutes in five states—Arkansas, California, Louisiana, Maine
and Utah—prohibit adult drivers and passengers from smoking while in a motor vehicle with a child.
Utah’s law, which passed in 2013, prohibits drivers from smoking in a vehicle if they have a passenger who
is age 15 or younger. The infraction carries a $45 fine.

In 2013, Connecticut, Maryland, Ohio, South Carolina, Vermont and Virginia considered, but did not
pass, legislation prohibiting operators of motor vehicles from smoking tobacco with children present.

Impaired Driving

In 2012, 10,322 people were killed in alcohol-impaired traffic crashes, accounting for 31 percent of all
motor vehicle fatalities. This represents a 4.6 percent increase from 2011. Impaired driving continues to
be a serious traffic safety and public health issue for states (see Table 1). According to the CDC, nearly 30
people die every day in the United States due to motor vehicle crashes that involve an alcohol-impaired
driver. The annual cost of alcohol-related crashes is more than $51 billon.

Table 1. Alcohol-Impaired Traffic Fatalities, 2012

State/Jurisdiction Total Traffic
Fatalities

Alcohol-Impaired Driving
Fatalities (BAC ≥.08)

Percentage Alcohol-
Impaired

Alabama 865 257 30%

Alaska 59 15 25

Arizona 825 227 28

Arkansas 552 143 26

California 2,857 802 28

Colorado 472 133 28

Connecticut 236 85 36

Delaware 114 34 30

Florida 2,424 697 29

Georgia 1,192 301 25

Hawaii 126 51 41

Idaho 184 54 29

Illinois 956 321 34

Indiana 779 228 29

Iowa 365 92 25

Kansas 405 98 24

Kentucky 746 168 23

Louisiana 722 241 33

Maine 164 49 30

5 Traffic Safety Trends: State Legislative Action 2013

National Conference of State Legislatures

State/Jurisdiction Total Traffic
Fatalities

Alcohol-Impaired Driving
Fatalities (BAC ≥.08)

Percentage Alcohol-
Impaired

Maryland 505 160 32

Massachusetts 349 123 35

Michigan 938 259 28

Minnesota 395 114 29

Mississippi 582 179 31

Missouri 826 280 34

Montana 205 89 44

Nebraska 212 74 35

Nevada 258 82 32

New Hampshire 108 32 30

New Jersey 589 164 28

New Mexico 365 97 27

New York 1,168 344 29

North Carolina 1,292 402 31

North Dakota 170 72 42

Ohio 1,123 385 34

Oklahoma 708 205 29

Oregon 336 86 26

Pennsylvania 1,310 408 31

Rhode Island 64 24 38

South Carolina 863 358 41

South Dakota 133 45 33

Tennessee 1,014 295 29

Texas 3,398 1,296 38

Utah 217 34 16

Vermont 77 23 30

Virginia 777 211 27

Washington 444 145 33

West Virginia 339 95 28

Wisconsin 615 200 33

Wyoming 123 40 32

District of Columbia 15 4 27

Puerto Rico 347 104 30

United States 33,561 10,322 31

Source: NHTSA, 2013.

Table 1. Alcohol-Impaired Traffic Fatalities, 2012

6 Traffic Safety Trends: State Legislative Action 2013

National Conference of State Legislatures

In 2013, lawmakers in 48 states introduced more than 400 bills related to impaired driving. The ultimate goal
of these laws is to reduce the incidence of impaired driving and keep the roads as safe as possible. Lawmak-
ers considered legislation ranging from stricter penalties for high blood alcohol content to ignition interlocks,
breath tests and treatment. Thirty-four states enacted laws related to impaired driving during the 2013 legis-
lative session.

High BAC
In 2012, 59 percent of drivers who had been drinking and were involved in fatal crashes had a BAC of .15
or greater. To address this problem, 49 states and the District of Columbia have enacted high BAC laws with
enhanced sanctions for offenders with higher BACs. The sanctions, which vary from state to state, include
longer license suspension, longer terms of imprisonment, additional fines, installation of ignition interlocks,
vehicle sanctions or treatment for abuse. The BAC levels at which these sanctions are applied vary as well,
ranging from .15 to .20 (see Table 2). NHTSA recommends that the enhanced penalties for first-time high-
BAC offenders should be comparable to those for repeat offenders. In 2013, the Colorado legislature lowered
the high BAC threshold from .17 to .15.

Table 2. Jurisdictions with Increased Penalties for High Blood Alcohol Content

State/Jurisdiction BAC

Alabama .15

Alaska .15

Arizona .15

Arkansas .15

California .16 and .20

Colorado .15

Connecticut .16

Delaware .16

Florida .20

Georgia .15

Hawaii .15

Idaho .20

Illinois .16

Indiana .15

Iowa .15

Kansas .15

Kentucky .18

Louisiana .15,.20

Maine .15

Maryland .15

Massachusetts .20 (applies to ages 17 to 21)

Michigan .17

Minnesota .20

Mississippi No increased penalties

Missouri .15

Montana .16

State/Jurisdiction BAC

Nebraska .15

Nevada .18

New Hampshire .16

New Jersey .10

New Mexico .16

New York .18

North Carolina .15

North Dakota .18

Ohio .17

Oklahoma .15

Oregon .15

Pennsylvania .16

Rhode Island .10, .15

South Carolina .15

South Dakota .17

Tennessee .20

Texas .15

Utah .16

Vermont .16

Virginia .15, .20

Washington .15

West Virginia .15

Wisconsin .17, .20, .25

Wyoming .15

District of Columbia .20, .25

Source: Governor’s Highway Safety Association, 2014.

7 Traffic Safety Trends: State Legislative Action 2013

National Conference of State Legislatures

Ignition Interlock
Ignition interlock devices are installed in motor vehicles to prevent the car from being started if alcohol is de-
tected on the driver’s breath. Most devices require frequent retesting while the car is running to ensure that the
driver is not drinking once the car is started. Many courts include the use of ignition interlock devices when
sentencing offenders convicted of driving under the influence (DUI). During sentencing, an offender whose
driver’s license has been suspended or revoked can be granted limited driving privileges if an ignition interlock
device is installed. In 2005, New Mexico became the first state to require ignition interlock devices for all
convicted drunk drivers, including first-time offenders. As of December 2013, 14 additional states—Alaska,
Arizona, Arkansas, Connecticut, Hawaii, Kansas, Louisiana, Nebraska, New York, Oregon, Tennessee, Utah,
Virginia and Washington—also require ignition interlock devices for all convicted drunk driving offenders.
Tennessee, Oregon and Virginia passed requirements in 2013. Florida and Missouri considered bills that
would require ignition interlocks for all offenders in 2013, but the bills did not pass. California currently has a
four-county pilot program, including Los Angeles, that requires all convicted drunk drivers to install ignition
interlock devices. Colorado and Illinois ignition interlock laws do not make installation of the devices manda-
tory for first-time offenders, but they provide strong incentives for installation.

Nearly 30 states considered some sort of ignition interlock legislation in 2013, and many states amended pro-
visions in their laws. Georgia lengthened from eight months to one year the time an ignition interlock must
be installed for a second offense. New York enacted an ignition interlock requirement for young offenders
who have a graduated driver’s license and are convicted of impaired driving.

At least five states this year shortened their driver’s license suspension periods if offenders installed ignition
interlock devices. Colorado amended its license suspension time from one year to one month, if the offender
applies for an ignition interlock-restricted license. An offender who refuses a breath test in Colorado is eligible
to apply for an interlock-restricted license after two months. Maine now allows a first offender’s license to be
reinstated after a 30-day suspension if an ignition interlock is installed. Mississippi passed a similar law in
2013. Nebraska now allows a second offender to drive after a 45-day suspension if he or she maintains igni-
tion interlock installation for one year. Arkansas now allows for an offender to apply for an interlock restricted
license immediately, with no license suspension time.

Repeat Offenders
According to the CDC, one-third of all driving while intoxicated (DWI) or driving under the influence
(DUI) arrests each year involve repeat offenders. Washington added new penalties for repeat offenders in
2013. Under the new law, if anyone arrested for driving under the influence already has been convicted of a
DUI in the last five years, he or she must show proof of installation of an ignition interlock or alcohol moni-
toring as a condition of release from jail. In North Carolina, if a judge suspends a jail sentence for a repeat,
or high BAC offender, the judge must require the offender to abstain from alcohol use, undergo continuous
alcohol monitoring, and complete 240 hours of community service. Massachusetts considered, but did not
pass, a bill that would have required a distinct driver’s license for repeat impaired driving offenders.

Drugged Driving
In addition to alcohol-impaired driving, drugged driving is implicated in an increasing number of crashes
and fatalities. According to the 2012 National Survey on Drug Use and Health (NSDUH), an estimated 10.3
million people age 12 or older reported driving under the influence of illicit drugs during the year prior to the
survey. In a 2007 roadside survey, more than 16 percent of weekend, nighttime drivers test positive for illegal,
prescription or over-the-counter medications, and 11 percent tested positive for illicit drugs. State legislatures
are considering and passing measures to address impaired driving that specifically involve illegal substances or
prescription drugs. In 2013, Colorado passed a law that sets a blood content threshold for tetrahydrocannabi-
nol (THC), the primary ingredient found in marijuana). Anyone who drives a motor vehicle and has a THC

8 Traffic Safety Trends: State Legislative Action 2013

National Conference of State Legislatures

blood content of 5 nanograms or more will be guilty of driving under the influence. Nevada and Ohio statutes
establish a threshold of 2 nanograms of illegal substances per milliliter of blood, and Pennsylvania adminis-
trative law establishes the threshold at 5 nanograms. Fifteen states—Arizona, Colorado, Delaware, Georgia,
Illinois, Indiana, Iowa, Michigan, Minnesota, Oklahoma, Pennsylvania, Rhode Island, Utah, Washington and
Wisconsin—are per se states that do not tolerate any presence of a prohibited drug or substance in a driver’s
body while driving. In Colorado and Washington, however, the per se applies only to the presence of THC.
Oklahoma passed a per see provision in 2013, adding that a person may be charged with impaired driving if
any amount of a Schedule I chemical or controlled substance (as defined by Oklahoma statutes) or one of its
metabolites or analogs is found in his or her blood, saliva, urine or other bodily fluids within two hours after
arrest. California introduced, but did not pass, a similar bill in 2013. For more information about Drugged
Driving Per Se Laws see www.ncsl.org/documents/transportation/persechart.pdf.

Distracted Driving

The National Highway Safety Administration (NHTSA) defines distraction as a specific type of inattention
from the driving task to focus on some other activity. A “distraction-affected” crash is any crash in which a
driver was identified as distracted at the time of the crash. NHTSA reports 3,331 people were killed and an
estimated 387,000 people were injured in motor vehicle crashes involving distracted driving. Ten percent of
fatal crashes and 17 percent of injury crashes in 2011 were reported as distraction-affected crashes. However,
the National Safety Council reports a serious problem in calculating how many crashes are actually caused
by cell phone use. The National Safety Council and Nationwide Insurance reported in a white paper that
researchers reviewed 180 fatal crashes between 2009 and 2011 where evidence indicated driver cell phone use.

Of these fatal crashes in 2011, only 52 percent were coded in the national data as involving cell phone use.
The white paper also pointed out disparities with state reporting of cell phone-related fatal crashes. Tennes-
see reported 93 fatal crashes that involved cell phone use in 2011, for example, but New York, a state with a
much larger population, reported only one; Texas reported 40, but Louisiana reported none. The white paper
suggests that cell phone-related fatal crashes are vastly under-reported and that more reliable data collection is
necessary to obtain a more accurate picture of this safety issue.

Research indicates that using a cell phone while driving can be dangerous. In 2009, Virginia Tech Transporta-
tion Institute research showed that drivers who text messaged while driving had more than 20 times the risk
of a crash or near crash than a driver who was not using a phone. The study also revealed that drivers who text
messaged while driving took their eyes off the road for 4.6 seconds over a 6 second interval. This equates to a
driver traveling the length of a football field at 55 mph without looking at the road.

State Legislation
The prevalence of cellular phones, new research and publicized crashes have started many debates related to
the role cell phones play in driver distraction. In 2013, legislators in 40 states considered approximately 170
driver distraction bills.

No state completely bans all phones for all drivers. State legislation usually addresses a range of issues, includ-
ing particular wireless technologies and specific drivers. Twelve states—California, Connecticut, Delaware,
Hawaii, Illinois, Maryland, Nevada, New York, New Jersey, Oregon, Washington and West Virginia—and
the District of Columbia prohibit driver use of hand-held phones Hawaii’s law, passed in 2013, provides that
violators of the hand-held ban will receive a fine of no more than $200 for a first offense, but doubles the fine
if the offense occurs in a school or construction zone. Maryland passed HB 753, making enforcement of its
hands-free law a primary offense.

http://www.nsc.org/safety_road/Distracted_Driving/Documents/NSC-Under-Reporting-White-Paper.pdf

9 Traffic Safety Trends: State Legislative Action 2013

National Conference of State Legislatures

Texting while driving also remains a common driver distraction measure debated in legislatures. As of De-
cember 2013, laws in 41 states—Alabama, Alaska, Arkansas, California, Colorado, Connecticut, Delaware,
Florida, Georgia, Hawaii, Idaho, Illinois, Indiana, Iowa, Louisiana, Kansas, Kentucky, Maine, Maryland,
Massachusetts, Minnesota, Michigan, Nebraska, Nevada, New Jersey, New Hampshire, New York, North
Carolina, North Dakota, Ohio, Oregon, Pennsylvania, Rhode Island, Tennessee, Utah, Vermont, Virginia,
and Washington, West Virginia, Wisconsin and Wyoming—and the District of Columbia, Guam and Puerto
Rico—specifically ban text messaging while driving for all drivers (Figure 2). Florida legislation passed this
year that requires secondary enforcement.

Penalties for violating texting bans vary among the states from a misdemeanor charge in Maryland that carries
a $175 fine to a traffic infraction in California that carries a $20 fine. Violators in some states such as Ne-
braska will see points assessed against their license and pay a $200 fine, while in North Carolina, the statute
specifically prohibits assessing points against a person’s license. At least five states made changes in 2013 to the
penalties for texting while driving. In 2013, Maine increased fines for those who text while driving and added
penalties for repeat offenders. Anyone who commits a second offense of texting while driving within a three-
year period will face a $500 fine and a minimum 30-day license suspension. New Jersey and Rhode Island
also passed laws that impose license suspensions for subsequent offenses. Oregon changed it’s “texting while
driving” from a Class D to a Class C infraction and increased the possible fine to $500. Connecticut increased
penalties by $25 for the first offense and $50 for the second offense.

A few states amended their texting while driving laws to encompass more activities and new technology. Loui-
siana passed a law specifically prohibiting social networking while driving.

Teens and Mobile Phones
NHTSA reports that, in 2011, 11 percent of teen drivers ages 15 to 19 who were involved in fatal crashes
were distracted at the time of the crash. Of those, 21 percent were distracted by cell phones.

Because young drivers are two to three times more likely than older drivers to send a text or email while driv-
ing, many states have passed legislation prohibiting teens from using phones while driving. Laws in 37 states
and the District of Columbia prohibit the use of cell phones by younger drivers, although many states provide
for exceptions in emergencies. Some states restrict drivers who hold only an instructional or learner’s permit
from using any type of wireless communications device while operating a motor vehicle; South Dakota passed

Figure 2. Text Messaging Prohibitions

District of Columbia

Guam

Northern Mariana Islands

Puerto Rico

U.S. Virgin Islands

American Samoa
Bans text messaging
by all drivers: Primary
enforcement
Bans text messaging by
all drivers: Secondary
enforcement
No text messaging ban

Source: NCSL, 2014.

10 Traffic Safety Trends: State Legislative Action 2013

National Conference of State Legislatures

such legislation this year. Other states—including Arkansas, California, Colorado, Connecticut, Georgia,
Hawaii, Illinois, Indiana, Kentucky, Maine, Massachusetts, North Carolina, North Dakota, Oregon, Road
Island, Utah, Vermont, Virginia and Wyoming—prohibit anyone under age 18 from driving while using a
cellular phone. Rhode Island now requires inclusion of distracted driving issues, including cell phone use, in
driver’s education curriculum and the state driver’s license exam. (See Cell Phone Use and Texting While Driv-
ing Laws for more information on distracted driving restrictions for teen drivers.)

The New Face of Distracted Driving
With the development of new, head-mounted intelligent devices, people now can purchase “wearable com-
puters.” Legislation was introduced, but did not pass, in 2013 in Delaware, New Jersey and West Virginia to
prohibit use of such “wearable computers” while driving.

Federal Action
In April 2013, the U.S. Department of Transportation (DOT) released voluntary guidelines that encourage
automobile manufacturers to limit the distraction risk connected to electronic devices—such as communica-
tions, entertainment and navigation devices—built into vehicles. In June 2012, DOT released “Blueprint for
Ending Distracted Driving,” which offers a comprehensive strategy to address the practice of using hand-held
cell phones behind the wheel. The plan outlines steps stakeholders—such as lawmakers, safety organizations,
families and young drivers—can take to reduce the risk posed by distracted driving.

The transportation reauthorization, Map-21, also contains incentive grant provisions for states if they pass dis-
tracted driving laws that meet MAP-21 criteria. To be eligible for the distracted driving grants under MAP-21,
states must have enacted and be enforcing:
	A primary texting while driving prohibition with a minimum fine for first violation and increased fines

for subsequent offenses.
	A primary prohibition on cell phone use by youth under age 18 while driving and inclusion of distracted

driving issues on the state’s driver’s license exam.

Driver Licensing

The states, the District of Columbia and the U.S. territories license more than 211 million drivers who rep-
resent roughly 88 percent of those eligible to drive. States have administered their driver’s licensing systems
since 1903, when Massachusetts and Missouri enacted the first state driver’s licensing laws. Since 1959, all
states have required an examination to test driving skills and traffic safety knowledge before a license is issued.
Testing drivers and issuing licenses, however, no longer is the sole concern of state licensing agencies. Because
the driver’s license now serves a role beyond traffic safety—where both government and private entities rely
on it for personal identification—state legislatures and driver’s license agencies are concerned about the safety
and security of using the license as an identifier. Each year, state legislatures debate hundreds of bills related to
various aspects of driver’s licensing, including REAL ID, unlicensed driving, older drivers and teen drivers.

http://www.ncsl.org/default.aspx?tabid=17057
http://www.ncsl.org/default.aspx?tabid=17057
http://www.distraction.gov/download/distracted_guidelines-FR_04232013.pdf
http://www.distraction.gov/content/press-release/2012/06-7.html
http://www.distraction.gov/content/press-release/2012/06-7.html

11 Traffic Safety Trends: State Legislative Action 2013

National Conference of State Legislatures

REAL ID

Overview
On Dec. 20, 2013, the U.S. Department of Homeland Security (DHS) announced that phased in enforce-
ment of the REAL ID Act would begin on Jan. 20, 2014. This announcement follows a nearly year-long
period of deferred enforcement. The REAL ID Act aims to create national standards for state-issued driver’s
licenses and identification cards so they can be used to board commercial aircraft and access certain federal
facilities.

DHS plans to implement REAL ID enforcement in four phases; each phase consists of two distinct deadlines.
The first deadline will begin a three-month “warning” period during which noncompliant IDs still will be
accepted. Following this three-month period, full enforcement of the phase will begin, and IDs from noncom-
pliant states no longer will be accepted for federal purposes as defined in the act.

Enforcement Schedule
	 Phase 1: Restricted areas for DHS Headquarters - Nebraska Ave. Complex

•	 Jan. 20, 2014 – Begin notification period (three-month period)
•	 April 21, 2014 – Full enforcement

	 Phase 2: Restricted areas for all federal facilities and nuclear power plants
•	 April 21, 2014 - Begin notification period (three-month period)
•	 July 21, 2014 - Full enforcement

	 Phase 3: Semi-restricted areas for the remaining federal facilities
•	 Oct. 20, 2014 - Begin notification period (three-month period)
•	 Jan. 19, 2015 - Full enforcement

	DHS will evaluate the first three phases to determine how to implement phase 4. Phase 4, which pertains
entering commercial aircraft, will go into effect no sooner than Jan. 1, 2016.

DHS defines “restricted areas” as those that normally are accessible only to agency personal, contractors and
their guests. “Semi-restricted” areas are defined as those areas the public can enter but that are subject to iden-
tification control.

State Progress
	Compliant States/Territories: DHS provided a list of 21 states that meet the standards of the REAL ID

Act of 2005 for driver’s licenses and identification cards— Alabama, Colorado, Connecticut, Delaware,
Florida, Georgia, Hawaii, Indiana, Iowa, Kansas, Maryland, Mississippi, Nebraska, Ohio, South Dakota,
Tennessee, Utah, Vermont, West Virginia, Wisconsin and Wyoming.

	 Extensions: DHS also announced that 20 states/territories—Arkansas, California, District of Columbia,
Guam, Idaho, Illinois, Michigan, Missouri, New Hampshire, Nevada, North Carolina, North Dakota,
Oregon, Pennsylvania, Puerto Rico, Rhode Island, South Carolina, Texas, Virginia and the U.S. Virgin
Islands—will receive a compliance extension based on their movement toward full compliance. Licenses
from these states will be accepted for federal purposes during the extension period. These extensions,
which will expire Oct. 10, 2014, can be renewed.

	 States/Territories not in Compliance: Fifteen states/territories—Alaska, American Samoa, Arizona, Ken-
tucky, Louisiana, Maine, Massachusetts, Minnesota, Montana, New Jersey, New Mexico, New York, the
Northern Marianas Islands, Oklahoma and Washington—currently are noncompliant. These jurisdictions
can be granted a future extension if they are deemed to be moving toward full compliance.

http://www.dhs.gov/sites/default/files/publications/REAL-ID-IN-Brief-20131220.pdf
http://www.dhs.gov/sites/default/files/publications/REAL-ID-IN-Brief-20131220.pdf

12 Traffic Safety Trends: State Legislative Action 2013

National Conference of State Legislatures

Military Designation on Driver’s Licenses
Active duty servicemen and servicewomen carry military ID cards to prove their status, but veterans must car-
ry the comparatively large Certificate of Release or Discharge from Active Duty—referred to as a DD214—to
prove their military experience. To make it easier and more convenient for veterans to verify their service,
20 state legislatures have passed measures to allow a military designation on driver’s licenses (Figure 3). In
Massachusetts, the Registry of Motor Vehicles (without legislative action) began issuing licenses this year that
carry veteran designation. Alabama, Arizona, Arkansas, Colorado, Florida, Georgia, Idaho, Illinois, Indiana,
Kentucky, Louisiana, Maine, Maryland, Massachusetts, Michigan, Minnesota, Missouri, Montana, Nebraska,
New Hampshire, New Jersey, New York, North Carolina, North Dakota, Ohio, Rhode Island, South Caro-
lina, South Dakota, Tennessee, Texas, Utah and West Virginia allow a military designation on driver’s licenses.

Most made the change in the past four years. In Arkansas, for example, a bold, red “VETERAN” appears
below the driver’s photo. On Maine licenses, along with the iconic moose, veterans are photographed in front
of a blue backdrop with white stars. In Missouri, the designation on the back of the document appears as a
banner with the word “VETERAN” within the banner.

License Suspension for Non-Driving Offenses
At least four states in 2013 considered measures that would suspend a driver’s license as punishment for a
non-driving offense, and one state passed legislation to help those with suspended licenses. Illinois now autho-
rizes the secretary of state to suspend the driver’s license of anyone who is found guilty of operating a motor-
boat under the influence of alcohol or other intoxicating drugs. Texas law requires the Department of Motor
Vehicles to refuse an applicant for a driver’s license until he or she has made an immediate payment of $200
toward any child support arrearages owed. Maryland introduced, but did not pass, a measure that would have
required anyone convicted of certain litter disposal offenses to have his or her driver’s license suspended. Idaho
amended its law in 2013 to prohibit the Idaho Transportation Department from suspending a driver’s license
for a parking violation.

Undocumented Immigrant Drivers
Many state legislatures and executive agencies have reviewed their driver’s license statutes and policies regard-
ing issuance to unauthorized immigrants. Approximately 25 states considered legislation related to unauthor-
ized immigrant driver’s licenses in the 2013 legislative session. Thirteen states now allow driver’s licenses or
permits to be issued to unauthorized immigrants.

Figure 3. Military Designation on Driver’s Licenses

District of Columbia

Guam

Northern Mariana Islands

Puerto Rico

U.S. Virgin Islands

American Samoa
Military designation al-
lowed on driver's license
No military designation

Source: NCSL, 2014.

13 Traffic Safety Trends: State Legislative Action 2013

National Conference of State Legislatures

Prior to 2013, laws in only three states—New Mexico, Utah and Washington—allowed unauthorized im-
migrants to obtain a driver’s license. These states will issue a license if an applicant provides a foreign birth
certificate or a foreign passport, a Matricula Consular Card and evidence of current residency in the state. In
Utah, the “Driving Privilege Card,” specifically for unauthorized immigrants, was created to help ensure driv-
ers on Utah roads purchased auto insurance. Utah’s Department of Public Safety reported that 36,921 driver
privilege cards were issued in 2012. In 2013, Nevada enacted legislation similar to the Utah driving privilege
card.

In 2013, Colorado, Connecticut, Georgia, Illinois, Maine, Maryland, Nevada, Oregon and Vermont enacted
laws that allow non-U.S. citizens to obtain permission to drive. These state eligibility criteria and documenta-
tion requirements laws differ greatly. Illinois, for example, now issues a “temporary visitors’ driver’s license,”
valid for three years, only to non-citizens who reside in the state, are not eligible for a social security number,
and are unable to present documentation from U.S. Citizenship and Immigration Services that authorizes
their presence in the country. The law requires the applicant to provide documentation to prove name, date
of birth, Illinois residency, and a written signature. Words on the face of the license state that it cannot be
accepted as proof of identity. In Colorado, the phrase “not valid for federal identification, voting, or public
benefit purposes” is clearly displayed on the license.

Georgia and Maine enacted more limited laws in 2013 related to immigrant driver’s licenses. The Georgia
law allows a noncitizen who has filed a request for a visa extension with the U.S. Department of Homeland
Security to be issued a temporary driving permit valid for 120 days. The Maine law provides an exception to
its legal presence requirement if the person is renewing a driver’s license that he or she has held continuously
since 1989, or if the person was born before Dec. 1, 1964.

Teen Drivers
Motor vehicle crashes, a leading cause of death for teen drivers, killed more than 1,987 young drivers (ages 15
to 20) in 2011, a slight increase from 2010. During the same period, 180,000 teens were injured, a 4 percent
decrease from 2010. With 12.6 million young drivers on the road today, teen driving remains a top traffic
safety issue.

According to a report released by the Children’s Hospital of Philadelphia, among the more than 55,000 teen
drivers and their passengers seriously injured each year in 2009 and 2010, 30 percent suffered head injuries,
including concussions, skull fractures and traumatic brain injuries (TBI). Injury and fatality rates are high for
teens because they are more likely to engage in risky behaviors such as speeding, driving under the influence
(26 percent of drivers between the ages of 15 and 20 who were killed in crashes in 2011 had a blood alcohol
content of .08 or higher), running red lights and not wearing safety belts, all of which contribute to high fatal-
ity and injury rates.

To mitigate this public health issue, every state has enacted some type of law to make it more difficult for
teens to obtain driver’s licenses. Commonly referred to as graduated driver’s licensing (GDL), the laws provide
a gradual process for teen drivers to gain experience in a safe, educational environment.

According to a study completed by the Johns Hopkins Bloomberg School of Public Health, states with strong
GDL laws have reduced fatalities of 16-year-old drivers by 11 percent. Fatalities have been significantly re-
duced in states that have a three-tiered driver’s licensing system, including passenger and nighttime restrictions
and longer mandatory minimum permit holding periods. NHTSA defines a comprehensive GDL law as one
that includes five of seven of the following components:
	A minimum age of 15 years and six months for obtaining a learner’s permit;

http://www.teendriversource.org/news/article/41/head_injuries_are_most_common_injury_in_teen_crashes

14 Traffic Safety Trends: State Legislative Action 2013

National Conference of State Legislatures

	A waiting period of at least three months after obtaining a learner’s permit before applying for an interme-
diate license;

	A minimum of 30 hours of supervised driving;
	A minimum age of at least 16 and six months for obtaining an intermediate state license;
	A minimum age of at least 17 for full licensing;
	Nighttime driving restrictions; and
	 Passenger restrictions.

All states have at least one of the GDL components. (Appendix E contains information about teen driving
restrictions.) Recently, states have amended existing GDL laws by adding passenger restrictions, nighttime
restrictions and mandatory minimum holding periods for learner’s permits. In 2013, 35 states considered
more than 100 bills to modify education requirements, supervised driving time, and nighttime and passenger
restrictions related to GDL laws. Maine enacted a law to increase the amount of supervised driving from 35
hours to 70 hours, including 10 hours of night driving. The California Assembly and Senate passed AB 1113,
a teen driving bill that would have extended the length of time for a teen driver to hold an instruction permit
from six months to nine months. The bill also would have extended the nighttime restriction for provisional
licenses by one hour, from 11:00 pm to 10:00 pm for the duration of the provisional license. Governor Brown
vetoed the bill in October 2013, stating that, “Rather than imposing yet even more restrictions on a teenager’s
driving privilege, I am directing the Department of Motor Vehicles, California Highway Patrol, and Office
of Traffic Safety to implement a teen driver training and education program to improve transportation safety
for provisional drivers.” The New Hampshire legislature introduced a measure that would extend nighttime
restrictions for novice drivers to 11:00 p.m. to 6:00 a.m., but the bill did not pass.

Iowa loosened its passenger restrictions for young drivers this year. Parents of young drivers may sign a waiver
at the time the intermediate license is issued, allowing the teen to drive with passengers in the vehicle for the
first six months of the intermediate license period. The Department of Motor Vehicles will design the inter-
mediate licenses to distinguish a license with a passenger restriction waiver.

State legislators in 2013 addressed teen alcohol and drug use. The North Dakota legislature passed a measure
requiring teens who are caught driving under the influence of alcohol to complete the state’s 24/7 sobriety
program. In Oregon, judges now may suspend the driver’s license of anyone younger than age 18 who is con-
victed of possession of marijuana. West Virginia considered, but did not pass, a bill that would have required
graduated driver’s license holders to pass drug tests.

In 2013, Idaho and Massachusetts considered legislation to link the opportunity for a young driver to obtain
a driver’s license to academic progress. Michigan, New York and South Carolina considered linking youth
driver’s licenses to school attendance. None of the measures passed. In 29 states, some provision exists to link
driver’s licenses to school enrollment, attendance or academic performance.

MAP-21 and GDLs
MAP-21 authorizes grants for states that implement multi-stage licensing systems that require novice drivers
younger than age 21 to comply with requirements before receiving an unrestricted license. To receive a MAP-
21 grant, state requirements must include nighttime provisions, passenger and cell phone restrictions, and
a state-certified driver’s education program. (For more information on MAP-21 grant requirements see the
Interim Final Rule, starting on page 63.)

Older Drivers
In 2012, 14 percent of the total U.S. resident population, approximately 43.1 million people, was age 65 or
older. This age group increased by about 20 percent between 2003 and 2012. In 2012, 5,560 people age 65

http://www.ncsl.org/research/transportation/teen-drivers-statutes-chart.aspx
http://www.nhtsa.gov/staticfiles/nti/teen-drivers/pdf/MAP-21.pdf

15 Traffic Safety Trends: State Legislative Action 2013

National Conference of State Legislatures

and older were killed and 214,000 were injured in traffic crashes. Compared to 2011, fatalities among people
age 65 and older increased by 3 percent and injuries increased by 16 percent. Older drivers are considered
safer drivers because they use seat belts, rarely speed and are the least likely to drive while impaired. The AAA
notes, however, that age-related decline in vision, hearing and cognitive functioning, along with physical
changes (such as arthritis or reduced muscle strength) may affect older adults’ driving abilities. Medical con-
ditions such as heart disease, diabetes and other illnesses may make it more difficult for older drivers to recover
from crash-related injuries.

In 2013, 17 states and the District of Columbia debated legislation about insuring and licensing senior driv-
ers. Many states considered requiring proof of physical exam for some drivers. Connecticut introduced, but
did not pass, a bill that would have required a eye examination for any driver over age 65 who wants to renew
his or her license. Massachusetts considered a bill that would have required drivers over age 85 to pass a road
test for license renewal. A similar bill was debated in Nebraska.

In 2013, the District of Columbia amended its “Senior Citizen Motor Vehicle Accident Prevention Course
Certification Act of 1983” to offer an online course in addition to a classroom course and lowered the age of
eligibility from age 55 to age 50. Iowa lengthened the renewal period time for all drivers, including seniors.
Iowa HB 355 permits a transition from a five-year renewal period to an eight-year license renewal period. The
law also clarifies that anyone renewing a license will not be eligible to renew electronically if the most recent
renewal was electronic.

New York introduced, but did not pass, legislation that would establish a “Yellow Dot” program in its depart-
ment of transportation. New Jersey passed legislation in 2013 to allow counties, cities and towns to set up
their own Yellow Dot programs. When people of any age, including seniors, sign up for the program, they
are issued a bright yellow circle decal to be put on the back window. The yellow dot alerts police officers and
other first responders to look for a “Yellow Dot” folder in the glove compartment. The folder contains a photo
and detailed medical information about prescriptions, drug allergies, surgeries, presence of pacemakers or
other information that could affect emergency treatment. Most “Yellow Dot” programs are implemented by
counties, but these bills would have expanded the program statewide. The nation’s first “Yellow Dot” pro-
gram began in Connecticut in 2002. (Appendix F contains information about state licensing procedures for
older drivers).

Federal News
In December 2013, NHTSA announced a new strategic plan that will ensure the safety of the nation’s grow-
ing population of older drivers. To address older driver safety concerns, NHTSA announced that it is focusing
on the following.

	Vehicle Safety: NHTSA is researching a number of advanced vehicle technologies, including vehicle-to-
vehicle communication, collision avoidance and crashworthiness, that could help reduce the risk of death
or injury to older occupants in the event of a crash. Crash avoidance technologies will benefit all drivers,
but may be of special assistance to older drivers, while certain crashworthiness improvements could help
address the special vulnerabilities of older occupants. The agency also is considering upgrades to its New
Car Assessment Program, including a new “Silver” rating system for older occupants.

	 Improved Data Collection: NHTSA is refining its data collection systems and will continue to evaluate
crash rates; real-world injuries; and physical, cognitive and perceptual changes associated with driver be-
haviors. In addition, NHTSA plans to conduct clinical and naturalistic driving studies to better under-
stand the effects of age-related medical conditions, including dementia.

16 Traffic Safety Trends: State Legislative Action 2013

National Conference of State Legislatures

	Driver Behavior: Recognizing that age alone is not a determining factor for safe driving, NHTSA contin-
ues to focus its efforts on public education and identifying functional changes, including vision, strength,
flexibility and cognition to help at-risk drivers. This effort includes first-of-its-kind Older Driver Highway
Safety Program Guidelines that states can implement to keep older people safely mobile.

Speeding
NHTSA considers a crash to be speeding-related if the driver was charged with a speeding-related offense or
if an officer indicated that racing, driving too fast for conditions, or exceeding the posted speed limit was a
contributing factor in the crash. In 2011, 9,944 lives were lost in speeding-related crashes, making speeding
a contributing factor in 30 percent of all crashes. According to NHTSA, speeding was involved in more than
one-third (36 percent) of the fatal crashes that occurred in construction/maintenance zones in 2011.

According to AAA’s 2012 Traffic Safety Culture Index, 49 percent of drivers surveyed said they have driven
15 mph over the speed limit on a freeway in the past month, and a quarter of those interviewed said they
considered it acceptable. This coincides with a 2012 Governors Highway Safety Association’s study, “Survey
of the States: Speeding and Aggressive Driving.” GHSA surveyed highway safety offices in all 50 states and
Guam about the problem of speeding and aggressive driving. When the state highway offices were asked about
the largest obstacles to addressing speeding, 78 percent of respondents cited “public indifference to speeding.”
The survey also indicated a major challenge to the enforcement community is reduction in state and local law
enforcement personnel available to conduct speeding and aggressive driving enforcement efforts. Thirty-five
states reported overall decreases in enforcement personnel.

In 1995, Congress repealed the maximum speed limit of 55 mph, which had been established in the early
1970s, and states have been given more power to set maximum speed limits. Since then, 37 states have set
speed limits of 70 mph or higher on some portion of their roadway systems.

In 2013, 35 states considered bills regarding speed limits, and five states enacted laws this year that increase
speed limits on some roadways. Illinois raised the speed limit on interstate highways from 65 mph to 70 mph.
Maryland proposed, but did not pass, a similar measure in 2013. Pennsylvania lawmakers increased the maxi-
mum speed limit from 65 mph to 70 mph. The Maine Legislature now allows speed limits on the interstate
system or other divided controlled-access highways to be as high as 75 mph. New Hampshire increased the
speed limit on a portion of I-93 to Vermont from 60 mph to 70 mph, and Ohio raised the speed limit to 70
mph on freeways that are outside urban areas. In Utah, the state DOT is now permitted to increase speed
limits from 75 mph to 80 mph on certain parts of state highways. Connecticut considered, but did not pass,
increasing the maximum speed limit on highways to 75 mph. Along with the proposed increase was a 15
percent increase in speeding-related fines.

Illinois, Minnesota, South Carolina, and Texas considered legislation related to speed limits in construction
zones in 2013. Illinois passed a measure that requires motorists to obey speed limits in construction zones,
even when workers are not present. (Appendix G contains more information about speed limit laws.)

Aggressive Driving

Aggressive driving behavior can include running stop signs or red lights, speeding, illegally driving on the
shoulder, preventing others from passing, or any combination of these activities. NHTSA, in cooperation
with law enforcement agencies, defines aggressive driving as when “an individual commits a combination of

http://www.nhtsa.gov/About+NHTSA/Press+Releases/NHTSA+Announces+New+5-Year+Traffic+Safety+Plan+and+Guidelines+for+Older+Drivers+and+Passengers
http://www.nhtsa.gov/About+NHTSA/Press+Releases/NHTSA+Announces+New+5-Year+Traffic+Safety+Plan+and+Guidelines+for+Older+Drivers+and+Passengers

17 Traffic Safety Trends: State Legislative Action 2013

National Conference of State Legislatures

moving traffic offenses so as to endanger other persons or property.” In a 2011 AAA survey, nearly 90 percent
of drivers viewed aggressive driving as a very serious or a somewhat serious threat to their safety. Another AAA
study found that potentially aggressive actions—such as tailgating, erratic lane changes, or illegal passing— are
a factor in up to 56 percent of fatal crashes.

Several states have passed laws to penalize aggressive drivers. The laws typically establish an aggressive driving
offense and outline fines and penalties. As of October 2013, laws in 11 states—Arizona, Delaware, Florida,
Georgia, Indiana, Maryland, Nevada, North Carolina, Rhode Island, Vermont and Virginia—deal with ag-
gressive driving. (Appendix H contains more information about state aggressive driving laws.) California and
Utah amended their reckless driving laws to make them similar to those in other states. In 2012, New Jersey
passed Jessica Roger’s law related to aggressive driving. The law expands the “assault by auto or vessel” statute
and makes it a third-degree crime if a person purposely drives a vehicle in an aggressive manner and causes
serious bodily injury. The law defines an aggressive manner to include “unexpectedly altering the speed of the
vehicle, making improper or erratic traffic lane changes, disregarding traffic control devices, failing to yield the
right of way, or following another vehicle too closely.” In 2013, Minnesota introduced, but did not pass, a bill
similar to the New Jersey law.

New York introduced, but did not pass, legislation that would have made aggressive driving a misdemeanor.
The bill specifically stated that anyone who increased vehicle speed while another driver was attempting to
pass also would be guilty of a misdemeanor.

Automated Enforcement

Deliberately running a red light is a common and serious violation. According to the Fatality Analysis Report-
ing System, in 2011 approximately 118,000 people were injured and 714 were killed in crashes that involved
a driver who ran a red light. Nearly two-thirds of those killed were people other than the red light running
drivers—occupants of other vehicles, passengers in the red light runners’ vehicles, bicyclists or pedestrians.
Because law enforcement agencies struggle with limited resources, many municipal governments have turned
to automated enforcement to control speed and reduce red light violations without diverting law enforcement
resources from other areas. Red light cameras and photo radar allow local law enforcement agencies to enforce
these traffic laws remotely. Both red light cameras and photo radar detect vehicles that violate traffic regula-
tions.

Red light cameras are linked to traffic signals and monitor each phase of green, yellow and red. When a mo-
torist drives through the intersection after the signal has turned red, sensors trigger the cameras to take two
photographs—one of the vehicle entering the intersection while the light is red, and one showing the vehicle
traveling through the intersection on a red light.

Photo radar functions are similar. The photo radar system usually is located in a mobile unit, such as a van.
The system is equipped with both a radar speed detector and a camera. Once a speeding vehicle is detected,
the camera is triggered. The photos, stamped with the date and time, are used to identify the vehicle owner.
Tickets then are generated and distributed.

Results of studies on the effectiveness of automated enforcement vary. A study of Arlington, Va., from the
Insurance Institute for Highway Safety showed decreases in red light running in intersections equipped with
cameras. The decreases were particularly significant for the most dangerous violations, those that occurred
1½ seconds or longer after the light turned red. In another Insurance Institute study from 2011, researchers
looked at cities with populations of more than 200,000 people that used red light cameras and those that did

http://www.iihs.org/iihs/news/desktopnews/study-provides-more-evidence-that-cameras-reduce-red-light-running-decrease-is-biggest-for-most-dangerous-violations-well-into-red-cycle
http://www.iihs.org/iihs/news/desktopnews/study-provides-more-evidence-that-cameras-reduce-red-light-running-decrease-is-biggest-for-most-dangerous-violations-well-into-red-cycle

18 Traffic Safety Trends: State Legislative Action 2013

National Conference of State Legislatures

not. To see how the rate of fatal crashes changed after introduction of red light cameras, they compared two
periods of time, 2004-2008 and 1992-1996. Researchers found that, in the 14 cities that had cameras dur-
ing 2004-2008, the combined per capita rate of fatal red light running crashes fell by 35 percent, compared
to 1992-1996. The rate also fell in the 48 cities without camera programs in either period, but only by 14
percent.

The effectiveness and intent of red light cameras in reducing crashes have been questioned in recent years.
Researchers from the University of South Florida conducted a study on red light cameras in 2008 and wrote a
follow-up paper in 2011. The study showed that red light cameras increased crashes, and they suggested engi-
neering solutions to improve intersection safety. Some controversy surrounds revenue from red light cameras.
As of January 2012, Florida’s Red Light Camera Remittance System had brought in revenues of more than
$25 million; $21 million went to the general revenue fund. Opponents to red light cameras question whether
revenue, not safety, is the driving force behind red light camera use.

In most cases, state legislatures have passed enabling statutes that allow city and local governments to use the
cameras. City and local governments in Alabama, Arizona, California, Colorado, Delaware, Florida, Georgia,
Illinois, Iowa, Louisiana, Maryland, Missouri, New Jersey, New Mexico, New York, North Carolina, Ohio,
Oregon, Pennsylvania, Rhode Island, Tennessee, Texas, Virginia and Washington and the District of Colum-
bia use red light cameras. In Alabama, Arizona, Colorado, Illinois, Iowa, Louisiana, Maryland, Missouri, New
Mexico, New York, Ohio, Oregon, Tennessee and Washington, communities use speed cameras. Maryland,
Oregon and Washington use speed cameras in work zones. Although Iowa and Ohio do not have specific
statutes, cameras are used in certain cities.

Some states prohibit automated enforcement use altogether. Arkansas, New Jersey and Wisconsin laws pro-
hibit photo radar enforcement; and Maine, Mississippi, Montana, Nevada, New Hampshire, South Carolina
and West Virginia statutes prohibit red light camera use to issue citations to motorists. (Appendix I contains
more information about state automated enforcement laws.)

In 2013, 26 states considered 75 bills related to red light and speed cameras. Connecticut, Massachusetts and
Minnesota have no automated enforcement laws, but all considered such measures in 2013. Arizona, which
already has a law to allow red light enforcement, enacted a law that also allows speed enforcement. Oregon
now permits photo radar enforcement near highway work zones when workers are present, and New York
established a demonstration program to implement a speed monitoring system in school zones.

On the other side of the spectrum, Arizona, Colorado, Florida, Iowa, New Jersey and Ohio introduced legisla-
tion in 2013 to prohibit red light and speed camera use; none of the measures passed.

Motorcycle Safety

The number of motorcyclist fatalities increased by 7.1 percent between 2011 and 2012, a total of 4,957
fatalities. Fatalities reached 5,312 in 2008, but were only 3,270 in 2002; the number of motorcyclist fatalities
increased 41 percent between 2002 and 2011. The number of motorcyclists injured increased an estimated
12,000 between 2011 and 2012 from 81,000 to 93,000, representing a 15 percent increase. Speed contin-
ues to be a significant factor in motorcycle fatalities; in 2011, 35 percent of all motorcycle fatal crashes were
speed-related. This is much higher than for passenger car drivers (22 percent), light-truck drivers (19 percent)
and large-truck drivers (8 percent).

http://hscweb3.hsc.usf.edu/health/now/?p=404
http://health.usf.edu/NR/rdonlyres/2511FA2D-6BC2-4091-9FD5%20DBF711F420AA/0/2011pp00109FPHROrbanetal.pdf
http://dor.myflorida.com/dor/taxes/distributions.html

19 Traffic Safety Trends: State Legislative Action 2013

National Conference of State Legislatures

Another notable fact is that a startling 22 percent of
motorcycle riders involved in fatal crashes in 2011
were not licensed to operate a motorcycle and were
more likely to have had a license suspended or revoked.
Operating a motorcycle is becoming more dangerous
relative to driving. Occupants of passenger vehicles
make up 65 percent of fatalities now, down from 75
percent in 2003, while motorcyclists now account for
15 percent of casualties, up from 9 percent in 2003.
The economic costs of motorcycle crashes also are high,
estimated at $12 billion a year for emergency-room and
other medical and insurance costs.

Common legislative strategies to enhance safety for mo-
torcyclists that were considered in 2013 include helmet
requirements, safety programs and autocycle regulation.

Motorcycle Helmets
The debate over motorcycle helmet requirements
continued in legislatures in 2013, although no legisla-
tion was enacted. The latest motorcycle helmet use
data from NHTSA shows that helmet use decreased for
operators and passengers between 2011 and 2012. The
gap in helmet use between states with universal helmet
requirements and those without continues to persist;
89 percent of motorcyclists in states with a universal
requirement wore DOT-compliant helmets, compared
with 49 percent in non-universal states. Use of helmets
was highest in the western United States and lowest in
Midwest states. (Appendix J contains more information
about motorcycle helmet laws.)

Efforts to Strengthen Motorcycle Helmet Laws
Maine and Rhode Island considered legislation in
2013 to strengthen motorcycle helmet use require-
ments. Maine legislation would have required universal
motorcycle helmet use for all operators and passengers,
not just for those under age 18. Rhode Island legisla-
tion would have extended the helmet requirement for
passengers from those under age 21 to all passengers.

Efforts to Weaken Motorcycle Helmet Laws
Seven states—Missouri, Nebraska, New York, Oregon, Tennessee, Virginia and Washington—considered leg-
islation in 2013 that would have weakened motorcycle helmet use requirements. In Tennessee, pending legis-
lation would relax the universal helmet requirement for riders over age 21 who have a minimum of $100,000
in liability insurance coverage and $200,000 in medical insurance coverage, have operated a motorcycle for at
least two years and have successfully completed a Department of Safety-approved motorcycle safety education
course. The operator would be required to submit proof that all conditions had been met and pay a $50 fee
when renewing the registration tags; a special sticker on the registration plate would indicate the operator is
not required to wear a helmet.

Autocycles
A vehicle that may be seen more often on
American roads in the coming years is an
autocycle, which typically is a three-wheeled
motorcycle equipped with safety belts, a roll bar
or cage and other features.

A few states enacted legislation regarding auto-
cycles in 2013. Louisiana amended its autocycle
definition, which now reads as a “three-wheeled
motorcycle on which the driver and all passen-
gers ride in a completely enclosed seating area
that is equipped with a roll cage, safety belts
for all occupants, airbag protection, antilock
brakes, and is designed to be controlled with a
steering wheel and pedals.” Louisiana amended
current law to clarify that those operating or
riding on autocycles do not have to wear safety
helmets if the vehicle is equipped with a roof
that meets or exceeds standards for a safety
helmet or a roll cage. The law also clarified that
an autocycle operator does not require a special
endorsement, but must hold a valid driver’s
license.

A newly enacted Michigan law eliminated
driver’s license motorcycle endorsement for op-
eration of an autocycle. An autocycle is defined
in statute as “an enclosed motorcycle that is
equipped with safety belts, rollbar, windshield,
wipers, steering wheel, and equipment other-
wise required on a motorcycle, and which has
not more than 3 wheels in contact with the
roadway at any 1 time.” In addition to Loui-
siana and Michigan, it appears that California,
Nevada and South Carolina do not require a
separate endorsement for an autocycle.

http://www-nrd.nhtsa.dot.gov/Pubs/811759.pdf
http://www-nrd.nhtsa.dot.gov/Pubs/811759.pdf

20 Traffic Safety Trends: State Legislative Action 2013

National Conference of State Legislatures

Failed Oregon legislation would have permitted anyone age 21 or older to operate a motorcycle without wear-
ing an approved motorcycle helmet if he or she had motor vehicle liability insurance that provided personal
injury protection benefits.

Two Missouri bills sought to relax the state’s helmet requirement by exempting those under the ages of 18 and
21, respectively, from helmet requirements. Washington legislation would have relaxed helmet requirements
for all ages and those over age 18, respectively. The Nebraska, New York and Virginia legislatures considered
changing the universal helmet requirement to apply only to those under age 21.

Carried-over North Carolina legislation would direct the Joint Legislative Transportation Oversight Commit-
tee to review the state’s universal helmet law and determine whether the requirement should be amended to
provide exceptions. The study would examine: the laws of other states; the effectiveness of motorcycle helmets
and motorcycle helmet laws; the effect of motorcycle helmet laws, or the repeal of those laws, on medical costs
and insurance premiums; state fiscal costs; and other dynamics.

Motorcycle Safety Programs
New Colorado law directs the Office of Transportation Safety to set standards for the motorcycle operator
safety training (MOST) program, both for students and instructors, and provides that meeting the standards
qualifies a student to obtain a motorcycle endorsement on his or her driver’s license. The law directs the office
to create a system to record program data, including motorcycle accidents, injuries and fatalities, for those
who have completed the program. The law also recreates the MOST Advisory Board, consisting of 12 mem-
bers, which must include representatives of the motorcycle-riding community, law enforcement agencies, the
insurance industry, and other groups and interests. The board must make recommendations on training meth-
ods to increase safety and program effectiveness. The Colorado Department of Transportation must report to
the legislature annually on the effectiveness of the program and motorcycle safety data.

South Carolina enacted legislation allowing creation and distribution of “Motorcycle Awareness Alliance”
special motor vehicle license plates to owners of private passenger motor vehicles. The $30 fee would first go
to production and administration of the plates; the remaining funds would be distributed to the Motorcycle
Awareness Alliance to promote motorcycle safety, education and awareness programs.

School Bus Safety

Since 2002, 1,351 people have died in school transportation-related crashes. The number of fatalities has held
relatively steady over the past decade. Most of these fatalities—72 percent—were occupants of other vehicles.
Actual occupants of school transportation vehicles accounted for only 7 percent of the fatalities, while non-
occupants such as pedestrians and bicyclists made up the remaining 21 percent of fatalities. Since 2002, 123
school-age pedestrians have been killed in school transportation-related crashes; 40 percent of these fatalities
were between the ages of 5 and 7. States continue to strive to increase school bus safety, which has proven
to be the safest mode of transporting children to school, by enacting measures regarding seat belts on school
buses, installing school bus cameras to capture images of drivers illegally passing school buses, strengthening
school bus operator requirements and increasing penalties.

Seat Belts on School Buses
California (2005) and Texas (2010) are the only states that require lap-shoulder belts on new school buses.
Florida and New Jersey (buses purchased after 2001) require only installation of lap belts on new buses and
require all passengers to be buckled up while the bus is in operation. New York requires that all buses made
after 1987 have lap belts installed. However, New York allows individual school boards to determine whether

21 Traffic Safety Trends: State Legislative Action 2013

National Conference of State Legislatures

students must use the seat belts. New York considered legislation in 2013 that would require enforcing seat
belt use.

A number of states considered legislation concerning seat belts on school buses in 2012 and 2013, but only
Indiana enacted such legislation. The Indiana law requires that a driver operating a school bus equipped with
safety belts must instruct passengers on proper safety belt fastening and conduct a passenger evacuation drill.
In addition, the law requires a school district to conduct a public hearing before purchasing a school bus that
is equipped with safety belts, in order to explain why the governing body is purchasing such a bus instead of
using the money for other student safety measures.

Ten states—Arizona, Hawaii, Illinois, Indiana, Massachusetts, Minnesota, Mississippi, New Jersey, Rhode
Island and Wisconsin—and Puerto Rico considered legislation in 2012 or 2013 that would have required that
school buses be equipped with seat belts at a certain point in time, but all failed or remain pending.

School Bus Cameras
Illegally passing a stopped school bus that is boarding or disembarking students continues to be an issue of
concern for state lawmakers. A 2012 survey of nearly 100,000 school bus drivers in 28 states organized by
the National Association of State Directors of Pupil Transportation Services reported that bus drivers identi-
fied 88,025 vehicles that illegally passed their buses on a single day. Similar studies conducted at the state and
school district levels also indicate illegally passing school buses is a common and persistent problem. In re-
sponse, a number of states have enacted laws allowing localities or school districts to install school bus cameras
in order to increase safety for students and reduce illegal school bus passing.

In 2013, Illinois expanded its definition of automated traffic law enforcement to include cameras installed on
school buses in order to capture images of vehicles unlawfully passing a stopped school bus. For each violation
a camera captures, the locality with jurisdiction sends a ticket to the offender captured in the image, with a
fine not exceeding $150 for a first violation and $500 for a second or subsequent violation. The law requires
the school bus to be equipped with a sign stating that the bus is equipped with an automated traffic law
enforcement system; localities that use more than one camera must post a list of school districts where cameras
are in use. The locality also must conduct a statistical analysis to assess the safety impact of cameras on school
buses, using available before and after data.

State laws vary on how the proceeds from school bus camera violations are distributed; some direct a certain
amount to a locality, while others direct the fine revenue to school safety zone improvements. The Illinois law
directs the fines to be divided equally between the school district and the municipality that administers the
automated enforcement program. The North Carolina legislature increased penalties for failing to stop for
a school bus in 2013 and encouraged local boards of education to use fine proceeds to purchase school bus
automated camera and video systems to help detect and prosecute violators.

School Bus Operators
States also strengthened requirements for school bus drivers in 2013. In Louisiana, every school bus opera-
tor must serve a three-year probationary term. However, the Legislature enacted a law requiring immediate
removal of a non-tenured school bus operator who is convicted of or has pled nolo contendere to certain
offenses related to operating a vehicle while intoxicated, regardless of whether the violation occurred while
driving a school bus.

Michigan extended its ban on the use of hand-held mobile devices while driving to cover school bus and com-
mercial vehicle operators. Oregon enacted a law that requires school transportation providers to have a drug
and alcohol testing provider and established a hearing process for a positive test.

22 Traffic Safety Trends: State Legislative Action 2013

National Conference of State Legislatures

Penalties
Texas dramatically increased the penalty for illegally passing a stopped school bus in 2013, raising the fine
for a first offense from no less than $200 to no less than $500 or no more than $1,250. For a second offense
within five years, the fine is now a minimum of $1,000, and no more than $2,000. The North Dakota legisla-
ture also increased the penalty for illegally overtaking a school bus, from $50 to $100.

Bicycle and Pedestrian Safety

After a few years of declining traffic deaths among bicyclists and pedestrians, the past few years have witnessed
an increase in deaths for these groups. In 2012, pedestrian deaths rose from 4,457 deaths in 2011 to 4,743
deaths in 2012 (an increase of 6.4 percent), while bicyclist deaths increased from 682 to 726 (an increase of
6.5 percent). Injuries increased as well, by 10 percent for pedestrians, to around 76,000, and by 2.1 percent,
to about 49,000 for bicyclists. Alcohol use continues to increase the risk of injury or death for pedestrians and
cyclists; 37 percent of pedestrians killed in 2011 (the year with the most recent data), had blood-alcohol con-
centration (BAC) over the legal driving limit of .08, although that has declined from 44 percent of pedestrians
in the early ‘80s.

Due largely to the success in decreasing vehicle deaths, the proportion of bicyclist and pedestrian traffic deaths
has increased significantly; according to the newest data from the NHTSA passenger vehicle deaths now ac-
count for 65 percent of traffic deaths, down from 75 percent in 2003, while the proportion of pedestrian and
bicyclist fatalities increased from 13 percent of deaths to 17 percent.

Common legislative strategies to enhance traffic safety for pedestrians and bicyclists include vulnerable user
laws, complete streets, safe bicycling passing laws, and yield to pedestrian laws.

Vulnerable Users
A number of states considered legislation to assess stiffer penalties for traffic incidents that cause harm or
death to vulnerable users, but Utah was the only one to enact such legislation in 2013. The Utah law defines a
vulnerable user as a pedestrian; a person riding an animal; or a person operating a skateboard, wheelchair, bi-
cycle, moped, motorcycle and other devices. A motorist may not distract, force, or attempt to distract or force
a vulnerable user off the roadway with the intent of causing injury. Violating this law can result in fines of up
to $750 and up to 90 days in jail; in the case of a violation resulting in injury to a vulnerable user, the penalty
can be fines of up to $1,000 and up to six months in jail.

Complete Streets
Increasingly, states and communities are putting an emphasis on planning and designing streets that incorpo-
rate the needs of the growing numbers of Americans who are bicycling and walking for transportation. Since
2000, bicycle commuting is up 61 percent in the United States, with a 10 percent increase from 2011 to 2012
alone; walking for transportation has risen as well in the past decade.

One legislative strategy is to enact “complete streets” policies that take into account all users, regardless of
age and ability, when planning and building a transportation system. Complete streets policies may provide
significant safety benefits for all transportation users, but especially for pedestrians and bicyclists. For example,
40 percent of pedestrian deaths occurred where there was no crosswalk, and studies have found that bicyclists
are safer when using infrastructure built specifically for them.

In 2013, West Virginia became the 28th state to enact a statewide complete streets policy (Figure 4). Leg-
islation failed in past sessions, so language in 2013 was revised to reflect that accommodation of all users

http://www-nrd.nhtsa.dot.gov/Pubs/811755DS.pdf
http://www-nrd.nhtsa.dot.gov/Pubs/811755DS.pdf
http://www.bikeleague.org/content/acs-bike-commuting-continues-rise
http://www.bikeleague.org/content/acs-bike-commuting-continues-rise

23 Traffic Safety Trends: State Legislative Action 2013

National Conference of State Legislatures

“should”—rather than “shall”—be considered. The policy includes numerous exceptions, including for lack
of need, disproportionate cost, time sensitivity and other factors, which is typically a cause of concern for
advocates that consider such exceptions as weakening a complete streets policy. The law allows for documenta-
tion of granted exceptions to be shared with the Complete Streets Advisory Board that was created within the
law. Allowing for analysis of exceptions can promote transparency and act as a check on blanket exceptions.
The board, which consists of 16 members, must require representation from public transit agencies, bicycling
interests, retired people and an automobile/trucking organization, among others. Tasks include facilitating
communication among stakeholders; making recommendations to the Division of Highways and others; and
creating an annual report summarizing actions and data relevant to increasing safety, access and mobility on
West Virginia’s roadways for all users.

In Nevada, the Legislature empowered regional transportation commissions to create a Complete Streets
program, and also created a voluntary $2 vehicle registration donation to help fund the addition or repair of
facilities that provide street or highway access considering all users. Vermont enacted legislation that encourag-
es infill development by offering developers incentives such as waived development fees and priority for grant
funds; this includes adhering to “complete streets” principles to be eligible. Indiana, Massachusetts and Texas
also considered complete streets-related legislation in 2013, but the measures did not pass.

Safe Bicycle Passing
Two states enacted legislation in 2013 requiring that motorists leave a safe amount of space when passing a
bicyclist. After years of debate, the California Legislature enacted AB 1371, which prohibits, with specified
exceptions, a motorist from passing a bicyclist proceeding in the same direction at a distance of less than three
feet between any part of the motor vehicle and any part of the bicycle or its operator. Violating this law is
punishable with a fine of $35, or a fine of $220 if a driver causes a collision due to passing too closely. Pro-
posed previous legislation authorized drivers to cross over double yellow or double white pavement markings
to provide the minimum three-foot clearance, but was vetoed in 2012 due to concerns that such language
could lead to a possible increase in head-on collisions for which the California Department of Transportation
could be liable. In response to these concerns, language regarding crossing a double line was removed. Instead,
in such a situation a motorist must slow to a reasonable and prudent speed, and pass only when doing so
would not endanger the bicyclist, with regard for speed traffic, road and weather conditions.

Utah enacted a few laws concerning passing bicyclists safely, including one that clarified a motorist may pass
to the left of the center of the roadway when passing a bicycle or moped proceeding in the same direction.

Figure 4. Complete Streets Policies

District of Columbia

Guam

Northern Mariana Islands

Puerto Rico

U.S. Virgin Islands

American Samoa
Legislative policy

Department of
transportation policy
No policy

Executive order

Source: NCSL, 2014.

24 Traffic Safety Trends: State Legislative Action 2013

National Conference of State Legislatures

The law also defines situations where a motorist shall not pass bicycle or moped, such as the crest of a hill or
within 100 yards of a railroad crossing, bridge or tunnel.

Yield to Pedestrians
A newly enacted District of Columbia law clarifies that a vehicle must stop before passing through a crosswalk
when a vehicle in the next lane is stopped, in order to ensure that a motorist does not strike a bicyclist or pe-
destrian who is not visible due to the presence of the other vehicle. The DC Council also amended its existing
yield to pedestrian law to read that a motorist must stop when the pedestrian is in the lane or within one lane
of where the motorist is travelling. This change was made in regard to concerns about the previous law, which
required a motorist to stop if the pedestrian is at any place in the crosswalk. Concern existed that the law was
not prudent in situations on major roads with multiple lanes. The law also reduced from $250 to $75 the
fine for failure to stop and give right-of-way to pedestrians in the roadway. In Virginia, a new law adds Falls
Church and Fairfax to the list of localities authorized to post signs requiring motorists to yield the right-of-
way to pedestrians.

Slow and Medium-Speed Vehicles

States enacted a number of bills related to slow and medium-speed vehicles in 2013, particularly with regard
to golf carts. The New Hampshire legislature established a committee to examine the issue of access to public
highways by operators of all-terrain vehicles, off-highway recreational vehicles and low-speed utility vehicles
accessing public highways for food, fuel, and lodging.

Oklahoma amended its law regarding golf carts to allow them to be operated at night, as long as the munici-
pality has an ordinance authorizing their use that includes vehicle lighting and safety requirements. Texas
enacted a new law requiring the Texas Department of Motor Vehicles to establish a procedure to issue license
plates for golf carts and collect a fee not to exceed $10 for the plates.

The Mississippi Legislature authorized the City of Pass Christian to authorize, by ordinance, operation of golf
carts within a subdivision near a golf course, but the driver must operate the cart only during daylight hours,
possess a valid driver’s license, and pay for and display a registration decal.

Virginia legislation enabled a municipality to authorize the use of golf carts within city boundaries. Towns
that are authorized must install and pay for appropriate signage. Tennessee enacted legislation to enable five
municipalities to authorize the use of golf carts, as long as they adopt by a two-thirds vote an ordinance that
specifies each roadway that is open to golf carts.

25 Traffic Safety Trends: State Legislative Action 2013

National Conference of State Legislatures

Appendix A. National Highway Traffic Safety Administration
Regional Offices

New England Region (Region 1)
(Conn., Maine, Mass., N.H., R.I., Vt.)
Regional Administrator, NHTSA
Volpe National Transportation Systems Center
Kendall Square, Code 8E
55 Broadway
Cambridge, MA 02142
Phone: (617) 494-3427
Fax: (617) 494-3646
Region1@dot.gov

Eastern Region (Region 2)
(N.Y., N.J., Pa., P.R., V.I.)
Regional Administrator, NHTSA
222 Mamaroneck Ave., Suite 204
White Plains, NY 10605
Phone: (914) 682-6162
Fax: (914) 682-6239
Region2@dot.gov

Mid-Atlantic Region (Region 3)
(Del., D.C., Ky., Md., N.C. Va., W.Va.)
Regional Administrator, NHTSA
10 S. Howard St., Suite 6700
Baltimore, MD 21201
Phone: (410) 962-0090
Fax: (410) 962-2770
Region3@dot.gov

Southeast Region (Region 4)
(Ala., Fla., Ga., S.C., Tenn.)
Regional Administrator, NHTSA
Atlanta Federal Center
61 Forsyth St., S.W.
Atlanta, GA 30303
Phone: (404) 562-3739
Fax: (404) 562-3763
Region4@dot.gov

Great Lakes Region (Region 5)
(Ill., Ind., Mich., Minn., Ohio, Wis.)
Regional Administrator, NHTSA
4749 Lincoln Mall Drive, Suite 300B
Matteson, IL 60443-3800
Phone (708) 503-8822
Fax (708) 503-8991
 Region5@dot.gov

South Central Region (Region 6)
(La., Miss., N.M., Okla., Texas, Indian Nations)
Regional Administrator, NHTSA
819 Taylor St., Room 8A38
Fort Worth, TX 76102
Phone: (817) 978-3653
Fax: (817) 978-8339
Region6@ dot.gov

Central Region (Region 7)
(Ark., Iowa, Kan., Mo., Neb.)
Regional Administrator, NHTSA
901 Locust St., Room 466
Kansas City, MO 64106
Phone: (816) 329-3900
Fax: (816) 329-3910
Region7@dot.gov

Rocky Mountain Region (Region 8)
(Colo., Nev., N.D., S.D., Utah, Wyo.)
Regional Administrator, NHTSA
12300 West Dakota Ave., Suite 140
Lakewood, CO 80228
Phone: (720) 963-3100
Fax: (720) 963-3124
Region8@ dot.gov

Western Region (Region 9)
(Ariz., Calif., Hawaii, American Samoa,
Guam, N. Mariana Islands)
Regional Administrator, NHTSA
201 Mission St., Suite 2230
San Francisco, CA 94105
Phone: (415) 744-3089
Fax: (415) 744-2532
Region9@dot.gov

Northwest Region (Region 10)
(Alaska, Idaho, Mon., Ore., Wash.)
Regional Administrator, NHTSA
3140 Jackson Federal Building
915 Second Ave.
Seattle, WA 98174
Phone: (206) 220-7640
Fax: (206) 220-7651
Region10@dot.gov

26 Traffic Safety Trends: State Legislative Action 2013

National Conference of State Legislatures

Appendix B. State Safety Belt Use Laws
State/Jurisdiction Primary

Enforcement
Who Is Covered?
in What Seats?

Maximum Fine
First Offense?

Damages Reduced
for Nonuse?

Alabama Yes Ages 15+ in front seat $25 No

Alaska Yes Ages 16+ in all seats $15 Yes

Arizona No Ages 8+ in front seat; ages 8
through 15 in all seats

$10 Yes

Arkansas Yes Ages 15+ in front seat $251 No

California Yes Ages 16+ in all seats $20 Yes

Colorado No (primary for
occupants under age 18)

Ages 18+ front seat $71 Yes

Connecticut Yes Ages 7+ in front seat $15 No

Delaware Yes Ages 16+ in all seats $25 No

Florida Yes Ages 6+ in front seat; ages 6
through 17 in all seats

$30 Yes

Georgia Yes Ages 8 through 17 in all seats;
ages 18+ in front seat

$15 3 No

Hawaii Yes Ages 8+ in all seats $45 No

Idaho No (primary for drivers
under age 18)

Ages 7+ in all seats $10 No

Illinois Yes Ages 16+ in all seats $25 (plus court
fees)

No

Indiana Yes Ages 16+ in all seats $25 No

Iowa Yes All ages in front seat $50 Yes

Kansas Yes (secondary for rear
seat occupants younger

than age 18)

Ages 14 through 17 in all
seats;

ages 18+ in front seat

$60;
$10

No

Kentucky Yes Ages 6 and younger and more
than 50”

in all seats; ages 7+ in all seats

$25 No

Louisiana Yes Ages 13+ in all seats $25;
$45

No

Maine Yes Ages 18+ in all seats $50 No

Maryland Yes (secondary for rear
seats)

Ages 16+ in front seat $50 No

Massachusetts No Ages 13+ in all seats $254 No

Michigan Yes Ages 16+ in front seat $25 Yes

Minnesota Yes Ages 7 and younger and more
than 57” in all seats; ages 8+

in all seats

$25 (plus
approx. $75
court fee)

No

Mississippi Yes Ages 7+ in front seat $25 No

27 Traffic Safety Trends: State Legislative Action 2013

National Conference of State Legislatures

Appendix B. State Safety Belt Use Laws
State/Jurisdiction Primary

Enforcement
Who Is Covered?
in What Seats?

Maximum Fine
First Offense?

Damages Reduced
for Nonuse?

Missouri No (primary for
children ages 8 through

15)

Ages 16+ in front seat $10 Yes

Montana No Ages 6+ in all seats $20 No

Nebraska No Ages 18+ in front seat $25 Yes

Nevada No Ages 6+ in all seats $25 No

New Hampshire No law No law No law No

New Jersey Yes (secondary for rear
seat occupants)

Ages 7 and younger and more
than 80 lbs.; ages 8+ in all

seats

$20 No

New Mexico Yes Ages 18+ in all seats $252 No

New York Yes Ages 16+ in front seat $505 Yes

North Carolina Yes (secondary for rear
seat occupants)

Ages 16+ in all seats $25 No

North Dakota No Ages 18+ in front seat $20 Yes

Ohio No Ages 8 through 14 in all seats;
ages 15+ in front seat

$30 driver/$20
passenger

Yes

Oklahoma Yes Ages 13+ in front seat $20 No

Oregon Yes Ages 16+ in all seats $110 Yes

Pennsylvania No (primary for ages 8
through 17)

Ages 8 through 17 in all seats;
ages 18+ in front seat

$10 No

Rhode Island Yes Ages 18+ in all seats $40 No

South Carolina Yes6 Ages 6+ in all seats $25 No

South Dakota No Ages 18+ in front seat $20 No

Tennessee Yes Ages 16+ in front seat $506 No

Texas Yes Ages 8+ or children taller
than 57” in all seats

$50
$200 (driver)

No

Utah No (primary for
children under age 19)

Ages 16+ in all seats $45 No

Vermont No (primary for
children under age 18)

Ages 18+ in all seats $25 No

Virginia No (primary for
passengers under 18 in

all seats)

Ages 18+ in front seat $25 No

Washington Yes Ages 16+ in all seats $124 No

West Virginia Yes Ages 18+ in front seat; ages 8
through 17 in all seats

$25 Yes

Wisconsin Yes Ages 8+ in all seats $10 Yes

Wyoming No Ages 9+ in all seats $257 driver/ $10
passenger

No

28 Traffic Safety Trends: State Legislative Action 2013

National Conference of State Legislatures

Appendix B. State Safety Belt Use Laws
State/Jurisdiction Primary

Enforcement
Who Is Covered?
in What Seats?

Maximum Fine
First Offense?

Damages Reduced
for Nonuse?

District of
Columbia

Yes Ages 16+ in all seats $502 No

Puerto Rico Yes Ages 9+ or children taller
than 57”

$50 No

U.S. Virgin
Islands

Yes All ages in front seat $25-$250 No information

Notes:
1. Arkansas rewards belt use by reducing the fine for the primary violation by $10.
2. This jurisdiction assesses points for violations.
3. In Georgia, the maximum fine is $25 if the child is between the ages of 6 and 18.
4. Drivers in Massachusetts can be fined $25 for violating the belt law themselves and $25 for each unrestrained

passenger age 12 to 16.
5. New York assesses points only when the violation involves a child under age 16.
6. Drivers age 18 and older in Tennessee who choose not to contest the citation pay a $10 fine by mail; the fine is

$20 for drivers who are ages 16 and 17.
7. Wyoming rewards belt use by reducing the fine for the primary violation by $10.

Sources: Insurance Institute for Highway Safety, 2012; Governor’s Highway Safety Association, 2013.

29 Traffic Safety Trends: State Legislative Action 2013

National Conference of State Legislatures

Appendix C. State Laws on Child Restraint Use 2013
State/Jurisdiction Must Be in Child Restraint Adult Safety Belt

Permissible
Maximum Fine
First Offense

Alabama14 Younger than age 1 or less than 20 lbs.
must be in a rear-facing infant seat; ages
1 through 4 or 20-40 lbs. in a forward-
facing child safety seat; age 5 but not yet
age 6 in a booster seat

Ages 6 through 14;
law states no

preference for rear seat

$251

Alaska Children younger than age 1 or less than
20 lbs. in a rear-facing infant seat; ages
1 through 4 and more than 20 lbs. in a
child restraint, ages 4 through 15 who
are either shorter than 57” or who weigh
more than 20 lbs. but less than 65 lbs. in
a booster seat

Ages 4 through 7 who are at
least 57” or 65+ lbs.; ages 7
through 15 who are shorter

than 57” or weigh
less than 65 lbs.;

law states no
preference for rear seat

$501

Arizona Ages 4 and younger; ages 5 through 7
who are 57” or shorter

Ages 5 through 7 who are
taller than 57”; law states no

preference for rear seat

$50

Arkansas14 Ages 5 and younger and less than 60 lbs. Ages 6 through 14 or 60+
lbs.;

law states no
preference for rear seat

$100

California Ages 7 and younger who are less than
57”2

Ages 8 through 15 or at least
57”;

ages 7 and younger who are
less than 57” must be in rear

seat

$1001

Colorado Younger than age 1 and less than 20
lbs. in a rear-facing infant seat; ages 1
through 3 and 20-40 lbs. in a forward-
facing child safety seat; ages 4 through 7
in a booster seat

Ages 8 through 15;
children age 1 and younger

and less than 20 lbs. must be
in rear seat if available

$81

Connecticut Younger than age 1 or less than 20 lbs.
in rear-facing restraint; ages 1 through 6
and less than 60 lbs. in a child restraint
system (booster seats can be used only
in a seating position that has a lap and
shoulder belt)

Ages 7 through 15 and 60+
lbs.;

law states no
preference for rear seat 4

$603

Delaware Ages 7 and younger and less than 66 lbs.4 Ages 8 through 15 or 66+
lbs.; 4

children ages 11 and younger
and 65” or less must be in
rear seat if passenger airbag

is active

$25

Florida Ages 3 and younger Ages 4 through 5;
law states no

preference for rear seat

$601

30 Traffic Safety Trends: State Legislative Action 2013

National Conference of State Legislatures

Appendix C. State Laws on Child Restraint Use 2013
State/Jurisdiction Must Be in Child Restraint Adult Safety Belt

Permissible
Maximum Fine
First Offense

Georgia Ages 7 and younger and 57” or less in
rear sear if available

More than 57”;
children age 7 and younger

must be in rear seat if
available 5

$501

Hawaii Ages 3 and younger in a child safety seat;
ages 4 through 7 must be in a booster
seat or child restraint

Ages 4 through 7 who are
taller than 4’9”; ages 4

through 7 who are at least
40 lbs. seated in a rear

seat where, if there are no
available lap/shoulder belts,

they can be restrained by
a lap belt; law states no
preference for rear seat

$1006

Idaho Ages 6 and younger Not permissible;
law states no

preference for rear seat

$79

Illinois Ages 7 and younger Ages 8 through 15;
children who weigh more
than 40 lbs. seated in rear

where only a lap belt is
available; law states no
preference for rear seat

$75

Indiana Ages 7 and younger 7 Ages 8 through 15;
law states no

preference for rear seat

$251

Iowa Younger than age 1 and less than 20 lbs.
in a rear-facing seat; ages 1 through 5 in
front-facing child restraint

Ages 6 through 17;
law states no

preference for rear seat

$100

Kansas All children ages 3 and younger must
be in a child restraint; children ages 4
through 7 who weigh less than 80 lbs.
and children ages 4 through 7 who are
less than 57” tall must be in a child
restraint or booster seat

All children ages 8 through
13; children ages 4 through
7 who weigh more than 80
lbs.; children who are taller

than 57”;
law states no

preference for rear seat

$60

Kentucky Children 40” or less must be in a child
restraint; ages 6 and younger who are
between 40” and 50” must be in a
booster seat

Ages 6 and younger who are
taller than 50”; law states no

preference for rear seat

$50 child restraint;
$30 booster seat

Louisiana Younger than age 1 or less than 20 lbs.
in a child safety seat; ages 1 through 3 or
20-39 lbs. in a forward-facing safety seat;
ages 4 through 5 or 40-60 lbs. in a child
booster seat

Ages 6 through 12 or
more than 60 lbs.;

law states no
preference for rear seat

$100

31 Traffic Safety Trends: State Legislative Action 2013

National Conference of State Legislatures

Appendix C. State Laws on Child Restraint Use 2013
State/Jurisdiction Must Be in Child Restraint Adult Safety Belt

Permissible
Maximum Fine
First Offense

Maine Less than 40 lbs. in a child safety seat; 40-
80 lbs. and younger than age 8 in a safety
system that elevates the child so that an
adult seat belt fits properly; ages 11 and
younger and less than 100 lbs. must be in
rear seat if available

Ages 8 through 17 or
younger than age 18 and

more than 4’9”

$50

Maryland Ages 7 and younger and less than 57” Ages 8 through 15; children
who are at least 57”; law

states no preference for rear
seat

$50

Massachusetts Ages 7 and younger and less than 57” Ages 8 through 12; children
who are at least 57” tall; law
states no preference for rear

seat

$25

Michigan Ages 7 and younger and less than 57” Ages 8 through 15 or
children who are at least 57”;
ages 3 and younger must be
in the rear seat if available

$10 if child is age
3 or younger; $25
if child is between
ages 4 through 8
and under 4’9”

Minnesota Ages 7 and younger and less than 57” Not permissible $50

Mississippi14 Ages 3 and younger must be in a child
restraint; ages 4 through 6 and either less
than 57” or less than 65 lbs. must be in a
booster seat

Ages 7 and older who weigh
more than 65 lbs. or are
at least 57”; law states no
preference for rear seat

$25

Missouri Ages 3 and younger must be in child
restraint; all children who weigh less than
40 lbs. must be in a child restraint; ages
4 through 7 who weigh at least 40 lbs.
but less than 80 lbs. and who are 4’9” or
shorter must be in either a child restraint
or booster seat; children ages 4 and older
who weigh at least 80 lbs. or who are at
least 4’9” tall must be in either a booster
seat or safety belt

All children ages 8 through
16; all children ages 4 and
older who weigh 80 lbs. or
more or who are taller than

4’9”;
law states no

preference for rear seat

$50; $10 for
violations involving
children taller than
4’9” or who weigh
more than 80 lbs.

Montana Younger than age 5 and less than 60 lbs. Not permissible; law states
no preference for rear seat

$100

Nebraska Ages 5 and younger Ages 6 through 17;8

law states no
preference for rear seat

$251

Nevada Ages 5 and younger and 60 lbs. or less Not permissible; law states
no preference for rear seat

$5009

32 Traffic Safety Trends: State Legislative Action 2013

National Conference of State Legislatures

Appendix C. State Laws on Child Restraint Use 2013
State/Jurisdiction Must Be in Child Restraint Adult Safety Belt

Permissible
Maximum Fine
First Offense

New Hampshire Ages 6 and younger and less than 57”
(effective 01/01/14)

Ages 7 through 17; ages 6
and younger who are at least
57” (effective 01/01/14); law
states no preference for rear

seat

$50

New Jersey Ages 7 and younger and less than 80 lbs.
seated in rear seat if available

Not permissible $25 (plus court fees)

New Mexico Younger than age 1 in a rear-facing infant
seat, seated in the rear seat if available;
children ages 1 through 4 or less than 40
lbs. in a forward-facing child safety seat;
ages 5 through 6 or less than 60 lbs. in
booster seat

Ages 7 through 17 $25

New York Ages 3 and younger unless a child weighs
more than 40 pounds and is seated where
there is no available lap/shoulder belt;
ages 4 through 7 unless a child is seated
where there is no available lap/shoulder
belt

Ages 8 through 15; children
who weigh 40 lbs. or more;
children ages 4 through 7
in a seating position where
there is no available lap/

shoulder belt; law states no
preference for rear seat

$1001

North Carolina Ages 7 and younger and less than 80
lbs.10

Ages 8 through 15 and
children 40-80 lbs. in seats

without shoulder belts;
law states no

preference for rear seat

$251 ($188 court
fees)

North Dakota Ages 6 and younger and less than 57” or
less than 80 lbs.

Ages 7 through 17; ages 6
and younger and at least 57”

and at least 80 lbs.; ages 6
and younger and at least 40
lbs.; if there is no available
lap/shoulder belt, can be

restrained by lap belt only;
law states no

preference for rear seat

$251

Ohio14 Ages 3 and younger or less than 40 lbs.
in child restraint; ages 4 through 7 who
weigh more than 40 lbs. and are shorter
than 57” must be in booster seat

Ages 8 through 14;11

law states no
preference for rear seat

$751

Oklahoma14 Ages 5 and younger 12 Ages 6 through 12;
law states no

preference for rear seat

$50 (up to $207.90
with court fees)

33 Traffic Safety Trends: State Legislative Action 2013

National Conference of State Legislatures

Appendix C. State Laws on Child Restraint Use 2013
State/Jurisdiction Must Be in Child Restraint Adult Safety Belt

Permissible
Maximum Fine
First Offense

Oregon Child younger than age 1 or 20 lbs. or
less must be in a rear-facing child safety
seat; ages 7 or younger or 40 lbs. or less
must be in child safety seat; more than 40
lbs. but 4’ 9” or less must be in a safety
system that elevates the child so that an
adult seat belt fits properly

Ages 8-15, taller than 4’ 9”;
law states no

preference for rear seat

$110

Pennsylvania Ages 7 and younger Not permissible; law states
no preference for rear seat

$75

Rhode Island Ages 7 and younger and less than 57”
and less than 80 lbs.; children ages 7 and
younger must be in rear seat if available

Ages 8 through 17; ages
7 and younger who either
weigh more than 80 lbs. or

who are taller than 57”

$85; $45 for
children between
ages 8 through 17

South Carolina Younger than age 1 or less than 20 lbs. in
a rear-facing infant seat; ages 1 through
5 and 20-39 lbs. in a forward-facing
child safety seat; ages 1 through 5 and
40-80 lbs. in a booster seat secured by
lap-shoulder belt; children ages 5 and
younger must be in rear seat if available

Ages 1 through 5 and more
than 80 lbs. or any child age
5 and younger if the child’s

knees bend over the seat
edge when sitting up straight

with his/her back firmly
against the seat back

$150

South Dakota Ages 4 and younger and less than 40 lbs. Ages 5 through 17; all
children who weigh more

than 40 lbs;
law states no

preference for rear seat

$25

Tennessee Younger than age 1 or less than 20 lbs. in
a rear-facing infant seat; ages 1 through
3 who weigh more than 20 lbs. in a
forward-facing infant seat; ages 4 through
8 and less than 4’ 9” in a booster seat;
children age 8 and younger and less than
4’ 9” must be in a rear seat if available

Ages 9 through 15; ages 12
and younger and 4’ 9” or

more

$50

Texas Ages 7 and younger and less than 57” Not permissible; law states
no preference for rear seat

$25 minimum (max
unlisted)

Utah Ages 7 and younger and less than 57” Ages 8 through 15; children
taller than 57”; law states no

preference for rear seat

$45

Vermont Younger than age 1 or less than 20 lbs. in
a rear-facing infant seat; if not available,
they can be placed in front only if front
passenger airbag is deactivated; ages 1
through 7 and more than 20 lbs. in child
restraint

Ages 8 through 17 and more
than 20 lbs.;
law states no

preference for rear seat

$25

34 Traffic Safety Trends: State Legislative Action 2013

National Conference of State Legislatures

Appendix C. State Laws on Child Restraint Use 2013
State/Jurisdiction Must Be in Child Restraint Adult Safety Belt

Permissible
Maximum Fine
First Offense

Virginia Ages 7 and younger unless they have
a medical exemption; children in rear-
facing devices must be in rear seat if
available; if not available, they can be
placed in front only if passenger airbag is
deactivated

Ages 8 through 1713 $50

Washington Ages 7 and younger and less than 4’9”;
ages 12 and younger must be in rear seat
if practical

Ages 8 through 15; ages 7
and younger and 4’9” or

taller; children who weigh
more than 40 lbs. in a

seating position where only a
lap belt is available

$124

West Virginia Ages 7 and younger and less than 4’9” Ages 7 and younger and 4’9”
or taller; law states no
preference for rear seat

$20

Wisconsin Children younger than age 1 and all
children who weigh less than 20 lbs.
must be in a rear-facing infant seat;
ages 1 through 3 who weigh at least 20
lbs. but less than 40 lbs. must be in a
forward-facing child safety seat; children
ages 4 through 7 who weigh at least 40
lbs. but less than 80 lbs. and who are less
than 57” tall must be in a booster seat;
children ages 3 and younger must be in a
rear seat if available

Ages 8 and younger and
more than 80 lbs. and 57”

or taller

$75

Wyoming Ages 8 and younger; must be in rear seat
if available

Not permissible $50

District of
Columbia

Ages 7 and younger Ages 8 through 15;
law states no

preference for rear seat

$751

Puerto Rico Ages 4 and younger must be in a child
safety seat; children ages 4 through 8 or
less than 57” must be in a booster seat;
children younger than age 12 must be in
a rear seat

Ages 9 and older or 57” or
taller

$100

U.S. Virgin
Islands

Ages 5 and younger Children ages 3 through 5
may be restrained by only
a seatbelt if they are in the

rear seat

$25-$250

Notes:
1.	 This state assesses points for violations.
2.	 In California, children weighing more than 40 lbs. may be belted without a booster seat if they are seated

in the rear seat of a vehicle not equipped with lap/shoulder belts. The California rear seat requirement does not apply
if: there is no rear seat; the rear seats are side-facing jump seats; the rear seats are rear-facing seats; the child passenger
restraint system cannot be installed properly in the rear seat; all rear seats are already occupied by children under age 12;

35 Traffic Safety Trends: State Legislative Action 2013

National Conference of State Legislatures

or medical reasons necessitate that the child not ride in the rear seat. A child may not ride in the front seat of a motor
vehicle with an active passenger airbag if the child is riding in a rear-facing child restraint system.

3.	 The fine in Connecticut is $15 if the child is age 4 to 16 and 40 lbs. or more. Connecticut also requires a child
restraint education program for first or second violation.

4.	 In Delaware, children younger than age 12 or 65” or less must be restrained in a rear seat if a vehicle has a
passenger airbag, unless the airbag either has been deactivated or designed to accommodate smaller people. Exceptions:
If there is no rear seat or rear seat is occupied by other children younger than age 12 or 65” or less.

5.	 In Georgia, children weighing more than 40 lbs. can be restrained in the back seat of a vehicle 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 who weigh more than 40 lbs.

6.	 Hawaii drivers are charged $50 for a mandatory child restraint education program and $10 for a surcharge that
is deposited into a neurotrauma special fund.

7.	 In Indiana, children weighing more than 40 lbs. can be restrained by a lap belt if the vehicle is not equipped
with lap and shoulder belts or if all lap and shoulder belts other than those in the front seat are being used to restrain
other children who are younger than age 16.

8.	 Nebraska’s law is secondary for those children who may be in safety belts and standard for those who must be
in a child restraint device.

9.	 In Nevada, the minimum fine is $100. An alternative to the fine is at least 10 hours but not more than 50
hours of community service.

10.	 In North Carolina, children younger than age 4 who weigh less than 40 lbs. must be restrained in a child safety
seat in the rear seat if the vehicle has a passenger airbag, unless the child restraint system is designed for use with airbags.

11.	 In Ohio, the law is secondary for children ages 4 through 14.
12.	 In Oklahoma, children weighing more than 40 lbs. can be restrained in the back seat of a vehicle 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 who weigh more than 40 lbs.

13.	 In Virginia, children at least age 4 but younger than age 8 may be belted if any licensed physician determines
that use of a child restraint system by a particular child would be impractical by reason of the child’s weight, physical
fitness or other medical reason, provided that any person transporting a child so exempted shall carry on his person or in
the vehicle a signed written statement of the physician identifying the child so exempted and stating the grounds for the
determination.

14.	 In Arkansas, Alabama and Ohio, 15-year-olds riding in the rear seat; in Mississippi, children ages 7 and older
riding in the rear seat; and in Oklahoma, children ages 13 through 15 riding in the rear seat are not covered by either
adult safety belt laws or child safety seat laws.

Sources: Insurance Institute for Highway Safety, AAA and NCSL, 2013.

36 Traffic Safety Trends: State Legislative Action 2013

National Conference of State Legislatures

Appendix D. Restrictions on Riding in Cargo Areas of Pickup Trucks
State/Jurisdiction Restrictions in

Cargo Areas
Gaps in Coverage

Alabama r

Alaska r

Arizona r

Arkansas a1 Employees on duty; people within bodies of trucks in a space intended
for merchandise

California a If the person is restrained by a federally approved restraint system;
farmer-owned vehicle used exclusively within farming land or mile of
highway between one part to another; parade if not more than 8 mph;
emergency situations

Colorado a Those sitting in the cargo area if it is fully or partially enclosed on all
four sides

Connecticut a Anyone age 16 and older; anyone age 15 and younger if belted; parades;
farming operations; hayrides August through December

Delaware r

Florida a1 Anyone age 18 and older; anyone age 17 and younger in enclosed cargo
area; anyone age 17 and younger on non-limited access roads unless
local law exempts them from the prohibition on minors riding the
cargo areas of pickup trucks and flatbeds; anyone age 17 and younger
on non-limited-access roads in a seat fitted with a safety belt that has
been added to the pickup or flatbed; employees on duty

Georgia a Anyone age 18 and older; anyone age 17 and younger in pickup trucks
with covered cargo areas; any pickup truck off the interstate

Hawaii a People can ride in back of pickup trucks if no seats are available in the
cab and the side racks and tailgate are securely closed, the passengers
are seated on the floor and do not attempt to unlatch cargo; parades,
employees on duty and life-threatening emergencies are exempt

Idaho r

Illinois r

Indiana r

Iowa r

Kansas a Anyone age 14 and older; parades; employment; does not apply to
vehicles not being operated on the state highway system or within the
corporate limits of a city

Kentucky r

Louisiana a Anyone age 12 and older if the truck is being used on a non-interstate
highway; parades moving less than 15 mph; emergencies if the child is
with an adult in the cargo area; emergencies on interstate highway

37 Traffic Safety Trends: State Legislative Action 2013

National Conference of State Legislatures

Appendix D. Restrictions on Riding in Cargo Areas of Pickup Trucks
State/Jurisdiction Restrictions in

Cargo Areas
Gaps in Coverage

Maine a Anyone age 19 and older; agricultural workers and hunters age 18 and
younger; parades; those in original equipment manufacturer-installed
seats outside passenger compartment

Maryland a Anyone age 16 and older; anyone age 15 and younger if the vehicle is
traveling 25 mph or less; employees being transported to work sites
or those engaged in farming operations; exceptions do not eliminate
requirements to use child restraints or belts; not applicable to pickup
trucks with covered cargo areas

Massachusetts
a Anyone age 12 and older; anyone age 11 and younger if the vehicle is

being driven less than 5 miles and less than 5 mph; parades; farming
activities

Michigan a Age 18 and older; those age 17 and younger if the vehicle is moving 15
mph or less; parades; military vehicles; emergency situations; farming;
construction

Minnesota r

Mississippi r

Missouri a Anyone age 18 and older; those age 17 and younger if the vehicle is
not being operated on a highway that is part of the state or federal
highway system or within the corporate limits of any city; exceptions
for employment, agricultural activities, parades, where there is a device
to keep the passenger from being thrown or falling out of the vehicle,
special events, assisting people in a recreational activity, family- owned
truck with insufficient room for all passengers; not applicable to pickup
trucks with covered cargo areas

Montana r

Nebraska a Anyone age 18 or older; parades

Nevada a Anyone age 18 or older; those younger than age 18 when the vehicle
is used in farming or ranching or if vehicle is used in an authorized
parade; vehicles operated on unpaved roads; those in riding areas
enclosed by a camper shell

New Hampshire r

New Jersey a Employees engaged in their duties

New Mexico a Anyone age 18 or older

New York a Not applicable to trips of 5 miles or less; not applicable to trips of more
than 5 miles if one-third or fewer of the passengers are standing or if
suitable seats are securely attached and there are side rails and a tailgate;
not applicable to trips of more than 5 miles if there are fewer than five
people age 17 or younger in the cargo area or if at least one person age
18 or older is in the cargo area

38 Traffic Safety Trends: State Legislative Action 2013

National Conference of State Legislatures

Appendix D. Restrictions on Riding in Cargo Areas of Pickup Trucks
State/Jurisdiction Restrictions in

Cargo Areas
Gaps in Coverage

North Carolina a Anyone age 16 and older; those age 15 and younger if a supervising
adult is present in cargo area; when the child is belted; emergencies;
parades; vehicle being used in agriculture; vehicles with permanent
overhead structures

North Dakota r

Ohio a Anyone age 16 and older; those age 15 and younger if the vehicle is
driven less than 25 mph or if the person is belted and seated in an
original equipment manufacturer seating position; emergencies; not
applicable to pickup trucks with covered cargo areas

Oklahoma r

Oregon a Anyone age 18 or older; minors secured with a safety belt or harness;
parades; minors seated on the floor of the open bed of a motor vehicle
in which all available passenger seats are occupied by minors, the
tailgate is securely closed and the minor is being transported either in
the course and scope of employment or between a hunting camp and
hunting site or between hunting sites during hunting season and the
minor has a hunting license

Pennsylvania a Anyone age 18 or older if the vehicle is traveling less than 35 mph;
not applicable to occupants age 17 and younger if the cargo area is
enclosed; parades; hunting and farm operations

Rhode Island a Anyone age 16 or older; those age 15 and younger who are secured in
the cargo area

South Carolina a Anyone age 15 or older; those age 15 and younger when an adult
is present; when the child is belted; parade; emergency situation;
agricultural activities; hunting; vehicle has a secured metal tailgate
and operated at less than 36 mph; vehicle operated in a county with
incorporated areas with population of 3,500 or less

South Dakota r

Tennessee a Anyone age 12 or older; those ages 6 to 11 in a vehicle being operated
off the interstate or state highway system; parades if vehicle is going less
than 20 mph; agricultural activities; or on city or county roads unless
prohibited by local ordinance or resolution

Texas a Anyone age 18 or older; vehicles that are the only vehicles owned by
members of the household; vehicles in parades; hayrides, on beaches
or being used in an emergency; vehicles in farm operations used to
transport people from field to field or on farm

Utah a1 Off-highway operation; employees performing their duties; those riding
in a vehicle space that is intended for any load

Vermont r

Virginia

a

Anyone age 16 or older; farmers when crossing a highway when going
from field to field

Washington r

4 Law

6 No Law

4 Law

6 No Law

39 Traffic Safety Trends: State Legislative Action 2013

National Conference of State Legislatures

Appendix D. Restrictions on Riding in Cargo Areas of Pickup Trucks
State/Jurisdiction Restrictions in

Cargo Areas
Gaps in Coverage

West Virginia r

Wisconsin a1 Not applicable to enclosed areas; farm operations; parades; deer
hunting; employees; those riding in truck bodies in spaces intended for
merchandise

Wyoming r

District of
Columbia

a1 Employees on duty; those riding within truck bodies in a space
intended for materials

Puerto Rico a No gaps in coverage

U.S. Virgin Islands r

Total 34
Key:

a Law

r No state Law

Note:
1. This provision is designed to prohibit riding on hoods, fenders and other places not designed for passengers. The

exemption for people in the body of a truck applies to enclosed areas such as the cargo area of a straight truck or van.

Source: Insurance Institute for Highway Safety, 2014.

4 Law

6 No Law

40 Traffic Safety Trends: State Legislative Action 2013

National Conference of State Legislatures

Appendix E. Teen Driving Restrictions

State/Jurisdiction Minimum Age for a
Learner’s Permit

Learner Stage with a
Minimum Amount

of Supervised
Driving Required

Intermediate Stage
with a Nighttime

Driving Restriction

Intermediate Stage
with Passenger

Restrictions
(family members
excepted unless

otherwise noted)

Alabama 15 30 hrs. (none with
driver education)

Midnight-6 am
(secondary1)

First six mo.: no more
than one passenger

(secondary)

Alaska 14 40 hrs., 10 of which
must be at night or in

inclement weather

1 am-5 am First six mo.: no
passengers younger than

21

Arizona 15, six mo. 30 hrs., 10 of which
must be at night
(none with driver

education)

Midnight-5 am
(secondary1)

First six mo.: no more
than one passenger

younger than age 18
(secondary1)

Arkansas 142 None 11 pm-4 am Until age 18: no more
than one passenger

younger than age 21

California 15, six mo. 50 hrs., 10 of which
must be at night

11 pm-5 am
(secondary)

First 12 mo.: no
passengers younger than

age 20 (secondary)

Colorado 15 50 hrs., 10 of which
must be at night

Midnight-5 am
(secondary)

First six mo.: no
passengers younger than

age 21;
second six mo.: no more

than one passenger
younger than age 21

(secondary)

Connecticut 16 40 hrs. (mandatory
driver education for
those under age 18)

11 pm-5 am First six mo.: no
passenger other than

parents or driving
instructor; second six

mo.: no passengers
other than parents,

driving instructor or
members of immediate

family

Delaware 16 50 hrs., 10 of which
must be at night

10 pm-6 am First six mo. (and until
issuance of a class D
operator’s license):
no more than one

passenger

Florida 15 50 hrs., 10 of which
must be at night

11 pm-6 am (age
16); 1 am-5 am (age

17)

None

41 Traffic Safety Trends: State Legislative Action 2013

National Conference of State Legislatures

Appendix E. Teen Driving Restrictions

State/Jurisdiction Minimum Age for a
Learner’s Permit

Learner Stage with a
Minimum Amount

of Supervised
Driving Required

Intermediate Stage
with a Nighttime

Driving Restriction

Intermediate Stage
with Passenger

Restrictions
(family members
excepted unless

otherwise noted)

Georgia 15 40 hrs., six of which
must be at night

Midnight-6 am
(secondary)

First six mo.: no
passengers;

 second six mo.:
no more than one

passenger younger than
age 21; thereafter:
no more than three

passengers (secondary)

Hawaii 15, six mo. 50 hrs., 10 of which
must be at night

11 pm-5 am First six mo.(at least):
no more than one

passenger younger than
age 18 (household

members exempted)

Idaho 14, six mo. 50 hrs., 10 of which
must be at night

Sunset to sunrise First six mo: licensees
age 16 and younger can
have no more than one
passenger younger than

age 17

Illinois 15 (with driver
education enrollment)

or
17, three mo.

50 hrs, 10 of which
must be at night

Sun.-Thur.: 10
pm-6 am, Fri.-Sat.:

11 pm-6 am

First 12 mo.(or until age
18): no more than one
passenger younger than

age 20

Indiana 15 50 hrs., 10 of which
must be at night

First 180 days: 10
pm-5 am, then

Sun.-Fri.: 11 pm-5
am, Sat.-Sun.: 1

am-5 am

First 180 days: no
passengers

Iowa 14 20 hrs., two of which
must be at night

12:30 am-5 am None

Kansas 14 25 hrs. in learner
phase; 25 hrs. before
age 16; 10 of the 50
hrs. must be at night

9 pm-5 am First six mo.: no more
than one passenger

younger than age 18

Kentucky 16 60 hrs., 10 of which
must be at night

Midnight-6 am No more than one
passenger younger than
age 20 unless supervised
by a driving instructor

(secondary)

42 Traffic Safety Trends: State Legislative Action 2013

National Conference of State Legislatures

Appendix E. Teen Driving Restrictions

State/Jurisdiction Minimum Age for a
Learner’s Permit

Learner Stage with a
Minimum Amount

of Supervised
Driving Required

Intermediate Stage
with a Nighttime

Driving Restriction

Intermediate Stage
with Passenger

Restrictions
(family members
excepted unless

otherwise noted)

Louisiana 15 50 hours, 15 of which
must be at night

11 pm-5 am No more than one
passenger younger

than age 21 between
the hours of 6 pm-5

am; no other passenger
restrictions

Maine 15 70 hrs., 10 of which
must be at night

Midnight-5 am First nine mo.: no
passengers

Maryland 15, nine mo. 60 hrs., 10 of which
must be at night

Midnight-5 am First five mo.: no
passengers younger than

age 18 (secondary)

Massachusetts 16 40 hrs. 12:30 am–5 am
(secondary between
12:30 am–1:00 am
and 4:00 am–5:00

am)

First six mo.: no
passengers younger than

age 18

Michigan 14, nine mo. 50 hrs., 10 of which
must be at night

10:00 pm-5 am No more than one
passenger younger than

age 21

Minnesota 15 30 hrs., 10 of which
must be at night

Midnight-5 am First six mo.: no more
than one passenger

younger than age 20;
second six mo.: no more

than three passengers
younger than age 20

Mississippi 15 None Sun.-Thur.: 10
pm-6 am, Fri.-Sat.

11:30 pm-6 am

None

Missouri 15 40 hrs., 10 of which
must be at night

1 am-5 am First six mo.: no more
than one passenger

younger than age 19;
thereafter: no more

than three passengers
younger than age 19

Montana 14, six mo. 50 hrs., 10 of which
must be at night

11 pm-5 am First six mo.: no more
than one passenger

younger than age 18;
second six mo.: no more

than three passengers
younger than age 18

43 Traffic Safety Trends: State Legislative Action 2013

National Conference of State Legislatures

Appendix E. Teen Driving Restrictions

State/Jurisdiction Minimum Age for a
Learner’s Permit

Learner Stage with a
Minimum Amount

of Supervised
Driving Required

Intermediate Stage
with a Nighttime

Driving Restriction

Intermediate Stage
with Passenger

Restrictions
(family members
excepted unless

otherwise noted)

Nebraska 15 50 hrs., 10 of which
must be at night
(none with driver

education)

Midnight-6 am
(secondary)

First six mo.: no more
than one passenger

younger than age 19
(secondary)

Nevada 15, six mo. 50 hrs., 10 of which
must be at night

10 pm-5 am
(secondary)

First six mo.: no
passengers younger than

age 18 (secondary)

New Hampshire 15, six mo.3 40 hrs., 10 of which
must be at night

1 am-4 am First six mo.: no more
than one passenger

younger than age 25

New Jersey 16 None 11 pm-5 am No more than one
passenger (exception
limited to the driver’s

dependents)

New Mexico 15 50 hrs., 10 of which
must be at night

Midnight-5 am No more than one
passenger younger than

age 21

New York 16 50 hrs., 15 of which
must be at night

9 pm-5 am
(prohibited at all

times in NYC and
Nassau and Suffolk
counties with some

exceptions)

No more than one
passenger younger than

age 21

North Carolina 15 60 hrs., 10 of which
must be at night

during the learner
phase; 12 hrs., six
of which must be
at night, during

intermediate phase

9 pm-5 am No more than one
passenger younger

than age 21; if a family
member

younger than age 21 is
already a passenger,

then no other
passengers younger than

age 21
who are not family

members

44 Traffic Safety Trends: State Legislative Action 2013

National Conference of State Legislatures

Appendix E. Teen Driving Restrictions

State/Jurisdiction Minimum Age for a
Learner’s Permit

Learner Stage with a
Minimum Amount

of Supervised
Driving Required

Intermediate Stage
with a Nighttime

Driving Restriction

Intermediate Stage
with Passenger

Restrictions
(family members
excepted unless

otherwise noted)

North Dakota 14 50 hrs.
if under age 16

Restricted license
holder may

only drive a car
belonging to a

parent or guardian
and may not drive

between the later of
sunset or 9 pm and

5 am

None

Ohio 15, six mo. 50 hrs, 10 of which
must be at night

Midnight-6 am (age
16), 1 am-5 am (age

17) (secondary)

No more than one
passenger

Oklahoma 15, six mo. 50 hrs., 10 of which
must be at night

10 pm-5 am No more than one
passenger

Oregon 15 50 hrs. (100 hrs.
without driver

education)

Midnight-5 am First six mo.: no
passengers younger than

age 20;
second six mo.: no more

than three passengers
younger than age 20

Pennsylvania 16 65 hours, 10 of which
must be at night and
five of which must be
in inclement weather

11 pm-5 am First six mo.: no more
than one passenger
younger than 18;

thereafter: no more than
three passengers

Rhode Island 16 50 hrs., 10 of which
must be at night

1 am-5 am First 12 mo.: no more
than one passenger

younger than age 21

South Carolina 15 40 hrs., 10 of which
must be at night

6 pm-6 am EST, 8
pm-6 am EDT

No more than two
passengers younger than
age 21 (driving to and
from school excepted)

South Dakota 14 None 10 pm-6 am None

Tennessee 15 50 hrs., 10 of which
must be at night

11 pm-6 am No more than one
passenger

Texas 15 30 hrs., 10 of which
must be at night

Midnight-5 am
(secondary)

No more than one
passenger younger than

age 21 (secondary)

45 Traffic Safety Trends: State Legislative Action 2013

National Conference of State Legislatures

Appendix E. Teen Driving Restrictions

State/Jurisdiction Minimum Age for a
Learner’s Permit

Learner Stage with a
Minimum Amount

of Supervised
Driving Required

Intermediate Stage
with a Nighttime

Driving Restriction

Intermediate Stage
with Passenger

Restrictions
(family members
excepted unless

otherwise noted)

Utah 15 40 hrs., 10 of which
must be at night

Midnight-5 am First six mo.: no
passengers (secondary)

Vermont 15 40 hrs., 10 of which
must be at night

None First three mo.: no
passengers without

exception;
second three mo.: no

passengers with family
exception

Virginia 15, six mo. 45 hrs., 15 of which
must be at night

Midnight-4 am
(secondary)

First 12 mo.: no more
than one passenger

younger than age 18;
thereafter: no more

than three passengers
younger than age 18

(secondary)

Washington 15 50 hrs., 10 of which
must be at night

1 am-5 am
(secondary)

First six mo.: no
passengers younger than
age 20; second six mo.:

no more than three
passengers younger than

age 20 (secondary)

West Virginia 15 50 hrs., 10 of which
must be at night
(none with driver

education)

10 pm-5 am First six mo.: no
passengers younger than

age 20;
second six mo.: no more

than one passenger
younger than age 20

Wisconsin 15, six mo. 30 hrs., 10 of which
must be at night

Midnight-5 am No more than one
passenger

Wyoming 15 50 hrs., 10 of which
must be at night

11 pm-5 am No more than one
passenger younger than

age 18

District of
Columbia

16 40 hrs. in learner’s
stage, 10 hrs. at night
in intermediate stage

Sept,–June: Sun.–
Thur.: 11 pm–6 am,

Sat.–Sun.: 12:01
am–6 am. July–

Aug.: 12:01 am–6
am

First six mo.: no
passengers; thereafter:

no more than two
passengers

Puerto Rico X4

U.S. Virgin
Islands5

16 None None None

46 Traffic Safety Trends: State Legislative Action 2013

National Conference of State Legislatures

Notes:
States that prohibit police from stopping young drivers solely for violating night driving or passenger restrictions are
labeled secondary.

1.	 In Arkansas, those age 14 can drive with an instruction permit after passing a written test. After passing a road
test, they are eligible for a learner’s license. Unsupervised driving is not permitted by holders of either the instruction
permit or learner’s license. The combined holding period for the permit and restricted license is six months.

2.	 In New Hampshire, learner’s permits are not issued. At age 15 and six months, a person can drive while
supervised by a licensed driver age 25 or older.

3.	 Requires supervision by a licensed driver in the car at all times.
4.	 The U.S. Virgin Islands has no graduated driver’s licensing system; learner’s permits can be granted at age 16.

Sources: Insurance Institute for Highway Safety and National Conference of State Legislatures 2014.

47 Traffic Safety Trends: State Legislative Action 2013

National Conference of State Legislatures

Appendix F. Licensing Procedures for Older Drivers
State/Jurisdiction Length of Renewal Cycle Accelerated Renewal Other Provisions

Alabama Four years None None

Alaska Five years None Mail renewal not available to
people age 69 and older and to
people whose prior renewal was
by mail

Arizona Until age 651 Five years for people age 65
and older

People age 70 and older cannot
renew by mail1

Arkansas Four years None None

California Five years None At age 70, mail renewal is
prohibited; no more than two
sequential mail renewals are
permitted, regardless of age

Colorado 10 years Five years for people age 61
and older

Mail or electronic renewal not
available to people age 66 and
older, unless optometrist certifies
eye exam passed within the last
six months; no mail renewal for
those whose prior renewal was by
mail or electronic

Connecticut Four or six years None that are safety-
related2

None that are safety- related2

Delaware Eight years None None

Florida Eight years Six years for people age 80
and older

Renewal applicants age 80 and
older must pass a vision test
administered at any driver’s
license office or, if applying by
mail or electronically, must pass
a vision test administered by a
licensed physician or optometrist3

Georgia Five or 10 years; veterans’
licenses are valid until age 65

Five years for people 60 and
older

Vision test required at renewal
for drivers older than age 64

Hawaii Eight years Two years for people age 72
and older

None

Idaho Four years Drivers ages 21 to 62 have
the choice of a four- or
eight-year license; drivers
age 63 and older will receive
a four-year license

None

Illinois Four years Two years for drivers ages
81 to 86; one year for
drivers age 87 and older

Renewal applicants age 75 and
older must take a road test

Indiana Six years Three years for drivers age
75 and older; two years for
drivers age 85 and older

Mail and electronic renewal are
not available to people age 70
and older or to those whose prior
renewal was by mail or electronic

48 Traffic Safety Trends: State Legislative Action 2013

National Conference of State Legislatures

Appendix F. Licensing Procedures for Older Drivers
State/Jurisdiction Length of Renewal Cycle Accelerated Renewal Other Provisions

Iowa Five years Two years for drivers age 70
and older

None

Kansas Six years Four years for drivers age 65
and older

None

Kentucky Four years None None

Louisiana Four years None Mail renewal not available to
people age 70 and older and to
those whose prior renewal was
by mail

Maine Six years Four years for drivers age 65
and older

Vision test required at first
renewal after driver’s 40th
birthday and at every second
renewal until age 62; thereafter,
at every renewal

Maryland Eight years None Vision test required at age 40 and
older at every renewal4

Massachusetts Five years None Renewal applicants who are
age 75 and older must apply in
person

Michigan Four years None None

Minnesota Four years None None that are safety- related5

Mississippi Four or eight years at driver’s
option

None None

Missouri Six years Three years for drivers age
70 and older and age 21
and younger

None

Montana Eight years or four years if
by mail or on 75th birthday,
whichever occurs first

Four years for drivers age 75
and older

None that are safety- related6

Nebraska Five years None Applicants 72 and older may not
renew electronically

Nevada Four years None None that are safety- related7

New Hampshire Five years None None

New Jersey Four years None None

New Mexico Four or eight years at driver’s
option.

Four or eight years at
driver’s option for driver’s
under age 67; four years for
drivers older than age 67;
annually for drivers age 75
and older

None

New York Eight years None None

North Carolina Eight years Five years for drivers age 66
and older

None that are safety- related8

49 Traffic Safety Trends: State Legislative Action 2013

National Conference of State Legislatures

Appendix F. Licensing Procedures for Older Drivers
State/Jurisdiction Length of Renewal Cycle Accelerated Renewal Other Provisions

North Dakota Six years Four years for drivers age 78
and older

None

Ohio Four years None None

Oklahoma Four years None None that are safety- related9

Oregon Eight years None Vision screening is required every
eight years for drivers age 50 and
older

Pennsylvania Four years None None

Rhode Island Five years Two years for drivers age 75
and older

None

South Carolina 10 years Five years for drivers age 65
and older

Vision test required for people
age 65 and older; every licensee
required to take a vision test
every five years

South Dakota Five years None None

Tennessee Five years None None that are safety-related10

Texas Six years Two years for drivers age 85
and older

Mail or electronic renewal not
available to people age 79 and
older

Utah Five years None Vision test required for people
age 65 and older

Vermont Four years None None

Virginia Eight years None Vision test required for people
age 80 and older

Washington Five years None None

West Virginia Five years None None

Wisconsin Eight years None None

Wyoming Four years None None

District of
Columbia

Eight years None At age 70 or nearest renewal date
thereafter, a vision test is required
and a reaction test may be
required; applicants must provide
a statement from a practicing
physician certifying the applicant
to be physically and mentally
competent to drive11

Puerto Rico Six years None None

U.S. Virgin Islands Five years No information No information

Notes:
1.	In Arizona, the license is valid until age 65. Anyone age 65 and older who is renewing by mail must submit a

vision test verification form, provided by the department, or verification of an examination of the applicant’s eyesight.
The vision test or examination must be conducted not more than three months before.

50 Traffic Safety Trends: State Legislative Action 2013

National Conference of State Legislatures

2.	In Connecticut, people age 65 and older can choose a two-year or six-year renewal cycle. A personal appearance
at renewal generally is required. Upon showing a hardship, people age 65 and older can renew by mail.

3.	In Florida, only two successive renewals can be made electronically or by mail, regardless of age.
4.	Some state licensing laws specifically prohibit licensing administrators from treating people differently solely by

virtue of advanced age. Maryland law specifies that age alone is not grounds for reexamination of drivers; applicants
for an initial license who are age 70 and older must provide proof of previous satisfactory operation of a vehicle or a
physician’s certificate of fitness. Massachusetts law prohibits discrimination by reason of age with regard to licensing.
Minnesota and Nevada law specify that age alone is not a justification for reexamination. In Nevada, applicants for mail
renewal age 70 and older must include a medical report.

5.	Some state licensing laws specifically prohibit licensing administrators from treating people differently solely by
virtue of advanced age. Minnesota law specifies that age alone is not a justification for reexamination.

6.	Montana allows only two successive renewals to be made electronically or by mail, regardless of age.
7.	Some state licensing laws specifically prohibit licensing administrators from treating people differently solely by

virtue of advanced age. Nevada law specifies that age alone is not a justification for reexamination. In Nevada, applicants
for mail renewal age 70 and older must include a medical report.

8.	In North Carolina, people 60 and older are not required to parallel park in the road test.
9.	In Oklahoma, the license fee is reduced for drivers ages 62-64 and is waived for drivers age 65 and older.
10.	 In Tennessee, fees are reduced for drivers age 60 and older and licenses issued to people age 65 and older do not

expire
11.	 The District of Columbia specifically states that an applicant shall not be required to retake the written or road

test based solely on advanced age.

Sources: Insurance Institute for Highway Safety, AAA and NCSL, 2014.

51 Traffic Safety Trends: State Legislative Action 2013

National Conference of State Legislatures

Appendix G. State Maximum Posted Speed Limit Laws
State/Jurisdiction Rural Interstates Urban Interstates Other Limited

Access Roads
Other Roads

Alabama 70 mph 65 mph 65 mph 65 mph

Alaska 65 55 55 55

Arizona 75 65 65 65

Arkansas 70; trucks: 65 55 601 55

California 70; trucks: 55 65; trucks: 55 70; trucks: 55 65; trucks: 55

Colorado 75 65 65 65

Connecticut 65 55 65 55

Delaware 65 55 65 55

Florida 70 65 70 65

Georgia 702 65 65 65

Hawaii 603 603 553 453

Idaho 75; trucks: 65 75 65 65

Illinois 704 55 65 55

Indiana 70; trucks: 65 55 60 55

Iowa 70 55 70 55

Kansas 75 75 75 65

Kentucky 65; 70 on specified
segments of road5

65 65 55

Louisiana 75 70 70 65

Maine 75 75 756 60

Maryland 65 65 65 55

Massachusetts 65 65 65 55

Michigan 70; trucks: 607 65 70 55

Minnesota 70 65 65 55

Mississippi 70 70 70 65

Missouri 70 70 70 65

Montana 75; trucks: 65 65 day: 70; night: 65 day: 70; night: 65

Nebraska 75 65 65 60

Nevada 75 65 70 70

New Hampshire 65; 70 on specified
segments of road8

65 55 55

New Jersey 65 55 65 55

New Mexico 75 75 65 55

New York 65 65 65 55

North Carolina 70 70 70 55

North Dakota 75 75 70 65

Ohio 70 65 70 55

52 Traffic Safety Trends: State Legislative Action 2013

National Conference of State Legislatures

Appendix G. State Maximum Posted Speed Limit Laws
State/Jurisdiction Rural Interstates Urban Interstates Other Limited

Access Roads
Other Roads

Oklahoma 75 mph 70 mph 70 mph 70 mph

Oregon 65; trucks: 55 55 55 55

Pennsylvania 70 70 70 55

Rhode Island9 65 55 55 55

South Carolina 70 70 60 55

South Dakota 75 75 70 70

Tennessee 70 70 70 65

Texas 75; 80 or 85 on
specified segments10

75 75 75

Utah 75; 80 on specified
segments11

65 75 65

Vermont 65 55 50 50

Virginia 70 70 65 55

Washington 70; trucks: 60 60 60 60

West Virginia12 70 55 65 55

Wisconsin 65 65 65 55

Wyoming 75 60 65 65

District of Columbia n/a 55 n/a 25

Guam13 n/a n/a n/a n/a

Puerto Rico 65 65 n/a n/a

U.S. Virgin Islands 4011 55 20 n/a
Key
n/a = not applicable

Notes:
1.	 In Arkansas, the speed limit may be raised to 65 mph on particular two-lane or four-lane highways if based on

traffic and engineering studies.
2.	 Georgia ”Super Speeder Law” adds $200 in state fees for any driver convicted of speeding at more than 75 mph

on any two-lane roads or at more than 85 mph on multiple- lane roads anywhere in the state.
3.	 In Hawaii, the maximum speed limit is established by county ordinance or by the director of transportation.
4.	 The Illinois law allows Cook, DuPage, Kane, Lake, Madison, McHenry, St. Clair and Will counties to opt-out

by adopting an ordinance that sets a lower maximum speed limit, empowering counties to make adjustments based on
local needs.

5.	 In Kentucky, the speed limit may be increased to 70 mph on specific segments of highway upon the basis of an
engineering and traffic investigation. On July 10, 2007, highway officials increased the speed from 65 mph to 70 mph
on Interstate 75 south of U.S. 42; Interstate 71 west to the split to Louisville; and in portions of Boone, Carroll, Gallatin
and Grant counties.

6.	 Two limited access highways in Maine are posted at 55 mph.
7.	 Truck speed limit is 55 mph if the speed limit for cars is less than 70 mph.
8.	 In 2013, New Hampshire House Bill 146 raised the speed limit from 65 mph to 70 mph on the portion of I-93

from mile marker 45 to the Vermont border.
9.	 Rhode Island speed limits are not set by law, but by state traffic commission.
10.	 On sections of I-10 and I-20 in rural west Texas, the speed limit for passenger cars and light trucks is 80 mph.

53 Traffic Safety Trends: State Legislative Action 2013

National Conference of State Legislatures

Speed limits may be established not to exceed 85 mph if the highway is designed to accommodate the higher speed and
it has been determined by a traffic and safety engineering study to be reasonable and safe. State Highway 130 (portions
toll) has a posted limit of 85 mph, effective October 2012.

11.	 In Utah, the speed limit may be increased beyond 75 mph on specific segments of highway on the basis of an
engineering and traffic investigation.

12.	 West Virginia speed limits, in general, are not set by law, but by the commissioner of the Division of Highways.
13.	 Guam does not have any interstates. The maximum speed limits for cars and trucks are 35 mph in rural areas;

15 mph in residential areas; and 15 mph or 25 mph in school zones.

Sources: Insurance Institute for Highway Safety, AAA and NCSL, 2014.

54 Traffic Safety Trends: State Legislative Action 2013

National Conference of State Legislatures

Appendix H. State Aggressive Driving Laws
State/

Jurisdiction
Definition of

Aggressive Driving
Maximum

Imprisonment
or Jail

Sanction

Maximum
Fine

Sanction

Maximum
Licensing

Action

Arizona A person commits “Aggressive Driving” if both the
following occur: 1) If, during a “course of conduct,”
they violate either the Basic Speed Rule or the “Ex-
cessive Speed” law plus two of the following minor
driving offenses: a) Failure to obey traffic control de-
vices; b) overtaking and passing another vehicle on
the right by driving off the pavement or main trav-
eled portion of the roadway; c) unsafe lane change;
d) following a vehicle too closely; and e) failure to
yield the right-of-way; and, 2) their “driving is an
immediate hazard to another person or vehicle.”
“Course of conduct” means “a series of acts commit-
ted during a single, continuous period of driving.”

Six months1 $2,500 30 days2

California California does not have a per se aggressive driv-
ing law. However, in addition to the usual criminal
sanctions, the law provides licensing sanctions
against a person who commits a criminal assault
using a motor vehicle (commonly known as “road
rage”) against either another motor vehicle, an op-
erator of a bicycle or a pedestrian.

Four years $10,000 Six months

Delaware No person shall drive any vehicle in an aggressive
manner. Aggressive driving is defined as continuous
conduct that violates three or more of the following
rules of the road: failing to obey a traffic-control de-
vice; overtaking on the right; failing to drive within
a marked lane for traffic; following too closely; fail-
ing to yield the right-of-way to approaching traffic
when turning left; failing to yield to approaching
traffic when entering or crossing a roadway; failing
to signal when turning or stopping; failing to stop
at stop signs or yield at yield signs; overtaking and
passing a stopped school bus with flashing lights;
failing to obey the basic speed rule; and failing to a
obey a posted speed limit.

30 days3

10 days
mandatory3

$3003

$100
mandatory3

None4

Florida Aggressive careless driving means committing two or
more of the following acts simultaneously or in suc-
cession: 1) exceeding the posted speed, 2) unsafely
or improperly changing lanes, 3) following another
vehicle too closely, 4) failing to yield the right-of-
way, 5) improperly passing, and 6) violating traffic
control and signal devices.7

None $500 None

55 Traffic Safety Trends: State Legislative Action 2013

National Conference of State Legislatures

Appendix H. State Aggressive Driving Laws
State/

Jurisdiction
Definition of

Aggressive Driving
Maximum

Imprisonment
or Jail

Sanction

Maximum
Fine

Sanction

Maximum
Licensing

Action

Georgia A person commits the offense of aggressive driving
when he or she operates any motor vehicle with the
intent to annoy, harass, molest, intimidate, injure or
obstruct another person, while violating motor ve-
hicle code sections, including overtaking and passing
another vehicle; traffic lane violations; following too
closely; turn signal, lane change, slowing or stopping
violations; impeding traffic flows; or reckless driv-
ing. A person convicted of aggressive driving shall
be guilty of a misdemeanor of a high and aggravated
nature.

12 months $5,000 None

Indiana A person engages in aggressive driving if, during
one episode of continuous driving of a vehicle, the
person commits at least three of the following: 1)
following a vehicle too closely, 2) unsafe operation
of a vehicle, 3) overtaking another vehicle on the
right by driving off the roadway, 4) unsafe stopping
or slowing a vehicle, 5) unnecessary sounding of the
horn, 6) failure to yield, 7) failure to obey a traffic
control device, 8) driving at an unsafe speed, and 9)
repeatedly flashing the vehicle’s headlights.
 A person who, with the intent to harass or intimi-
date a person in another vehicle, knowingly or in-
tentionally engages in aggressive driving, commits a
Class A misdemeanor.

One year $5,000 None

Maryland A person is guilty of aggressive driving if the person
commits three or more of the following offenses at
the same time or during a single and continuous
period of driving in violation of: traffic lights with
steady indication, overtaking and passing vehicles,
passing on right, driving on laned roadways, fol-
lowing too closely, failure to yield right of way, and
exceeding a maximum speed limit or posted maxi-
mum speed limit.

None None None5

56 Traffic Safety Trends: State Legislative Action 2013

National Conference of State Legislatures

Appendix H. State Aggressive Driving Laws
State/

Jurisdiction
Definition of

Aggressive Driving
Maximum

Imprisonment
or Jail

Sanction

Maximum
Fine

Sanction

Maximum
Licensing

Action

Nevada A person commits “Aggressive Driving” if, during a
course of one mile, he or she, in any sequence, does
all of the following: 1) Violates either a) the basic
speed rules, b) the speed limit in a school zone, c)
the posted speed limit or d) the prohibition against
driving >75 mph. 2) Commits two or more of the
following offenses: a) failing to obey a traffic control
device; b) overtaking and passing another vehicle
on the right by driving off the paved portion of the
highway; c) driving unsafely or improperly upon a
highway that has marked lanes for traffic; d) follow-
ing another vehicle too closely; or e) failing to yield
the right of way. 3) Creates an immediate hazard,
regardless of its duration, to another vehicle or to
another person.

Six months3 $1,0003 30 days 2

 One year
on second

offense

New Jersey New Jersey enforces against aggressive driving by
charging under 39:4-97 (Careless Driving), 39-4-
97.2 (Operating a vehicle in an Unsafe Manner) or
any other statute at the discretion of the officer.

Assault by auto or vessel is a crime of the third de-
gree if the person purposely drives a vehicle in an
aggressive manner directed at another vehicle and
serious bodily injury results and is a crime of the
fourth degree if the person purposely drives a vehicle
in an aggressive manner directed at another vehicle
and bodily injury results. For purposes of this para-
graph, “driving a vehicle in an aggressive manner”
shall include, but is not limited to, unexpectedly
altering the speed of the vehicle, making improper
or erratic traffic lane changes, disregarding traffic
control devices, failing to yield the right of way, or
following another vehicle too closely.

N/A N/A N/A

57 Traffic Safety Trends: State Legislative Action 2013

National Conference of State Legislatures

Appendix H. State Aggressive Driving Laws
State/

Jurisdiction
Definition of

Aggressive Driving
Maximum

Imprisonment
or Jail

Sanction

Maximum
Fine

Sanction

Maximum
Licensing

Action

North Carolina Any person who operates a motor vehicle on a
street, highway or public vehicular area is guilty of
aggressive driving if the person: 1) violates speed
laws or speeding in school zone laws, and 2) drives
carelessly and heedlessly in willful or wanton dis-
regard of the rights or safety of others. For the
purposes of this section only, in order to prove a vio-
lation of the aforementioned section, the state must
show that the person committed two or more of the
below specified offenses while in violation of the
aforementioned section): 1) running through a red
light, 2) running through a stop sign, 3) illegal pass-
ing 4), failing to yield right-of-way, and 5) following
too closely. A person convicted of aggressive driving
is guilty of a Class 1 misdemeanor.

45 days3 At the
discretion of

the court3

None

Pennsylvania Pennsylvania does not have an aggressive driving law
per se. In 2006, the Pennsylvania House of Repre-
sentatives passed a resolution to encourage drivers to
drive courteously and defensively, not aggressively.
The House also resolved to support measures that
would promote safe driving practices in the Com-
monwealth.

N/A N/A N/A

Rhode Island “Aggressive Driving” is defined as operating a motor
vehicle in violation of any speed law and a viola-
tion of two or more of the following traffic law
provisions: 1) obedience to traffic control devices;
2) overtaking on the right; 3) driving within a traf-
fic lane; 4) following too closely—interval between
vehicles; 5) yielding right of way; 6) entering the
roadway; 7) use of turn signals; 8) relating to school
buses, special stops, stop signs and yield signs; and
9) use of emergency break-down lane for travel.

None $500 30 days6

Utah Reckless driving is defined as operating a vehicle
either 1) “in willful or wanton disregard for the
safety of persons or property” or 2) “while commit-
ting three or more moving traffic violations under
Title 41, Chapter 6, Traffic Rules and Regulations,
in a series of acts within a single continuous period
of driving.”

Six months1 $1,0001 Three
months2,3

Vermont The statute prohibits following too closely, crowding
and harassment. “The driver of a vehicle shall not
follow another vehicle more closely than is reason-
able and prudent, having due regard for the speed of
the vehicles and the traffic upon, and the conditions
of, the highway.”

None None None

58 Traffic Safety Trends: State Legislative Action 2013

National Conference of State Legislatures

Appendix H. State Aggressive Driving Laws
State/

Jurisdiction
Definition of

Aggressive Driving
Maximum

Imprisonment
or Jail

Sanction

Maximum
Fine

Sanction

Maximum
Licensing

Action

Virginia A person is guilty of aggressive driving if the person
i) violates one or more of the following: driving
on right side of highways, failing to observe lanes
marked for traffic, following too closely, not yielding
or stopping before entering certain highways, evad-
ing traffic control devices, passing when overtaking a
vehicle, passing on the right when overtaking a vehi-
cle, not giving way to certain overtaking vehicles on
divided highway, any provision of Article 8 (§46.2-
870 et seq.) of Chapter 8 of Title 46.2 (Speed), or
§46.2-888 (Stopping on highways); and ii) that
person is a hazard to another person or commits an
offense in clause (i) with the intent to harass, intimi-
date, injure or obstruct another person.

Six months $1,000 None5

Notes:
1. This sanction applies to first and subsequent offenses.
2. Licensing action is in the form of a suspension.
3. This is applies to the first offense.
4. Since offenders may be prosecuted for and convicted of the underlying offenses, they are subject to licensing

action associated with violating such offenses.
5. Points assessed against the driver for offense.
6. The law provides that a person’s license may be subject to a minimum 30-day suspension. This sanction appears

to apply only to first offenders.
7. The law is a defining statute but does not permit enforcement.

Sources: NHTSA, Governor’s Highway Safety Association and NCSL, 2014.

http://leg1.state.va.us/cgi-bin/legp504.exe?000+cod+46.2-870
http://leg1.state.va.us/cgi-bin/legp504.exe?000+cod+46.2-870
http://leg1.state.va.us/cgi-bin/legp504.exe?000+cod+46.2-888

59 Traffic Safety Trends: State Legislative Action 2013

National Conference of State Legislatures

Appendix I. State Policies Regarding Use of Traffic Cameras
State/
Jurisdiction

Statute Citation Policy

Alabama 2009 SB 59

2011 SB 411, SB 442,
HB 511

Authorizes the City of Montgomery, in Montgomery County, to use
automated traffic light enforcement in the City of Montgomery as a
civil violation. Maximum fine of $100 with a $10 court fee; no points
assessed. Also authorizes the cities of Center Point, Midfield and
Opelika to use automated traffic light enforcement.

Arizona §28-654 Authorizes use of cameras to enforce speed laws and red light violations.
Requires signs where the enforcement is used. Maximum fine of $165
maximum fine; two (red light) and three (speed) points assessed.

Arkansas §14-16-117 Use of photo radar by county or state government is prohibited except
in school zones and at railroad crossings. Officer must be present and
citation must be issued at time of the offense.

California Vehicle Code §§210,
21455.5 and 21455.6,
40518-40521

Establishes conditions for use of red light cameras and highway-rail
crossing cameras by law enforcement agencies. Maximum fine of $100;
one license point.

Colorado §42-4-110.5 Authorizes use of photo radar to catch red light runners and speeders.
Speed radar limited to construction and school zones, residential areas
or adjacent to a municipal park. Maximum fine of $75 for red light
violation, $80 for speeding; no points assessed.1 Conspicuous sign no
less than 200 feet before the automated system must warn motorists of
system.

Delaware §4101 (d) Title 21 Authorizes a red light camera program throughout the state. Maximum
fine of $110, no points assessed and offense cannot be used by insurers.

Florida §316.003, 316.007,
316.0083

Authorizes use of cameras for red light violations. Maximum fine of
$158, no points assessed.

Georgia §40-6-20 Authorizes use of photo monitoring devices to detect red light
violations. Devices cannot be used to produce any photograph,
microphotograph, electronic image or videotape showing the identity
of any person in a motor vehicle. Maximum fine of $70, no points
assessed. Not a moving violation; cannot be used by insurers.

Illinois 625 Ill. Comp. Stat.
Ann. 7/10, 5/11-306
(c)(5), 5/1-105.5, 625
Ill. Comp. Stat. Ann.
5/11-1201.1 through
1201.5, 625 Ill. Comp.
Stat. Ann. 5/11-612

Use permitted statewide in construction zones or Illinois Toll Authority
roads to enforce speed laws. Certain counties with local ordinances
can use it to enforce red light violations. Any county or municipality
can use cameras to enforce rail crossing violations in cooperation with
IL-DOT and IL-CC; ordinance required. Local authorities cannot
use cameras for other speed offenses (the state can use only if an officer
is present) statewide. County or municipality may use automated
railroad grade crossing enforcement system at any railroad grade
crossing equipped with a crossing gate designated by local authorities.
Maximum fine of $250 or 25 hours of community service for rail
crossing or construction or toll road speeding; $100 maximum fine or
completion of a traffic education program for red light offenders; not
a moving violation or recorded offense. Speeding in other areas, $50 if
6-10 mph over the limit; $100 if more than 10 mph over the limit.

Louisiana R.S. 32:393(I) Convictions resulting from camera enforcement cannot be reported for
inclusion in driver record.

60 Traffic Safety Trends: State Legislative Action 2013

National Conference of State Legislatures

Appendix I. State Policies Regarding Use of Traffic Cameras
State/
Jurisdiction

Statute Citation Policy

Maine 29-A MRSA §2117 Prohibits both speed and red light camera enforcement.

Maryland Transportation Code
§21-202.1,207

Authorizes use of red light cameras statewide. Maximum civil penalty
of $100, no points assessed, not a moving violation and may not be
used by insurers. School zones and residential districts in Montgomery
County, Prince George’s County school zones, statewide in school
zones by local ordinance and work zones are authorized to use photo
enforcement for speed; $40 maximum fine, no points assessed.
Montgomery County and Prince George’s County can use automated
enforcement at railroad crossings; $100 maximum fine, no points.

Mississippi 2009 HB 1568 Prohibits all localities from using automated enforcement.

Montana §61-8-203 Prohibits all localities from using automated enforcement. Cameras at
railroad grade crossings excepted. Maximum fine of $1,000 and up to
four points.

Nevada §484.910 Prohibits use of camera equipment unless it is held by an officer or
installed in a law enforcement vehicle or facility.

New Hampshire §236:130 Automated enforcement is prohibited unless there is specific statutory
authorization. It is authorized for toll enforcement.

New Jersey §39:4-103.1 Prohibits use of camera radar by law enforcement officers or agencies.
Local jurisdictions can apply to transportation commissioner to
participate in a pilot program for red light enforcement after passing an
ordinance. Vendor installing system must establish a public awareness
campaign to notify the public of the intersection at which the system
will be installed and of the date on which the system will be activated.
Maximum fine of $85; no points assessed.

New Mexico SB 861 (2007) No state law authorizing photo radar use. NMDOT has banned
red light cameras and mobile enforcement vans on state and federal
roadways, but state law requires counties and municipalities using
photo enforcement to post a warning sign and beacon.

New York V&T §1111-a Authorizes red light enforcement in cities with populations of more
than 1 million with a maximum of 150 intersections. Maximum fine
of $50, no points assessed and may not be used by insurers. Counties
of Nassau and Suffolk, cities of Syracuse, Rochester and Buffalo, by
local ordinance, up to 50 intersections; Yonkers, by local ordinance, up
to 25 intersections.

North Carolina §160A-300.1 Authorizes certain cities to operate a red light camera program.
Maximum civil penalty of $75, no points assessed.

Ohio2 No specific statute Red light cameras authorized by ordinance in Toledo and Dayton.

Oregon §810.483 ORS and
§810.434 ORS

Authorizes use of photo radar in specific jurisdictions to detect speed
violations; may not be used for more than four hours per day, per
location. Allows use of red light cameras statewide. Maximum fines.

Pennsylvania 75 Pa. Cons. Stat. Ann.
3166

Authorizes use of red light cameras in Philadelphia, Pittsburgh and
municipalities where population exceeds 20,000; requires local
ordinance. Maximum fine of $100; not on operating record.

61 Traffic Safety Trends: State Legislative Action 2013

National Conference of State Legislatures

Appendix I. State Policies Regarding Use of Traffic Cameras
State/
Jurisdiction

Statute Citation Policy

Rhode Island Title 31, Chapter 41.2 Authorizes statewide use of red light cameras. Maximum fine of $75,
not a criminal or record offense, and not to be used by insurers until
there is a final adjudication of the violation. Authorizes cameras for
school bus safety enforcement. Maximum fine of $500.

South Carolina §56-5-70 Photo enforcement prohibited with exceptions; citations for violating
traffic laws relating to speed or disregarding traffic control devices can
be used only when the state declares an emergency. Citations must be
served in person within one hour of the violation.

South Dakota No specific statute Red light cameras authorized by ordinance in Sioux Falls.

Tennessee §55-8-110 Photo enforcement authorized statewide for traffic violations.
Maximum fine of $50, no points assessed. Appropriate signage must be
located not less than 500 feet in advance of the intersection, informing
drivers of the presence of surveillance cameras at the approaching
intersection. Traffic surveillance cameras not allowed on interstate
highways except in construction zones.

Texas Transportation Code
§707

Texas municipalities not allowed to use photo enforcement to enforce
speed violations. Photo enforcement authorized statewide for red
light violations; requires local ordinance. Maximum fine of $75, not a
criminal or record offense.

Utah §41-6-52.5 Limits the use of camera enforcement to school zones, areas with speed
limits of 30 mph or less, when a police officer is present, when signs are
posted giving notice to motorists of camera use, and when the citation
is accompanied by the photograph produced by the camera radar.

Virginia §46.2-833.1
§15.2-968.1

Authorizes counties, cities and towns to operate red light cameras at no
more than one intersection for every 10,000 residents; requires local
ordinance. Authorizes up to 10 camera sites in Washington, D.C.,
metro area. Maximum fine of $50; no points assessed and may not be
used by insurers.

Washington RCW 46.63 Cities and counties statewide are authorized to enforce, through photos,
red light violations at two-arterial intersections, rail crossings and school
speed zones. Local ordinances are required. Maximum fine of $250; no
record and no points assessed.

West Virginia §17C-6-7a All photo enforcement is prohibited.

Wisconsin §349.02 Speed cameras are prohibited.

District of
Columbia

DC Code §40-751 Authorizes an automated traffic enforcement program in the District of
Columbia for all moving infractions. For speed violations, $75-$300
maximum fine based on the miles per hour over the posted speed limit.
Red light violations $150 maximum fine. No points assessed.

Notes:
1.	 Driver given only a warning for first photo radar offense if speed is within 10 mph of limit.
2.	 State courts in Missouri and Ohio found automated traffic enforcement to be unconstitutional.

Sources: Insurance Institute for Highway Safety and NCSL, 2013.

62 Traffic Safety Trends: State Legislative Action 2013

National Conference of State Legislatures

Appendix J. Motorcycle Helmet Use Requirements
All Riders Specific Segment of Riders

(Usually under
age 21 or age 18)

No Helmet Required

Alabama Alaska1 Illinois
California Arizona Iowa
Georgia Arkansas New Hampshire

Louisiana Colorado
Maryland Connecticut

Massachusetts Delaware2
Mississippi Florida3

Missouri Hawaii
Nebraska Idaho
Nevada Indiana

New Jersey Kansas
New York Kentucky4

North Carolina Maine5

Oregon Michigan6

Tennessee Minnesota7

Vermont Montana
Virginia New Mexico

Washington North Dakota8

West Virginia Ohio9

District of Columbia Oklahoma
Puerto Rico14 Pennsylvania10

American Samoa Rhode Island11

Guam South Carolina
Northern Marianas South Dakota

Virgin Islands Texas12

Utah
Wisconsin13

Wyoming

Notes:
1.	 Alaska’s motorcycle helmet use law covers passengers of all ages, operators younger than age 18 and operators

with instructional permits.
2.	 In Delaware, every motorcycle operator or rider age 19 and older shall have in their possession a safety helmet

approved by the Office of Highway Safety.
3.	 Florida law requires that all riders younger than age 21 wear helmets, without exception. Those age 21 and

older can ride without helmets only if they can show proof that they are covered by a medical insurance policy.
4.	 Kentucky law requires that all riders younger than age 21 wear helmets, without exception. Those age 21

and older can ride without helmets only if they can show proof that they are covered by a medical insurance policy.
Motorcycle helmet laws in Kentucky also cover operators with instructional/learner’s permits.

5.	 Motorcycle helmet laws in Maine cover operators with instructional/learner’s permits. Maine’s motorcycle
helmet use law also covers passengers ages 17 and younger and passengers if their operators are required to wear a helmet.

6.	 Michigan law requires that all riders younger than age 21 years wear helmets, without exception. Those age 21
and older may ride without helmets only if they carry additional insurance and have passed a motorcycle safety course
or have had their motorcycle endorsement for at least two years. Motorcycle passengers who want to exercise this option
also must be age 21 or older and carry additional insurance.

7.	 Motorcycle helmet laws in Minnesota cover operators with instructional/learner’s permits.
8.	 North Dakota’s motorcycle helmet use law covers all passengers traveling with operators who are covered by the

law.
9.	 Ohio’s motorcycle helmet use law covers all operators during the first year of licensure and all passengers of

operators who are covered by the law.
10.	 Pennsylvania’s motorcycle helmet use law covers all operators during the first two years of licensure unless the

operator has completed the safety course approved by PennDOT or the Motorcycle Safety Foundation.
11.	 Rhode Island’s motorcycle helmet use law covers all passengers (regardless of age) and all operators during the

first year of licensure (regardless of age).

63 Traffic Safety Trends: State Legislative Action 2013

National Conference of State Legislatures

12.	 Texas exempts riders age 21 or older if they can either show proof of successfully completing a motorcycle
operator training and safety course or can show proof they have a medical insurance policy. A peace officer cannot stop
or detain a person who is the operator of or a passenger on a motorcycle for the sole purpose of determining whether the
person has successfully completed the motorcycle operator training and safety course or is covered by a health insurance
plan.

13.	 Motorcycle helmet laws in Wisconsin cover operators with instructional/learner’s permits.
14.	 Puerto Rico strengthened its motorcycle law in 2007. The law requires riders to wear helmets, boots, gloves and

reflective gear while riding at night. The law also imposed new testing requirements.

Sources: National Highway Traffic Safety Administration, NCSL and the Insurance Institute For Highway Safety, 2014.

National Conference of State Legislatures
William T. Pound, Executive Director

7700 East First Place
Denver, Colorado 80230

(303) 364-7700

444 North Capitol Street, N.W., Suite 515
Washington, D.C. 20001

(202) 624-5400

www.ncsl.org

© 2014 by the National Conference of State Legislatures. All rights reserved.
ISSN 1086-8658

http://www.ncsl.org

	2
	3
	4
	5
	6
	7
	8
	2
	4
	IC9-21-8-55
	LPHit3
	LPHit4
	LPHit5
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11

