

AN ACT relating to the use of bicycle helmets by children under the age of twelve and making an appropriation therefor.

Be it enacted by the General Assembly of the Commonwealth of Kentucky:

➔SECTION 1. A NEW SECTION OF KRS CHAPTER 189 IS CREATED TO READ AS FOLLOWS:

(1) A child under twelve (12) years of age shall not operate a bicycle or be a passenger on a bicycle or any attachment to a bicycle used on a public roadway, public bicycle path, or other public right-of-way without the use of a bicycle helmet in the manner prescribed by the secretary of the Transportation Cabinet.

(2) A parent or legal guardian shall not permit his or her child to violate the provisions of subsection (1) of this section.

(3) The secretary of the Transportation Cabinet shall promulgate administrative regulations under the provisions of KRS Chapter 13A to establish standards for approved bicycle helmets and prescribe the manner in which they shall be used. The secretary shall maintain and cause to be published a list of approved bicycle helmets.

➔Section 2. KRS 189.990 is amended to read as follows:

(1) Any person who violates any of the provisions of KRS 189.020 to 189.040, subsection (1) or (4) of KRS 189.050, KRS 189.060 to 189.080, subsections (1) to (3) of KRS 189.090, KRS 189.100, 189.110, 189.130 to 189.160, subsections (2) to (4) of KRS 189.190, KRS 189.200, 189.285, 189.290, 189.300 to 189.360, KRS 189.380, KRS 189.400 to 189.430, KRS 189.450 to 189.458, KRS 189.4595 to 189.480, subsection (1) of KRS 189.520, KRS 189.540, KRS 189.570 to 189.590, except subsection (1)(b) or (6)(b) of KRS 189.580, KRS 189.345, subsection (4) of KRS 189.456, and 189.960 shall be fined not less than twenty dollars (\$20) nor more than one hundred dollars (\$100) for each offense. Any person who violates subsection (1)(a) of KRS 189.580 shall be fined not less than twenty dollars (\$20)

nor more than two thousand dollars (\$2,000) or imprisoned in the county jail for not more than one (1) year, or both, unless the accident involved death or serious physical injury and the person knew or should have known of the death or serious physical injury, in which case the person shall be guilty of a Class D felony. Any person who violates paragraph (c) of subsection (5) of KRS 189.390 shall be fined not less than eleven dollars (\$11) nor more than thirty dollars (\$30). Neither court costs nor fees shall be taxed against any person violating paragraph (c) of subsection (5) of KRS 189.390.

- (2) (a) Any person who violates the weight provisions of KRS 189.212, 189.221, 189.222, 189.226, 189.230, or 189.270 shall be fined two cents (\$0.02) per pound for each pound of excess load when the excess is five thousand (5,000) pounds or less. When the excess exceeds five thousand (5,000) pounds the fine shall be two cents (\$0.02) per pound for each pound of excess load, but the fine levied shall not be less than one hundred dollars (\$100) and shall not be more than five hundred dollars (\$500).
- (b) Any person who violates the provisions of KRS 189.271 and is operating on a route designated on the permit shall be fined one hundred dollars (\$100); otherwise, the penalties in paragraph (a) of this subsection shall apply.
- (c) Any person who violates any provision of subsection (2) or (3) of KRS 189.050, subsection (4) of KRS 189.090, KRS 189.221 to 189.230, 189.270, 189.280, or the dimension provisions of KRS 189.212, for which another penalty is not specifically provided shall be fined not less than ten dollars (\$10) nor more than five hundred dollars (\$500).
- (d) Nothing in this subsection or in KRS 189.221 to 189.228 shall be deemed to prejudice or affect the authority of the Department of Vehicle Regulation to suspend or revoke certificates of common carriers, permits of contract carriers, or drivers' or chauffeurs' licenses, for any violation of KRS 189.221

to 189.228 or any other act applicable to motor vehicles, as provided by law.

- (3) (a) Any person who violates subsection (1) of KRS 189.190 shall be fined not more than fifteen dollars (\$15).
- (b) Any person who violates subsection (5) of KRS 189.190 shall be fined not less than thirty-five dollars (\$35) nor more than two hundred dollars (\$200).
- (4) (a) Any person who violates subsection (1) of KRS 189.210 shall be fined not less than twenty-five dollars (\$25) nor more than one hundred dollars (\$100).
- (b) Any peace officer who fails, when properly informed, to enforce KRS 189.210 shall be fined not less than twenty-five dollars (\$25) nor more than one hundred dollars (\$100).
- (c) All fines collected under this subsection, after payment of commissions to officers entitled thereto, shall go to the county road fund if the offense is committed in the county, or to the city street fund if committed in the city.
- (5) Any person who violates KRS 189.370 shall for the first offense be fined not less than one hundred dollars (\$100) nor more than two hundred dollars (\$200) or imprisoned not less than thirty (30) days nor more than sixty (60) days, or both. For each subsequent offense occurring within three (3) years, the person shall be fined not less than three hundred dollars (\$300) nor more than five hundred dollars (\$500) or imprisoned not less than sixty (60) days nor more than six (6) months, or both. The minimum fine for this violation shall not be subject to suspension. A minimum of six (6) points shall be assessed against the driving record of any person convicted.
- (6) Any person who violates KRS 189.500 shall be fined not more than fifteen dollars (\$15) in excess of the cost of the repair of the road.
- (7) Any person who violates KRS 189.510 or KRS 189.515 shall be fined not less than twenty dollars (\$20) nor more than fifty dollars (\$50).
- (8) Any peace officer who violates subsection (2) of KRS 189.520 shall be fined not

- less than thirty-five dollars (\$35) nor more than one hundred dollars (\$100).
- (9) (a) Any person who violates KRS 189.530(1) shall be fined not less than thirty-five dollars (\$35) nor more than one hundred dollars (\$100), or imprisoned not less than thirty (30) days nor more than twelve (12) months, or both.
- (b) Any person who violates KRS 189.530(2) shall be fined not less than thirty-five dollars (\$35) nor more than one hundred dollars (\$100).
- (10) Any person who violates any of the provisions of KRS 189.550 shall be guilty of a Class B misdemeanor.
- (11) Any person who violates subsection (3) of KRS 189.560 shall be fined not less than thirty dollars (\$30) nor more than one hundred dollars (\$100) for each offense.
- (12) The fines imposed by paragraph (a) of subsection (3) and subsections (6) and (7) of this section shall, in the case of a public highway, be paid into the county road fund, and, in the case of a privately owned road or bridge, be paid to the owner. These fines shall not bar an action for damages for breach of contract.
- (13) Any person who violates any of the provisions of KRS 189.120 shall be fined not less than twenty dollars (\$20) nor more than one hundred dollars (\$100) for each offense.
- (14) Any person who violates any provision of KRS 189.575 shall be fined not less than twenty dollars (\$20) nor more than twenty-five dollars (\$25).
- (15) Any person who violates subsection (2) of KRS 189.231 shall be fined not less than twenty dollars (\$20) nor more than one hundred dollars (\$100) for each offense.
- (16) Any person who violates restrictions or regulations established by the secretary of transportation pursuant to subsection (3) of KRS 189.231 shall, upon first offense, be fined one hundred dollars (\$100) and, upon subsequent convictions, be fined not less than one hundred dollars (\$100) nor more than five hundred dollars (\$500) or imprisoned for thirty (30) days, or both.
- (17) (a) Any person who violates any of the provisions of KRS 189.565 shall be guilty

of a Class B misdemeanor.

- (b) In addition to the penalties prescribed in paragraph (a) of this subsection, in case of violation by any person in whose name the vehicle used in the transportation of inflammable liquids or explosives is licensed, the person shall be fined not less than one hundred dollars (\$100) nor more than five hundred dollars (\$500). Each violation shall constitute a separate offense.
- (18) Any person who abandons a vehicle upon the right-of-way of a state highway for three (3) consecutive days shall be fined not less than thirty-five dollars (\$35) nor more than one hundred dollars (\$100), or imprisoned for not less than ten (10) days nor more than thirty (30) days.
- (19) Every person violating KRS 189.393 shall be guilty of a Class B misdemeanor, unless the offense is being committed by a defendant fleeing the commission of a felony offense which the defendant was also charged with violating and was subsequently convicted of that felony, in which case it is a Class A misdemeanor.
- (20) Any law enforcement agency which fails or refuses to forward the reports required by KRS 189.635 shall be subject to the penalties prescribed in KRS 17.157.
- (21) A person who operates a bicycle in violation of the administrative regulations promulgated pursuant to KRS 189.287 shall be fined not less than ten dollars (\$10) nor more than one hundred dollars (\$100).
- (22) Any person who violates KRS 189.860 shall be fined not more than five hundred dollars (\$500) or imprisoned for not more than six (6) months, or both.
- (23) Any person who violates KRS 189.754 shall be fined not less than twenty-five dollars (\$25) nor more than three hundred dollars (\$300).
- (24) Any person who violates the provisions of KRS 189.125(3)(a) shall be fined fifty dollars (\$50). This fine shall be subject to prepayment. A fine imposed under this subsection shall not be subject to court costs pursuant to KRS 24A.175, additional court costs pursuant to KRS 24A.176, the fee imposed pursuant to KRS 24A.1765,

or any other additional fees or costs.

- (25) Any person who violates the provisions of KRS 189.125(3)(b) ~~shall not be issued a uniform citation, but shall instead receive a courtesy warning up until July 1, 2009. For a violation on or after July 1, 2009, the person~~ shall be fined thirty dollars (\$30). This fine shall be subject to prepayment. A fine imposed under this subsection shall not be subject to court costs pursuant to KRS 24A.175, additional court costs pursuant to KRS 24A.176, a fee imposed pursuant to KRS 24A.1765, or any other additional fees or costs. A person who has not been previously charged with a violation of KRS 189.125(3)(b) may elect to acquire a booster seat meeting the requirements of KRS 189.125. Upon presentation of sufficient proof of the acquisition, the charge shall be dismissed and no fees or costs shall be imposed.
- (26) Any person who violates the provisions of KRS 189.125(6) shall be fined an amount not to exceed twenty-five dollars (\$25). This fine shall be subject to prepayment. A fine imposed under this subsection shall not be subject to court costs pursuant to KRS 24A.175, additional court costs pursuant to KRS 24A.176, the fee imposed pursuant to KRS 24A.1765, or any other additional fees or costs.
- (27) Fines levied pursuant to this chapter shall be assessed in the manner required by KRS 534.020, in amounts consistent with this chapter. Nonpayment of fines shall be governed by KRS 534.060.
- (28) A licensed driver under the age of eighteen (18) charged with a moving violation pursuant to this chapter as the driver of a motor vehicle may be referred, prior to trial, by the court to a diversionary program. The diversionary program under this subsection shall consist of one (1) or both of the following:
- (a) Execution of a diversion agreement which prohibits the driver from operating a vehicle for a period not to exceed forty-five (45) days and which allows the court to retain the driver's operator's license during this period; and
 - (b) Attendance at a driver improvement clinic established pursuant to KRS

186.574. If the person completes the terms of this diversionary program satisfactorily the violation shall be dismissed.

(29) A person who violates the provisions of subsection (2) or (3) of KRS 189.459 shall be fined two hundred fifty dollars (\$250). The fines and costs for a violation of subsection (2) or (3) of KRS 189.459 shall be collected and disposed of in accordance with KRS 24A.180. Once deposited into the State Treasury, ninety percent (90%) of the fine collected under this subsection shall immediately be forwarded to the personal care assistance program under KRS 205.900 to 205.920. Ten percent (10%) of the fine collected under this subsection shall annually be returned to the county where the violation occurred and distributed equally to all law enforcement agencies within the county.

(30) ~~[(a) Prior to January 1, 2011, any person who violates KRS 189.292 or 189.294 shall not be issued a uniform citation, but shall instead receive a courtesy warning.~~

~~(b) On or after January 1, 2011,]Any person who violates KRS 189.292 or 189.294 shall be fined twenty-five dollars (\$25) for the first offense and fifty dollars (\$50) for each subsequent offense.~~

(31) (a) A person shall be fined twenty-five dollars (\$25) for a violation of subsection (2) of Section 1 of this Act. This fine shall be subject to prepayment. A fine imposed under this subsection shall not be subject to court costs pursuant to KRS 24A.175, additional court costs pursuant to KRS 24A.176, a fee imposed pursuant to KRS 24A.1765, or any other additional fees or costs. A person who has not been previously charged with a violation of subsection (2) of Section 1 of this Act may elect to acquire a bicycle helmet. Upon presentation of sufficient proof of the acquisition, the charge shall be dismissed and no fees or costs shall be imposed.

(b) A fine imposed under this subsection shall be distributed as follows:

1. Fifty percent (50%) shall be distributed to the traumatic brain injury trust fund created in KRS 211.476; and
2. Fifty percent (50%) shall be distributed to the trauma care system fund created in Section 3 of this Act.

➔Section 3. KRS 211.496 is amended to read as follows:

- (1) The Kentucky trauma care system fund is created as a restricted account that shall consist of state general fund appropriations and other grants, contributions, donations, or other moneys made available for the purposes of KRS 211.490 to 211.496. Moneys in the fund are hereby appropriated for the purposes set forth in KRS 211.490 to 211.496.
- (2) The trauma care system fund shall be used to support:
 - (a) Administrative costs of the Department for Public Health, the statewide trauma care director, and the advisory committee that relate to the statewide trauma care system, including public awareness and information efforts;
 - (b) The implementation of the statewide trauma care system;
 - (c) Expenses related to hospital trauma center verification;
 - (d) Continuing education for trauma care providers;
 - (e) Purchasing bicycle helmets for indigent children; and
 - ~~(f)(e)~~ Support for uncompensated care provided by hospitals, physicians, emergency medical services, or other trauma care providers who provide services in a verified trauma center. Verified trauma centers shall have the authority to contract with state government for receipt of funds under this paragraph.
- (3) All of the funds received pursuant to subsection (31) of Section 2 of this Act shall be used toward the purchase of bicycle helmets for indigent children.
- ~~(4)(3)~~ Notwithstanding KRS 45.229, any moneys remaining in the fund at the close of a fiscal year shall not lapse but shall be carried forward into the succeeding next

fiscal year to be used for the purposes set forth in KRS 211.490 to 211.496.

~~(5)~~~~(4)~~ Any interest earned on moneys in the account shall accrue to the fund and shall be used for the purposes set forth in KRS 211.490 to 211.496.