

STATE OF VERMONT COURT ADMINISTRATORS OFFICE

Process Review

Revenue Distribution – Civil Violations

Prepared by: Lorie M. White
Approved by: Matthew D. Riven
11/3/2015

This process review is limited to the collection of Civil Violations through the Judicial Bureau for those fines collected and distributed within the state's current docket management system, VTADS, to the corresponding VISION accounts and funds as directed by legislative statutes.

REVENUE DISTRIBUTION – CIVIL VIOLATIONS
STATE OF VERMONT – COURT ADMINISTRATOR’S OFFICE

Contents

PROCESS OVERVIEW 2

AUTHORITY 2

VISION ACCOUNT ALLOCATIONS 3

VTADS CODING..... 4

 Account Description Rank and Priority Table 4

VISION ACCOUNT CODING 5

VTADS RULES FOR ALLOCATION OF PENALTY AMOUNTS..... 5

 Offense Codes 5

 Penalties 5

 VTADS Payment Allocation Program..... 6

APPENDIX A..... 7

 Surcharge Schedule 7

APPENDIX B..... 8

 VTADS Report rst26 Offense Codes, Sorted by Fund Destination of Penalty Payment 8

APPENDIX C..... 13

 VTADS Report rst19 Offense Codes, Sorted by Title, Section Type, Speed and
 Amount 13

APPENDIX D..... 30

 Sample of VTADS Payment Allocation Program 30

REVENUE DISTRIBUTION – CIVIL VIOLATIONS
STATE OF VERMONT – COURT ADMINISTRATOR’S OFFICE

Title: Revenue Distribution – Civil Violations

Issued: April 2015

PROCESS OVERVIEW

This review was conducted to confirm the priority posting of revenue allocations are in agreement with legislative statutes with regard to various surcharges and fees before posting fine payments to the transportation, town or other fund categories; and that the correct Vision accounts and funds in the accounting system are used.

This review relies on the current interpretation of the statutes and does not attempt to further evaluate their intentions. Considerable time was spent by the court administrator’s offices and the RIS systems staff in preparing for an anticipated 2010 systems conversion. Therefore, existing documentation from that review is considered a qualified source for purposes of this review.

Surcharges have been modified since the 2010 review to reflect increases or new allocations.

The following represents those fees which were the primary focus for this review although older fees may have been included in testing the allocation methodology without issue.

AUTHORITY

For offenses committed after June 30, 2013:

13 VSA 7282 – Dominant Surcharge Statute – \$47 (Amount based on date of offense) Surcharge to be allocated to the following Vision accounts in the order listed.

- \$29.75 Victims Compensation Special Fund, Vision Account 427322-21145
- \$10.00 Domestic and Sexual Violence Special Fund, Vision Account 427327-21915
- \$ 7.25 General Fund, Vision Account 427321-10000

13 VSA 7282(a) (9): Any fine for which other surcharges apply, add another 15% as calculated on the penalty amount, excluding any dominant surcharge fees or other add on fees such as the \$20.00 *failure to answer*, \$30.00 *failure to pay*, or \$55.00 *filing fee*. The 15% fee will be allocated to the following Vision account. (See **Appendix A** – *Vermont Judiciary, Surcharge Schedule* effective 7/1/13 to illustrate the 15% assessment table)

- 15% Crime Victims Restitution Special Fund, Vision Account 427327-21915.
- ✓ This surcharge will be allocated before the \$47.00 Dominant Surcharge fee.

13 VSA 7251 – Fines for municipal ordinance violations are paid to the municipality less a \$12.50 Administrative Charge, which is allocated to the state; Administrative Ticket Processing Fees, Vision Account 427401-10000.

- **13 VSA 7251(c)** – allocated directly to a specific municipality, or via municipal pool; 'Town Name', Vision Account 427405-63092

**REVENUE DISTRIBUTION – CIVIL VIOLATIONS
STATE OF VERMONT – COURT ADMINISTRATOR’S OFFICE**

- ✓ The Administrative Fee (Admin) is allocated before the surcharge fees.
- ✓ Fines are allocated to the municipality after all administrative, surcharge and other fees are allocated.

13 VSA 7252 – All non-municipal fines are paid to the state less the \$12.50 administrative charge, which is allocated to the Court Technology Fund, Vision Account 415150-21941.

- **19 VSA 11(6)** State traffic violations – to Transportation Fund:, Vision Account 427404-20105
- ✓ The Administrative Fee (*tech-sta*) is allocated before the Surcharge Fees.
- ✓ Fines are paid to the state after all Administrative, Surcharge and Other Fees are allocated.

Add on fees may include Failure To Answer Fee (*tech_fta*), Failure To Pay Fee (*tech_ftp*), Filing Fee, Tax Refund Intercept Fee, and Collections Fee – all of which are separately assessed against a defendant when appropriate.

VISION ACCOUNT ALLOCATIONS

The order of allocation for the above civil violations is as follows:

<u>Category</u>	<u>Vision Account-Fund</u>	
Filing Fee	427402-10000	
Admin – Municipal Fines	427401-10000	
Failure to Answer	415151-21941	
Failure to Pay	415152-21941	
Admin – State	415150-21941	
15% Surcharge	427327-21915	
\$47.00 Dominant Surcharge:	427322-21926	Victims Comp Act 162
	427322-21145	Victim’s Comp Fund
	427321-10000	General Fund
Municipal Fines	427405-63092	‘Town’ for Civil Traffic Fines
State Fines	427404-20105	State Transportation Fund

REVENUE DISTRIBUTION – CIVIL VIOLATIONS
STATE OF VERMONT – COURT ADMINISTRATOR’S OFFICE

VTADS CODING

The VTADS system assigns a coding rank to each Account Description in order to process payments in the order of priority allocation. The following account descriptions and ranks show the current allocation order:

Account Description Rank and Priority Table

Account	Rank	Priority	Account	Rank	Priority
bank	10	1	surcfee5	30	5
filefee	15	2	surch15p	30	5
tech_fta	20	3	surch22	30	5
tech_ftp	20	3	surch26	30	5
tech_sta	20	3	surch36	30	5
admin	20	3	surch41	30	5
state	20	3	surch47	30	5
surch20	25	4	tech_old	30	5
surch21	25	4	boat	30	5
seatbelt	25	4	hazing	30	5
surch10	25	4	malt	30	5
surch17	25	4	sell_alc	30	5
surcharg	25	4	snow	30	5
animal	30	5	tobacco	30	5
cfcont	30	5	trans	30	5
crimhist	30	5	sno15p	35	6
eneff	30	5	anr85p	40	7
mardtf	30	5	anr15p	45	8
marysa	30	5	local	60	9
nurmo	30	5	statloc	60	9
scrapmet	30	5	overcr	90	10
sno85p	30	5	overpay	90	10

As currently coded, payments are allocated in the priority order with 1 being first and so on.

For those Account Codes having the same Rank and Priority, allocation is in alphabetical order within that ranking. As example, the coding for a **malt** offense, which is a fine, is allocated before the other surcharges, since it is coded with a rank of 30 but alphabetically precedes surch.. in the ranking order. This ranking and priority coding would only be an issue in the event of a partial payment and has been referred to RIS for review to ensure the order of account allocations agrees with the statutes intent.

REVENUE DISTRIBUTION – CIVIL VIOLATIONS
STATE OF VERMONT – COURT ADMINISTRATOR’S OFFICE

VISION ACCOUNT CODING

Each Account in VTADS is mapped to a Vision Account and Fund which is then summarized by deposit for the manual data entry into the Vision system using a Finance worksheet on which the Vision Account Number and Fund have been hard coded. This worksheet is the final source document for depositing funds in Vision.

VTADS RULES FOR ALLOCATION OF PENALTY AMOUNTS

Offense Codes

Offense codes are grouped in categories in VTADS where the allocation process is the same for each member of the category.

Categories are assigned letters under which further offense codes are given for specific violations within that category. As an example, under the category *A* violations to the *malt – Minor in Possession of Malt Beverage Fund* include further codes for these offenses:

- 16a Minor misrepresenting age to procure alcoholic beverage
- 16b Minor in possession of alcoholic beverage
- 16c Minor consumed alcoholic beverage

Penalties are assigned to each offense code and then combined and summarized by category for allocating to the corresponding Vision Account and Fund.

See **Appendix B** – *VTADS report rst26 Offense Codes, Sorted by Fund Destination of Penalty Payment as of 3/30/15* for the current offense codes within VTADS.

Penalties

VTADS defaults some of the penalty waiver amounts upon ticket entry, but not all. The operating procedures followed by the Judicial Bureau staff, therefore, instructs the clerk to manually enter the hand written penalty amount as recorded on the ticket/complaint.

See **Appendix C** – *VTADS report rst20 Offense Codes, Sorted by Offense Codes* which lists those offenses with penalty amounts in VTADS.

The most current Waiver Penalties may be found on the states website at:

https://www.vermontjudiciary.org/eforms/Waiver_Penalty_Schedule.pdf

REVENUE DISTRIBUTION – CIVIL VIOLATIONS
STATE OF VERMONT – COURT ADMINISTRATOR’S OFFICE

VTADS Payment Allocation Program

See **Appendix D** – *Sample of VTADS programming rules.*

The program illustrates how new rules are incorporated while also retaining the ability to apply older rules for tickets issued at an earlier date.

As an example, for offense codes falling under account category A, the program code from 2009 applies payments for any subcategory offense based on the offense date to then allocate the corresponding surcharges and fees effective at that time.

As legislative changes occur new fees and rules will be added to this program. In this example the Dominant Surcharge 47 has not been added since it was implemented after 2009. A more current program was not provided for this review.

Changes to programming codes are first entered and tested in the VTADS test database before moving them to production, where they are monitored by RIS and Finance to ensure the changes are working correctly.

REVENUE DISTRIBUTION – CIVIL VIOLATIONS
STATE OF VERMONT – COURT ADMINISTRATOR’S OFFICE

APPENDIX A
Surcharge Schedule

**Vermont Judiciary
Surcharge Schedule**

www.vermontjudiciary.org

Standard	\$47.00 \$41.00 \$36.00 \$26.00 \$22.00 \$21.00	(for offenses committed on or after 7/1/13) (for offenses committed on or after 7/1/09) (for offenses committed on or after 7/1/08) (for offenses committed on or after 7/1/06) (for offenses committed on or after 7/1/05) (for offenses committed before 7/1/05)
SIU Surcharge	\$100.00	(for offenses committed after 7/1/09)
DWI Surcharge	\$60.00	
Public Defender DUI Surcharge	\$50.00	
DUI Enforcement Surcharge	\$50.00	

(Assessed for the following charges: DWI, DLS, LSA, A to E, GNO, and Falsifying Application for Driver’s License or Registration)

Restitution Surcharge - 15% of fine [not including surcharge(s)] rounded up to the next whole dollar.

See table below.

Amount of Fine	Amount of Fine	Amount of Restitution Surcharge
00.00	00.00	0.00
	10.00	2.00
	15.00	3.00
21.00	26.00	4.00
27.00	33.00	5.00
34.00	40.00	6.00
41.00	46.00	7.00
47.00	53.00	8.00
54.00	60.00	9.00
61.00	66.00	10.00
67.00	73.00	11.00
74.00	80.00	12.00
81.00	86.00	13.00
87.00	93.00	14.00
94.00	100.00	15.00
	150.00	23.00
	200.00	30.00
	250.00	38.00
	300.00	45.00
	350.00	53.00

Amount of Fine	Amount of Fine	Amount of Restitution Surcharge
	400.00	60.00
	450.00	68.00
	500.00	75.00
	550.00	83.00
	600.00	90.00
	650.00	98.00
	700.00	105.00
	750.00	113.00
	800.00	120.00
	850.00	128.00
	900.00	135.00
	950.00	143.00
	1,000.00	150.00
	2,000.00	300.00
	3,000.00	450.00
	4,000.00	600.00
	5,000.00	750.00
	10,000.00	1,500.00
	15,000.00	2,250.00

Effective for offenses committed 07/01/13 and after. (Revised 7/13 SML)

REVENUE DISTRIBUTION – CIVIL VIOLATIONS
STATE OF VERMONT – COURT ADMINISTRATOR’S OFFICE

APPENDIX B

VTADS Report rst26 Offense Codes, Sorted by Fund Destination of Penalty Payment

STATE OF VERMONT
JUDICIAL BUREAU

Offense Codes, Sorted by Fund Destination of Penalty Payment

Where Destination is not the State Transportation Fund

Fund	Offense	Section	Title	Obs?
A malt - Minor in Poss. Malt Bev. Fund				
A	16a	Minor misrepresenting age to proc al bev	7	656(1)(1)
A	16b	Minor in possession of alcoholic bev	7	656(a)(2)
A	16c	Minor consumed alcoholic bev	7	656(a)(3)
B boat - Boating Fund				
B	910	Violation of Title 10		
B	9ae	Attempting to elude a law enforcement of		
B	9bc	Operating without boating certificate		
B	9br	Boat races		
B	9ca	Change of address		
B	9cn	Careless and negligent operation		
B	9dd	Diving without a down flag displayed		
B	9di	Operating vessel while intoxicated		
B	9dr	Distance requirements		
B	9fa	Failure to appear or answer complaint		
B	9fr	Failing to file reports		
B	9hp	Underwater historic preserve area		
B	9id	Compliance with federal motorboat ID		
B	9in	Incorrect number displayed on boat		
B	9j1	under 21- operating with .02% bac, 1st	23	3323a(a)1
B	9j2	under 21-operating with .02%, subsequent	23	3323a(a)2
B	9j3	operator under 21-refusal of test, 1st	23	3323a(d)
B	9j4	operator under 21-refusal of test;sub.	23	3323a(d)
B	9le	Lights and equipment		
B	9ls	Leaving scene of accident		
B	9md	Muffling device		
B	9mt	Marine toilet		
B	9nb	Unnumbered boat		
B	9or	Old registration to be returned		
B	9ov	Overloaded vessel		
B	9pi	Permitting use by an intoxicated person		

REVENUE DISTRIBUTION – CIVIL VIOLATIONS
STATE OF VERMONT – COURT ADMINISTRATOR’S OFFICE

B 9ps	Operating privilege suspended		
B 9pw	Operation of personal watercraft		
B 9qp	Qualified person may operate		
B 9rp	Residential vessel prohibited		
B 9rr	Boat rental record		
B 9rt	Refusal to submit to chemical test/boati		
B 9rv	Rules between vessels		
B 9so	Water ski observer		
B 9st	Improper ski towing		
B 9tr	Temporary registration		
B 9ub	Unregistered boat		
B 9uo	Underage operation		
B 9vs	Documented boat validation sticker		
B 9wr	surface water rules	10	1424
C crimhist – Criminal History Fund			
C ch1	Dissemination of Crim Hist (agencies)	20	2056a
C ch2	Dissemination of Crim Hist (researchers)	20	2056b
C ch3	Dissemination of Crim Hist (employers)	20	2056c
D litter – Littering/Illegal Dumping Fund			
D bur	illegal burning	24	2201(a)2
D lid	littering and illegal dumping	24	2201(a)1
E aee Installing of non energy star appliance			
F sell_alc – Furnishing Alc to Minor Fund			
F fm1	selling/furnishing alcohol to minor 1st	7	658()(1)
F fm2	selling/furnishing alcohol to minor 2nd	7	658(a)(1)
H hazing – Hazing Fund			
H fh2	Failing to prevent hazing	16	140b(c)(3)
H fhz	Failing to prevent hazing	16	152(c)(1)
H hz1	Hazing in primary school	16	152(c)(1)
H hz2	Hazing in secondary school	16	152(c)(1)
H hz3	Hazing in postsecondary school	16	152(c)(1)
H sh1	Soliciting hazing etc primary school	16	152(c)(2)
H sh2	Soliciting hazing etc secondary school	16	152(c)(2)
H sh3	Soliciting hazing etc postsecond school	16	152(c)(2)
I ism	Insufficient scrap metal documentation	11	3023(a)

REVENUE DISTRIBUTION – CIVIL VIOLATIONS
STATE OF VERMONT – COURT ADMINISTRATOR’S OFFICE

K al1 Inhumane tethering of animal – State 13 352(3)
K al2 Neglect of animal – State 13 352(4)

L various – Local Town Accounts

L ac1 Inhumane tethering of animal 13 352(3)
L ac2 Neglect of animal 13 352(4)
L ac3 Inhumane treatment of poultry 13 352(9)
L ca2 neglect of animal 13 352(4)
L cta neglect of animal 13 352(4)
L lew Local Permit to Operat in excess of limi 23 1400
L ln1 Operation of oversize vehicle w/o permit 23 1434(a)
L ln2 Second offense 23 1434(a)
L ln3 Third and subsequent offense 23 1434(a)
L lp1 Operation of oversize vehicle w/o permit 23 1434(b)
L lp2 Second offense 23 1434(b)
L lp3 Third and subsequent offense 23 1343(b)
L sl1 Violating local speed limit 1-10 mph 23 1007
L sl2 Violating local speed limit 11-20 mph 23 1007
L sl3 Violating local speed limit 21-30 mph 23 1007
L sl4 Violating local speed limit 31-? mph 23 1007
L sl5 Commercial Vehicle (15-20 miles over) 23 1007
L so Special occasions 23 1010
L ves Violating local speed limits 20 mph/over
L vo Regulations in municipalities 23 1008
L vsl Violating local speed limits 1-19 mph

M statloc – State-Local Formula Fund

M las Local-excessive speed-accident involved 23 1081(a)
M lbr Local-basic rule 23 1081(b)
M lem Local-exceeding maximum speed limits 23 1081(c)
M les Local-excessive speed 23 1081(d)
M loh (local) over legal height 23 1431
M lol (local) over legal length 23 1432
M low (local) over legal width 23 1431
M lsl Local-special speed limitations 23 1083
M lsv Local-slow moving vehicle 23 1082

N nmr Nursing mother rights violation 21 303

O various – Local Town Accounts

O ial Tire and axle limits (local)
O ill Spec. Local highway/bridge limits loc 23 1400a

REVENUE DISTRIBUTION – CIVIL VIOLATIONS
STATE OF VERMONT – COURT ADMINISTRATOR’S OFFICE

O lot veh. in excess of reg. capacity LOCAL	23	1408
O lov Operation of overweight vehicle (local)	23	1407
O lrl gross limits on highway LOCAL	23	1392
P methamphetamine sale of Ephe/Pseu		
P to1 Transport of tobacco to detention 1st	18	4249(a-4)
P to2 Transport of tobacco to detention 2nd	18	4249(a-4)
R tobacco – Tobacco Fund		
R chu furnishing tobacco product to minor	7	1007
R cig poss. of tobacco-w/out Vt permit-license	7	1005(a)
R tob poss. of tobacco-w/ Vt permit or license	7	1005(a)
S snow – Snowmobile Fund		
S 8ae Failing to stop/ eluding an officer		
S 8ah Along public highway		
S 8al Trail access limited	23	3206b/20
S 8ce Within a cemetary		
S 8ci Display improper TMA in com operation	23	3206b18C
S 8cn In a careless and negligent manner		
S 8cs Operation of snowmobile in closed season	23	3206(b)22
S 8de Operating w/ defective or inadequate equ		
S 8di Under influence of drugs or beverages		
S 8dn Defacing a motor or serial number		
S 8fr Failing to report within 72 hrs.		
S 8fs Failing to stop after accident or give i		
S 8hw Harassing wildlife		
S 8id Without reg.form/reg. # not displayed		
S 8j2 under 21 w/ .02% (subsequent offense)	23	3207f(a)2
S 8j3 under 21- operating, refusal to test 1st	23	3207f(d)
S 8j4 under 21-operating, refusal to test-sub.	23	3207f (d)
S 8ji under 21 w/ .02% (first ofense)	23	3207f(a)1
S 8la On a limited access/interstate highway		
S 8md Operation with improper muffling device		
S 8mr Misuse of seller's registration or plate		
S 8nc Operate Snowmobile w/o Education Cert.	23	3206(b)8
S 8oh On/across public highway		
S 8or Failure to return transferred registrati		
S 8os On a sidewalk		
S 8po Permitting use of unregistered mobile		
S 8pr On private land or private body of water		
S 8pu On public land/in a natural area		

REVENUE DISTRIBUTION – CIVIL VIOLATIONS
STATE OF VERMONT – COURT ADMINISTRATOR’S OFFICE

S	8se	Sale of snowmobile without required equi			
S	8ss	Operation of snowmobile in open season	23	3206(b)23	
S	8ts	Damaging or removing trail signs			
S	8uo	By person under 12 years of age			
S	8us	Operation of unregistered smowmobile			
S	fpi	Failure to provide identity to officer	23	1012 (A)	
Z	ma1	Marijuana Possession, 21 or older – 1st	18	4230a(1)	
Z	ma2	Marijuana Possession, 21 or older – 2nd	18	4230a(2)	
Z	ma3	Marijuana Possession, 21 or older – 3rd	18	4230a(3)	
Z	mj1	Marijuana Possession under 21 – 1st	18	4230b(a1)	
Z	mj2	Marijuana Possession under 21 – 2nd	18	4230b(a2)	

Note: A, C, D, F, H and R ultimately go to the State Transportation Fund.

The Judicial Bureau maintains separate funds for tracking and reporting purposes.

The column labelled "Obs?" will have a "Y" for yes if the offense code is obsolete or unused.

REVENUE DISTRIBUTION – CIVIL VIOLATIONS
STATE OF VERMONT – COURT ADMINISTRATOR’S OFFICE

APPENDIX C

VTADS Report rst19 Offense Codes, Sorted by Title, Section Type, Speed and Amount

Offense Codes, Sorted by Title, Section Type Speed				
Title/Sect	Description	Code	Amt	Points Cla
	Violation of Title 10	910		B
7	656(1)(1)Minor misrepresenting age to proc al bev	16a	\$ 50.00	A
7	656(a)(2)Minor in possession of alcoholic bev	16b	\$ 50.00	A
7	656(a)(3)Minor consumed alcoholic bev	16c	\$ 100.00	A
23	1216(a)1 under 21 w/ bac of .02% or more 1st off.	21a	\$ 47.00	y
23	1216(a) 2Under 21 with bac of .02% or more, sub.	21b		y
23	1216(d) Under 21-refusal to submit to test, 1st	21c		y
23	1216(d) Under 21-refusal to submit to test,sub.	21d		y
23	1118 Passengers in front seat(more than 3)	4p	\$ 100.00	2 2
	Failing to stop/ eluding an officer	8ae	\$ 117.50	S
	Along public highway	8ah	\$ 52.50	S
23	3206b/20 Trail access limited	8al	\$ 153.00	S y 1
23	3206b19D Failure to display comm id snowmobile	8cd		y
	Within a cemetary	8ce	\$ 67.50	S
23	3206b18C Display improper TMA in com operation	8ci		S y
23	2306b19B Comm oper snowmobile public land/wat no	8cl		y
	In a careless and negligent manner	8cn	\$ 117.50	S
23	3206b19A Comm operate on private land/water no pe	8cp		y
23	3206(b)22Operation of snowmobile in closed season	8cs	\$ 616.00	S y
	Operating w/ defective or inadequate equ	8de	\$ 42.50	S
	Under influence of drugs or beverages	8di	\$ 117.50	S
	Defacing a motor or serial number	8dn	\$ 67.50	S
	Distance from plowed portion of highway	8dp		
	Failing to report within 72 hrs.	8fr	\$ 67.50	S
	Failing to stop after accident or give i	8fs	\$ 67.50	S
	Harassing wildlife	8hw	\$ 117.50	S
	Without reg.form/reg. # not displayed	8id	\$ 52.50	S
23	3206b19 Operate with No Snowmobile Insurance	8in		y
23	3207f(a)2under 21 w/ .02% (subsequent offense)	8j2		S
23	3207f(d) under 21- operating, refusal to test 1st	8j3		S y
23	3207f (d)under 21-operating, refusal to test-sub.	8j4		S y
23	3207f(a)1under 21 w/ .02% (first ofense)	8ji		S
	On a limited access/interstate highway	8la	\$ 52.50	S
	Operation with improper muffling device	8md	\$ 67.50	S
	Misuse of seller's registration or plate	8mr	\$ 62.50	S
	misc snowmobile	8ms	\$ 62.00	y
	On/across a municipal highway	8mu		

**REVENUE DISTRIBUTION – CIVIL VIOLATIONS
STATE OF VERMONT – COURT ADMINISTRATOR’S OFFICE**

23 3206(b)8 Operate Snowmobile w/o Education Cert.	8nc	\$	67.00	S y
23 3206(b)21Operate Snomachine without Helmet	8nh			y
On/across public highway	8oh	\$	52.50	S
Failure to return transferred registrati	8or	\$	42.50	S
On a sidewalk	8os	\$	67.50	S
Permitting use of unregistered mobile	8po	\$	117.50	S
On private land or private body of water	8pr	\$	117.50	S
Operating snowmobile after priv suspend	8ps			
On public land/in a natural area	8pu	\$	117.50	S
23 3206b18 Oper snowmobile in unreasonable manner	8rp			y
23 3206(b9) By a person under 16	8sc	\$	52.50	y
Sale of snowmobile without required equi	8se	\$	42.50	S
23 3206(b)23Operation of snowmobile in open season	8ss	\$	616.00	S y
Damaging or removing trail signs	8ts	\$	67.50	S
23 3206 (b9)By a person under 16 years of age	8un	\$	52.50	
By person under 12 years of age	8uo	\$	42.50	S
Operation of unregistered smowmobile	8us	\$	117.50	S
23 3206(b)20Operate snowmobile 11pm to 6am when proh	8wp	\$	110.00	
Attempting to elude a law enforcement of	9ae			B
Operating without boating certificate	9bc	\$	27.50	B
Boat races	9br	\$	67.50	B
Change of address	9ca	\$	32.50	B
Careless and negligent operation	9cn			B
Diving without a down flag displayed	9dd	\$	115.50	B y
Operating vessel while intoxicated	9di			B y
Distance requirements	9dr	\$	42.50	B
Failure to appear or answer complaint	9fa			B
Alter, forge, or counterfeit vessel cert	9fc			
Failing to file reports	9fr	\$	67.50	B
Underwater historic preserve area	9hp	\$	37.50	B
Compliance with federal motorboat ID	9id	\$	42.50	B
Incorrect number displayed on boat	9in	\$	42.50	B
23 3323a(a)1under 21- operating with .02% bac, 1st	9j1			B y
23 3323a(a)2under 21-operating with .02%, subsequent	9j2			B
23 3323a(d) operator under 21-refusal of test, 1st	9j3			B
23 3323a(d) operator under 21-refusal of test;sub.	9j4			B y
Lights and equipment	9le	\$	37.50	B
Leaving scene of accident	9ls			B
Muffling device	9md	\$	37.50	B
Marine toilet	9mt	\$	267.50	B
Unnumbered boat	9nb	\$	42.50	B
Old registration to be returned	9or	\$	42.50	B

**REVENUE DISTRIBUTION – CIVIL VIOLATIONS
STATE OF VERMONT – COURT ADMINISTRATOR’S OFFICE**

Overloaded vessel	9ov	\$	32.50	B
Permitting use by an intoxicated person	9pi			B
Operating privilege suspended	9ps			B
Operation of personal watercraft	9pw	\$	37.50	B
Qualified person may operate	9qp	\$	67.50	B
Residential vessel prohibited	9rp			B
Boat rental record	9rr	\$	52.50	B
Refusal to submit to chemical test/boati	9rt			B
Rules between vessels	9rv	\$	37.50	B
Water ski observer	9so	\$	34.50	B
Improper ski towing	9st	\$	34.50	B
Temporary registration	9tr	\$	42.50	B
Unregistered boat	9ub	\$	42.50	B
Underage operation	9uo	\$	67.50	B
Documented boat validation sticker	9vs	\$	37.50	B
10 1424 surface water rules	9wr			B y
10 1266 Transportation of zebra mussels	9zm			y
13 352(3) Inhumane tethering of animal	ac1	\$	371.00	L
13 352(4) Neglect of animal	ac2	\$	371.00	L
13 352(9) Inhumane treatment of poultry	ac3	\$	371.00	L
Installing of non energy star appliance	ae			E y
23 1046 Vehicle approaching/entering intersect.	aei	\$	150.00	2 3
Ability impaired	ai			
Overseer	aid			
13 352(3) Inhumane tethering of animal – State	al1	\$	371.00	K
13 352(4) Neglect of animal – State	al2	\$	371.00	K
13 352(9) Inhumane treatment of poultry – State	al3	\$	371.00	
23 1704a Altering of odometer,hubometer,clockmete	alt			y
23 1105 Additional parking regulations	apk	\$	50.00	1
23 1252(b) Amber signal lights	asl	\$	100.00	2
23 3505(f) ATV violation spark arrester required	at			y
Registration required	ata	\$	117.50	
Dealer registration	atb	\$	62.50	
Equipment required	atc	\$	42.50	
Muffler required	atd	\$	67.50	
Sales, no muffler	ate	\$	42.50	
Operation along public highway	atf	\$	52.50	
Operation across public highway	atg	\$	52.50	
Operation on private land/water	ath	\$	117.50	
Operation on public lands	ati	\$	117.50	
Operation by person under 12 years	atj	\$	42.50	
Operation to harass wildlife	atk	\$	117.50	

REVENUE DISTRIBUTION – CIVIL VIOLATIONS
STATE OF VERMONT – COURT ADMINISTRATOR’S OFFICE

Display of Plate	atl	\$	62.50		
Operating under the influence	atm	\$	117.50		
Careless of Negligent operation	atn	\$	117.50		
Operation within Cemetary	ato				
Operation on limited access highway	atp	\$	52.50		
Operation on sidewalk	atq	\$	67.50		
Altered serial number	atr	\$	67.50		
Altered trail signs	ats	\$	67.50		
Accident, stop and render aid	att	\$	67.50		
Failure to report accident	atu	\$	67.50		
attempting to elude officer	atv	\$	117.50		
23 3506(d)(1)Operate ATV with exhaust systme cutout	atw				y
23vs3506e operation by person less than 18 years	atx				
23 3506(d)(2)Operate ATV with spark arrester rem/mod	aty				y
23 3506(f) operator failure to hold/exhi ed cert	atz				y
23 1134 Consuming alcohol bev while driving	awd	\$	100.00	2	2
23 1139 Riding on roadways & bicycle path	bbp	\$	150.00		3
23 1140 Carrying articles	bca	\$	150.00		3
23 1136 Application of bicycle regulations	bd	\$	100.00		2
23 1141 Equipment on bicycle(required)	bde	\$	150.00		3
23 1307 Brake equipment required	be	\$	150.00		3
23 1096(b) Parent/guard pemit child vio 1136 -1141	bic				y
Baled products	bp				
Basic Rule	br	\$	4.00		y
23 1138 Clinging to motor vehicles	brr	\$	100.00		2
23 1203b(a) Duty to report blood test results	btr				y
23 1124 Position of operator behind wheel	btw	\$	150.00	2	3
24 2201(a)2 illegal burning	bur				D
.08% or more Alcohol Conc., 1st offense	ca1				y
13 352(4) neglect of animal	ca2	\$	371.00		L
23 1009 Restrictions on controlled hghwy	cah	\$	150.00	2	3
23 1081(b) commercial vehicle (15-20 mi over)	cbr	\$	6.00	2	y
5 2101 Commercial Motor Carrier (Group 2)	cc1				y
5 2101 Commercial Motor Carrier (Group 2)	cc2	\$	1,017.50		y
5 2101 Commercial Motor Carrier (Group 3)	cc3	\$	200.00		y
5 2101 Commercial Motor Carrier (Group 4)	cc4	\$	100.00		y
violation not covered in group 1,2,3,4	ccm	\$	190.00		y
comm vehicle driver - group 1	cd1	\$	507.50		
comm vehicle driver - group 2	cd2	\$	107.50		
comm vehicle driver - group 3	cd3	\$	37.50		
Falsify cdl application info or cert inf	cdf				
Operating with a balance .08	cdi				y

**REVENUE DISTRIBUTION – CIVIL VIOLATIONS
STATE OF VERMONT – COURT ADMINISTRATOR’S OFFICE**

23 4107(a) failed to possess comm drivers license	cdl	\$ 175.00	y
Comm. veh driver violation , misc.	cdm		
23 462 return dealer reg cert/plates	cdr		y
23 1095b using portable electronic device	cel		
15mph over speed limit – commercial veh	ces	\$ 4.00	y
23 4103 comm.driver-following too closely	cfc	\$ 150.00	3
20 2056a Dissemination of Crim Hist (agencies)	ch1	\$ 1,000.00	C
20 2056b Dissemination of Crim Hist (researchers)	ch2	\$ 1,000.00	C
20 2056c Dissemination of Crim Hist (employers)	ch3	\$ 1,000.00	C
7 1007 furnishing tobacco product to minor	chu		R
7 1005(a) poss. of tobacco-w/out Vt permit-license	cig	\$ 25.00	R
23 1205 admin per se .08 or more 3rd/sub. offens	civ		y
23 1250 Clearance lights	cl	\$ 100.00	2
23 1081(b) comm vehicle (15-20 mi over) local	clr	\$ 6.00	2 y
23 203(1) Counterfeit Plates/Stickers	cm1	\$ 192.00	4
23 203(2) Altered License/Registration	cm2	\$ 192.00	4
23 203(3) Loaning License	cm3	\$ 192.00	4
23 203(4) Display as own license not issued	cm4	\$ 192.00	4
23 203(5) Permit unlawful use of license	cm5	\$ 192.00	4
23 203(6) Fraud in obtaining/attempt to obtain doc	cm6	\$ 192.00	4
23 203(8) loaning identity documents to aid in app	cm7	\$ 278.00	4
23 203(a-7) Fraud in obtaining duplicate document	cm8	\$ 278.00	
Construction/Maintenance Equipment	cme		
Careless and negligent driving	cn		
carrier non-compliance	cnc	\$ 507.50	
Careless and negligent driving, fatality	cnf		
Operating with a balance .08	cni		y
23 4107 commercial driver license required	cnl		y
Court order	co		
23 1283(b) Schoolbus converted for use	con		y
23 1116 Clinging to other vehicles	cov	\$ 150.00	2 3
23 1121 Coasting prohibited	cp	\$ 150.00	2 3
23 614A carrying passengers for hire Jr Oper	cph		
Control in presence of livestock	cpl		
23 1258 Failure to use child restraint sys	crs	\$ 25.00	
Refusal of test, civil suspension	ct1		
Refusal of test, subsequent civil suspen	ct2		
Refusal of test, subsequent civil suspen	ct3		
Refusal of test, subsequent civil suspen	ct4		
Refusal of test, subsequent civil suspen	ct5		
13 352(4) neglect of animal	cta	\$ 371.00	L
comm vehicle equipment – group 1	cv1	\$ 107.50	

REVENUE DISTRIBUTION – CIVIL VIOLATIONS
STATE OF VERMONT – COURT ADMINISTRATOR’S OFFICE

comm vehicle equipment – group 2	cv2	\$	67.50		
comm vehicle equipment – group 3	cv3	\$	67.50		
23 677(a) oper comm motor vehicle after disqualif	cva	\$	150.00	2	3
vsa-5, comm veh equip violation. misc.	cvm				
.10% or more of alcohol, civil suspensio	cx1				
.10% or more of alcohol, subsequent civi	cx2				
.10% or more of alcohol, subsequent civi	cx3				
.10% or more of alcohol, subsequent civi	cx4				
.10% or more of alcohol, subsequent civi	cx5				
Driving under the influence of drugs	dd1				
Driving while under the influence of dru	dd2				
Driving while under the influence of dru	dd3				
Driving while under the influence of dru	dd4				
Driving while under the influence of dru	dd5				
23 1040 Driving on divided highways	ddh	\$	150.00	3	3
Defective Equipment	de	\$	62.50		
23 371(a) Defective Equipment	def	\$	137.00	2	
23 614a Driving For employer/employment jr oper	dfe			y	
23 1123 Driving over firehose prohibited	dfh	\$	100.00	2	2
23 1223 Prohibitions(unauthorized)	dis	\$	209.00	2	
23 466 Failure of dealer to keep records.	dkr	\$	150.00	3	
Driving after license revoked	dlr				
Driving after license/privilege suspende	dls				
23 1038 Driving on roadways laned for traffic	dlt	\$	150.00	2	3
23 1058 Duties of pedestrian	dop	\$	50.00	1	
23 1119 Opening/closing vehicle doors	dor	\$	100.00	2	2
23 511 Display of number plates	dp	\$	100.00	2	
23 511 No plates front and rear	dp2	\$	150.00	3	
23 467 Dealer fail to report sale/purchase	dps	\$	25.00		
23 512 Rear num plate of trl or semi-trl	dpt	\$	141.00	y	
23 1031 Driving to right	dr	\$	150.00	2	3
23 1092 Damaging road surface	drs	\$	100.00	2	2
23 1249 Directional signal lamps	dsl	\$	100.00	2	
23 1132 Driving on sidewalk	dsw	\$	150.00	2	3
23 1059 Driving through safety zone	dsz	\$	150.00	2	3
13 3602a1 cut/damage tree-6 inch or less diameter	dt1				
13 3602a2 cut/damage tree-6 to 10 inches diameter	dt2				
13 3602a3 cut/damage tree-11 to 14 inches diameter	dt3				
13 3602a4 cut/damage tree-15 to 18 inches diameter	dt4				
13 3602a5 cut/damage tree-19 to 22 inches diameter	dt5				
13 3602a6 cut/damage tree-more than 22 inches diam	dt6				
Driving to endanger	dte				

**REVENUE DISTRIBUTION – CIVIL VIOLATIONS
STATE OF VERMONT – COURT ADMINISTRATOR’S OFFICE**

23 3024(b)1 Failure to obtain/disply diesel license	ntp	\$ 1,017.50		
23 3024(a) Diesel Tax Regulations	dtr	\$ 1,017.50		
23 454 Dealer's use of motor vehicle	dum			y
23 1205(s) Notice of sus/dup license	dup	\$ 601.00		y
23 460 Dealer restricted use temp no. plate. te	dut	\$ 100.00		2
Driving while under the influence of int	dw1			
Driving while under the influence of int	dw2			
Driving while under the influence of int	dw3			
Driving while under the influence of int	dw4			
Driving while under the influence of int	dw5			
Driving while under the influence of dru	dwd			
Driving while under the influence of int	dwi			
.10% or more of alcohol	dx1			
.10% or more of alcohol, subsequent offe	dx2			
.10% or more of alcohol, subsequent offe	dx3			
.10% or more of alcohol, subsequent offe	dx4			
.10% or more of alcohol, subsequent offe	dx5			
23 472 evidence of dealer authorization	eda	\$ 350.00		y
23 456 Employee's restricted use dealer plate	edp	\$ 100.00		2
23 1301 Emergency exits	ee	\$ 150.00		3
23 1074 Emerging from driveway	efd	\$ 150.00	2	3
18 1759 EMP Compliance statement not filed	em1	\$ 50.00		y
18 1759 EMP Compliance not filed or performed	em2	\$ 300.00		y
18 1759 EMP Compliance not filed in 30 days	em3	\$ 150.00		y
18 1759 EMP Compliance not filed/performed 30day	em4	\$ 400.00		y
19 7(j) pub acc or use rule for env. mit. site	ems	\$ 150.00		y
23 1049 Entering from private road	epr	\$ 150.00	2	3
23 4106 Employer responsibilities(CDL)	er			y
Exceeding speed limit 20 mph/over	es	\$ 4.00		y
Exceeding the speed limit, subsequent of	es2			
23 1081(a) Excessive speed	esa	\$ 150.00	2	y 3
23 1081(d) Excessive speed	esd	\$ 150.00	2	y 3
Exceeding speed limit 1-19 mph	esl	\$ 4.00		y
Failure to appear in court	fa			
Failure to appear for a special examinat	fae			
Failure to pay fine	faf			
Failure to appear in court, major	fam			
23 4124 Fraud related to issuance of CLP or CLD	fca			
23 307 Failure to carry registration cert.	fcc	\$ 50.00		1
23 1392(21) Failure to carry permit	fcd	\$ 199.00		y
23 1392(21) Failure to carry permit	fcp			y
23 451 Dealers certificate (display violation)	fdc	\$ 150.00		y

**REVENUE DISTRIBUTION – CIVIL VIOLATIONS
STATE OF VERMONT – COURT ADMINISTRATOR’S OFFICE**

23 2083(b) Fail to deliver cert/titl within 10 days	fdt	\$ 200.00		
23 1122 Following fire apparatus prohibited	ffa	\$ 100.00	2	2
16 140b(c)(3)Failing to prevent hazing	fh2	\$ 2,000.00	H	y
16 152(c)(1)Failing to prevent hazing	fhz	\$ 2,000.00	H	y
23 1303 Flares required	flr	\$ 100.00		2
7 658(1) selling/furnishing alcohol to minor 1st	fm1	\$ 100.00		F
7 658(a)(1)selling/furnishing alcohol to minor 2nd	fm2	\$ 300.00		F
23 602 Operating tractors/hwy equip w/o lic.	fml	\$ 100.00	2	2
23 1012 Obedience to enforcement officers	foo	\$ 192.00	4	4
Failure to pass special examination	fpe			
23 1012 (A) Failure to provide identity to officer	fpi	\$ 175.00	4	S
4 1102(d) Parking in state parking lots	fpl	\$ 26.00		y
Accidents–make written report	fr			
23 1129(a) Accidents–make written report	fra	\$ 100.00		2
23 322 Fail Return cert. on sale of vehicle	frc	\$ 100.00		2
23 1129(c) Notification liability insurance	fri	\$ 100.00		2
23 204 Fail to Return License After Susp.	frl	\$ 50.00		1
23 1024 Flashing signals	fs	\$ 150.00	2	3
Pedestrian control signs	fsl			
23 1013 Authority of enforcement officers	fso	\$ 192.00	4	4
Failure to submit eye/medical report	fsr			
23 1076(b)1 Comm. Veh. allow space drive through RRX	fss			y
23 1039 Following too closely	ftc	\$ 150.00	3	3
23 1072 CMV failure to stop at RR crossing	fts	\$ 243.00		y
23 370 Registration Farm tractors/trailers	ftt	\$ 50.00		1
23 1039(a) Carelessly following/passing vuln. user	fvu			3
23 1057 Duty toward blind persons	fyb	\$ 150.00		3
23 1050 Operation on approach emergency vehicle	fye	\$ 192.00	5	4
23 1047 Vehicle Turning Left	fyl	\$ 150.00	2	3
23 1051 Pedestrian's right of way in crosswalk	fyp	\$ 150.00	4	3
23 1048 Stop or yield intersections	fyy	\$ 162.00	2	3
23 1096(b) guard permit child bicycle violation	gpc	\$ 25.00		y
23 1006a Highways; emergency closure	hec			y
23 1056 Prohibited acts	hh	\$ 50.00		1
hazardous materials – group 1	hm1	\$ 257.50		
hazardous materials – group 2	hm2	\$ 157.50		
hazardous materials – group 3	hm3	\$ 127.50		
Hazardous material, air, title 5	hma			
Transportation hazardous materials	hmh			
comm veh haz–mat violation, miscell.	hmm			
Hazardous material, railway, title 5	hmr			
Hazardous material, water, title 5	hmw			

REVENUE DISTRIBUTION – CIVIL VIOLATIONS
STATE OF VERMONT – COURT ADMINISTRATOR’S OFFICE

Habitual offender	ho			
23 304 Parking in Handicapped Space	hp	\$ 25.00		
23 4125d Operator of CMV using handheld mobile ph	hpc			2
23 4125d Motor carrier allow/require hand/held ph	hpp			
Failure to file report	hrr			
23 1065 Hand signals	hs	\$ 150.00	2	3
Operating bus without permit	hub	\$ 167.50		
Failure to keep records	huf			
Fail obtain/display motor truck permit	hup	\$ 117.50		
Violation of regulations	hur			
16 152(c)(1)Hazing in primary school	hz1	\$ 100.00		H
16 152(c)(1)Hazing in secondary school	hz2	\$ 500.00		H
16 152(c)(1)Hazing in postsecondary school	hz3	\$ 1,000.00		H
Involved in an accident	ia			
Involved in an accident, fatality result	iaf			
23 473 illegal buying/selling/offering mot veh	ib1			
23 473 illegal buying/selling/offering mot veh	ib2			
23 473 illegal buying/selling/offering mot veh	ibi			y
23 1028 Interference with devices or signals	ids	\$ 192.00		4
Interstate speeding 20 mph/over	ies	\$ 4.00		y
Improper handling of a motor vehicle	ih			
Improper handling of a motor vehicle, ac	iha			
23 1004(c) Hitchhiking	ihh	\$ 50.00		1
23 1110 Operating engine more than 5 min 2nd off	im2			
23 1110 Operating engine more than 5 min 3rd off	im3			
23 1110 Operating engine more than 5 min 1st off	imv			
23 800(c) Operating without proof of finan. resp.	inc	\$ 76.00		
23 800(b) Operating without Liability Insurance	ins	\$ 162.00	2	2
23 1253 Inspection of permits	iop	\$ 50.00		1
Improper person	ip			
23 1244 Illumination required	ir	\$ 100.00		2
23 1245 Illumination required motorcycles	irm	\$ 100.00		2
23 1004 Interstate highway regulations	irv	\$ 100.00	2	2
interstate speeding - 20 - ?	is	\$ 4.00		y
23 1004 Operating comm. veh. 15-20 mph over	isc			y
Interstate speeding 1-19 mph	isl	\$ 4.00		y
11 3023(a) Insufficient scrap metal documentation	ism			I
23 1076(b)3 Comm/Noncomm cross tracks insuf undcar	iuc			y
illegal waste transport	iwt			
23 1222 Inspection expired within 14 days	ix4	\$ 47.00		y
23 614 Rights under junior license	jnl	\$ 100.00	2	2
under 18 & .02% or more alcohol concen	jr1			y

**REVENUE DISTRIBUTION – CIVIL VIOLATIONS
STATE OF VERMONT – COURT ADMINISTRATOR’S OFFICE**

under 18 & .02% or more alcohol concen/s	jr2		y
23 1216(c) person under 18 refused alcohol test	jrr		3
under 18 refused alcohol test/subsequent	jrs		y
23 1052 Crossing except at crosswalks	jw	\$ 50.00	1
Tire and axle limits (local)	lal		O
23 1081(a) Local-excessive speed-accident involved	las	\$ 150.00	2 M y 3
23 1113 Limitations on backing	lbk	\$ 150.00	2 3
23 1081(b) Local-basic rule	lbr	\$ 4.00	M y
23 1026 Lane control signals	lcs	\$ 150.00	2 3
23 1241 Locking device	ld	\$ 50.00	1
23 465 Loaning dealer number plates	ldp	\$ 150.00	3
23 1081(c) Local-exceeding maximum speed limits	lem		2 M y
23 1081(d) Local-excessive speed	les	\$ 150.00	2 M y 3
23 1400 Local Permit to Operat in excess of limi	lew		L y
24 2201(a)1 littering and illegal dumping	lid		D
23 1205(a) refusal to submit to evid. test 3rd/sub	lif		y
24 2201 littering	lit		
23 1243 Lights(what kind shall be installed)	lk	\$ 151.00	2 2
23 1400a Spec. Local highway/bridge limits loc	lll		O y
23 1434(a) Operation of oversize vehicle w/o permit	ln1	\$ 371.00	L
23 1434(a) Second offense	ln2	\$ 716.00	L
23 1434(a) Third and subsequent offense	ln3	\$ 946.00	L
23 4104 limitation on number of driver lic CDL	lnl		y
23 1362 Night operation	lno	\$ 150.00	3
23 3024(b) 3Log Book	log	\$ 1,017.50	
23 1431 (local) over legal height	loh		M
23 1432 (local) over legal length	lol		M
23 1035 Limitations on passing	lop	\$ 150.00	3 3
23 1408 veh. in excess of reg. capacity LOCAL	lot		O
23 1407 Operation of overweight vehicle (local)	lov		O
23 1431 (local) over legal width	low		M
23 310 Loaning number plates	lp	\$ 192.00	4
23 1434(b) Operation of oversize vehicle w/o permit	lp1	\$ 371.00	L
23 1434(b) Second offense	lp2	\$ 716.00	L
23 1343(b) Third and subsequent offense	lp3	\$ 946.00	L
Loads on Passenger cars	lpc		
23 1392 gross limits on highway LOCAL	lrl		O
Leaving the scene of an accident	lsa		
23 1083(b&c)local speed limitations (bridge)	lsb	\$ 50.00	2 1
23 1024 lane control signals	lsc	\$ 150.00	2 3
23 1083 Local-special speed limitations	lsl	\$ 150.00	2 M y 3
23 1255(2) Misuse of Emergency lights	lsr		y

**REVENUE DISTRIBUTION – CIVIL VIOLATIONS
STATE OF VERMONT – COURT ADMINISTRATOR’S OFFICE**

23 1082	Local-slow moving vehicle	lsv	\$	150.00	2 M y 3
23 493	Loaned transporter plates prohibited	ltp	\$	150.00	3
	Head or rear light violation	lts			
23 1361	Lights on vehicle other than mv	lvo	\$	100.00	2
18 4230a(1)	Marijuana Possession, 21 or older – 1st	ma1			Z
18 4230a(2)	Marijuana Possession, 21 or older – 2nd	ma2			Z
18 4230a(3)	Marijuana Possession, 21 or older – 3rd	ma3			Z
23 455	Misue of dealer's number plate	mdp	\$	100.00	2
23 1257	Motorcycles–face protection	mep	\$	100.00	2 2
23 1117	Footrests/handlebars(properly equipped 60 mph or more and at least 30 mph in ex	meq	\$	100.00	2 2
		mes			
13 3603	failure of landowner–mark harvest unit Riding in trailer coaches(prohibited)	mhu			
		mic	\$	52.50	
18 4230b(a1)	Marijuana Possession under 21 – 1st	mj1			Z
18 4230b(a2)	Marijuana Possession under 21 – 2nd	mj2			Z
23 1115	Operating mc;roadway laned for traffic	mlt	\$	150.00	2 3
23 468	Operating under dealer's number plate	mp	\$	100.00	2
23 368	Misuse of farm registration	mpf	\$	50.00	1
	Mirror required	mr			
23 4124	Misrepresent ID/facts on CLP/CDL appli.	mri			
23 367a	special purpose truck misuse (first)	mt1	\$	100.00	y
23 367a	special purpose truck misuse	mt2	\$	200.00	y
23 367a	special purpose truck misuse (first)	mti	\$	100.00	y
23 1305	Mirror required	mtm	\$	100.00	2
23 1134(a)	Mot Veh Operator marijuana consump/poss	mwd			
23 205	Notify of name/address change	nac	\$	50.00	1
	Non–resident violator compact alaska	nak			
	Non–resident violator compact alabama	nal			
	Non–resident violator compact arkansas	nar			
	Non–resident violator compact arizona	naz			
	Non–resident violator compact californi	nca			
	Securing loads	ncb	\$	92.50	
	Non–resident violator compact colorado	nco			
	Non–resident violator compact connectic	nct			
	Non–resident violator compact dist of c	ndc			
	Non–resident violator compact delaware	nde			
23 1091 (a)	Negligent operatoin (fatality resulting)	nef			y
23 1091(a)	Negligent driving	neg			
	Non–resident violator compact florida	nfl			
	Non–resident violator compact georgia	nga			
23 1256	Motorcycles–head gear	nh	\$	100.00	2 2
	Non–resident violator compact hawaii	nhi			

REVENUE DISTRIBUTION – CIVIL VIOLATIONS
STATE OF VERMONT – COURT ADMINISTRATOR’S OFFICE

Non-resident violator compact iowa	nia			
Non-resident violator compact idaho	nid			
Non-resident violator compact illinois	nil			
Non-resident violator compact indiana	nin			
Non-resident violator compact kansas	nks			
Non-resident violator compact kentucky	nky			
23 601 Operating without a license	nl	\$ 162.00	2	2
Non-resident violator compact louisiana	nla			
23 615 Operating without learner's permit	nlp	\$ 100.00	2	2
Non-resident violator compact massachus	nma			
Non-resident violator compact maryland	nmd			
Non-resident violator compact maine	nme			
Non-resident violator compact michigan	nmi			
Non-resident violator compact minnesota	nmn			
Non-resident violator compact missouri	nmo			
21 303 Nursing mother rights violation	nmr			N
Non-resident violator compact mississip	nms			
Non-resident violator compact montana	nmt			
Non-resident violator compact north car	nnc			
Non-resident violator compact north dak	nnd			
Non-resident violator compact nebraska	nne			
Non-resident violator compact new hamps	nnh			
Non-resident violator compact new jerse	nnj			
Non-resident violator compact new mexic	nnm			
Non-resident violator compact nevada	nnv			
Non-resident violator compact new york	nny			
Non-resident violator compact ohio	noh			
Non-resident violator compact oklahoma	nok			
Non-resident violator compact oregon	nor			
23 1434 (a) operation of oversized, no permit	np1	\$ 200.00		y
23 1434 (a) operation of oversized, no permit	np2	\$ 400.00		y
23 1434(a) Oversized veh. no permit/ 3rd or subseq.	np3			y
Non-resident violator compact pennsylv	npa			
23 1036 No passing zones	npz	\$ 150.00	3	3
23 301 No Registration	nr	\$ 162.00		2
23 4105 Nofification required by driver(CDL)	nrd			y
Non-resident violator compact rhode isl	nri			
23 413 No registration of Motor Trucks	nrt	\$ 100.00		2
Non-resident violator compact south car	nsc			
Non-resident violator compact south dak	nsd			
Non-resident violator compact tennessee	ntn			
Non-resident violator compact texas	ntx			

REVENUE DISTRIBUTION – CIVIL VIOLATIONS
STATE OF VERMONT – COURT ADMINISTRATOR’S OFFICE

Non-resident violator compact utah	nut			
Non-resident violator compact virginia	nva			
Non-resident violator compact vermont	nvt			
Non-resident violator compact washington	nwa			
Non-resident violator compact wisconsin	nwi			
Non-resident violator compact west virg	nwv			
Non-resident violator compact wyoming	nwy			
Tire and axle limits	oal			
Special limits for bridges and highways	obl			
23 1134(b) Driver possessed open container	ocd	\$ 25.00		
Out of state cnf	ocf			
23 1134(a) Pass. in Mot. Veh. with Open Alc Contain	ocp			y
Out of state dwi	odi			
23 1282 Operator;equip., inspect. (school bus)	oei	\$ 150.00		3
23 1073 Heavy equip. operation at grade crossing	ogc	\$ 192.00	2	4
Height and width limits	olh	\$ 92.50		
Length of vehicles	oll	\$ 92.50		
Out of state lsa	ols			
Gross limits on highways	olt			
Height and width limits	olw	\$ 92.50		
Operating without the owners consent	ooc			
out of service	oos	\$ 507.50		
Operation of overweight vehicles	oov			
23 1392 Gross limits on highways	orl			
23 1037 One-way roadways and rotaries	orr	\$ 150.00	3	3
23 4119 violation-out of service-1st offense	os1	\$ 1,000.00		
23 4119 violation-out of service-2nd offense	os2	\$ 1,000.00		
23 4119 violation-out of service-3rd/subsequent	os3	\$ 1,000.00		
23 4119 out of service-haz.mat and/or 15+ pass.	os4	\$ 1,000.00		
23 4119 out of service-haz.mat/15+ pass(2nd/sub)	os5	\$ 1,000.00		
23 676(a)(b)oper after susp/refusal	osc	\$ 249.00	5	3
Out of state insurance	osi			
Over Speed Limit	osl	\$ 107.50		
23 4119 employers violation-out of service order	osx	\$ 1,000.00		
23 311 Operating unreg. vehicle w/o permit	owp	\$ 150.00		3
23 1125 Obstructing windshields	ows	\$ 150.00		3
Pending accident investigation	pa			
23 1308 Performance ability brakes	pab	\$ 150.00		3
Perjury in applying for a license	pal			
Perjury in applying for a registration	par			
23 615A Passenger Age violation	pav			y
23 1112 Closed highways(restricted travel)	pb	\$ 150.00		3

**REVENUE DISTRIBUTION – CIVIL VIOLATIONS
STATE OF VERMONT – COURT ADMINISTRATOR’S OFFICE**

Protested check		pc			
23 1054	Pedestrians to use right half crosswalk	pcc	\$ 50.00		1
23 1055	Pedestrians on roadway	pcr	\$ 50.00		1
23 1023	Pedestrian control signals	pcs	\$ 150.00		3
Physical defect		pd			
Permitting driving while intoxicated		pdi			
Permitting driving while license revoked		pdr			
Permitting driving while license under s		pds			
23 1095(a)	Portable electronic device, jr operator	ped	\$ 156.00		2
23 1130	permitting illegal operation of mtr vehi	per	\$ 192.00		4
Permit operate excess of weight limit		pew			
Pending investigation of a fatal acciden		pfa			
23 1126	Putting glass, etc on highway prohibit	pgh	\$ 100.00		2
23 1101	Stopping,standing,parking	pkp	\$ 50.00		1
23 611	Possession of license certificate	pl	\$ 50.00		2 1
23 513	Misuse of number plates	pna	\$ 181.00		2
Permit unlicensed person to operate		pnl			
23 1032	Passing vehicles in opposite direction	pod	\$ 150.00		2 3
23 1033	Passing on left	pol	\$ 150.00		3 3
23 1034	Passing on right	por	\$ 150.00		3 3
23 614A	Passenger restriction jr oper violation	pr	\$ 151.00		y
23 1014	Persons riding animals	pra	\$ 100.00		2
23 1005	Stopping prohibited	prk	\$ 150.00		3
23 1053	Drivers exercise due care: Pedestrian	prw	\$ 150.00		2 3
23 1075	Passing School Bus	psb	\$ 228.00		5 4
Delinquent poll tax		pt			
Points changed		ptc			
Privilege to operate		pto			
Points suspension		pts			
Non-payment of purchase and use tax		pu			
23 1434 (b)	oversized-violation of permit limitation	pv1	\$ 100.00		y
23 1434 (b)	oversized-violation of permit limitation	pv2	\$ 200.00		y
23 1424(b)	oversize veh.-3rd or subsqt.w/in 24 mths	pv3			y
23 1033(b)	Improperly passing a vulnerable user	pvu			3
23 1041	Restricted access roadways	rar	\$ 150.00		2 3
23 1137	Riding on bicycles(improperly)	rbi	\$ 100.00		2
23 1076(b)2	Comm Veh. obey LE or Dev. at RRC	rcc			y
Refusal to take a chemical test		rct			
Reckless driving		rd			
23 464	return of number plates by dealer	rdp			y
23 371(a)	Display reflector-wd spltrs & pole dinke	red	\$ 100.00		2
23 1114	Riding on motorcycle(properly)	rmc	\$ 150.00		2 3

**REVENUE DISTRIBUTION – CIVIL VIOLATIONS
STATE OF VERMONT – COURT ADMINISTRATOR’S OFFICE**

23 612	Restricted license	rnl	\$	100.00	2	2
	Refusal to obey an officer	roo				
	shooting from vehicle or highway	row				y
23 1246	Restrictions(prohibited rights)	rpl	\$	100.00	2	
23 1071	Railroad grade crossings	rrc	\$	150.00	2	3
	Refusal to weigh vehicle or remove	rrl				
5 3408(c)	trail use rule of railroad rights of way	rrt	\$	150.00		y
	Refusal to stop on signal	rss				
23 2084	Report of Theft rec of unclaimed vehicle	rsv				y
	Refusal of test	rt				
	Refusal of test, subsequent offense	rt2				
	Refusal of test, subsequent offense	rt3				
	Refusal of test, subsequent offense	rt4				
	Refusal of test, subsequent offense	rt5				
23 1344	Riding in trailer coaches(prohibited)	rtp	\$	100.00	2	
23 1301	rubber tires on trucks	rtt	\$	150.00	3	
23 1003	Violating state speed 1-10 mph	s00	\$	5.00		y
23 1003	Violating state speed limit 1-10 mph	s01	\$	5.00		y
23 1003	Violating state speed limit 11-20mph	s02	\$	5.00		y
23 1003	Violating state speed limit 21-30 mph	s03	\$	7.00		y
23 1003	Violating state speed limit 31-?	s04	\$	8.00		y
23 1003	Commercial Vehicle (15-20 mi.over)state	s05	\$	6.00	3	y
23 1285	Failure provide instruc in safe ride SB	saf				y
23 1072(c)	School Bus door not opened	sbd	\$	192.00	2	4
23 1284	Failure to identify equip and maintainSB	sbe				y
23 1283(a)	(4Schl bus driver-failure to use flashers	sbl				y
	Grand larceny of a motor vehicle	sc	\$	92.50		
23 1251	Sirens & colored lamps	scl	\$	162.00	2	
	Smoke screen device	sd				
23 1076	CMV driver not required to stop at track	sdc	\$	238.00		y
23 1281	Additional equipment(school buses)	sde	\$	100.00	2	
	Sale of ephedrine and pseudoephedrine	sep				
23 1242	Safety glass (cars shall have)	sg	\$	100.00	2	
23 1072(a)	Certain vehicles stop grade crossings	sgc	\$	192.00	2	4
16 152(c)(2)	Soliciting hazing etc primary school	sh1	\$	100.00		H
16 152(c)(2)	Soliciting hazing etc secondary school	sh2	\$	500.00		H
16 152(c)(2)	Soliciting hazing etc postsecond school	sh3	\$	1,000.00		H
23 1064	Signals required	sig	\$	170.50	2	3
	Securing loads	sl				
23 1007	Violating local speed limit 1-10 mph	sl1	\$	151.00		L y
23 1007	Violating local speed limit 11-20 mph	sl2	\$	6.00		L y
23 1007	Violating local speed limit 21-30 mph	sl3	\$	7.00		L y

**REVENUE DISTRIBUTION – CIVIL VIOLATIONS
STATE OF VERMONT – COURT ADMINISTRATOR’S OFFICE**

23 1007	Violating local speed limit 31-? mph	sl4	\$ 7.00	L y
23 1007	Commercial Vehicle (15-20 miles over)	sl5	\$ 6.00	3 L y
23 1400a	special local highways/bridge limits	sll		y
23 1082	Slow moving vehicles	smv	\$ 150.00	2 3
	Depositing Snow Onto Highway	sno		y
23 1010	Special occasions	so	\$ 100.00	L 2
23 1281(a)	Option equipment(school buses)	soe	\$ 100.00	2
4 1102(d)	Parking in State Parking Lots	spl	\$ 26.00	
23 1063	Starting parked vehicles	spv	\$ 120.50	2 2
	Sealed record	sr		
	School bus signal lamps lighted at grade	srr		
	Failing to stop at a stop sign	ss		
23 1083B	Excessive speed on a bridge or elev stru	ssb		y
23 1093	Smoke screen device	ssd	\$ 100.00	2 2
23 1083	Special speed limitations	ssl	\$ 150.00	2 3
23 1027	Unauthorized signs, signals, markings	ssm	\$ 192.00	4
23 495	transporter to return reg cert./plates	str		y
	Voluntary surrender	sur		
21 692(c)(1)	Violating stop work order 1st offense	sw1	\$ 750.00	y
21 692(c)(1)	Violating stop work order 2nd offense	sw2	\$ 2,250.00	y
21 692(c)(1)	Violating stop work order 3rd offense	sw3	\$ 3,750.00	y
21 692(c)(1)	Violating stop work order 4th offense	sw4	\$ 3,750.00	y
21 692(c)(1)	Violating stop work order 5th offense	sw5	\$ 7,500.00	y
23 1134b	Smoking in Vehicle with Child	swc	\$ 162.00	
23 1021	Obedience to traffic control devices	tcd	\$ 150.00	2 3
23 4125c	Motor carrier allow/require texting/CMV	tcp		
23 1022	Traffic control signals	tcs	\$ 170.50	2 3
23 1342	Trailer coaches–fire extinguisher	tfe	\$ 100.00	2
23 1061	Turning at intersection	ti	\$ 150.00	2 3
23 496	Transporter to keep written records	tkr	\$ 100.00	2
23 1248	Tail lights	tl	\$ 100.00	2
23 1135	Trespass by motor veh. (property damage)	tmd	\$ 150.00	2 y 3
23 1302	number of trailers	tmt	\$ 150.00	3
23 1135	Trespassing by motor vehicle	tmv	\$ 100.00	2 2
23 1076(a)	Comm. Veh. shall slow	tnc		y
23 458	Limitation use of temp. number plates	tnp	\$ 100.00	2
18 4249(a-4)	Transport of tobacco to detention 1st	to1	\$ 256.00	P
18 4249(a-4)	Transport of tobacco to detention 2nd	to2	\$ 716.00	P
7 1005(a)	poss. of tobacco–w/ Vt permit or license	tob	\$ 45.50	R
23 1062	Turning prohibited	tp	\$ 150.00	2 3
23 461	failure to destroy temporary plates	tpd		y
23 1341	Trailer coaches–safety chain	tsc	\$ 150.00	3

**REVENUE DISTRIBUTION – CIVIL VIOLATIONS
STATE OF VERMONT – COURT ADMINISTRATOR’S OFFICE**

23 1095	Operating television set installed	tv	\$ 150.00	2 3
23 1039(a)	Throwing an object at a vulnerable user	tvu		3
23 1099(b)	Texting while driving, 2nd offense	tx2	\$ 329.00	5
23 1099(b)	Texting while driving	txd	\$ 156.00	2
	Use of drugs	ud		
23 1304	Use(of flares)	ufl	\$ 100.00	2
	Unsatisfied judgment	uj		
	Use of liquor	ul		
23 1111	Unattended motor vehicles	umv	\$ 50.00	1
	Under Speed Limit	usl	\$ 57.50	
23 491	Use of transporter plates restricted	utp	\$ 100.00	2
	Violating local speed limits 20 mph/over	ves	\$ 4.00	L y
	Poss MV serial/motor no. defaced	vin		
23 1104	Parking regulations	vlp	\$ 50.00	1
	Violation of the law of the road	vlr		
23 1222	Inspection of registered vehicle	vni	\$ 105.00	2
23 1008	Regulations in municipalities	vo	\$ 214.00	2 L 3
	Stopping at railroad crossings	vrr	\$ 62.50	
	Violating local speed limits 1-19 mph	vsl	\$ 4.00	L y
23 511(b)	Operating w/out validation on lic. plate	vsp	\$ 76.00	
23 1306	Rear wheel flaps required	wf	\$ 100.00	2
	Failure obtain/display waste haul pmt	wp		
23 1131	Warning signal(horn)	ws	\$ 50.00	2 1
23 1095b	Use of H/H port electronic device in W/Z	wz1		2
23 1095b	Use of H/H port elect device in W/Z 2nd	wz2		5

Note: Points = Number of points to be assigned by DMV.

Type = M statloc, L Local, B Boating, S Snowmobile, blank trans

Speed = This is a speeding violation with a variable penalty amount.

Cla = Severity Class, 1 is least severe, 4 is most severe.

The last column, to the right of Cla, is marked y if code is inactive.

REVENUE DISTRIBUTION – CIVIL VIOLATIONS
STATE OF VERMONT – COURT ADMINISTRATOR’S OFFICE

APPENDIX D

Sample of VTADS Payment Allocation Program

judbur_fine_alloc.doc Rules for Allocation of Penalty Amounts 04/07/2009 JBaslock

Key: category – offense codes (statutes) are grouped in categories where the allocation process

is the same for each member of the category.
off_date – date of offense

if category = A then /* malt account, minor in poss of malt beverage */

assign 12.50 to tech_sta account

if off_date <= 06/30/1993 then

assign 10.00 to surch10 account

if off_date >= 07/01/1993 and off_date <= 06/30/2001 then

assign 17.00 to surch17 account

if off_date >= 07/01/2001 and off_date <= 06/30/2003 then

assign 20.50 to surch20 account

if off_date >= 07/01/2003 and off_date <= 06/30/2005 then

assign 21.00 to surch21 account

if off_date >= 07/01/2005 and off_date <= 06/30/2006 then

assign 22.00 to surch22 account

if off_date >= 07/01/2006 and off_date <= 06/30/2008 then

assign 26.00 to surch26 account

if off_date >= 07/01/2008 then

assign 36.00 to surch36 account

if off_date >= 07/01/2003

assign 15% of the total penalty amount (NOT what remains after the above surcharge allocation), rounded to next whole dollar, to sur15p account

assign the remaining amount (what is left of the penalty amount after the above allocations) to malt account

end category A

... the following categories are identical to category A except for assigning the remaining amount. The only difference is the account to which that remaining amount is assigned.