MOTOR VEHICLE TRAFFIC SUPERVISION

CONTENTS

CHAPTER

INTRODUCTION

1
INSPECTION AND REGISTRATION OF PRIVATELY OWNED MOTOR

VEHICLES

2
DRIVER'S LICENSE

3
DRIVING PRIVILEGES

4
CENTRLIZED TRAFFIC COURT

5
POLICE TRAFFIC SUPERVISION

6
RULES OF THE ROAD

7
EQUIPMENT OF VEHICLES

APPENDIX

A
SCHEDULE OF ADMINISTRATIVE ACTION/POINT ASSESSMENT FOR

TRAFFIC COURT VIOLATIONS

B
INTERNATIONAL ROAD SIGNS

C
VEHICLE SAFETY INSPECTION STANDARDS

D
STATEMENT OF RESPONSIBILITY

E
GUIDELINE FOR ILLEGAL MODIFICATIONS OF CARS

F
GUIDELINE FOR ILLEGAL MODIFICATIONS OF TRUCKS

G
TABLE OF CONTENTS FOR INFORMATION BOOKLETS

F
MAP TO LAND TRANSPORTATION OFFICE (LTO) AND PREFECTURE

TAX OFFICE

CHAPTER 1

INSPECTION AND REGISTRATION
OF

PRIVATELY OWNED MOTOR VEHICLES

Paragraph Page
BASIC REQUIREMENTS FOR REGISTRATION OF

A MOTOR VEHICLE
1000 1-3

JAPANESE INSPECTION AND REGISTRATION
1001 1-4

MILITARY REGISTRATION
1002 1-8

DECAL PLACEMENT
1003 1-8

DE-REGISTRATION OF JAPANESE

INSPECTION
1004 1-9

DE-REGISTRATION OF MILITARY

REGISTRATION
1005 1-12

MOTOR VEHICLE ROAD USE TAX
1006 1-12

POWERS OF ATTORNEY
1007 1-14

INSTALLATION ACCESS
1008 1-15

HANDICAPPED PARKING
1009 1-16

DOCUMENTS REQUIRED WHILE OPERATING

PRIVATELY OWNED MOTOR VEHICLES
1010 1-16

REGISTRATION OF MOTOR VEHICLES PURCHASED

FROM THE DEFENSE REUTILIZATION AND

MARKETING OFFICE
1011 1-17

CHANGE OF PREFECTURE
1012 1-17

VEHICLE TONNAGE TAX
1013 1-18

APPLICATION FOR BASE REGISTRATION BY

NON-SOFA RESIDENTS OF JAPAN
1014 1-19

RESTRICTIONS ON USE AND OPERATION

OF MOTOR VEHICLES
1015 1-20

REVOCATION OF DRIVING PRIVILEGES
1016 1-21

Paragraph Page
PARKING PERMITS
1017 1-21
TEMPORARY VEHICLE PASS
1018 1-21
REGISTRATION OF MOTOR VEHICLES IDENTIFIED

BY "OFFICIAL VEHICLE" NUMBERS
1019 1-22

MOTOR VEHICLE NUMBER PLATES
1020 1-25

TEMPORARY GOJ MOTOR VEHICLE

NUMBER PLATES
1021 1-25

REGISTRATION OF TRAILERS
1022 1-26

CHAPTER 1

INSPECTION AND REGISTRATION

OF

PRIVATELY OWNED MOTOR VEHICLES

1000. BASIC REQUIREMENTS FOR REGISTRATION OF A MOTOR VEHICLE
1. United States Forces Japan (USFJ) personnel will present privately owned motor vehicles to Government of Japan (GOJ) authorities for inspection, registration, and obtaining the vehicle's GOJ number plates. Motor vehicles subject to the Japanese inspection and registration system in Japan will not be operated either on or off base without a valid inspection, registration certificate, and properly displayed Japanese number plates. Non-SOFA registered motor vehicles not registered with U.S. Forces status as provided for in this Chapter, except authorized rental vehicles or vehicles issued a temporary vehicle pass in conjunction with paragraph 1018 of this Chapter, will not be serviced at gasoline, petroleum, oil, or lubricant service stations, outlets, or garages on USFJ facilities or areas, or at such service stations, outlets or garages operated by or for USFJ unless the request is made by a person in possession of a valid U.S. Embassy or United Nations (UN) Command identification.

2. The following evidence must be presented by registrants or their authorized designees at the time of registration:

a. Identification. Either a valid active duty U.S. Armed Forces Identification Card or civilian Uniformed Services Identification and Privilege Card stipulating the status of "Self-Sponsorship." All motor vehicles must be registered to the USFJ sponsor. In one household of dual sponsorship, the vehicles will be registered separately. Dependents are not authorized registration privileges.

b. Operator's Permit. A valid USFJ Form 4EJ operator's permit for the type of vehicle to be registered. Except in the case of one household of dual sponsorship, sponsors are authorized one four-wheeled passenger vehicle and one motorcycle per on-island USFJ family member in possession of a valid operator's permit.

c. Proof of Insurance. Each privately owned motor vehicle, including privately owned motor vehicles which bear "OV" license plates, will have insurance required by the Japanese Motor Vehicle Damage Compensation Guaranty Law (Law No. 97 (1955) as amended). This Japanese Compulsory Insurance (JCI) is issued to cover the duration of a vehicle's inspection period and cannot be canceled without evidence of Canceled Registration. In addition, vehicle owners must secure and maintain coverage of no less than ¥30,000,000 for bodily injury and ¥3,000,000 for property damage. All insurance

policies must be legally amended in the name of the registrant for registration.

d. Proof of Ownership. Proof that the registrant has legal title to the vehicle, or other appropriate authority which authorizes possession or custody of the vehicle. Such proof will include presentation of the original of the following: bill of sale, letter of attorney, Japanese title, USFJ 380 EJ, or similar documents in legal combination that satisfies Japanese requirements.

3. Motor vehicles registered with the JFVRO will be registered to one owner (excluding licensed car dealers) for a minimum of 120 days before being eligible for re-registration, except upon receipt of Permanent Change of Station (PCS) orders. No one is permitted to register a motor vehicle with fewer than 30 days remaining until their rotation tour date. The total number of registered, privately owned motor vehicles per USFJ registrant is limited to one four-wheeled passenger vehicle and one motorcycle per USFJ family member in possession of a valid operator's permit. Exceptions to these restrictions will be requested through the Provost Marshal, Marine Corps Base, Camp Smedley D. Butler, and handled on a case by case basis, after appropriate endorsements have been given by the individual's administrative chain of command.
4. Commanding officers are responsible for ensuring that all personnel assigned to their command with orders for Permanent Change of Station out-process through the JFVRO. Supervisors of applicable civilian employment agencies will ensure that civilian employees report to the JFVRO for clearance upon termination of their employment. Final clearance will be granted upon either de-registration of a motor vehicle, transferring a valid registration, or initiating a special Power of Attorney and updating the military registration with the Power of Attorney holder's identification and expiration date. Clearance cannot be granted to personnel with registration deficiencies such as expired Japanese inspection, missing GOJ number plates, expired insurance, lost or stolen motor vehicle inspection certificate, Japanese road tax not paid, etc.
1001. JAPANESE INSPECTION AND REGISTRATION.

1. Operation of a motor vehicle on or off base is prohibited unless the vehicle completes inspection conducted by the Ministry of Transportation's Land Transportation Office (LTO) or the Light Vehicle Inspection Association authorized by the Ministry of Transportation for mini-sized motor vehicles, is provided a motor vehicle inspection certificate, except small motorcycles with engine displacements of 250cc or less do not require GOJ inspection, and

displays an inspection sticker in the windshield of four-wheeled motor vehicles or on the number plate of large motorcycles and GOJ number plates on the front and rear of all four-wheeled motor vehicles or rear of motorcycles. The Japanese Road Vehicles Act prohibits operation of a motor vehicle unless it meets the technical standards for safety and pollution prevention. Motor vehicle users are obligated to undergo a periodical check and maintenance of the motor vehicle to keep their vehicle in proper condition at all times. Further, operation of a motor vehicle with an expired inspection is prohibited. Types of inspection are as follows:

a. Initial Inspection. This refers to the inspection of either motor vehicles imported or used motor vehicles with canceled inspection certificates. Initial inspection is a 60-point safety inspection conducted in conjunction with New registration. Initial inspections that are not finalized at a "Designated" garage require presentation of the vehicle to the JFVRO's Japanese Inspection Section for final inspection. Initial inspections must be either renewed or canceled. U.S. forces personnel are prohibited from permitting their vehicles to stand with expired inspections. Motor vehicles permitted to stand with expired inspections in excess of 120 days are abandoned, and their inspections are canceled for abandonement without possibility of renewal inspectiton.

b. Renewal Inspection. Inspection to be performed when a motor vehicle is to be operated continually beyond the expiration date of the current motor vehicle inspection certificate. Japanese law requires renewal inspection within 30 days before expiration of the current inspection. Renewal inspections that are not finalized at a "Designated" garage require presentation of the vehicle to the JFVRO's Japanese Inspection Section for completion of renewal inspection.

c. Modification Inspection. Inspection to be performed when a motor vehicle has been modified to cause changes in its length, width, and/or maximum loading capacity. Modification inspections that are not finalized at a "Designated" garage require presentation of the vehicle to the JFVRO's Japanese Inspection Section for final inspection.

d. Reassembling Inspection. Inspection to be performed when a motor vehicle has been disassembled and repaired. Reassembling inspections that are not finalized at a "Designated" garage require presentation of the vehicle to the JFVRO's Japanese Inspection Section for final inspection.

e. Periodical Inspection. This is a twenty-six item safety inspection of a privately owned motor vehicle that is required at twelve month intervals of either the new, initial thirty-six month

registration or the twenty-four month registration period, or at the six-month period of a twelve-month registration period.

f. Eligibility Inspection. Inspection to be performed on motor vehicles to be transferred from either Non-SOFA to SOFA or SOFA to Non-SOFA in the case of Change Registration due to concurrent retention or Transfer Registration to Non-SOFA.

2. All motor vehicles must be registered under the national motor vehicle inspection and registration system in Japan, except mini-cars and small motorcycles. The types of registration are as follows:

a. New Registration. All unregistered vehicles are subject to new registration, including those who registration has been temporarily canceled but are to be driven again. New registration of a new passenger carrying vehicle never used before is three years and requires payment of acquisition tax, but inspection is not required. New registration of a passenger carrying vehicle imported to Japan is three years, but its registration requires inspection. New registrations for most other passenger carrying vehicles is two years, and the new registration period for cargo carrying vehicles is one year. Payment of acquisition tax in not required for either motor vehicles imported or inter-service Transfer Registrations by USFJ personnel for their personal use.

b. Change Registration. This refers to registration of any change in the vehicle type, chassis number, engine type, owner's name or address, and the Prefecture of use. Japanese law requires application for Prefecture Change within 15 days of vehicle presence. U.S. forces personnel are not authorized to maintain the Non-SOFA registration of a motor vehicle in their Japanese spouse's maiden name and address.

c. Transfer Registration. This refers to registration of new ownership after resale or other transaction. Transfer registration transfers the current inspection period and occurs between either one USFJ person to another USFJ person, a Non-SOFA resident to a USFJ person, or concurrent retention of a USFJ person to Non-SOFA status. Transfer Registrations of valid inspection periods between U.S. forces personnel does not require physical presence of the motor vehicle at the LTO.

3. Documents required for registration of a motor vehicle depend upon the status of the current inspection, if any, and type of registration. The Japanese "Road Vehicles Act" requires the following:

a. OCR Registration Sheet. This registration requirement is prepared by the Japanese Registration Section at the JFVRO.

b. Receipt for the payment of Japanese federal government registration and inspection revenue fees. This payment is made to the Japanese Registration Section at the JFVRO.

c. Certificate of final production inspection & Transfer Certificate. This document is obtained from the dealer upon purchase of the vehicle. This certificate may be substituted with either a Canceled Motor Vehicle Inspection Certificate and Bill of Sale or a USFJ Form 380 EJ for motor vehicles imported from outside Japan.

d. Certificate of City, Town, or Village Seal Registration. USFJ personnel are authorized substitution of this requirement by physical presence of the applicants at the LTO or a validated Letter of Attorney. Signatures must be verified by the military identification card.

e. Letter of Attorney. Registration of a motor vehicle in Japan requires physical presence of both seller and buyer. Applications presented to the LTO in the absence of either the seller or buyer require a valid Letter of Attorney. The seller or buyer may elect a second party to negotiate their application by means of a Letter of Attorney. All Letter of Attorneys will be validated at the JFVRO before presentation of any application to the GOJ. Validation of the Letter of Attorney requires physical presence of seller and buyer at the JFVRO or signature and a Xeroxed copy of the applicable identification card for verification.
4. Documents required under other laws include the following:

a. Receipt for payment of Automobile Tonnage Tax (Automobile Tonnage Tax Law). This tax is paid to the Japanese Registration Section at the JFVRO.

b. Certificate of Automobile Liability Security Insurance (Automobile Liability Security Law). This is Japanese Compulsory Insurance and it is purchased at the insurance company.

c. Receipt of payment for Automobile Road Tax (Automobile Road Use Tax Law). The majority of taxes are paid to the Prefecture Tax Office in Makiminato, which is across the street from the Land Transportation Office. The taxes for mini-cars and motorcycles are paid at local City, Town, and Village offices.

d. Receipt for payment of Automobile Acquisition Tax (Automobile Acquisition Tax Law). This tax is paid to the Prefecture Tax Office in Makiminato for New Registrations of motor vehicles purchased locally and registered for the first time. This tax can be collected again for Transfer Registration during the first three-year registration period. This tax is not collected for vehicles imported

and registered to USFJ personnel, unless the vehicle registration is canceled for sale to a resident of Japan or a Change Registration occurs based on concurrent retention from SOFA to Non-SOFA status.

5. All motor vehicles prepared for inspection by certified garages or the motor vehicle users themselves must undergo final inspection by the Japanese Inspection Section (JIS) at the JFVRO. The GOJ inspector staffed to the JFVRO validates all motor vehicle inspections of USFJ personnel. Validated motor vehicle inspections authorize presentation of the motor vehicle to GOJ authorities at the LTO to obtain the Japanese Motor Vehicle Inspection Certificate. Issuance of the Motor Vehicle Inspection Certificate authorizes payment of Japanese Road Tax, which must be paid to the Prefecture Automobile Tax Office before obtaining GOJ number plates. Acquisition tax must be made for Transfer Registration if submitted during the first three-year period of registration. After tax payments, the vehicle's GOJ number plates are issued, and GOJ registration is complete.

1002. MILITARY REGISTRATION.

1. USFJ personnel will return to the JFVRO with their vehicles to effect military registration within three work days after completing registration with the Japanese authorities. Military registration is effected in lanes 1 and 2 at the JFVRO. Military law enforcement personnel at the JFVRO will examine the Japanese Motor Vehicle Inspection Certificate and Japanese Road Tax payment receipt. Registrants receive a Military Registration and Certificate of Title of Motor Vehicle, DD Form 430, military registration decals, and a USFJ Form 15A or 15B, which indicates payment of Japanese Road Tax. Military registration is effective until the day, month, and year of an active duty military member's rotation tour date, a civilian employee's identification card expiration date, expiration of the Japanese Inspection Certificate, or expiration of automobile liability insurance coverage, whichever occurs first for a period not exceeding one year.
1003. DECAL PLACEMENT.
1. The USFJ Form 15A or 15B indicating payment of Japanese Road Tax and the military registration decals will be affixed to your vehicle by military law enforcement personnel of the JFVRO. Active duty military officers are recognized by placement of an "O" decal on the outside of the windshield centered on the USFJ Form 15A or 15B. Military registration decals are decal numbers affixed on the outside of the windshield to the left and right of the GOJ inspection sticker. Facing the windshield from the front of the vehicle, the left numbered decal will indicate the month of military registration expiration. The decal affixed to the right of the GOJ inspection

sticker indicates the year of military registration expiration. Operation of a motor vehicle with objects, decals, stickers, and adhesive tinting material on either the windshield or front passenger door windows is prohibited and violates Japanese inspection law. All decals remain United States Government property, and as such, the unauthorized removal, sale, transfer to another vehicle, mutilation, alteration, forgery or obscuring of decals is prohibited. Active duty or retired military registrants in pay grades E-9 and O-6 and above and civilian employees GS-14 and above may receive applicable decals for rear bumper placement to authorize parking in designated parking spaces throughout military bases on Okinawa.
1004. DE-REGISTRATION OF JAPANESE INSPECTION.

1. De-registration refers to cancellation of the vehicle's inspection and registration period. De-registration may be either Temporary or Permanent. A de-registered vehicle inspection certificate is issued for temporary de-registration, which may undergo New Registration at some future date. Permanent de-registration refers to the demolition of a motor vehicle, discontinuation of its use, or termination of its use entirely, and the vehicle cannot undergo New Registration. Motor vehicles with expired inspections in excess of 120 days are abandoned for the purpose of this order, and abandoned vehicles with expired inspections are administratively de-registered without possibility of renewal.

a. DE-REGISTRATION FOR REPAIRS. De-registration for repairs cancels the current inspection period and permits a vehicle to legally stand without number plates. Unavailable or costly parts necessary to accomplish renewal inspection justify de-registration for repairs. USFJ registrants are not authorized to let their vehicles stand with expired motor vehicle inspection certificates. De-registration for repairs requires application, GOJ number plates, road tax receipt, the motor vehicle inspection certificate, and a letter of approval by the Camp Commander. If applicable, money for unused Automobile Road Tax and Japanese Compulsory Insurance may be refunded. Road tax refunds are returned at the Prefecture Tax Office. Refunds for portions of unused Japanese Compulsory Insurance must be made to the applicable company.

b. DE-REGISTRATION FOR SCRAP. The registration of motor vehicles released to a scrap dealer must be De-registered through application at the JFVRO. De-registration for scrap is permanent cancellation and requires application, GOJ number plates, the motor

vehicle inspection certificate, road tax receipt, a copy of the scrap dealer's business license and receipt for scrap. Applications for de-registration of motor vehicles with an "E" license plate require

the registered owner and junk dealer to report to the JFVRO to prepare Customs Form F, No. 1250 before initiating the application.

c. DE-REGISTRATION BY RELEASE TO THE U.S. GOVERNMENT (RTG). USFJ personnel are authorized to release their vehicles to the U.S. Government for scrap. De-registration by release to the government is permanent cancellation and requires the motor vehicle inspection certificate, number plates, road tax receipt, and a copy of the RTG form. Release of vehicles to the U.S. Government does not relieve the registered owner or designee from application at the JFVRO. Vehicles donated or impounded by the U.S. Government are relinquished through the Morale, Welfare and Recreation Division (MWR), for reutilization of Parts and Scrap.

d. DE-REGISTRATION FOR SALE TO NON-SOFA RESIDENTS OF JAPAN (ROJ). U.S. forces personnel must make application to the JFVRO for de-registration of a motor vehicle inspection sold to a ROJ. The motor vehicle must be presented to the Japanese Inspection Section of the JFVRO for an Eligibility Inspection. After the inspection, the application is initiated and requires the motor vehicle inspection certificate, number plates, and road tax receipt. Applications for de-registration of motor vehicles with an "E" license plate require the registered owner and buyer to report to the JFVRO to prepare Customs Form F, No. 1250 before initiating the application. Issuance of the Customs Form F, No. 1250 is based on the following considerations:

(1) Vehicle must be at least two model years old.

(2) Vehicle must be registered in Japan in the seller's name for at least 12 months before the transfer.

(3) Must be the only vehicle transferred to a resident of Japan by either the seller or member of the seller's family within the last two years.

e. DE-REGISTRATION FOR SHIPPING. USFJ personnel authorized to ship their motor vehicles to another country from Japan must complete an application at the JFVRO. De-registration for shipping is temporary cancellation of the inspection and requires presentation of the motor vehicle inspection certificate, road tax receipt, and shipping orders. GOJ number plates are not removed from vehicles being shipped to the USA. Vehicle owners who ship their vehicles to any country other than the United States must remove and return license plates to the Land Transportation Office. The processed application for de-registration is submitted to the GOJ Land Transportation Office. The Japanese inspection is canceled, the certificate is stamped "De-registered for Shipping," and the De-Registered Inspection Certificate is returned to the applicant.

Refunds for any unused portions of Japanese road use tax must be obtained at the Prefecture Tax Office, except refunds for city taxes of mini-cars and motorcycles is non-refundable. USFJ registrants must return to the JFVRO to cancel the active military registration period. Applicants are provided with the JFVRO file copy of the military registration that will be stamped "shipped," which is the only requirement for vehicles being shipped to another Prefecture other than Okinawa.

(1) Within 24 hours of the first work day after de-registration with the GOJ Land Transportation office, USFJ registrants must proceed to the Privately Owned Vehicle (POV) outbound section, Military Traffic Management Command (MTMC) Terminal Naha Port (Warehouse 307 door 9, phone number 637-7785) between the hours of 0900-1130 and 1300-1600, Monday through Friday, with three copies of orders, the de-registered inspection certificate, the original and two copies of the Military Registration and Certificate of Title of Motor Vehicle, DD Form 430, and the vehicle to be shipped. After the vehicle is delivered to Naha Port, refunds of unused portions of Japanese Compulsory Insurance and additional insurance may be obtained from the appropriate insurance company based on the de-registered motor vehicle inspection certificate. Operation of a motor vehicle from the Land Transportation Office without either number plates or insurance is prohibited.

f. DE-REGISTRATION THROUGH SEPARATION WITH CONCURRENT RETENTION. USFJ personnel who separate from the U.S. military or end their civilian employment for residence in Japan may apply to retain their current motor vehicle inspection from SOFA status (A, E, or Y License Plates) to Non-SOFA status. Application must be completed at the JFVRO within sixty days of retirement or separation for acceptance by the Japanese authorities. After re-issuance of the motor vehicle inspection certificate at the GOJ Land Transportation Office with Non-United States Forces number plates, the registrant must go to the Prefecture Tax Office for adjustment of Automobile Road Tax, and if applicable, Acquisition Tax. New GOJ number plates will be issued upon receipt of the new motor vehicle inspection certificate, tax receipts, and number plate fee. The registrant must return to the JFVRO to cancel the military registration, and if applicable, apply for a "Retired" decal. The following documents are required for application to retain the current inspection and to change the number plates:

(1) Copy of retirement/separation orders.

(2) Original and one copy of the applicant's alien registration certificate issued from the city, town, or village office of registration where the Alien Registration Card is issued.

(3) Notarized signature certificate from American Consulate or Inkan and Inkan ToRyoku Sho Mei Sho issued by the city, town, or village office of residency.

(4) Parking space "Certificate of Approval" from the Japanese Police Station with jurisdiction of the applicant's residency.

(5) Japanese driver's license or international license to drive in Japan.

(6) Evidence of the Eligibility Inspection.

1005. DE-REGISTRATION OF MILITARY REGISTRATION.

1. After de-registration of a motor vehicle with Japanese authorities, the Military Registration and Certificate of Title of Motor Vehicle is canceled by the Japanese, and the form must be returned to the JFVRO. Upon return of this form to the JFVRO and presentation of a De-registered motor vehicle inspection certificate, a bill of sale or parking permit may be issued, if requested. The bill of sale is necessary for initial registration by anyone other than the person named on the motor vehicle inspection certificate. Parking permits must be obtained from the JFVRO for de-registered motor vehicle parking on a military facility. USFJ personnel are not permitted more than one parking permit at any one time, without written approval of the Camp Commander where the vehicles) are to be parked.
1006. MOTOR VEHICLE ROAD USE TAX.

1. USFJ personnel will pay annual road tax to Japanese officials for use of roads in Japan by privately owned motor vehicles owned, possessed, or in the custody of USFJ personnel. Payment of Japanese road tax is due at the beginning of the Japanese fiscal year or at any time thereafter with a new registration until 30 March each year. Payment of city, town, or village road tax payments by USFJ personnel with mini-cars and motorcycles must be paid during April of each year. These payments are collected between 0900-1130 and 1230-1600, Monday through Friday, at the local Japanese city, town, or village office.

2. Payment of road use tax for all vehicles except mini-cars and motorcycles is a prefecture requirement. This tax is paid directly to the Okinawa Prefecture Automobile Road Tax office. Taxes are

paid in April for all new, transfer, and canceled registrations. Active registrations that are not canceled before 1 April are subject to tax payment. Motor vehicles left for transfer or cancel registrations due to PCS by their owners who elect to use a Special

Power of Attorney (SPOA) for clearance must have their taxes paid before clearance is granted by the JFVRO. Personnel who do not PCS during April will pay their taxes in May to the collection sites established on base by the JFVRO. Taxes for mini cars and motorcycles must be paid in April and cannot be paid in May to the collection sites on base. All tax payments must be made in Yen. U.S. currency and checks are not accepted. The exact amount of tax due is as follows:

a. Motorcycles with engine displacements of 125cc and smaller

¥450

b. Motorcycles with engine displacements of 126cc and larger

¥900

c. Mini-Cars. Four-wheeled passenger motor vehicles with engine displacements of 660cc or less
¥2,650

d. Small passenger vehicles with 51-59, 77 & 78, 500, 44-49, and 400 series license number plates
¥6,500

e. Large passenger vehicles or small, legally modified passenger vehicles with 33-39 and 300 series license number plates

¥19,000

f. Authorized cargo carrying vehicles with 11-19 and 100 series license number plates
¥28,000

(NOTE: These rates are subject to change by Japanese authorities.)

3. USFJ personnel who acquire vehicles or arrive in Japan with vehicles after 1 April each year are required to pay one-twelfth of the annual amount for each month remaining until the close of the Japanese fiscal year (30 March).

4. Refunds of a portion of amounts previously paid will be made

upon request of personnel who cancel the registration of their vehicles, except the last business day of every month refunds are not made.

5. Personnel who have paid the Japanese road tax will be issued a USFJ Form 15A or 15B, whichever is applicable, by the JFVRO. The current year decal must be displayed after 30 April of each calendar year for mini-cars and motorcycles, and beginning l June for all other vehicles.

6. A Japanese road tax receipt issued by Japanese authorities will be carried in the vehicle.

1007. POWERS OF ATTORNEY.

1. Personnel will not be permitted to employ powers of attorney to dispose of their vehicles, except as follows:

a. Personnel under orders for Permanent Change of Station (PCS) are authorized to use a Special Power of Attorney (SPOA) to dispose of their privately owned vehicles for a period of 90 days after the effective date of their PCS, provided a mandatory clause is included in each SPOA. The mandatory clause authorizes the Provost Marshal, Marine Corps Base, Camp Smedley D. Butler to de-register, abandon, and surrender the vehicle to the U. S. Government for salvage in the event of failure to sell or otherwise dispose of the vehicle within the 90-day period covered by the SPOA. In situations where a vehicle is not disposed of within the 90-day limit, but before expiration of the 90-day period, the Provost Marshal shall consider waiver requests on a case-by-case basis.

(1) When the holder of a SPOA can provide proof of purchase for the vehicle, the waiver request will generally be approved.

(2) When the holder of a SPOA cannot provide proof of purchase, a reasonable amount of time may be allowed to obtain a second legal SPOA, provided that failure to properly execute the first SPOA was due to an exceptional or hardship situation. If a second legal SPOA is not provided within thirty days from the day the request for waiver is approved, the Provost Marshal shall process the vehicle for disposal.

(3) In either case, the holder of the SPOA will be cited for failure to properly execute the SPOA by either registering or otherwise disposing of the vehicle within the 90-day limit. If the vehicle is otherwise eligible for disposition to a resident of Japan, but is not yet two model years old and the owner departs Japan due to PCS, then the vehicle may be disposed of to a resident of Japan by use of a power of attorney within 60 days after the vehicle becomes two model years old, provided that the vehicle becomes two model years old within 60 days after the owner's departure.

2. Final clearance will be granted due to the execution of a SPOA in conjunction with reassignment or permanent change of duty station from Okinawa provided the following conditions are met:

(a) Mandatory clause specified in 1.a. above.

(b) Japanese inspection requirements are valid.

(c) Payment of Japanese road tax is current. Japanese road tax is always due on 1 April. Clearance due to the execution of a special power of attorney requires payment for that respective Japanese fiscal year.

(d) The liability insurance coverage is valid through the specified SPOA period.

3. In those cases where the owner becomes deceased, then the legal representative or the summary court may dispose of the vehicle directly or by use of a power of attorney to another United States authorized person if the vehicle is presently eligible for sale tohim/her, or to a resident of Japan if the vehicle is presently eligible for disposition to a resident of Japan but is not yet two model years old, disposition must be made when the vehicle becomes two model years old.

4. Unless otherwise approved by the Provost Marshal, Marine Corps Base, Camp Smedley D. Butler, a USFJ member may hold only one Special Power of Attorney per vehicle per 90 day period, except USFJ registrants are authorized to assign all vehicles registered in one family name to a single Power of Attorney holder in conjunction with Permanent Change of Station orders.

5. Unless otherwise approved by the Provost Marshal, Marine Corps Base, Camp Smedley D. Butler, dependents of USFJ registrants are not authorized to hold this special 90-day Power of Attorney for de-registration, due to their inability of registration.

6. Service commanders will approve and supervise all such transactions.

7. Nothing in this Manual should be construed as prohibiting the normal use of Powers of Attorney for purposes of disposition actions while both parties are present in Japan.
1008. INSTALLATION ACCESS.

1. Except where the right to operate a motor vehicle has legally ended for cause by a state, territory, military, Japanese, or federal authority, the privilege to operate a privately owned motor vehicle on USFJ installations will normally be extended to the following:

a. USFJ personnel and their dependents.

b. Retired military personnel and their dependents.

c. Japanese Nationals employed by USFJ at the facility of employment.

d. Guests of military personnel stationed at the entered facility.

e. Civilian contractors who are employed on a facility, but who are not employed by an activity of that facility.

f. Civilian personnel who are employed off base, but whose business or activity brings them on a USFJ installation for official business.

1009. HANDICAPPED PARKING.

1. Any disabled person shall be allowed to park for an unlimited period in any parking space designated by official markings as handicapped parking.

2. A decal and placard shall be issued to all applicants who have a disability which is verified by a medical doctor.

3. The decal shall only be affixed to a vehicle legally registered to the applicant or the applicant's sponsor, and shall be placed on the left side of the rear bumper so it can be easily located by law enforcement personnel.

4. The placard shall be used primarily when the disabled individual is a passenger in or operating a vehicle that does not possess the decal.

5. Both the decal and placard will bear expiration dates in the same manner as the regular installation decal.

a. If the disability is of a temporary nature, the expiration will correspond with the date recommended by the physician.

b. If the disability is permanent, the expiration will correspond with the expiration of the regular military registration.

c. Renewals and extensions of temporary nature require the same verification as initial applications.

6. Any use of the decal or placard which violates its intended purpose will justify revocation of the privilege.

1010. DOCUMENTS REQUIRED WHILE OPERATING PRIVATELY OWNED MOTOR VEHICLES.

1. USFJ personnel must have the following valid documents in their possession while operating privately owned motor vehicles:

a. Valid operator's permit for the vehicle being operated.

b. Valid DD Form 430, Military Registration and Certificate of Title of Motor Vehicle.

c. Valid certificate of liability insurance coverage.

d. Valid Japanese Compulsory Insurance policy certificate.

e. Valid motor vehicle inspection certificate.

f. Valid Automobile Road Tax payment receipt.

2. Operation of a motor vehicle without these documents is prohibited. Loss, theft, or illegibility of these documents requires replacement. Loss of the Motor Vehicle Inspection Certificate requires a report to the Japanese police of jurisdiction. Evidence of this report must be presented to the JFVRO for application of a duplicate Motor Vehicle Inspection Certificate. A duplicate Automobile Road Tax payment receipt is obtained from the Prefecture Tax Office after verification of payment with the JFVRO.

1011. REGISTRATION OF MOTOR VEHICLES PURCHASED FROM THE DEFENSE REUTILIZATION AND MARKETING OFFICE.

1. USFJ personnel who desire to register a vehicle purchased from the Defense Reutilization and Marketing Office (DRMO) are required to have either a Certificate of Automobile Auctioned letter signed by the DRMO Officer or Standard Form 97 if it was a U.S. Government vehicle used for official business. Possession of the applicable documents authorizes the registrant to proceed through either initial registration or title transfer, depending on the status of the Japanese Inspection Certificate.

2. If the vehicle was imported into Japan and manufactured on 1 April 1976 or later, it may not be eligible for Japanese registration.

1012. CHANGE OF PREFECTURE.

1. USFJ personnel transferring from a Prefecture in mainland Japan must apply for change of registration to Okinawa Prefecture within 15 days of the vehicle's arrival in Okinawa. Application is made to the GOJ Land Transportation Office at the JFVRO to change the motor vehicle inspection certificate and number plates for Okinawa. The inspection period is not extended. Expired motor vehicle inspection certificates will not be accepted. Motor vehicles with expired inspections must be de-registered in the Prefecture of inspection.

Changing registrations from one Prefecture to another requires Automobile Road Tax adjustment in the Prefecture of new registration.

2. After procurement of new, Okinawa number plates, return to the JFVRO within three work days to effect military registration and obtain military registration decals.
1013. VEHICLE TONNAGE TAX.

1. Besides the road use tax, a charge known as the "tonnage tax" became effective 1 December 1971 and was modified in May 1974 and May 1976. By Joint Committee agreement, USFJ personnel will pay this additional charge upon initial registration and at inspection renewal, except in the case of small motorcycles which are not subject to this tax.

2. This tax is paid by purchasing automobile weight tax revenue stamps and affixing them to the documents submitted at the time of GOJ registration and at the time of inspection renewal. This tax is nonrefundable upon cancellation registration.

3. The passenger type vehicle tax (vehicle inspection certificate for two years) depends upon the gross vehicle weight and varies from ¥6,300 to ¥250,000.

4. The cargo type vehicle tax (vehicle inspection certificate for one year) depends upon the gross vehicle weight and varies from ¥2,200 to ¥17,000.

5. The motorcycle tax depends upon the engine displacement. The tax for motorcycles with engine displacements of 251cc or more is ¥1,300 at initial registration and ¥1,300 at every renewal inspection thereafter, until the 10th registration year when the tax is reduced to ¥600 each year. The tax for motorcycles with engine displacements between 125cc and 251cc is ¥1,600 that is paid only once at initial registration.

6. The light motor vehicle tax is ¥2,200 paid every two years.

7. In addition to the charges listed, Japanese law requires a five percent acquisition tax on all purchases of private motor vehicles unless the purchase is an "inter-service" transfer (that is, purchased by a USFJ member from another USFJ member, or purchased from an agency of the United States Forces Japan).

1014. APPLICATION FOR BASE REGISTRATION BY NON-SOFA RESIDENTS OF JAPAN.

1. Motor vehicle operation by anyone other than an accompanied guest of U.S. Forces personnel on military installations requires vehicle pass issuance by the JFVRO, except in the case of GOJ contracts.

2. The following documents must be presented at the time of registration:

a. USMC Activity pass - SDB-PM 5830/10 (2/76), USAF Activity pass - 5AF98AJ, or a DD Form 2, (Retired) for identification and authorization for entering a military installation.

b. Valid title in the name of the I.D. card holder or company contracted for service on base and establishing authorized use.

c. Japanese Driver's License or International license to drive in Japan.

d. Japanese Insurance Coverage (JCI). Applicants are required to provide evidence of JCI coverage. The additional liability insurance coverage per 1000.2.c. of this chapter is applicable only to persons claiming privileges under the Status of Forces Agreement and shall not be required as a condition of admission to U.S. facilities by Japanese nationals or other residents of Japan. Additional insurance is not required for vehicles of Japanese contractors or subcontractors whose entry to the base is for the purpose of making deliveries or is otherwise in connection with the performance of a government contract.

3. Registration of motor vehicles for access to U.S. Army and U.S. Navy installations will be accomplished utilizing Marine Corps procedures at the JFVRO.

4. A temporary vehicle permit, SDB 5830/7 (3/69) will be issued for the duration of a contract, until expiration of identification card, or in conjunction with the Motor Vehicle Inspection Certificate expiration date, whichever occurs first for a period not exceeding one year, unless otherwise approved by the Provost Marshal, Marine Corps Base, Camp Smedley D. Butler. Issuance of the permit authorizes unescorted vehicle entry of the vehicle described on the permit and operation of the vehicle by a driver who meets the requirements of paragraph 2. a. through d. of this section, except for the rental vehicles of organizations providing contracted services on military installations.

5. A permanent vehicle decal will be issued to Japanese Master Labor Contract (MLC), Indirect Hiring Agreement (IHA), and AAFES employees

with a maximum military registration expiration period of three years. The JFVRO may approve permanent decal issuance to other Japanese employees under the same conditions on a case by case basis. Expiration of the military registration period will be determined by the Motor Vehicle Inspection Certificate expiration. Decals will be color coded for entry to military installations as follows:

a. Black with white "C" in center - All bases.

b. Orange with white "C" in center - USAF.

c. Yellow with white "C" in center - USMC.

d. Red with white "R" in center - Enlisted retirees.

e. Blue with white "R" in center - Officer retirees.

6. Non-SOFA personnel or residents of Japan (ROJ) who are entitled to registration privileges will not lend, rent, or authorize the use or otherwise give custody of their privately owned vehicles to either U.S. forces personnel or other Non-SOFA personnel or residents of Japan who do not meet the requirements of paragraph 2. a. through d. of this section.

7. All vehicle permits and decals will be surrendered to the JFVRO when the vehicle is sold, destroyed, or no longer used on USFJ installations. Further, vehicle permits and decals will be withdrawn or denied by the JFVRO for any violation of this section and when the registrant's driving privileges are suspended or revoked by either USFJ or Japanese authorities.

8. All taxicabs must be properly registered with AAFES for base registration and admittance to USFJ installations.

1015. RESTRICTIONS ON USE AND OPERATION OF MOTOR VEHICLES.

1. USFJ personnel are prohibited from lending or permitting use or operation of their privately owned motor vehicles to anyone not in possession of a valid USFJ Form 4EJ. Further, U.S. forces personnel will not rent, lend, or give custody of their privately owned motor vehicles to anyone without SOFA status, except for the temporary convenience of the owner, or his or her family, when the vehicle is:

a. Undergoing maintenance or repair.

b. Undergoing inspection and processing at the GOJ Land Transportation Office.

c. Being shipped into or out of Japan.

d. Temporarily stored in a garage or in an authorized parking area.

2. Non-SOFA Japanese Motor Vehicle Inspection Certificates in the maiden name of a spouse must be re-registered into the name of the SOFA status sponsor in order to receive either a temporary pass or a military registration, which entitles gas station privileges and unlimited access to all military installations in Okinawa. Vehicle passes will not be issued to U.S. Forces personnel for motor vehicles in the maiden name of their spouses.
1016. REVOCATION OF DRIVING PRIVILEGES.

1. In situations where the USFJ registrant's driving privileges have been revoked and the USFJ Form 4EJ has been confiscated, the USFJ registrant will report to the JFVRO within 10 workdays for de-registration with the Japanese authorities.

2. The foregoing action does not apply to spouses or dependents who are without registration privileges and whose driving privileges are revoked. Ensuring that a spouse or dependent does not drive without an operator's permit is the responsibility of the registrant sponsor.

3. USFJ registrants with administrative restrictions imposed upon their driving privileges will report to the JFVRO with their vehicles for a temporary vehicle pass to be issued in accordance with paragraph 1018.

1017. PARKING PERMITS. The JFVRO will issue parking permits to USFJ personnel in conjunction with inoperative vehicles without inspections for no longer than 30 days without further approval of the respective installation commander concerned. Installation Commanders should designate to the Provost Marshal, Marine Corps Base, Camp Smedley D. Butler, by endorsement of the applicant's request their approval for permitting a non-registered vehicle to stand for a specific period at a specific location aboard a specific military installation. Motor vehicles are not permitted to stand without a valid Japanese inspection on any military installation without a valid parking permit issued by the JFVRO.
1018. TEMPORARY VEHICLE PASS.

1. The Temporary Vehicle Pass, SDB 5560/2 (11-78), may be issued in lieu of military registration to designate a specific driver restriction imposed upon a USFJ registrant. In cases where restriction to the driving privileges of a USFJ registrant is imposed by a Commanding Officer, a Traffic Court Officer, or other authorized

official, the registrant will report to the JFVRO within 10 workdays of such restriction to have the military registration canceled. The Military Registration and Certificate of Title of Motor Vehicle and all applicable military registration expiration decals and road tax payment decals will be surrendered in exchange for a Temporary Vehicle Pass with annotated restrictions, as directed by appropriate authority.

2. USFJ registrants may also be issued a Temporary Vehicle Pass, to operate a leased or rented vehicle with Non-United States Forces Japan number plates in conjunction with official orders or to operate a vehicle loaned in lieu of their own motor vehicle which is undergoing maintenance and repair in accordance with paragraphs 0004.56., 0004.57, and 1015.

3. The number of temporary passes issued does not authorize the registrant to exceed the total number of motor vehicles authorized a USFJ registrant as explained in paragraph 1000.3.

4. Evidence of the following will be presented prior to issuance of a pass for a vehicle with Non-SOFA registration:

a. Valid military identification.

b. Valid Operator's Permit, USFJ Form 4EJ, for the vehicle loaned.

c. Valid Japanese Inspection Certificate.

d. Proof of Insurance as required by paragraph 1000.2.c.

e. Written approval from the leasing/rental agency specifying to whom the vehicle is to be loaned and the duration of the intended use, which will not exceed seven days, except for rented vehicles or vehicles leased in conjunction with official orders.

1019. REGISTRATION OF MOTOR VEHICLES IDENTIFIED BY "OFFICIAL VEHICLE" NUMBERS.

1. Non-appropriated Fund and other activities identified in sub-paragraphs 1019.2a and 1019.2b immediately below, which are present in Japan at the official invitation of, and solely in connection with, the United States Forces Japan, may have their motor vehicles placed in a special category when such vehicles are used solely for the business of the activity concerned. Such vehicles will be identified by a license plate which includes the letters "OV." In addition, each "OV" vehicle will display the name of the using organization and installation lettered conspicuously on the vehicle, preferably on the right and left front doors.

2. Service commanders may submit a request for "OV" numbers to the Provost Marshal, Marine Corps Base, Camp Smedley D. Butler for motor vehicles operated by the following activities.

a.
Non-appropriated Fund Activities

(1) Army Air Force Exchange System.

(2) Clubs and organizations that are instrumentality's of the United States Forces Japan.

(3) Pacific Stars and Stripes.

b.
Other Activities

(1) American Red Cross.

(2) U.S. official contractors as defined in paragraph 1, Article XIV of the Status of Forces Agreement.

(3) Military banking facilities and credit unions.

(4) Universities providing college level off-duty education programs.

3. Service Commanders are authorized to request the approval of the Commander, United States Forces Japan for the issuance of "OV" numbers to motor vehicles of an activity not identified above when:

a. The activity is in Japan solely at the official invitation of the United States Forces, Japan.

b. The motor vehicles are to be used only for the regular business of the activity.

c. Compelling and material reasons are present for authorizing the use of the "OV" number.

4. Motor vehicles of the non-appropriated fund activities in paragraph 1019.2a above bearing "OV" numbers are considered to be publicly owned motor vehicles. Motor vehicles of other activities bearing "OV" numbers (paragraphs 1019.2b and 1019.3 above) are considered to be privately owned vehicles.

5. Motor vehicles bearing "OV" numbers will conform to laws, regulations, standards, and procedures otherwise applicable to publicly owned or privately owned motor vehicles except that such privately owned motor vehicles will be exempt from registration with the GOJ Land Transportation Office and from charges with respect to

the use of roads and tonnage taxes. These limited exceptions are afforded since privately owned vehicles bearing "OV" numbers are considered to be official vehicles within the meaning of paragraph 2, Article X of the Status of Forces Agreement.

6. "OV" numbers will be issued, registered, and controlled by the JFVRO. Consecutive registration numbers beginning with 200 and prefixed by the letters "OV" denoting motor vehicles subject to Marine Corps supervision and consecutive registration numbers beginning with 701 through 1200 and prefixed by the letters "OV" denoting motor vehicles subject to Air Force supervision will be stenciled in three inch letters and numbers on the front bumper, and in a prominent place on the rear of this type of vehicle. Appropriately numbered metal license plates may be used in lieu of stencils. Motor vehicles under Navy supervision are exempt from the requirements stated above; however, Commander, Naval Forces, Japan is authorized to issue consecutive "OV-N" numbers, beginning with the number 100, to those motor vehicles operated by activities listed in subparagraph 1b(2) Section X of United States Forces, Japan Policy Letter 125-2 dated 15 June 1986. Such motor vehicles, however, will be identified as prescribed by the Commander, U.S. Naval Forces, Japan and when so identified shall be subject to the same conditions and privileges as granted by this Order to motor vehicles assigned "OV" numbers.

7. Motor vehicles bearing "OV" numbers will provide evidence of annual inspection and insurance renewal. Privately owned motor vehicles as defined by paragraphs 1019.2b and 1019.3 above will be inspected at the JFVRO.

8. Operators of publicly owned motor vehicles assigned "OV" numbers will carry Operator's Permits in accordance with 2010 of this Order. Operators of privately owned motor vehicles assigned "OV" numbers will carry USFJ Form 4, Operator's Permits, per this Order.

9. Publicly owned motor vehicles assigned "OV" numbers are not required to carry Japanese Compulsory Insurance, unless otherwise directed. Privately owned motor vehicles assigned "OV" numbers will have both Japanese Compulsory Insurance and the additional insurance required by 1000.2.c. of this chapter.

10. At no time will motor vehicles assigned "OV" numbers be operated for the personal use or benefit of the operator or passengers (non-appropriated taxi service organizations and rental vehicles are excepted). Vehicles will be used "only" for the official business of the activity concerned. Operation of vehicles with "OV" registration in violation of the intended privileges granted may result in either suspension of the current registration period or the inability to

renew registration upon expiration of the current registration period.

1020. MOTOR VEHICLE NUMBER PLATES.

1. Privately owned motor vehicles will not be operated without both number plates properly mounted to the motor vehicle. Number plates will not be obscured or covered. Objects attached to or over the motor vehicle's number plate are prohibited. Missing number plates must be immediately reported to the Japanese police of jurisdiction. Operation of a motor vehicle without either of its front or rear GOJ number plates, with a broken seal on the rear number plate, or with a legibility deficient number plate is prohibited. Operation of a motor vehicle with any of these deficiencies requires proper display of Temporary motor vehicle number plates. Application for new, replacement number plates and motor vehicle inspection certificate will be initiated immediately to the GOJ Land Transportation Office through the JFVRO.

2. Application for new number plates requires evidence of a report to the Japanese Police of jurisdiction and a Sworn affidavit with seal affirming the circumstances surrounding the missing number plates).
1021. TEMPORARY GOJ MOTOR VEHICLE NUMBER PLATES.

1. Motor vehicles undergoing initial inspection and new registration must be presented to the Land Transportation Office after final inspection and application processing at the JFVRO. The Land Transportation Office is responsible for issuing Motor Vehicle Inspection Certificates and motor vehicle number plates. Motor vehicles operated during the inspection and registration process must display temporary motor vehicle number plates. Vehicles operated without inspections or with expired inspections and not displaying temporary motor vehicle number plates are subject to immediate impoundment.
2. Motor vehicles with missing number plates or missing seal from the rear number plate must display temporary motor vehicle number plates. Motor vehicles will not be operated without the correct number of motor vehicle number plates properly displayed on the motor vehicle.

3. Temporary motor vehicle number plates are rented from the Japanese Land Transportation Office through the Japanese Inspection Section of the JFVRO. Properly displayed temporary number plates authorize movement of a motor vehicle during vehicle inspection and registration activity, and the number plates will not be used for operation of a motor vehicle for activities outside of vehicle

registration and inspection. Temporary motor vehicle number plates are valid for three consecutive Japanese work days or until noon Saturday, whichever occurs first. Expired temporary motor vehicle number plates must be renewed prior to operation of a motor vehicle.

4. Military law enforcement personnel are authorized to remove temporary number plates from motor vehicles, which are being used in violation of this section. All temporary motor vehicle number plates are the property of the Japanese Land Transportation Office and will be returned to the Japanese Inspection Section of the JFVRO. Securtiy deposits will not be returned for temporary number plates confiscated due to misuse.

5. The Japanese Inspection Section of the JFVRO is authorized to rent temporary motor vehicle number plates upon application and payment of fees. The following must be presented:

a. Military identification.

b. Valid USFJ Form 4, Operator's Permit, for the vehicle being operated.

c. Proof of Japanese Compulsory Insurance.

d. Proof of additional, supplementary insurance meeting the minimum coverage requirements of this order.

1022. REGISTRATION OF TRAILERS.

1. All trailers must be presented to the Land Transportation Office for inspection and registration. Registration of trailers requires the following:

a. USFJ 380 EJ, if brought from outside Japan, or if purchased locally, provide title and bill of sale.

b. Obtain application for registration from the Japanese Inspection Section (JIS) of the Joint U.S. Forces Vehicle Registration Office (JFVRO).

c. Make appointment with the JIS for preliminary inspection of the trailer at the Land Transportation Office.

d. Obtain Japanese Compulsory Insurance and have additional insurance policy of towing vehicle endorsed for trailer coverage.

e. Obtain and display Temporary Number Plates for the trailer on the day of appointment for preliminary inspection.

f. After preparation of the trailer for inspection, prepare application for registration and pay Japanese weight tax, revenue and application fees to the Joint U.S. Forces Vehicle Registration Office.

g. Deliver the trailer to the Land Transportation Office or Light Motor Vehicle Section, if applicable, for final inspection and issuance of Vehicle Inspection Certificate and Japanese Number Plates. Road Tax payment is not required.

h. Return to the Joint U.S. Forces Vehicle Registration Office for military registration.

MOTOR VEHICLE TRAFFIC SUPERVISION

 CHAPTER 2

DRIVER'S LICENSE

2000. UNITED STATES FORCES JAPAN (USFJ) DRIVER'S LICENSE. In

accordance with Article X of the Status of Forces Agreement (SOFA),

the Government of Japan will accept as valid, without a driving test or fee, the driver's permit issued by United States Forces Japan. An operator's license issued by authorities of the Japanese Govern- ment is not required, and should not be obtained by United States Forces personnel. Japanese employees operating vehicles owned by the United States or an instrumentality of the United States are required to possess a Government of Japan driver's license. United States Forces Japan (USFJ) Form 4 (U.S. Forces, Japan Operator's Permit for Civilian Vehicle) is the only permit authorized for United States Forces Japan personnel operating privately owned vehicles (POV) in Japan. Authorities of this Command may issue operator's permits to USFJ personnel assigned in Japan under the control of this Command, and may withdraw, suspend, or revoke such permits. Each vehicle operator will have the proper permit (as prescribed in this Chapter) in their personal possession when operating a vehicle.

1. USFJ operator's permits will expire upon rotation tour date or

upon loss of status under SOFA.

2. Operating of motorcycles, and "OV" registered buses or heavy

trucks require additional testing and endorsement of the USFJ Form 4 Operator's Permit.

2001. REQUIREMENTS FOR OBTAINING A UNITED STATES FORCES JAPAN
PERMIT FOR CIVILIAN VEHICLES (USFJ FORM 4)

1. As required by MCO 5100.19 all military personnel under the age

of 26 will be required to attend a driver improvement course or show proof of attendance at a driver improvement course.

2. All Sergeants and below will present to the licensing examiner

the application for USFJ Form 4 endorsed by their Company Commander.

3. All personnel applying for the USFJ Form 4 must:

 a. Have attained their 18th birthday by the date of applica-

tion.

 b. Have no physical disabilities (sight, hearing, bodily

defects) that would impair operating a motor vehicle in a safe

manner.

 c. Have no emotional instability that would warrant dis-

qualification.

 2-3

 Ch 4

2002

 MOTOR VEHICLE TRAFFIC SUPERVISION

 d. Have a valid operator's permit from a state or territory of

the United States or a United States Government operator's permit,

or have completed an authorized driver training program.

 e. Pass a written examination of Japanese traffic laws,

international road signs, and base regulations.

2002. FOUR-WHEELED MOTOR VEHICLES. USFJ Form 4 may be issued to

United States Forces Japan applicants 18 years of age or older by

the Commanding General, Marine Corps Base (MCB), Camp Smedley D.

Butler or designated representative when the written driving

examination has been successfully completed and under one of the

following conditions:

1. The applicant presents a valid operator's permit issued by any

state, territory, district, possession, or agency of the United

States or Japanese Government, or successfully completed a driver's

training program.

2. When the permit is a renewal of, or replacement for a lost,

damaged or expired permit previously issued by this Command, a

written examination is not required unless the driver's permit has

been expired for six months or more.

2003. TWO-WHEELED MOTOR VEHICLES
1. Applicants must meet all requirements contained in paragraph

2001 above and:

 a. Successfully complete a course approved by the Motorcycle

Safety Foundation (MSF) and specifically designed for the operation

of a two-wheeled motor vehicle.

 b. The MSF course is offered by MCB, Camp Smedley D. Butler

Driver Training School and the 313th Air Division Safety Office on

Kadena Air Force Base.

 c. Successful completion of an MSF course at another facility

will meet all existing requirements. Individuals will be required

to attend a local orientation course.

2. Applicants attending the Marine Corps Base Driver Training

School must report with the following equipment:

 a. Motorcycle.

 b. Helmet (ANSI Standard 290.1 or Equivalent).

 c. Goggles or full face shield attached to the helmet. At least one of these forms of eye projection will be worn by riders

when the motorcycle is in operation.

2-4

 MOTOR VEHICLE TRAFFIC SUPERVISION

 2005

 c. Gloves.

 e. Boots or shoes made of leather or other sturdy materials.

 f. Full length trousers, and long sleeve shirt or jacket.

 g. Reflective vest or reflective jacket; the color of this

garment will be orange, lime green, or yellow.

3. Applicants who fail the motorcycle driving proficiency test

twice must wait 30 days before becoming eligible for retesting.

The motorcycle driving proficiency test will include a determin-

ation of the applicant's qualification for carrying a passenger.

If the determination is affirmative, the applicant's USFJ Form 4

will include the words "Passenger Authorized."

2004. STUDENT PERMIT
1. Student driver permits for four-wheeled vehicles may be issued

for a 90-day period to incividuals over 16 years of age. This

permit is valid only when the student driver is accompanied by an adult operator licensed in accordance with this Chapter, and only

while on a military installation.

2. Student driver permits for two-wheeled vehicles may be issued

for a 90-day period to individuals 18 years of age or older for

practice within a military installation when the student driver is

under supervision of an instructor approved by the Safety Director.

3. Violations of the above requirements will result in revocation

of the student permit and the denial of a regular permit for a

period not to exceed six months.

4. Military personnel desiring to operate a POV and have never

been licensed by a state, territory, or agency of the United States

must complete a formal driver school. Applications to waive formal

schools and be issued a student permit will be submitted to the MCB

Safety Director and will be considered on a case-by-case basis.

2005. MINOR'S STUDENT PERMIT
1. Minor's student permit for four-wheeled vehicles only may be

issued to dependents 16 and 17 years of age. Permits are valid

only for a 90-day period and only within a military installation.

Four-wheeled vehicles will be operated only under the direct

supervision of a licensed driver.

2. The operation of a vehicle off a military installation will re-

sult in the revocation of all driving privileges until the operator

becomes 18 years of age.

 2-5

2006

 MOTOR VEHICLE TRAFFIC SUPERVISION

2006. LIMITED FOUR-WHEELED VEHICLE PERMITS
1. Limited permits for the operation of four-wheeled vehicles on

and within the installation only may be issued to dependents 16

and 17 years of age who possess an operator's permit valid in the

United States or who have a certificate of completion from an

approved driver training program.

2. The operation of a vehicle off a military installation will

result in the revocation of all driving privileges until the

operator becomes 18 years of age.

3. Written applications for limited permits will be personally

delivered by the parent or legal guardian to the Marine Corps Base

Safety Office with substantiating documents.

2007. LIMITED TWO-WHEELED VEHICLE PERMITS. The 30-day limited

two-wheeled vehicle permit is to be used for the opertion of

the vehicles on base only. The limited on-base permit will be

revoked if vehicles are operated off a military installation.

2008. CHAUFFEUR'S PERMITS. Upon approval of the Provost Marshal,

a chauffeur's permit may be issued for a period not to exceed one

year, under the following conditions:

1. Written application has been submitted in person by employee

and employer including an employer's statement as to why the

services of the chauffeur are required and that the chauffeur's

driving will be limited to trips in which the employer's interest

as a United State Forces Japan member is involved.

2. Suitable file check has been completed on the employee and

such employee has in their possession a vaild gate pass for entry

to the installation.

3. Driver's license required by Japanese law, valid for the

period of employment and for the type of vehicle to be operated

is presented at the time of application.

4. Proof is presented that the liability insurance required by

Chapter 2 of this Manual is in effect and provides the required

protection in the event of an accident which involves the chauffer.

The license number of the vehicle which the chauffeur is authorized

to operate will be indicated on USFJ Form 4.

2009. POST EXCHANGE PERMITS
1. Japanese personnel employed by the Post Exchange who are engaged

in road testing or customer service may be issued operator's permit

2-6

 MOTOR VEHICLE TRAFFIC SUPERVISION

 2012

overprinted with the letters "PX" provided they meet licensing

requirements contained in this Chapter.

2. Supervisors of persons holding PX permits will retain posses-

sion of the permits except when the permits are required in the

performance of duty.

2010. GOVERNMENT OPERATOR'S PERMIT. Persons operating government

owned vehicles will have in their possession the following:

1. A valid SF Form 46 (Stamped with Japanese characters indicating

that it is driver's license) indicating that the person is au-

thorized to operate that particular type of vehicle being driven.

2. Dependents of service personnel will not drive government owned

vehicles unless employed by United States Forces and assigned duties

requiring them to drive such vehicle.

2011. LICENSE TO BE CARRIED AND EXHIBITED ON DEMAND
1. Every licensee shall have their driver's license in their im-

mediate possession at all times when operating a motor vehicle,

and shall display the same upon demand of a police office. How-

ever, no person charged with violating this section shall be

convicted if they produce in traffic court a driver's license

issued to them and valid at the time of their apprehension.

2. For the purposes of this section, "display" means the manual

surrender of their license certificate into the hands of the

demanding officer for inspection.

2012. UNLAWFUL USE OF LICENSE. It is unlawful for any person:

1. To display, cause or permit to be displayed, or have in their

possession any cancelled, revoked, suspended, fictitious or

fraudulently altered driver's license.

2. To lend their driver's license to any other person or knowingly

permit the use thereof by another.

3. To fail or refuse to surrender to the Provost Marshal upon law-

ful demand any driver's license which has been suspended, revoked or cancelled.

4. To use a false or fictitious name in any application for a

driver's license, or to knowingly make a false statement for

a driver's license, or to knowingly conceal a material fact, or

otherwise commit a fraud in any such application.

 2-7

2013

 MOTOR VEHICLE TRAFFIC SUPERVISION

5. To permit any unlawful use of a driver's license issued to

them.

6. To do any act forbidden, or fail to perform any act required

by this Chapter.

2013. PERMITTING UNAUTHORIZED MINOR TO DRIVE. No person shall

cause or knowingly permit their child or ward under the age of

18 years to drive a motor vehicle upon any highway when such minor

is not authorized by the provisions of this Chapter.

2014. PERMITTING UNLICENSED PERSON TO DRIVE. No person shall

authorize or knowingly permit a motor vehicle owned by them or

under their control to be driven upon any highway by any person

who is not authorized hereunder or who is not licensed for the

type of vehicle to be driven.

2015. PERMITTING PERSON TO DRIVE WHILE INTOXICATED. No person

shall authorize or knowingly permit an individual to operate or

be in control of a motor vehicle while under the influence of

alcohol.

2-8

 MOTOR VEHICLE TRAFFIC SUPERVISION

 CHAPTER 2

 DRIVER'S LICENSE

 Paragraph Page
UNITED STATES FORCES JAPAN (USFJ) DRIVER'S

LICENSE .
2000 2-3

REQUIREMENTS FOR OBTAINING A UNITED STATES

FORCES JAPAN PERMIT FOR CIVILIAN VEHICLES

(USFJ FORM 4)
2001 2-3

FOUR-WHEELED MOTOR VEHICLES
2002
 2-4

TWO-WHEELED MOTOR VEHICLES
2003
 2-4

STUDENT PERMIT
2004
 2-5

MINOR'S STUDENT PERMIT
2005
 2-5

LIMITED FOUR-WHEELED VEHICLE PERMITS
2006
 2-6

LIMITED TWO-WHEELED VEHICLE PERMITS
2007
 2-6

CHAUFFEUR'S PERMITS
2008
 2-6

POST EXCHANGE PERMITS
2009
 2-6

GOVERNMENT OPERATOR'S PERMIT
2010
 2-7

LICENSE TO BE CARRIED AND EXHIBITED

ON DEMAND .
2011
 2-7

UNLAWFUL USE OF LICENSE
2012
 2-7

PERMITTING UNAUTHORIZED MINOR TO DRIVE
2013
 2-8

PERMITTING UNLICENSED PERSON TO DRIVE
2014
 2-8

PERMITTING PERSON TO DRIVE WHILE INTOXICATED . . .
2015
 2-8

 2-1

 MOTOR VEHICLE TRAFFIC SUPERVISION

 CHAPTER 3

DRIVING PRIVILEGES

 Paragraph Page
POLICY .

3000
 3-3

IMPLIED CONSENT

3001
 3-3

SUSPENSION OR REVOCATION OF DRIVING

PRIVILEGES

3002
 3-3

DRUG/ALCOHOL PROGRAM

3003
 3-8

REMEDIAL DRIVER TRAINING

3004
 3-8

 3-1

 MOTOR VEHICLE TRAFFIC SUPERVISION

 CHAPTER 3

DRIVING PRIVILEGES

3000. POLICY. The operation of a privately owned motor vehicle

on Okinawa constitutes a conditioned privilege extended by the

Commander. Individuals desiring the privilege will meet the

following sustaining conditions.

1. Compliance with traffic laws and regulations, both on and off

the installation.

2. Compliance with both Government of Japan (GOJ) and military

registration requirements.

3. Possess while operating a motor vehicle, and produce on demand

of law enforcement personnel:

 a. Proof of vehicle ownership and registration.

 b. A current United States Forces, Japan (USFJ) Form 4 (U.S.

Forces, Japan Operator's Permit for Civilian Vehicle).

3001. IMPLIED CONSENT. Any person subject to this Manual who

operates or is in actual physical control of a motor vehicle on

Okinawa shall be deemed to have given their consent to a chemical

test of their blood or breath, for the purpose of determining

the alcoholic/drug content of their blood if cited or lawfully

apprehended for any offense allegedly committed while driving or

in actual physical control of a motor vehicle on or off military

installations under the influence of intoxicating liquor or drugs.

The test shall be incidental to a lawful apprehension and adminis-

tered at the direction of the police officer having reasonable cause to believe such person was driving or was in actual physical control of a motor vehicle while under the influence of intoxicating

liquor or drugs. Any person who is dead, unconscious or otherewise

in a condition rendering them incapable of refusal, shall be deemed

not to have withdrawn their consent and such tests may be adminis-

tered whether or not such person has been told that their failure

to submit to or complete the test will result in the revocation of

their privilege to operate a motor vehicle.

3002. SUSPENSION OR REVOCATION OF DRIVING PRIVILEGES
1. The privilege of driving a privately owned motor vehicle on

Okinawa is subject to either administrative suspension or revocation

for cause by the Commanding General, Marine Corps Base, Camp Smedley

D. Butler.

 3-3

3002

 MOTOR VEHICLE TRAFFIC SUPERVISION

2. The privilege of driving a privately owned motor vehicle on

Okinawa is also subject to administrative suspension at the

discretion of unit commanders (battalion or higher). This au-

thority applies to active duty military personnel only. It is

the responsibility of the unit commander to forward the suspended

drivers license to the Traffic Court for administrative pro-

cessing.

3. Suspension by the Traffic Court
 a. Driving privileges will not be suspended for periods

greater than six months nor less than 15 days.

 b. Driving privileges may be suspended by the Traffic Court

Officer when driving records indicate accumulation of more than

six points in any six month period, or 18 points in any 24 month

period, or when any of the following occur:

 (1) Four or more parking violations within a twelve month

period.

 (2) Speeding in excess of 21 MPH/35 KPH over the maximum

speed limit on Okinawa.

 (3) Two or more violations of regulations contained in

Chapter 2.

 (4) Failure to attend and complete remedial driver

training.

 (5) Failure to comply with an order to repair a vehicle

defect within 15 days.

 (6) Allowing an unlicensed or restricted licensed minor

to operate a vehicle.

 (7) Allowing an unauthorized person to operate a rental

vehicle.

 (8) Driving or being in actual control of a motor vehicle

while under the influence of alcohol.

 (9) Allowing an individual to operate or be in actual

control of a motor vehicle while under the influence of alcohol.

 (10) Possessing open alcoholic containers in a motor

vehicle.

 c. Driving privileges suspended for failure to attend and/or

complete remedial driver training will not be reinstated until

3-4

 MOTOR VEHICLE TRAFFIC SUPERVISION

 3002

completion of said training, in this case, such suspension will be

for a period not less than 30 days.

4. Suspension by the Provost Marshal
 a. The Provost Marshal is hereby authorized to suspend the

privilege to drive a motor vehicle without preliminary hearing upon

a showing by record or other sufficient evidence that the licensee:

 (1) Has committed an offense for which mandatory revocation

of license/privilege is required upon conviction.

 (2) Is incompetent to drive a motor vehicle (mental or

physical impairment).

 (3) Has permitted an unlawful or fraudulent use of such

license.

 (4) Failed to comply with vehicle registration requirements

as outlined in this Manual.

 (5) Used a motor vehicle for the purpose of illicit trade

in goods or commodities (blackmarket activities).

 (6) Was involved in an intoxicated driving incident (refusal,

Driving Under Influence (DUI) or Driving While Intoxicated (DWI)).

 b. Suspension initiated by the Provost Marshal under the pro-

visions of this Manual shall not be for a period greater than

30 days. Cases which are not heard by the Traffic Court within the

time period stated shall result in the reinstatement of licensee's

driving privileges.

5. Revocation by the Traffic Court
 a. Revocation of driving privileges shall be for a specific

period of not less than six months.

 b. The Traffic Court shall revoke the driving privileges of

any person accumulating 12 points or more in a one year period

and/or convicted of the following offenses:

 (1) Manslaughter (or negligent homicide by vehicle) result-

ing from the operating of a motor vehicle.

 (2) Driving or being in actual physical control of a motor

vehicle while intoxicated.

 (3) Driving a motor vehicle while a habitual user, or under

the influence of any narcotic or while under the influence of any

other drug (including alcohol) to a degree rendering them incapable

of safe operation.

 3-5

3002

 MOTOR VEHICLE TRAFFIC SUPERVISION

 (4) Use of a motor vehicle in the commission of a felony.

 (5) Fleeing the scene of a traffic accident involving death

or personal injury (hit and run).

 (6) Perjury or making a false affidavit or statement under

oath to responsible officials under law or regulation relating to

the ownership or operation of a motor vehicle.

 (7) Unauthorized use of a motor vehicle belonging to another,

where the offense does not amount to a felony.

 (8) The use of a motor vehicle to perpetrate the illicit

trade of goods or commodities (blackmarket activities).

 (9) Refusal to submit to a chemical test under implied

consent provision of paragraph 3001 of this Manual. This suspen-

sion will be for one year in accordance with DoD Directive 1010.7.

 (10) Second incident involving driving a motor vehicle

while under the influence of alcohol (.05-.09% BAC); one year

mandatory.

 c. Administrative revocation for a period of not less than

two years will be imposed by the Traffic Court against personnel

apprehended while driving when a suspension or revocation of their

driving privileges is in effect. Appropriate disciplinary action

will be recommended by the Traffic Court on the basis of the traffic

offense in addition to this administrative action.

 d. In those cases where driving privileges are revoked under

implied consent provisions of this Manual and the individual is

subsequently convicted for an intoxicated driving incident, the

revocation period will run concurrently.

 e. Personnel whose privileges have been revoked must be re-

tested for adequate performance prior to reissuance of the

operator's permit and reinstatement of privileges.

6. Retrieval of POV/GOV Drivers License
 a. Personnel who appear in Traffic Court to have their case

adjudicated and subsequently placed on drivers suspension or re-

vocation, must relinquish their POV/GOV Drivers License to Traffic

Court personnel. After the POV drivers license is retrieved, they

are forwarded to Base Safety for retention. GOV license will be

returned to the individual's Commanding Officer for disposition,

as per subparagraph 3002.9.

 b. The Traffic Court Section will notify in writing the

Commanding Officer of those personnel who have had their drivers

license suspended and or revocated. In the case of dependents and

3-6

 MOTOR VEHICLE TRAFFIC SUPERVISION

 3002

other SOFA Status personnel, the sponsor's Commanding Officer will

be notified. It is the responsibility of the Commanding Officer

to retrieve said GOV and or POV license as pertaining. GOV license

will be maintained in accordance with subparagraph 3002.9. POV

license will be forwarded to the Base Safety Office, Marine Corps

Base, Camp Smedley D. Butler, per subparagraph 3002.2.

7. Reinstatement of Driving Privileges
 a. Personnel who have had their driving privileges revoked

must report to Base Safety after their revocation period has ended

in order to be reissued a new drivers license.

 b. Personnel who have had their driving privileges suspended

or revoked and were assigned to Remedial Drivers Training must show

their certificate of completion to Traffic Court personnel before

they will be given a letter of reinstatement.

8. Restricted Privileges
 a. Upon imposition by the Traffic Court Officer of suspension

or revocation of driving privileges, the subject may appeal such

action to the Commanding General, Marine Corps Base, Camp Smedley

D. Butler (see paragraph 4008 for Appeals procedure). Such appeal

may be predicated upon:

 (1) Mission requirement.

 (2) Unusual personal or family hardship; the latter of

these exceptions will further assume that no reasonably available

alternate means of transportation exists (e.e., carpools, public

transportation, bicycling, walking, a second driver in household).

Should a severe family hardship be involved, the privilege of

operating the family vehicle may be transferred to another family

member qualified to operate a vehicle under the provisions of

paragraph 1002. Further note that the latter exception does not

authorize an individual to drive on a military installation if the

subject's driver's license has been suspended or revoked by state,

federal or host nation civil or administrative action.

 b. Within the parameters of paragraph 3002.8a, the Base

Inspector is authorized to grant restricted driving privileges.

 c. Individuals found to be in violation of the restriction are

subject to revocation action as prescribed in paragraph 3002.5c.

9. Military Vehicle Operation
 a. Any action taken by the Traffic Court Officer with regards

to suspension/revocation of a person's civilian driving privileges

shall also apply to the operation of U.S. Government vehicles off

military installations on Okinawa. If desired, commanders may

issue a U.S. Government Motor Vehicle Operator's Identification

 3-7

3003

 MOTOR VEHICEL TRAFFIC SUPERVISION

Card (SF-46) allowing the suspended/revoked individual to drive

a Government vehicle on military installations "ONLY" during the

period covered by the suspension/revocation.

 b. U.S. Government Motor Vehicle Identification Cards (SF-46)

suspended/revoked under the provisions of this Manual will be

turned into the Marine Corps Base Traffic Court officials who will

forward all permits to commanders concerned.

10. Adjudication of Black Market Traffic Court Cases
 a. The Traffic Court Officer will adjudicate black market

traffic court cases concerning all Marines on Okinawa and Navy

personnel attached to Marine Corps units.

 b. The Base Inspector will adjudicate the black market traffic

court cases on all military dependents and civilians (and their

dependents) who are affiliated with the Marine Corps on Okinawa,

at the same time that the administrative hearing is conducted.

3003. DRUG/ALCOHOL PROGRAM. Persons subject to this Manual and

licensed to operate a motor vehicle under the provisions of this

Manual may be referred for participation in the Command Drug/

Alcohol Treatment and Rehabilitation program by the Traffic Court

Officer. Successful completion of the course of treatment is a

prerequisite for reinstatement of driving privileges when revoca-

tion was based on use of intoxicants.

3004. REMEDIAL DRIVER TRAINING. Persons subject to this Manual

and licensed to operate a motor vehicle under the provisions of

this Manual may be referred to an appropriate remedial driver

training program by the Traffic Court Officer. Such referrals

are at the discretion of the referring officer except in the case

of drivers who have accumulated six traffic points on their driving

record, or are involved in a traffic accident and their actions

were found to have contributed thereto, or they have had their

driving privileges revoked. In these cases, successful completion

of remedial drivers training is mandatory.

3-8

 MOTOR VEHICLE TRAFFIC SUPERVISION

 CHAPTER 4

 CENTRALIZED TRAFFIC COURT

 Paragraph
Page
PURPOSE
4000

4-3

BACKGROUND
4001

4-3

CENTRALIZED TRAFFIC COURT
4002

4-3

TRAFFIC COURT OFFICER
4003

4-3

TRAFFIC COURT LOCATION AND CONVENING TIMES .
4004

4-4

TRAFFIC COURT RECORDS
4005

4-4

NOTICE TO APPEAR
4006

4-4

TRAFFIC COURT RESULTS
4007

4-5

APPEAL OF ADMINISTRATIVE ACTION
4008

4-5

TRAFFIC POINT SYSTEM
4009

4-5

 4-1

 MOTOR VEHICLE TRAFFIC SUPERVISION

 CHAPTER 4

 CENTRALIZED TRAFFIC COURT

4000. PURPOSE. To establish a Centralized Traffic Court to take

appropriate administrative action for traffic offenses committed

by all personnel, including DoD personnel assigned to Marine Corps

commands, and their dependents. Traffic tickets (DD Form 1408)

issued to members of other United States Armed Forces, DoD civilian personnel assigned to other services, and their dependents shall be forwarded to the individual's Provost Marshal/Security Officer for action.

4001. BACKGROUND. The Marine Corps Base Provost Marshal, by au-

thority of the Commanding General, is the Officer charged with

overall staff responsibility for motor vehicle traffic supervision.

To effectively administer the administrative portion of this program, a Centralized Traffic Court, as constituted herein, is established under the supervision of the Base Inspector. An appointed Traffic Court Officer shall hear cases and impose appropriate administrative sanctions on violators as set forth by MCO 5110.1 and this Manual.

4002. CENTRALIZED TRAFFIC COURT. The Centralized Traffic Court is

hereby established under the authority of the Commanding General,

Marine Corps Base, Camp Smedley D. Butler, and empowered to impose

any or all of the sanctions (actions) described herein including the suspension or revocation of driver licenses, to order personnel into remedial driver training, drug or alcohol abatement programs or both, and to recommend to the individual's Commanding Officer disciplinary action in appropriate cases. All action taken per this Manual is administrative in nature and does not relieve a Commanding Officer of responsibility for or preclude disciplinary action in appropriate cases.

4003. TRAFFIC COURT OFFICER
1. The Traffic Court Officer for field grade officers or above, DoD personnel (GM-13 or above), and dependents of 0-6 and GM-15 or above will be the Base Inspector, Marine Corps Base, Camp Smedley D. Butler.

2. The Traffic Court Officer for all company grade officers, all DoD personnel GS-12 and below, all enlisted personnel, all dependents (except 0-6 and GM-15 or above dependents), and all local national civilians employed by the United States Government, shall be a field grade officer appointed in writing by the Commanding General, Marine Corps Base, Camp Smedley D. Butler or designated representative.

3. All appointments as Traffic Court Officer shall be as an

additional duty, as in the case of members of courts-martial,

 4-3

 Ch 4

4004

 MOTOR VEHICLE TRAFFIC SUPERVISION

investigations, etc. Upon appointment, Traffic Court Officers will report to bhe Base Inspector's Office, Marine Corps Base, Camp Smedley D. Butler for briefing and assignment of the court schedule.

4004. TRAFFIC COURT LOCATION AND CONVENING TIMES
1. The Base Inspector, Marine Corps Base, Camp Smedley D. Butler

will adjudicate traffic tickets issued to field grade officers or

above, DoD personnel GM-13 or above and dependents of 0-6 and GM-15

or above. Upon receipt of a traffic ticket, these individuals will

be notified by the Military Police to contact the Base Inspector

within five working days if they desire to appeal the traffic ticket.

If an individual does not contact the Base Inspector as specified,

it will be assumed that a plea of guilty has been offered and action

will be taken against the individual driving record in accordance

with Appendix A.

2. Traffic Court for all other personnel will be conducted at 0800

on Tuesday, beginning with the 2nd Tuesday of the month at Building

5716, Legal Services Support Section, 2nd deck Court Room, Camp

Foster, and at 0800 on the third Thursday of each month, Building

2494, Camp Hansen. The Camp Foster location will be for all per-

sonnel living south of Kadena Air Base, and the Camp Hansen location will be for all personnel living north of Kadena Air Base. If an

individual does not appear at Traffic Court as specified, it will be assumed that a plea of guilty has been offered and action will be taken against the individual's driving record in accordance with Appendix A. These convening times are subject to change by the Base Inspector's Office.

4005. TRAFFIC COURT RECORDS. The Provost Marshal shall maintain

all Traffic Court records, individual records, and traffic tickets,

and shall supply a Traffic Court Clerk to be present during court

hearings.

4006. NOTICE TO APPEAR
1. The notice for a violator to appear for a hearing of the viola-

tor's case shall be given at the time the traffic ticket is issued

by the Military Policeman. The appointed time, date, and location

for court appearance will be noted on the reverse of all copies of

the traffic ticket. Personnel will appear in the seasonal uniform

of the day. Should an individual wish to contest the charge and

plead not guilty, they should contact the Traffic Court Section, Provost Marshal's Office, with their request at least 48 hours in advance of their scheduled appearance. Persons unable to appear on their scheduled date, for adequate reasons (e.g., duty commit- ments, hospitalization, etc.), will notify the Traffic Court Clerk, at least 24 hours in advance of the date of their scheduled ap- pearance to arrange for a new hearing date at 645-3501/3389.

4-4

Ch 4

 MOTOR VEHICLE TRAFFIC SUPERVISION
 4009

2. Any personnel who desire to waive their appearance and plead

guilty may notify the Traffic Court Clerk 24 hours in advance of

their scheduled appearance. Said personnel who waive their ap-

pearance also waive their right to appeal.

3. Persons subject to this Manual who are lawfully cited for a

traffic offense by a person other than a Military Policeman

attached to the Camp Smedley D. Butler, Military Police Department

will, upon receipt of said violation notice by the Traffic Court

Clerk, be notified in writing of the date and time to appear

before the Base Traffic Court.

4007. TRAFFIC COURT RESULTS
1. Following each Traffic Court session, the Base Inspector shall

distribute the results of that session to the Commanders concerned,

Provost Marshal, Base Safety Director, Motor Transport Officer, and

the Commanding general.

2. The Traffic Court Result docket shall indicate the name of the

violator, their rank, organization, the violation before the court,

and the action taken by the court and/or the provost Marshal.

3. Traffic Court results, to include suspension or revocation

action, shall be effective immediately when an individual is de-

termined to have been a violator at a traffic hearing.

4008. APPEAL OF ADMINISTRATIVE ACTION. Each person upon whom

administrative sanctions have been imposed has the right to appeal

the action. Such appeal shall be forwarded in writing, via the

individual's administrative chain of command and the Marine Corps

Base Provost Marshal or installation law enforcement officer to

the Commanding General, Marine Corps Base, Camp Smedley D. Butler

(Base Inspector) within 10 working days of the date of the action.

The Provost Marshal shall forward all documents pertinent to the

case to the Base Inspector for review. Upon completion of the

Base Inspector's review, the Inspector will act upon all cases

heard by the Traffic Court Officer and forward the other cases

to the Chief of Staff, Marine Corps Base with comments and re-

commendations as applicable. Until the appeal is either denied

or affirmed, the action of the Traffic Court or Base Inspector

will remain in effect.

4009. TRAFFIC POINT SYSTEM. The point system control of the

vehicle operating privileges will be established and administered

in conformance with this Manual for the purpose of providing com-

manders with an impartial and uniform administrative device for

evaluating an individual's driving performance. Assessment of

points for a moving violation will not be construed as disciplinary

 4-5

4009

 MOTOR VEHICLE TRAFFIC SUPERVISION

action. This system is not intended to interfere in any way with

the reasonable exercise of the Commander's prerogative to grant,

suspend, revoke, or refuse to grant the operating privileges,

without regard for point assessment made under this system.

1. Application
 a. The point system applies to all military and civilian

personnel authorized to operate privately owned and/or government

owned vehicles under the provisions of this Manual.

 b. Points will be assessed for violations of this Manual for

infractions both on and off military installations.

 c. The use of the point system prescribed in Appendix A is

mandatory. This system is not subject to modification or alter-

ation. Points will be assessed by the Traffic Court Officer

or the Base Inspector.

 d. Suspension of driving privileges may be imposed in addition

to points at the discretion of the Traffic Court Officer or the

Base Inspector.

2. Procedures
 a. Normally, administrative processing and disposition of

violations will be accomplished within a 21 day period, inclusive

of the date on which the Armed Forces Traffic Ticket (DD Form 1408)

was issued.

 b. On receipt of a traffic ticket or other report of a moving

violation, the Traffic Court Officer or person otherwise designated

by the Commanding General, Marine Corps Base will conduct an in-

quiry and/or take appropriate administrative action. For those

cases involving judicial or nonjudicial actions, the report will

be forwarded to the individual's Commanding Officer for action.

 c. On receipt of the report of action taken, the Provost

Marshal's Office will enter the number of points assessed or

indicate suspension or revocation of the driving privileges on

the individual's driving record. Points will not be assessed nor

the driving privileges suspended or revoked if the report of action

taken indicated that neither disciplinary action and/or administra-

tive action is appropriate.

 d. When the Japanese Police Liaison official in the Office of

the Provost Marshal is notified of a conviction or payment of fine

or forfeiture of bond for a traffic violation adjudicated by Civil

Courts, the Provost Marshal will notify the Base Inspector who in

turn will assess the appropriate number of points on the individ-

ual's driving record and initiate suspension or revocation procedures

when waranted. The individual concerned will be notified of point

assessments by the Provost Marshal through normal channels.

4-6

 MOTOR VEHICLE TRAFFIC SUPERVISION

 4009

 e. To maximize the effective use of driver improvement action:

 (1) Advisory letters will be sent to the individual on

accumulation of six traffic points within a six month period.

 (2) Commander's counseling or driver improvement interview

of the individual on accumulation of more than six points but less

than 12 traffic points within a six month period. Counseling or

interview should result in recommendations designed to improve

driver's performance.

 (3) Referral for medical evaluation when an individual

driver, based on reasonable belief, has mental or physical limita-

tions which have had or may have an adverse effect on their driving

performance.

 (4) Attendance at remedial driver training following the

identification of the individual as a problem driver or whenever

a Commander concludes that such training may improve the subject's

driving performance.

 f. Individuals whose driving privileges are suspended or

revoked (including the accumulation of traffic points) will be

notified in writing through official channels otf the specific

driving privileges withdrawal action. The revocation of driving

privileges based upon accumulation of traffic points shall be for

a period of not less than six months. Ordinarily, a longer period

of loss of driving privileges should be imposed on the basis of

flagrancy and severity of moving violations and response to pre-

vious driver improvement measures. In any case, the individual

shall be required to successfully complete a prescribed course

in remedial driver training before the privileges are reinstated.

 g. Points assessed against an individual will remain in effect

for point accumulation purposes for a consecutive 24 month period,

or utnil separation from the service (not applicable in cases of

immediate reenlistment, change of component, military retirement

and continuation of vehicle registration as retiree or reemploy-

ment as civilian) or final termination of employment, whichever is

sooner. The review of driver records in connection with deletion

of traffic points should be accomplished routinely as records are

required to be handled, i.e., to update, to record new offenses,

to forward to new duty station, etc. The termination of a revoca-

tion period will, of itself, warrant the mandatory removal from

the driver record of al points assessed prior to the driving

privileges withdrawal action.

 h. Removal of points does not constitute authority to remove

driver record entries for moving violations, chargeable accidents,

suspensions, or revocations of driving privileges. Driver record

entries will remain posted on individual driver records for periods

as specified below:

 4-7

4009

 MOTOR VEHICLE TRAFFIC SUPERVISION

 (1) Chargeable non-fatal traffic accidents/moving violations

- three years.

 (2) Nonmandatory suspensions or revocations - five years.

 (3) Mandatory revocations - seven years.

 i. Procedures will be established to assure prompt notifica-

tion of the Provost Marshal's Office that an individual assigned

to or employed on the installation is being transferred to another

installation, released from military service, or terminates

employment.

4-8

 MOTOR VEHICLE TRAFFIC SUPERVISION

CHAPTER 5

 POLICE TRAFFIC SUPERVISION

 Paragraph Page
MILITARY POLICE PATROL AND INVESTIGATIVE

ACTIVITIES

5000
 5-3

ALCOHOL AND DRUG COUNTERMEASURES

5001
 5-3

TRAFFIC VIOLATIONS

5002 5-5

TRAFFIC VIOLATION REPORTS

5003
 5-5

TRAFFIC CITATIONS BY MILITARY POLICE

5004 5-5

TRAFFIC CITATIONS BY MILITARY POLICE

(EQUIPMENT VIOLATIONS)

5005
 5-6

TRAFFIC CITATIONS BY OTHER POLICE AGENCIES . . .

5006
 5-6

IMPOUNDMENT OF VEHICLES

5007 5-6

ACCIDENTS AND ACCIDENT REPORTING POLICY

5008
 5-8

DUTY TO INVESTIGATE TRAFFIC ACCIDENTS

5009
 5-9

REPORT OF ACCIDENT TO MILITARY AUTHORITIES . . .

5010
 5-9

ACCIDENTS INVOLVING JAPANESE NATIONALS

5011
 5-10

GOVERNMENT WRECKER SERVICE

5012 5-10

LOSS, THEFT AND RECOVERY OF VEHICLES

5013 5-10

 5-1

 MOTOR VEHICLE TRAFFIC SUPERVISION

CHAPTER 5

 POLICE TRAFFIC SUPERVISION

5000. MILITARY POLICE PATROL AND INVESTIGATIVE ACTIVITIES
1. For the purpose of this directive, the term "U.S. Forces Japan

(USFJ) personnel" includes members of the U.S. Armed Forces, the

civilian component, and dependents of the U.S. Armed Forces and

civilian component.

2. In accordance with agreements with the Government of Japan (GOJ),

the maintenance of order and discipline among USFJ personnel outside

the boundaries of USFJ facilities or areas is the responsibility of

USFJ law enforcement officials. Indluded in this function and re-

sponsibility are off-base streets and highways on which the enforce-

ment of traffic laws by Military Police personnel shall be limited

to citations of violations observed and apprehension of individuals

driving under the influence of alcohol or drugs.

3. Article XVII of the Status of Forces Agreement states that the

right to exercise primary jurisdiction may be waived by either U.S.

Forces Japan or the Government of Japan. Accordingly, Military

Police personnel are to be prepared to assume responsibility to

investigate incidents involving U.S. Forces Japan personnel that

occur outside USMC/USN facilities when the Japanese Police decline

to investigate.

4. Punitive action taken by Japanese authorities for violations of

Japanese Traffic Control Laws or Regulations does not preclude the

assessment of traffic points (Chapter 3). When offenses violate

the Uniform Code of Military Justice (UCMJ), and the Government

of Japan does not exercise jurisdiction, commanders are authorized

to take appropriate disciplinary action. Whether a traffic offense

violates the UCMJ or not, administrative action (traffic point

assessment) will be taken.

5. Within their area of responsibility, Military Police will in-

vestigate all traffic accidents that occur off base which involve

USFJ personnel.

5001. ALCOHOL AND DRUG COUNTERMEASURES. Enforcement will include

measures for detection, apprehension, and testing of personnel who

are suspected of driving under the influence of alcohol or drugs

to include employment of special patrols during periods when driv-

ing while under the influence violations most frequently occur.

1. Detection and Apprehension. Law enforcement personnel normally

detect drunk driving violators by observing unusual, abnormal, or

illegal driver behavior. Personnel exhibiting such behavior will

 5-3

5001

 MOTOR VEHICLE TRAFFIC SUPERVISION

be stopped immediately to determine the cause of the behavior and/

or take appropriate enforcement action.

2. Testing. Under the implied consent policy in paragraph 3001 of

this Manual, any person who operates a motor vehicle on Okinawa is

deemed to have given consent to a chemical test or tests of their

blood or breath, for the purpose of determining the alcoholic

content of their blood if apprehended, cited, or stopped for any

reason arising out of acts alleged to have been committed while the

person was driving or in actual physical control of a motor vehicle,

while under the influence of intoxicating liquor or drugs.

3. Refusal. If a person suspected of driving under the influence

refuses the request of any police officer to submit to a chemical

test, non will be given. The police officer invoking implied

consent or their supervisor verifying such action will warn the

individual that their failure to submit or complete such test will

result in the revocation of their driving privileges for one year.

Such person shall also be advised that they do not have the right

to have an attorney present before stating whether they will submit

to a test or during the administration of the test. If such person

refuses to submit to or fails to complete a chemical test, the ap-

prehending officer will complete a sworn statement that they had

reasonable cause to believe such person had been driving, or was

in actual physical control of a motor vehicle while under the in-

fluence of alcoho, or drugs and that the person refused to submit

to, or failed to complete the test after being requested to do so.

This statement shall attest:

 a. That reasonable cause existed to believe the suspected

person had been driving or was in actual physical control of a

motor vehicle on Okinawa while under the influence of drugs,

narcotics or alcohol.

 b. The facts and circumstances constituting the reasonable

cause.

 c. the fact that the subject declined to submit to a chemical

test upon request and after being advised of the applicable por-

tions of the implied consent provisions of this Manual.

4. Upon receipt of the sworn statement, the Traffic Court Officer

hearing the case will revoke the individual's privilege to operate

a privately owned vehicle on Okinawa for a period of one year, un-

less the Traffic Court Officer determines after investigation that:

 a. There was no reasonable cause for the request for a chemical

test.

 b. The subject's cause for refusing to submit to the test was

reasonable.

5-4

 MOTOR VEHICLE TRAFFIC SUPERVISION

 5004

5002. TRAFFIC VIOLATIONS
1, United States forces Japan traffic offenders will be cited on DD

Form 1408 (Armed Forces Traffic ticket), NAVMC 10920 (Incident/Com-

plaint Report) and/or by a Japanese traffic ticket (off base). The

Provost Marshal will forward reports of violations received from the

Japanese authorities to the Base Traffic Section. Traffic violations

committed on base by Japanese personnel will be reported to the U.S.

Forces supervisor of the japanese personnel. The Provost Marshal

will be responsible for the administration of the traffic point

assessment program per Chapter 4 and Appendix A of this Manual.

2. Any 1408 citation issued for DWI and DUI's will be forwarded to

the Staff Judge Advocate (SJA) within 24 hours of issuance or the

next working day along with other supporting documentation establish-

ing probable cause and the reported violation. The SJA will review

the provided documentation to render a decision on the reported

violation. During this review process, the violator is placed on

temporary drivers suspension awaiting the decision of the SJA.

3. Any member of U.S. forces, Japan may make an official complaint

against any other member for any traffic violation that they observe,

whether the violation occurred on or off base. The complainant will

report to any military police district and fill out the complaint

form, which will then be forwarded to Traffic Court and adjudicated

in the same manner as a traffic citation written by a military

police officer.

5003. TRAFFIC VIOLATION REPORTS. The procedures established in

paragraphs 5004 through 5006 of this Chapter will be adhered to by

personnel of the provost Marshal's Office in the performance of

their duties.

5004. TRAFFIC CITATIONS BY MILITARY POLICE
1. Any person cited under the provisions of this Manual by a mili-

tary policeman or a Marine Corps roadmaster, shall be informed of

the time, date, and place of the traffic court hearing. Assignment

of persons to traffic court will be per Chapter 4 of this Manual.

Marine Corps roadmasters will issue citations which require pro-

cessing by Traffic Court personnel for moving violations only.

2. Unless otherwise directed by the Military Policeman or Traffic

Court Clerk, any such person may enter a plea of guilty or nolo

contendere (no contest) with the Traffic Court Clerk, 24 hours prior

to the specified time and date of Traffic Court and thereby shall

not be required to appear before said court.

3. Citations issued to personnel not under the authority of the

Marine Corps Base, Camp Smedley D. Butler Traffic Court (i.e., Air

Force, Marine and Navy personnel assigned to units on Kadena AFB,

 5-5

5005

 MOTOR VEHICLE TRAFFIC SUPERVISION

U.S. Army personnel, civilians employed at any of the above loca-

tions, and their dependents) will be forwarded by Traffic Court

personnel to the appropriate service agency for action.

5005. TRAFFIC CITATIONS BY MILITARY POLICE (EQUIPMENT VIOLATIONS)
1. Any person cited for driving with defective equipment in viola-

tion of Chapter 7 of this Manual shall be given five working days

to correct the defect and report to the nearest Military Police

District Desk Sergeant for verification. Persons cited for illegal

modifications in violation of Chapter 7 of this Manual may also be

given five working days to correct the first illegal modification

and report to the Joint Forces Vehicle Registration Office,

Bldg S-5956, Camp foster, for verification.

2. All such persons shall also be advised that they may only drive

their vehicle from the place of citation to a place of repair or

from the place of citation to their residence, and then to a place

of repair.

3. The provisions of this Chapter shall not be applicable when

a vehicle is deemed unsafe for further operation by the police

officer. When deemed unsafe the driver shall be so advised and

either the vehicle will be impounded or secured at the scene

awaiting wrecker service.

5006. TRAFFIC CITATIONS BY OTHER POLICE AGENCIES. Upon receipt of

a traffic violation report issued to a person subject to this Manual

by a foreign law enforcement agency, the provost Marshal shall make

the following disposition:

1. Citations that were issued to person(s) subject to this Manual

and adjudicated by a foreign jurisdiction, will be administratively

processed by the Marine Corps Base, Camp Smedley D. Butler Traffic

Court in accordance with MCO 5110.1 (e.g., Traffic points and/or

suspension/revocation will be administratively awarded when

applicable).

2. United States Forces Japan personnel who are cited for a traffic

offense by GOJ authorities and are issued an "official duty" certifi-

cate shall be required to appear before the Marine Corps Base Traffic

Court Officer for disposition of the traffic offense. Notification

to appear in court will be made per paragraph 5004.

5007. IMPOUNDMENT OF VEHICLES. Law enforcement personnel will

impound privately owned vehicles registered to U.S. Forces Japan

members found in violation of any of the following reasons:

1. Condition of Registration. As a condition of registering a ve-

hicle with the Joint Services Vehicle Registration Office, personnel

5-6

 MOTOR VEHICLE TRAFFIC SUPERVISION 5007

agree to the impoundment of vehicles so registered when sufficient

cause exists. Personnel are further liable for reimbursing the U.S.

Government for the costs associated with the towing and storage of

privately owned vehicles.

2. Immediate Impound. Vehicles will be immediately impounded with-

out notice when any of the following criteria is met:

 a. The POV is suspected of having been involved in a crime and

may contain evidence of that criminal activity.

 b. To prevent the operation of a mechanically unsafe vehicle.

 c. The vehicle has been used in black marketing activities.

 d. The operator is apprehended for driving while intoxicated

(DWI).

 e. The vehicle displays an expired Japanese registration.

 f. The vehicle is a traffic hazard.

 g. The driver is incapable of safe driving.

 h. The vehicle has been reported as stolen.

 i. The vehicle is suspected of being involved in a hit and

run traffic accident with major property damage or any injuries.

 j. The vehicle is parked in a "tow away" zone.

 k. When it is determined that the registered owner has PCS'd

and there is no power of attorney (POA) on file at the Joint

Services Vehicle Registration Office (JSVRO) or the existing POA is

expired.

 l. Failure to pay Japanese Road Tax.

 m. The vehicle is parked in an official fire lane.

3. Seventy-two Hour Notice. All other vehicles found in violation

of military or Japanese registration laws and/or found apparently

abandoned on Marine Corps installations, will be given a 72 hour

impound notice and/or a traffic citation requiring the owner to

take the necessary corrective action within that period of time.

4. Disabled vehicles parked on base will be removed by the owner

as soon as possible.

5. Vehicles, which have been impounded for any of the above reasons,

will remain in the Joint Services Vehicle Impound Lot until comple-

tion of investigation, if applicable, or until the registered owner,

 5-7

 Ch 4

5008

 MOTOR VEHICLE TRAFFIC SUPERVISION

or someone appointed by a power of attorney, can retrieve and

correct whatever discrepancy is on the vehicle which caused it

to be originally impounded.

6. Vehicles abandoned by U.S. forces Japan personnel who have

permanently departed Japan will be immediately disposed of in ac-

cordance with the provisional transfer of title in paragraph 4 of

the owner's Motor Vehicle Traffic Supervision Statement of Respon-

sibility (Appendix D) and DoD 4160.21-M. Vehicles left abandoned

or unclaimed for which no statement of responsibility is on file

will be disposed of in accordance with paragraph 6-6 of MCO 5110.1

and DoD 4160.21-M. However, no vehicle may be disposed of until

all known lien holders have been provided notice of such anticipated

disposal and an opportunity to claim the vehicle.

5008. ACCIDENTS AND ACCIDENT REPORTING POLICY. Persons involved

in a motor vehicle accident shall immediately report the occurrence

to the nearest Military Police Agency by the most expeditious means.

1. Accident Involving Death, Personal Injury or Property Damage. The driver of any vehicle involved in an accident resulting in injury to, or the death of, any person, or property damage shall immediately

stop their vehicle at the scene of such accident or as close thereto as possible and shall then remain at the scene of the accident until they have fulfilled the requirements of paragraphs 5008.2 and 5008.3

below.

2. Duty to Give Information and Render Aid. The driver of any

vehicle involved in an accident resulting in injury to, or death of,

any person or damage to any vehicle or other property which is driven

or attended by any person shall give their name, address, and the registration number of the vehicle they are driving, and shall upon

request, exhibit their license or permit to drive to any person injured in such accident, or to the driver or occupant of, or person

attending any vehicle or other property damaged in such accident and shall give such information and upon request exhibit such license or

permit to any police officer at the scene of the accident or who is

investigating the accident and shall render to any person injured in such accident reasonable assistance.

 a. In the even that none of the persons specified are in

condition to receive the information to which they otherwise would

be entitled, and no police officer is present, the driver of any

vehicle involved in such accident, after fulfilling all other re-

quirements of paragraph 5008.3 below insofar as possible on their part to be performed, shall forthwith report such accident to the

nearest office of a duly authorized police authority and submit

thereto the information required by this paragraph.

 b. The duly authorized police authority on base is the Provost

Marshal and off base is both the Japanese National Police and

Provost Marshal.

5-8

 MOTOR VEHICLE TRAFFIC SUPERVISION

 5010

3. Duty Upon Damaging Unattended Vehicle or Other Property
 a. The driver of any vehicle which collides with, or is involved

in an accident with any vehicle, or other property which is unattend-

ed resulting in any damage to such other vehicle, or property shall

immediately stop and shall:

 (1) Locate and notify the operator or owner of such vehicle

or other property of their name, address, and the registration number

of the vehicle they are driving.

 (2) Notify the nearest office of the appropriate police

authority.

 b. Every such stop shall be made without obstructing traffic

more than is necessary.

4. Immediate Notice of Accident
 a. The driver of a vehicle involved in an accident resulting

in injury to, or death of, any person or damage to property shall

immediately by the quickest means of communication give notice of

such accident to the nearest office of a duly authorized police

authority.

 b. Whenever the driver of a vehicle is physically incapable

of giving an immediate notice of an accident as required above and

there was another occupant in the vehicle at the time of the ac-

cident capable of doing so, such occupant shall make or cause the

notice to be given.

5. Duty of Witness to Remain at Accident Scene
 a. Witnesses to an accident shall not depart the scene of a

traffic accident until their identity has been furnished to law

enforcement personnel.

 b. Witnesses to an accident shall give any assistance needed

when requested by law enforcement personnel.

5009. DUTY TO INVESTIGATE TRAFFIC ACCIDENTS. Accident investiga-

tion and/or Traffic Personnel of the provost Marshal's Office shall

investigate all traffic accidents occurring within their area of

responsibility, both on and off base, which involve USFJ personnel.

5010. REPORT OF ACCIDENT TO MILITARY AUTHORITIES
1. All accidents occurring both on and off base shall be reported

within 72 hours to the nearest law enforcement agency having

jurisdiction at the accident location.

 5-9

5011

 MOTOR VEHICLE TRAFFIC SUPERVISION

2. The Japanese Police will be notified of all accidents occurring

off base.

5011. ACCIDENTS INVOLVING JAPANESE NATIONALS. Any person involved

in a traffic accident with a Japanese National shall comply with the

condolence procedures outlined in COMNAVFORJAPANINST 5800.37, when

appropriate.

5012. GOVERNMENT WRECKER SERVICE
1. U.S. Government wrecker will not be used to tow privately owned

vehicles except upon official request from the Provost Marshal's

Office. Most privately owned vehicles requiring impoundment in

accordance with the requirements of this Manual will be towed by

personnel of the Joint Services Vehicle Impound Lot (JSVIL);

however, on those occasions when JSVIL equipment is not adequate

due to the physical disability or location of a particular vehicle,

government wrecker service will be provided. Since the U.S. Marine

Corps is tasked with running the JSVIL, this wrecker service will

be provided for vehicles located throughout Okinawa.

2. When commercial wrecking service is utilized, all costs of such

service(s) shall be paid by the legal/registered owner of the

vehicle utilizing such service(s).

5013. LOSS, THEFT AND RECOVERY OF VEHICLES. Whenever a vehicle is

lost, stolen, or recovered, the individual discovering the loss or

theft or making the recovery will report the following promptly in

person or by telephone to the Military Police:

1. Type of vehicle.

2. Year and make.

3. License number and/or USN/USMC registration number.

4. Serial number.

5. Identifying marks.

6. Time, date, and exact location of vehicle when lost, stolen,

or recovered.

7. Circumstances surrounding the loss, theft, or recovery.

5-10

 MOTOR VEHICLE TRAFFIC SUPERVISION

CHAPTER 6

 RULES OF THE ROAD

 Paragraph Page
REQUIRED OBEDIENCE TO TRAFFIC LAWS

6000
 6-7

OBEDIENCE TO POLICE OFFICERS

6001 6-7

PERSONS RIDING ANIMALS OR DRIVING

ANIMAL-DRAWN VEHICLES

6002
 6-7

PERSONS WORKINGON HIGHWAYS EXCEPTIONS

6003 6-7

AUTHORIZED EMERGENCY VEHICLES

6004
 6-7

OBEDIENCE TO AND REQUIRED TRAFFIC

CONTROL DEVICES

6005 6-8

TRAFFIC CONTROL SIGNAL LEGEND

6006
 6-8

FLASHING SIGNALS

6007 6-10

DISPLAY OF UNAUTHORIZED SIGNS, SIGNALS,

OR MARKINGS

6008
 6-10

INTERFERENCE WITH OFFICIAL TRAFFIC

CONTROL DEVICES

6009
 6-11

DRIVING ON LEFT SIDE OF ROADWAY EXCEPTIONS . . .

6010
 6-11

PASSING VEHICLES PROCEEDING IN

OPPOSITE DIRECTIONS

6011
 6-11

OVERTAKING A VEHICLE ON THE RIGHT

6012
 6-12

WHEN OVERTAKING ON THE LEFT IS PERMITTED

6013
 6-12

LIMITATIONS ON OVERTAKING ON THE RIGHT

6014
 6-12

NO-PASSING ZONES

6015
 6-13

ONE-WAY ROADWAYS AND ROTARY TRAFFIC

ISLANDS .

6016
 6-13

DRIVING ON ROADWAYS LANED FOR TRAFFIC

6017
 6-14

FOLLOWING TOO CLOSELY

6018
 6-14

DRIVING ON DIVIDED HIGHWAYS

6019 6-14

 6-1

 MOTOR VEHICLE TRAFFIC SUPERVISION

 Paragraph Page
RESTRICTED ACCESS

6020
 6-15

RESTRICTIONS ON USE OF CONTROLLER

ACCESS ROADWAY

6021
 6-15

VEHICLE APPROACHING OR ENTERING

INTERSECTION

6022
 6-15

VEHICLE TURNING RIGHT

6023
 6-15

VEHICLE ENTERING STOP OR SLOW INTERSECTION . . .

6024
 6-15

VEHICLE ENTERING HIGHWAY FROM PRIVATE

ROAD OR DRIVEWAY

6025
 6-16

PEDESTRIAN OBEDIENCE TO TRAFFIC CONTROL

DEVICES AND TRAFFIC REGULATIONS

6026
 6-16

PEDESTRIANS' USE OF CROSSWALKS

6027
 6-16

CROSSING ROADWAYS AT POINTS OTHER

THAN CROSSWALKS

6028
 6-17

CROSSING ROADWAYS AT POINTS OTHER

THAN CROSSWALKS

6029
 6-17

PEDESTRIANS ON HIGHWAY

6030
 6-17

PEDESTRIANS SOLICITING RIDES

6031
 6-18

PEDESTRIANS RIGHT OF WAY ON SIDEWALKS

6032
 6-18

TRAFFIC LAWS APPLY TO BICYCLES

6033
 6-18

RIDING ON ROADWAYS AND BICYCLE PATHS

6034
 6-18

LAMPS AND OTHER EQUIPMENT ON BICYCLES

6035
 6-18

CARRYING ARTICLES WHILE OPERATING A BICYCLE . .

6036
 6-19

RIDING ON BICYCLES OR SKATEBOARDS

6037
 6-19

SKATEBOARDS, ROLLER SKATES, AND ROLLER

BLADES .

6038
 6-19

CLINGING TO VEHICLES

6039
 6-20

RUNNING AND JOGGING

6040
 6-20

USE OF HEADPHONES OR EARPHONES

6041
 6-20

6-2

 MOTOR VEHICLE TRAFFIC SUPERVISION

 Paragraph Page
DRIVERS TO EXERCISE DUE CARE

6042
 6-20

DRIVING THROUGH SAFETY ZONE PROHIBITED

6043
 6-21

REQUIRED POSTION AND METHOD OF TURNING

AT INTERSECTION

6044
 6-21

LIMITATIONS ON TURNING AROUND

6045
 6-21

STARTING PARKED VEHICLE

6046
 6-21

TURNING MOVEMENTS AND REQUIRED SIGNALS

6047
 6-21

SIGNALS BY HAND AND ARM OR SIGNAL LAMPS

6048
 6-22

METHOD OF GIVING HAND AND ARM SIGNALS

6049
 6-22

EMERGING FROM ALLEY, DRIVEWAY, OR BUILDING . . .

6050
 6-22

OVERTAKING AND PASSING SCHOOL BUS

6051
 6-22

BASIC RULE

6052
 6-23

MAXIMUM SPEED LIMITS

6053
 6-23

ESTABLISHMENT OF BASE SPEED ZONES

6054
 6-24

MINIMUM SPEED REGULATIONS

6055
 6-24

SPECIAL SPEED LIMITATIONS

6056
 6-24

CHARGING VIOLATIONS

6057
 6-24

RACING ON HIGHWAYS

6058
 6-25

RECKLESS DRIVING

6059
 6-25

DRIVING WHILE INTOXICATED/DRIVING UNDER

THE INFLUENCE

6060
 6-25

JAPANESE STANDARDS

6061
 6-27

HOMICIDE BY VEHICLE

6062
 6-27

FLEEING OR ATTEMPTING TO ELUDE

A POLICE OFFICER

6063
 6-27

STOPPING, STANDING, OR PARKING OUTSIDE

OF BUSINESS OR RESIDENCE DISTRICTS

6064
 6-27

 6-3

 Ch 4

 MOTOR VEHICLE TRAFFIC SUPERVISION

 Paragraph Page
MILITARY POLICEMEN AUTHORIZED TO

REMOE VEHICLES

6065
 6-28

STOPPING, STANDING, OR PARKING

PROHBITED IN SPECIFIED PLACES

6066
 6-28

ADDITIONAL PARKING REGULATIONS
6067
 6-29

UNATENDED MOTOR VEHICLE

6068
 6-30

LIMITATIONS ON BACKING

6069
 6-30

DRIVING UPON SIDEWALK

6070
 6-30

OBSTRUCTION TO DRIVER'S VIEW OR

DRIVING MECHANISM

6071
 6-30

OPENING AND CLOSING VEHICLE DOORS

6072
 6-31

DRIVING ON MOUNTAIN HIGHWAYS

6073
 6-31

COASTING PROHIBITED

6074
 6-31

FOLLOWING FIRE APPARATUS PROHIBITED

6075
 6-31

CROSSING FIRE HOSE
6076
 6-31

GLASS, ETC., ON HIGHWAY

6077
 6-32

LITTERING .

6078
 6-32

SAFEGUARDING OF CONSTRUCTION AREAS

6079
 6-32

TOWING OF VEHICLES

6080
 6-33

TRAFFIC LAWS APPLY TO MOTORCYCLISTS

6081
 6-33

RIDING ON MOTORCYCLES

6082
 6-33

OPERATING MOTORCYCLES ON ROADWAYS

6083
 6-34

FOOTRESTS AND HANDLEBARS

6084
 6-34

EQUIPMENT FOR MOTORCYCLE RIDERS

6085
 6-34

PASSENGER RESTRICTIONS

6086
 6-35

PASSENGERS MUST BE SEATED

6087
 6-35

DRIVER TO INSURE PASSENGERS SAFETY

6088
 6-36

6-4

 MOTOR VEHICLE TRAFFIC SUPERVISION

 Paragraph Page
PLACE FOR RIDING BY PASSENGERS

6089
 6-36

UNATTENDED INFANTS OR SMALL CHILDREN
6090 6-36

PASSENGERS PROHIBITED IN

U.S. GOVERNMENT VEHICLES

6091
 6-36

MILITARY CONVOYS - DEFINITION

6092
 6-36

ROAD MASTER ESCORT OF CONVOYS

6093
 6-36

MILITARY CONVOY RESTRICTIONS - OFF BASE
6094
 6-36

CONVOY CLEARANCE NUMBER

6095
 6-37

FURTHER RESTRICTIONS ON CONVOYS

6096
 6-38

POLICE ESCORT

6097
 6-38

TRANSPORTING EXPLOSIVES

6098
 6-38

CARELESS DRIVING

6099
 6-38

PROFESSIONAL NEGLIGENCE

6100
 6-38

OPEN CONTAINERS OF ALCOHOLIC BEVERAGES

6101
 6-38

 6-5

 MOTOR VEHICLE TRAFFIC SUPERVISION

 CHAPTER 6

 RULES OF THE ROAD

6000. REQUIRED OBEDIENCE TO TRAFFIC LAWS. It is unlawful for any

person to do any act forbidden or fail to perform any act required

in this Chapter. Violations of the provisions of this Manual, un-

less specifically listed in Appendix A or otherwise mandated by

separate order, may be assessed a maximum of three points by the

Traffic Court Officer or Base Inspector. In all cases, unless

otherwise mandated, suspensions/revocations may be imposed in

addition to points assessment.

6001. OBEDIENCE TO POLICE OFFICERS. No person shall willfully

fail or refuse to comply with any lawful order or direction of

any police officer, fireman, or uniformed adult school crossing

guard invested by competent authority with authority to direct,

control or regulate traffic.

6002. PERSONS RIDING ANIMALS OR DRIVING ANIMAL-DRAWN VEHICLES
Every person riding an animal or driving any animal-drawn vehicle

upon a roadway shall be granted all of the rights and shall be

subject to all of the duties applicable to the driver of a vehicle

by this Manual except those provisions which, by their very nature,

can have no application.

6003. PERSONS WORKING ON HIGHWAYS EXCEPTIONS. Unless specifically

made applicable, the provisions of this Manual except those contained

in paragraphs 6060 through 6063 hereof, shall not apply to persons,

teams, motor vehicles and other equipment while actually engaged in

work upon the surface of a highway, but shall apply to such persons

and vehicles when traveling to or from such work.

6004. AUTHORIZED EMERGENCY VEHICLES
1. The driver of an authorized emergency vehicle, when responding

to an emergency call or when in the pursuit of an actual or sus-

pected violator of the law or when responding to, but not upon

returning from a fire alarm, may exercise the privileges set forth

in this section, but subject to the conditions stated herein.

2. The driver of an authorized emergency vehicle may:

 a. Park or stand, irrespective of the provisions of this

Chapter.

 b. Proceed past a red or stop signal or stop sign, but only

after slowing down as may be necessary for safe operation.

 6-7

6005

 MOTOR VEHICLE TRAFFIC SUPERVISION

 c. Exceed the maximum speed limits so long as he does not

endanger life or property.

 d. Disregard regulations governing direction of movement or

turning in specified directions, so long as he does not endanger

life or property.

3. The exemptions herein granted to an authorized emergency vehicle

shall apply only when such vehicle is making use of audible and/or

visual signals except that an authorized emergency vehicle operated

as a police vehicle need not be equipped with or display a red light

visible from the front of the vehicle.

4. The foregoing provisions shall not relieve the driver of an

authorized emergency vehicle from the duty to drive with due regard

for the safety of all persons.

6005. OBEDIENCE TO AND REQUIRED TRAFFIC CONTROL DEVICES
1. The driver of any vehicle shall obey the instructions of any

official traffic control devices applicable thereto placed or held

in accordance with the provisions of this Manual, unless otherwise

directed by a police officer, subject to the exceptions granted

the driver of an authorized emergency vehicle in this Manual.

2. No provision of this Manual for which official traffic control

devices are required shall be enforced against an alleged viola-

tor if at the time and place of the alleged violation an official

deivce is not in proper position and sufficiently legible to be

seen by an ordinarily observant person. Whenever a particular

section does not state that official traffic control devices are

required, such section shall be effective even though no devices

are erected or in place.

3. Whenever official traffic control devices are placed or held

in position approximately conforming to the requirements of this

Manual, such devices shall be presumed to have been so placed by

the official act or direction of lawful authority, unless the

contrary is established by competent evidence.

4. Any official traffic control device placed or held pursuant

to the provisions of this Manual and purporting to conform to the

lawful requirements pertaining to such devices shall be presumed

to comply with the requirements of this Manual, unless the con-

trary is established by competent evidence.

6006. TRAFFIC CONTROL SIGNAL LEGEND. Whenever traffic is control-

led by traffic control signals exhibiting different colored lights,

or colored lighted arrows, successively one at a time or in com-

bination, only the colors Green, Red, and Yellow shall be used,

except for special pedestrian signals carrying a word legend, and

6-8

 MOTOR VEHICLE TRAFFIC SUPERVISION

 6006

said lights shall be indicated and apply to drivers of vehicles

and pedestrians as follows:

1. Green Indication
 a. Vehicular traffic facing a circular green signal may pro-

ceed straight through or turn right or left unless a sign at such

place prohibits either such turn. Vehicular traffic, including

vehicles turning right or left, shall yield the right of way to

other vehicles and to pedestrians lawfully within the intersection

or an adjacent crosswalk at the time such signal is exhibited.

 b. Vehicular traffic facing a green arrow signal, shown alone or in combination with another indication, may cautiously enter

the intersection only to make the movement indicated by such arrow,

or such other movement as is permitted by other indications shown

at the same time. Such vehicular traffic shall yield the right of

way to pedestrians lawfully within an adjacent crosswalk and to

other traffic lawfully using the intersection.

 c. Unless otherwise directed by a pedestrian control signal,

pedestrians facing any green signal, except when the sole green

signal is a turn arrow, may proceed across the roadway within any

marked or unmarked crosswalk.

2. Steady Yellow Indication
 a. Vehicular traffic facing a steady yellow signal is thereby

warned that the related green movement is being terminated or that

a red indication will be exhibited immediately thereafter.

 b. Pedestrians facing a steady yellow signal, unless otherwise

directed by a pedestrian control signal, are thereby advised that

there is insufficient time to cross the roadway before a red in-

dication is shown and no pedestrian shall then start to cross the

roadway.

3. Steady Red Indication
 a. Vehicular traffic facing a steady red signal shall stop at

a clearly marked stop line, but if none, before entering the cross-

walk on the near side of the intersection, or if none, then before

entering the intersection and shall remain standing until an indica-

tion to proceed is shown, except as provided in subparagraph 6006.3b

below, and any vehicle may turn left on red after coming to a com-

plete stop and ensuring the turn can be made safely; on base only.

 b. When a sign is in place permitting a turn, vehicular traffic

facing a steady red signal may cautiously enter the intersection to

make the turn indicated by such sign after stopping as required by

subparagraph 6006.3a above. Such vehicular traffic shall yield the

right of way to pedestrians lawfully within an adjacent crosswalk

and to other traffic lawfully using the intersection.

 6-9

6007

 MOTOR VEHICLE TRAFFIC SUPERVISION

 c. Pedestrians facing a steady red signal alone shall not enter

the roadway.

4. In the event an official traffic control signal is erected and

maintained at a place other than an intersection, the provisions of

this section shall be applicable except for those provisions which

by their nature can have no application. Any stop required shall

be made at a sign or marking on the pavement indicating where the

stop shall be made, but in the absence of any such sign or marking

the stop shall be made at the signal.

6007. FLASHING SIGNALS
1. Whenever an illuminated flashing red or yellow signal is used

in a traffic sign or signal, it shall require obedience by

vehicular traffic as follows:

 a. Flashing Red (Stop Signal). When a red lens is illumi-

nated with rapid intermittent flashes, drivers of vehicles shall

stop at a clearly marked stop line, but if none, before entering

the crosswalk on the near side of the intersection, or if none,

then at the point nearest the intersecting roadway where the dri-

ver has a view of approaching traffic on the intersecting roadway

before entering the intersection. The right to proceed shall be

subject to the rules applicable after making a stop at a stop sign.

 b. Flashing Yellow (Caution Signal). When a yellow lens is

illuminated with rapid intermittent flashes, drivers of vehicles

may proceed through the intersection or past such signal with

caution.

2. Lane Direction Control Signals. when lane direction control

signals are placed over the individual lanes of a street or high-

way, vehicular traffic may travel in any lane over which a green

signal is shown, but shall not enter or travel in any lane over

which a red signal is shown.

6008. DISPLAY OF UNAUTHORIZED SIGNS, SIGNALS, OR MARKINGS
1. No person shall place, maintain or display upon, or in view

of any highway, any unauthorized sign, signal, marking or device

which purports to be, or is an imitation of, or resembles, an

official traffic control device or which attempts to direct the

movement of traffic, or which hides from view or interferes with

the effectiveness of an official traffic control device.

2. This section shall not be deemed to prohibit the erection

upon private property adjacent to highways of signs giving useful

directional information and of a type that cannot be mistaken for

official signs.

6-10

 MOTOR VEHICLE TRAFFIC SUPERVISION

 6011

3. Every such prohibited sign, signal, or marking is hereby declared

to be a public nuisance and the authority having jurisdiction over the highway is hereby empowered to remove the same or cause it to be

removed without notice.

6009. INTERFERENCE WITH OFFICIAL TRAFFIC CONTROL DEVICES. No person

shall, without lawful authority, attempt to or in fact alter, twist,

deface, injure, knock down or remove any official traffic control

device or any inscription, shield or insignia thereon, or anyother

part thereof.

6010. DRIVING ON LEFT SIDE OF ROADWAY EXCEPTIONS
1. Upon all roadways of sufficient width a vehicle shall be driven

upon the left half of the roadway, except as follows:

 a. When overtaking and passing another vehicle proceeding in

the same direction, provided, any person so doing shall yield the

right of way to all vehicles traveling in the proper direction

upon the unobstructed portion of the highway within such distance

as to constitute an immediate hazard.

 b. Upon a roadway divided into three marked lanes for traffic

under the rules applicable thereon.

 c. Upon a roadway restricted to one-way traffic.

2. Upon all roadways, any vehicle proceeding at less than the

normal speed of traffic at the time and place and under the condi-

tions then existing shall be driven in the left-hand lane then

available for traffic, or as close as practicable to the left-hand

curb or edge of the roadway, except when overtaking and passing

another vehicle proceeding in the same direction or when preparing

for a right turn at an intersection or into a private road or

driveway.

3. Upon any roadway having four or more lanes for moving traffic

and providing for two-way movement of traffic, no vehicle shall be driven to the right of the center line of the roadway except when authorized by official traffic control devices designating certain lanes to the right side of the center of the roadway for use by traffic not otherwise permitted to use such lanes, or except as permitted herein. However, this subsection shall not be inter- preted as prohibiting the crossing of the center line in making a right turn into or from an alley, private road or driveway.

6011. PASSING VEHICLES PROCEEDING IN OPPOSITE DIRECTIONS. Drivers

of vehicles proceeding in opposite directions shall pass each other

to the left, and upon roadways having width for not more than one

 6-11

6012

 MOTOR VEHICLE TRAFFIC SUPERVISION

line of traffic in each direction, each driver shall give to the

other at least one-half of the main traveled portion of the roadway

as nearly as possible.

6012. OVERTAKING A VEHICLE ON THE RIGHT. The following rules

shall govern theovertaking and passing of vehicles proceeding in

the same direction, subject to those limitations, exceptions, and

special rules hereinafter stated:

1. The driver of a vehicle overtaking another vehicle proceeding

in the same direction shall pass to the right thereof at a safe

distance and shall not again drive to the left side of the roadway

until safely clear of the overtaken vehicle.

2. Except when overtaking and passing on the left is permitted,

the driver of an overtaken vehicle shall give way to the left in

favor of the overtaking vehicle on audible signal and shall not

increase the speed of the driver's own vehicle until completely

passed by the overtaking vehicle.

6013. WHEN OVERTAKING ON THE LEFT IS PERMITTED
1. The driver of a vehicle may overtake and pass upon the left of

another vehicle only under the following conditions:

 a. When the vehicle overtaken is making or about to make a

right turn.

 b. Upon a street or highway with unobstructed pavement not

occupied by parked vehicles of sufficient width for two or more

lines of moving vehicles in each direction.

2. The driver of a vehicle may overtake and pass another vehicle

upon the left only under conditions permitting such movement in

safety. In no event shall such movement be made by driving off

the pavement or main-traveled portion of the roadway.

6014. LIMITATIONS ON OVERTAKING ON THE RIGHT
1. No vehicle shall be driven to the right side of the center of

the roadway in overtaking and passing another vehicle proceeding

in the same direction unless such right side is clearly visible

and is free of oncoming traffic for a sufficient distance ahead

to permit such overtaking and passing to be completely made with-

out interfering with the operation of any vehicle approaching from

the opposite direction or any vehicle overtaken. In every event,

the overtaking vehicle must return to an authorized lane of travel

as soon as practicable and in the event the passing movement in-

volves the use of a lane authorized for vehicles approaching from

6-12

 MOTOR VEHICLE TRAFFIC SUPERVISION

 6016

the opposite direction, before coming within 200 feet of any

approaching vehicle.

2. No vehicle shall be driven on the right side of the roadway when:

 a. Approaching or upon the crest of a grade or curve in the

highway where the driver's view is obstructed within such distance

as to create a hazard in the event another vehicle might approach

from the opposite direction.

 b. Approaching within 100 feet of or traversing any inter-

section.

 c. The view is obstructed upon approaching within 100 feet of

any bridge, viaduct, or tunnel.

3. The foregoing limitations shall not apply upon a one-way road-

way, nor under the conditions described in paragraph 6010, nor to

the driver of a vehicle turning right into or from an alley,

private road, or driveway.

6015. NO-PASSING ZONES
1. The Commanding General, Marine Corps Base, Camp Smedley D.

Butler is hereby authorized to determine those portions of any

highway under the Commanding General's jurisdiction where over-

taking and passing or driving to the right of the roadway would be

especially hazardous and may, by appropriate signs or markings on

the roadway, indicate the beginning and end of such zones and when

such signs or markings are in place and clearly visible to an

ordinarily observant person every driver of a vehicle shall obey

the directions thereof.

2. Where signs or markings are in place to define a no-passing

zone, no driver shall at any time drive on the right side of the

roadway within such no-passing zone or on the right side of any

pavement striping designed to mark such no-passing zone throughout

its length.

3. This section does not apply under the conditions described in

paragraph 6010.1c nor to the driver of a vehicle turning right into

or from an alley, private road, or driveway.

6016. ONE-WAY ROADWAYS AND ROTARY TRAFFIC ISLANDS
1. The Commanding General, Marine Corps Base with respect to high-

ways under the Commanding General's jurisdiction, may designate any

highway, roadway, part of a roadway, or specific lanes upon which

vehicular traffic shall proceed in one direction at all or such

times as shall be indicated by official traffic control devices.

 6-13

6017

 MOTOR VEHICLE TRAFFIC SUPERVISION

2. Upon a roadway so designated for one-way traffic, a vehicle

shall be driven only in the direction designated at all or such

times as shall be indicated by official traffic control devices.

3. A vehicle passing around a rotary traffic island shall be

driven only to the left of such island.

6017. DRIVING ON ROADWAYS LANED FOR TRAFFIC. Wherever any roadway

has been divided into two or more clearly marked lanes for traffic

the following rules in addition to all others consistent herewith

shall apply:

1. A vehicle shall be driven as nearly as practicable entirely

within a single lane and shall not be moved from such lane unti

the driver has first ascertained that such movement can be made

with safety.

2. Upon a roadway which is divided into three lanes and provides

for two-way movement of traffic, a vehicle shall not be driven

in the center lane except when overtaking and passing another ve-

hicle traveling in the same direction when such center lane is

clear of traffic within a safe distance, or in preparation for

making a right turn or where such center lane is at the time al-

located exclusively to traffic moving in the same direction that

the vehicle is proceeding and such allocation is designated by

official traffic control devices.

3. Official traffic control devices may be erected directing

specified traffic to use a designated lane in those lanes to be

used by traffic moving in a particular direction regardless of

the center of the roadway. Drivers of vehicles shall obey the

directions of every such device.

4. Official traffic control devices may be installed prohibiting

the changing of lanes or sections of roadway and drivers of

vehicles shall obey the directions of every such device.

6018. FOLLOWING TOO CLOSELY. The driver of a motor vehicle shall

not follow another vehicle more closely than is reasonable and

prudent, having due regard for the speed of such vehicles and

the traffic upon and the condition of the highway.

6019. DRIVING ON DIVIDED HIGHWAYS. Whenever any highway has been

divided into two or more roadways by leaving an intervening space

or by a physical barrier, or clearly indicated dividing section

so constructed as to impede vehicular traffic, every vehicle

shall be driven only upon the left-hand roadway unless directed,

or permitted to use another roadway by official traffic control

devices or police officers. No vehicle shall be driven over,

across, or within any such dividing space, barrier or section,

6-14

 MOTOR VEHICLE TRAFFIC SUPERVISION

 6024

except through an opening in such physical barrier, or dividing

section or space or at a cross-over or intersection as established,

unless specifically authorized by public authority.

6020. RESTRICTED ACCESS. No person shall drive a vehicle onto

or from any controlled access roadway except at such entrances

and exits as are established by competent authority.

6021. RESTRICTIONS ON USE OF CONTROLLED ACCESS ROADWAY
1. The Commanding General, Marine Corps Base, by order may re-

gulate or prohibit the use of any controlled-access roadway (or

highway) within the Commanding General's jurisdiction by any class

or kind of traffic which is found to be incompatible with the

normal and safe movement of traffic.

2. The Commanding General, Marine Corps Base, Camp Smedley D.

Butler upon adopting any such prohibition, shall erect and main-

tain official traffic control devices on the controlled-access

highway on which such prohibitions are applicable and when in

place no person shall disobey the restrictions stated on such

devices.

6022. VEHICLE APPROACHING OR ENTERING INTERSECTION
1. When two vehicles approach or enter an intersection from dif-

ferent highways at approximately the same time, the driver of the

vehicle on the right shall yield the right of way to the vehicle

on the left.

2. The right of way rule declared in the above paragraph is modi-

fied at through highways and otherwise as stated in this Chapter.

6023. VEHICLE TURNING RIGHT. The driver of a vehicle intending

to turn to the right within an intersection or into an alley, pri-

vate road or driveway shall yield the right of way to any vehicle

approaching from the opposite direction which is within the inter-

section or so close thereto as to constitute an immediate hazard.

6024. VEHICLE ENTERING STOP OR SLOW INTERSECTION
1. Preferential right of way may be indicated by stop signs or

yield signs as authorized in this Chapter.

2. Except when directed to proceed by a police officer, every

driver of a vehicle approaching a stop sign shall stop at a clear-

ly marked stop line, but if none, before entering the crosswalk

 6-15

6025

 MOTOR VEHICLE TRAFFIC SUPERVISION

on the near side of the intersection, or if none, then at the point

nearest the intersecting roadway where the driver has a view of

approaching traffic on the intersecting roadway before entering it.

After having stopped, the driver shall yield the right of way to any

vehicle in the intersection or approaching on another roadway so

closely as to constitute an immediate hazard during the time when

such driver is moving across or within the intersection or junction

of roadways.

3. The driver of a vehicle approaching a yield sign shall in obedience to such sign slow down to a speed reasonable for the

existing conditions and, if required for safety to stop, shall

stop at a clearly marked stop line, but if none, before entering

the crosswalk on the near side of the intersection, or if none,

then at the point nearest the intersecting roadway where the

driver has a view of approaching traffic on the intersecting

roadway before entering it. After slowing or stopping, the driver

shall yield the right of way to any vehicle in the intersection or

approaching on another roadway so closely as to constitute an im-

mediate hazard during the time such driver is moving across or

within the intersection or junction of roadways. Provided, how-

ever, that if such a driver is involved in a collision with a

vehicle in the intersection or junction of roadways, after driving

past a yield sign without stopping, such collision shall be deemed

prima facie evidence of failure to yield right of way.

6025. VEHICLE ENTERING HIGHWAY FROM PRIVATE ROAD OR DRIVEWAY
 The driver of a vehicle about to enter or cross a roadway from

any place other than another roadway shall yield the right of way to

all vehicles approaching on the roadway to be entered or crossed.

6026. OPERATION OF VEHICLES ON APPROACH OF AUTHORIZED EMERGENCY
VEHICLES
1. Upon the immediate approach of an authorized emergency vehicle,

to include a police vehicle, making use of audible and/or visual

signals, the driver of every other vehicle shall yield the right

of way and shall immediately drive to a position parallel to and

as close as possible to the left-hand edge or curb of the roadway

clear of any intersection and shall stop and remain in such posi-

tion until the authorized emergency vehicle has passed, except

when otherwise directed by a police officer.

2. This paragraph shall not serve to relieve the driver of an au-

thorized emergency vehicle from the duty to drive with due regard

for the safety of all persons using the highway.

6027. PEDESTRIAN OBEDIENCE TO TRAFFIC CONTROL DEVICES AND TRAFFIC
REGULATIONS. A pedestrian shall obey the instructions of any

6-16

 MOTOR VEHICLE TRAFFIC SUPERVISION

 6030

official traffic control device applicable to the pedestrians, unless

otherwise directed by a law enforcement officer.

6028. PEDESTRIANS' USE OF CROSSWALKS
1. When traffic control signals are not in place or not in opera-

tion, the driver of a vehicle shall yield the right of way, slowing

down or stopping if need be, to so yield to a pedestrian crossing

the roadway on which the vehicle is traveling, or when the pedes-

trian is approaching so closely from the opposite side of the

roadway as to be in danger.

2. No pedestrian shall suddenlyleave a curb or other place of

safety and walk or run into the path of a vehicle which is so close

as to constitute an immediate hazard.

3. Whenever any vehicle is stopped at a marked crosswalk or at

any other location to permit a pedestrian to cross the roadway,

the driver of any other vehicle approaching from the rear shall

not overtake and pass such stopped vehicle.

4. pedestrians shall move, whenever practicable, upon the left

half of crosswalks.

6029. CROSSING ROADWAYS AT POINTS OTHER THAN CROSSWALKS
1. Every pedestrian crossing a roadway at any point other than

within a marked crosswalk or within an unmarked crosswalk at an

intersection shall yield the right of way to all vehicles upon

the roadway.

2. Between adjacent intersections at which traffic control signals

are in operation, pedestrians shall not cross at any place except

at either of the intersections in the appropriate crosswalk,

whether marked or unmarked.

3. No pedestrian shall cross a roadway intersection diagonally

unless authorized by official traffic control devices or law

enforcement officer.

6030. PEDESTRIANS ON HIGHWAY
1. Where a sidewalk is provided and its use is practicable, it

shall be unlawful for any pedestrian to move along or upon an

adjacent roadway.

2. Where a sidewalk is not available, any pedestrian walking

along or upon a highway shall walk only on the shoulder, as far

as practicable from the edge of the roadway.

 6-17

6031

 MOTOR VEHICLE TRAFFIC SUPERVISION

3. Where neither a sidewalk nor a shoulder is available, any

pedestrian walking along or upon a highway shall walk as near as

practicable to an outside edge of the roadway, and if on a two-way

roadway, shall walk only on the extreme right side of the roadway.

4. Except as otherwise provided in this Chapter, any pedestrian

upon a roadway shall yield the right of way to all vehicles upon

the roadway.

6031. PEDESTRIANS SOLICITING RIDES. No person shall stand in a

roadway for the purpose of soliciting a ride.

6032. PEDESTRIANS RIGHT OF WAY ON SIDEWALKS. The driver of a

vehicle crossing a sidewalk shall yield the right of way to any

pedetrian and all other traffic on the sidewalk.

6033. TRAFFIC LAWS APPLY TO BICYCLISTS
1. These regulations applicable to bicycles shall apply whenever a

bicycle is operated upon any highway or upon any path set aside for

the exclusive use of bicycles subject to those exceptions stated

herein.

2. Every person riding a bicycle upon a roadway shall be granted

all the rights and shall be subject to all the duties applicable

to the driver of a vehicle as stated herein, except as to special

regulations in this Chapter and except as to those provisions

which by their nature can have no application.

6034. RIDING ON ROADWAYS AND BICYCLE PATHS
1. Every person operating a bicycle upon a roadway shall ride as

near to the left side of the roadway as practicable, exercising due

care when passing a standing vehicle or one proceeding in the same

direction.

2. Persons riding bicycles upon a roadway shall not ride two ab-

reast except on paths or parts of roadways set aside for the

exclusive use of bicycles.

3. Wherever a usable patch for bicycles has been provided adjacent

to a roadway, bicycle riders shall use that patch and shall not use

the roadway.

6035. LAMPS AND OTHER EQUIPMENT ON BICYCLES
1. Every bicycle when in use at nighttime shall be equipped with

a lamp on the front which shall emit a white light visible from a

6-18

 MOTOR VEHICLE TRAFFIC SUPERVISION

 6038

distance of at least 500 feet to the front and with a red reflector

on the rear which shall be visible from distances from 100 feet to

600 feet to the rear when directly in front of lawful lower beams of

head lamps on a motor vehicle. A lamp emitting a red light visible

from a distance of 500 feet to the rear may be used in addition to

the red reflector.

2. No person shall operate a bicycle unless it is equipped with a

bell or other device capable of giving a signal audible for a dis-

tance of at least 100 feet, except that a bicycle shall not be

equipped with nor shall any person use upon a bicycle any siren or

whistle.

3. Every bicycle shall be equipped with a brake which will enable

the operator to make the braked wheels skid on dry, level, clean

pavement.

6036. CARRYING ARTICLES WHILE OPERATING A BICYCLE. No person opera-

ting a bicycle shall carry any package, bundle, or article which pre-

vents the driver from keeping at least one hand upon the handlebars.

6037. RIDING ON BICYCLES OR SKATEBOARDS
1. A person propelling a bicycle shall not ride other than upon or

astride a permanent and regular seat attached thereto.

2. No bicycle or skateboard shall be used to carry more persons at

one time than the number for which it was designed and equipped.

3. It is required that every person riding a bicycle wear an Ameri-

can National Standards Institute (ANSI), or Snell Memorial Foundation

(SNELL) approved safety helmet. Additionally, it is recommended that

every person riding a bicycle wear the following safety equipment,

according to the location of the ride:

 a. Housing and public areas: Reflective vest.

 b. BMX track: Knee and elbow pads and gloves.

4. Violations of this provision will be treated as misconduct and

so enforced by the Provost Marshal. Violators will be issued minor

offense reports, which will be forwarded to the active duty member's

command, or the Base Inspector in the case of civilians.

6038. SKATEBOARDS, ROLLER SKATES, AND ROLLER BLADES
1. Every person riding a skateboard or roller skating shall utilize

primarily those areas specifically designed or designated for use of

skateboards or roller skates. Skateboards or roller skates should

not be used in areas where the rider/wearer must compete with either

 6-19

 Ch 4

6039

 MOTOR VEHICLE TRAFFIC SUPERVISION

vehicular or pedestrian traffic to the extent that it is unsafe

to do so. roller skating and roller blading will follow the same

guide lines as jogging, paragraph 6040.

2. It is required that any person riding a skateboard, roller

skates, or roller blades wear an ANSI or SNELL approved safety

helmet. Additionally, it is recommended that these individuals

also wear protective equipment specifically designed for such

purposes (e.g., knee and elbow pads, and gloves). Violations of

this paragraph will be handled as outlined in paragraph 6037.4.

6039. CLINGING TO VEHICLES. No person riding upon any bicycle,

skateboard, coaster, roller skates, sled, or toy vehicle shall in

any way attach the same or themselves to any vehicle upon a roadway.

6040. RUNNING AND JOGGING
1. Organized unit physical training conducted in formation will:

 a. Not exceed three abreast.

 b. Remain on the left side of roadways, traveling in the same

direction as vehicular traffic.

 c. Have both front and rear roadguards wearing reflective vests

for increased visibility.

 d. Ensure roadguards are equipped with flashlights during hours

of reduced visibility.

 e. Not enter any family housing areas.

2. All personnel running/jogging during the hours of reduced visi- bility will wear light/bright colored clothing or reflective material.

3. Individuals running/jogging should always face oncoming traffic.

6041. USE OF HEADPHONES OR EARPHONES. The wearing of portable head-

phones, earphones, or other listening devices while operating a motor

vehicle, or jogging, running, walking, skateboarding, roller skating,

or bicycling on or along roadways or streets is prohibited.

6042. DRIVERS TO EXERCISE DUE CARE. Notwithstanding other provi-

sions of this Chapter, every driver of a vehicle shall exercise due

care to avoid colliding with any pedestrian or any person propelling

a human powered vehicle. Drivers shall give an audible signal when

necessary and shall exercise proper precautions upon observing any

child or any obviously confused, incapacitated, or intoxicated person.

6-20

Ch 4

 MOTOR VEHICLE TRAFFIC SUPERVISION 6047

6043. DRIVING THROUGH SAFETY ZONE PROHIBITED. No vehicle shall at

any time be driven through or within a safety zone.

6044. REQUIRED POSITION AND METHOD OF TURNING AT INTERSECTION. The

driver of a vehicle intending to turn shall do so as follows:

1. Left Turns. The approach for a left turn shall be made as close

as practicable to the left-hand curb or edge of the roadway.

2. Right Turns. The driver of a vehicle intending to turn right at

any intersection shall approach the intersection in the extreme right-

hand lane lawfully available to traffic moving in such direction upon

the roadway being entered. Whenever practicable, the right turn shall be made in that portion of the intersection to the right of the center

of the intersection.

3. The Commanding General, Marine Corps Base, Camp Smedley D. Butler

may cause official traffic control devices to be placed within or ad-

jacent to intersections, and thereby require and direct that a dif- ferent course from that specified in this Chapter be traveled by

vehicles turning at an intersection, and when such devices are so

placed, no driver of a vehicle shall turn at an intersection other

than as directed and required by such devices.

6045. LIMITATIONS ON TURNING AROUND
1. The driver of any vehicle shall not turn such vehicle so as to

proceed in the opposite direction unless such movement can be made

in safety, and without interfering with other traffic.

2. No vehicle shall be turned so as to proceed in the opposite direc-

tion upon any curve, or upon the approach to or near the crest of a grade, where such vehicle cannot be seen by the driver of any other

vehicle approaching from either direction within 500 feet.

6046. STARTING PARKED VEHICLE. No person shall start a vehicle

which is stopped, standing or parked unless and until such movement

can be made with reasonable safety.

6047. TURNING MOVEMENTS AND REQUIRED SIGNALS
1. No person shall turn a vehicle or move right or left upon a road- way unless, and until such movement can be made with reasonable safety nor without giving an appropriate signal in the manner hereinafter provided.

2. A signal of intention to turn or move right or left when required

shall be given continuously during not less than the last 100 feet

traveled by the vehicle before turning.

 6-21

 Ch 4

6048

 MOTOR VEHICLE TRAFFIC SUPERVISION

3. No person shall stop or suddenly decrease the speed of a vehicle

without first giving an appropriate signal in the manner provided

herein to the driver of any vehicle immediately to the rear when

there is an opportunity to give such signal.

4. The signals provided for in pragraph 6048 shall be used to in-

dicate an intention to turn, change lanes, or start from a parked

position and shall not be flashed on one side only on a parked or

disabled vehicle, or flashed as a courtesy or "do pass" signal to

operators of other vehicles approaching from the rear.

6048. SIGNALS BY HAND AND ARM OR SIGNAL LAMPS
1. Any stop or turn signal when required herein shall be given either

by means of the hand and arm or by signal lamps, except as otherwise

provided in subparagraph 6048.2 below.

2. Any motor vehicle in use on a highway shall be equipped with, and

required signal shall be given by signal lamps when the distance from

the center of the top of the steering post to the left outside limit of the body, cab, or load of such motor vehicle exceeds 24 inches, or

when the distance from the center of the top of the steering post to the rear limit of the body or load thereof exceeds 14 feet. The latter measurement shall apply to any single vehicle, and/or any

combination of vehicles.

6049. METHOD OF GIVING HAND AND ARM SIGNALS. All signals herein

required given by hand and arm shall be given from the right side

of the vehicle in the following manner and such signals shall be

indicated as follows:

1. right turn - Hand and arm extended horizontally.

2. Left turn - Hand and arm extended upward at a 90 degree angle

from the elbow.

3. Stop or decrease speed - Hand and arm extended downward.

6050. EMERGING FROM ALLEY, DRIVEWAY OR BUILDING. The driver of a

vehicle emerging from an alley, building, private road, or driveway

shall stop such vehicle immediately prior to driving on to a side-

walk or onto the sidewalk area extending across such alley, building

entrance, road or driveway, or in the event there is no sidewalk

area, shall stop at the point nearest the street to be entered where

the driver has a view of approaching traffic thereon.

6051. OVERTAKING AND PASSING SCHOOL BUS
1. The driver of a vehicle upon meeting or overtaking from either

6-22

Ch 4

 MOTOR VEHICLE TRAFFIC SUPERVISION 6053

direction any school bus which has stopped on the highway for the

purpose of receiving or discharging any school children shall stop

the vehicle before reaching the school but when there is a visual

signal in operation and shall not proceed until the school bus re-

sumes motion or the driver is signaled by the school bus driver

to proceed, or the visual signals are no longer actuated.

2. Every bus used for the transportation of school children shall bear upon the front and rear thereof plainly visible signs containing the words "SCHOOL BUS" in letters not less than eitht inches in height, and in addition shall be equipped with visual signals which

shall be actuated by the driver of the school bus whenever such ve- hi cle is stopped for the purpose of receiving or discharging school

children.

3. When a school bus is being operated upon a highway for purposes

other than the actual transportation of children either to or from

school, all markings thereon indicating "SCHOOL BUS" shall be covered

or concealed.

4. The driver of a vehicle upon a highway with separate roadways need

not stop upon meeting or passing a school bus which is on a different

roadway or when upon a controlled access highway and the school bus is stopped in a loading zone which is a part of or adjacent to such highway and where pedestrians are not permitted to cross the roadway.

6052. BASIC RULE. No person shall drive a vehicle at a speed greater

than is reasonable and prudent under the conditions and having regard

to the actual and potential hazards then existing. consistent with the foregoing, every person shall drive at a safe and appropriate speed when approaching and crossing an intersection, when approaching

and going around a curve, when approaching a hillcrest, when travel- ing upon any narrow or winding roadway, and when special hazards exist with respect to pedestrians or other traffic or by reason of weather

or highway conditions.

6053. MAXIMUM SPEED LIMITS. Except when a special hazard exists that requires lower speed for compliance with paragraph 6052 above, the limits hereinafter specified shall be maximum lawful speeds, and no person shall drive a vehicle in excess of the maximum posted speed

limits unless otherwise posted:

1. For all trucks (three and four wheeled) under five tons and all

passenger vehicles (including buses and motorcycles with 251cc engine

displacement and higher) - 60 kilometers an hour (37 MPH).

2. For trucks over five tons, all special vehicles (e.g., wreckers),

and motor scooters and motorcycles under 251cc - 50 kilometers an hour (31 MPH).

 6-23

 Ch 4

6054

 MOTOR VEHICLE TRAFFIC SUPERVISION

3. For all vehicles in housing areas and in troop areas - 35 kilo-

meters an hour (22 MPH).

4. For all vehicles in a posted school zone during normal school hours; when passing foot troops in formation in roadways; in parking

areas - 15 kilometers an hour (10 MPH).

5. When moving in reverse - approximately 10 kilometers per hour (6 MPH).

6054. ESTABLISHMENT OF BASE SPEED ZONES
1. Upon completion of an engineering and/or traffic investigation, any maximum speed which is greater or less than what is reasonably safe under conditions found to exist at any intersection, or any part

of a on base highway system, the Commanding General may determine, and

declare is reasonable and safe speed limit thereat. The declarations

would become effective when appropriate signs giving notice thereof are erected.

2. Such a maximum speed limit may be declared to be effective at all

times, or at such times as indicated upon signs; and differing limits

may be established for different times of day, different types of

vehicles, varying weather conditions, and other factors bearing on safe speeds, and shall be effective when posted upon appropriate fixed or variable signs.

6055. MINIMUM SPEED REGULATIONS. No person shall drive a motor vehicle at such a slow speed as to impede the normal, and reasonable

movement of traffic except when reduced speed is necessary for safe

operation or in compliance with the law.

6056. SPECIAL SPEED LIMITATIONS. No person shall drive a vehicle over any bridge, or other elevated structure constituting a part of

highway at a speed which is greater than the maximum speed that can be maintained with safety to such bridge or structure when such structure is signposted.

6057. CHARGING VIOLATIONS
1. In every charge of violations of any speed regulation, the Armed

Forces Traffic Ticket shall specify the speed at which the defendant

is alleged to have driven, and the maximum speed applicable within

the district or at the location.

2. The provision stated herein declaring maximum speed limitations

shall not be construed to relieve the plaintiff in any action from the burden of proving negligence on the part of the defendant as the

proximate cause of an accident.

6-24

Ch 4

 MOTOR VEHICLE TRAFFIC SUPERVISION

6058. RACING ON HIGHWAYS
1. No person shall drive any vehicle in any race, speed competition or contest, drag race or acceleration contest, test of physical endur-

ance, exhibition of speed or acceleration or for the purpose of making

a speed record, and no person shall in any manner participate in any such race, competition, contest, test, or exhibition except at a place specifically designated by official authority for that purpose.

2. Drag racing is defined as the operation of two or more vehicles

starting from a point side by side and accelerating speeds in a compe-

titive attempt to outdistance each other, or the operation of one or

more vehicles over a common selected course, from the same point to the same point, for the purpose of comparing the relative speeds or

power of acceleration of such vehicle or vehicles within a certain

distance or time limit.

3. Racing is defined as the use of one or more vehicles in an attempt

to outgain, outdistance, or prevent another vehicle from passing, to

arrive at a given destination ahead of another vehicle or vehicles, or to test the physical stamina of drivers over long distance driving routes.

6059. RECKLESS DRIVING
1. Any person who drives any vehicle in a willful or wanton disregard

for the safety of persons or property, is guilty of reckless driving.

2. Speeding of 35 KPH (21 MPH) over the posted speed limit will

constitute reckless driving.

6060. DRIVING WHILE INTOXICATED/DRIVING UNDER THE INFLUENCE
1. It is unlawful and punishable under the UCMJ for any person who is under theinfluence of intoxicating liquor, drugs, or any combi- nation thereof to drive, operate, or be in actual physical control of any vehicle.

 a. If there was 0.04 percent or less by weight of alcohol in the

person's blood, it shall be presumed that person was not under the influence of intoxicants. However, the weight of the chemical test

evidence is presumptive, not conclusive. Other supportive evidence

may overcome the presumptive weight of the chemical test.

 b. If there was not less than 0.05 percent nor more than 0.09

percent by weight of alcohol in the person's blood, it shall be presumed that person was "Driving Under the Influence" (DUI) of intoxicants.

 c. If there was not less than 0.10 percent by weight of alcohol in the person's blood, it shall be presumed that person was "Driving

 6-25

 Ch 4

 MOTOR VEHICLE TRAFFIC SUPERVISION

While Intoxicated" (DWI).

 d. the foregoing provisions shall not be construed as limiting the introduction of any other competent evidence bearing upon the

question whether the person was under the influence of intoxicants.

2. Percent by weight of alcohol in the blood shall be based upon

grams of alcohol per one hundred cubic centimeters of blood.

3. The fact that any person charged with violating this section is or has been legally entitled to use alcohol or a drug shall not consti- tute a legal defense against any charge of violating this section.

4. Chemical analysis of the person's blood, breath, or other bodily

substance is to be considered valid under the provisions of this

Chapter and shall have been performed per OPNAVINST 11200.5 and

MCO 5110.1.

5. When a person submits to a blood test at the request of any law

enforcement official or Japanese Police Official under the provisions

of implied consent, only a physician, registered nurse, or other

qualified person may withdraw blood for the purpose of determining

the alcohol content therein. This limitation shall not apply to

the taking of breath or urine specimens.

6. The person tested may have a physician, or a qualified technician, chemist, registered nurse, or other qualified person of their own choosing, administer a chemical test or test in addition to any administered at the direction of any enforcement official. The failure or inability to obtain an additional test by a person shall not preclude the admission of evidence relating to the test or tests taken per this Chapter.

7. When a person submits to a chemical test or tests at the request

of a law enforcement official, full information concerning the test

or tests shall be made available to that person and their Commander.

8. If a person under apprehension refuses to submit to a chemical

test under the provisions of this Chapter, evidence or refusal shall be admissible in any prosecution or proceeding arising out of acts alleged to have been committed while the person was driving, operat- ing, or in actual physical control of a motor vehicle while under the influence of intoxicants.

9. An individual subject to the UCMJ who was driving a vehicle in-

volved in an accident resulting in death, personal injury, or serious property damage, may be involuntarily subjected to seixure of bodily fluids (i.e., blood and/or urine) for the prupose of analysis for determination of blood alcohol content. Such involuntary seizure should be under authorization of the appropriate military commander or military magistrate; however, if the delay involved would result in loss of evidence, or there is clear indication that the individual may be intoxicated, the seizure of the sample need not be delayed

6-26

Ch 4

 MOTOR VEHICLE TRAFFIC SUPERVISION

 6064

pending such authorization. Applicable rules of evidence will be followed in obtaining such involuntary bodily fluid samples.

6061. JAPANESE STANDARDS
1. Japanese authorities determine the degree of intoxication by use

of a balloon test which measures milligrams of alcohol per liter of

expired breath. Under the provisions of the road traffic laws of

Japan, when a balloon test reading of 0.25 mg per liter of expired

breath is obtained, it shall be presumed for the purposes of prose-

cution in Japanese courts that the person was under the influence

of intoxicating liquor.

2. For the purpose of traffic point assessment under this regulation, the following applies:

 a. Japanese balloon test reading of 0.25 mg but less than

0.50 mg per liter is a six month suspension.

 b. A Japanese balloon test reading of 0.50 mg per liter or

higher is a one year revocation.

6062. HOMICIDE BY VEHICLE. Whoever shall unlawfully and uninten-

tionally cause the death of another person while engaged in the

violation of any order applying to the operation or use of a vehicle

or to the regulation of traffic shall be quilty of homicide when

such violation is the proximate cause of said death.

6063. FLEEING OR ATTEMPTING TO ELUDE A POLICE OFFICER. It is unlaw-

ful for any driver of a motor vehicle who willfully fails or refuses to bring their vehicle to a stop, or who otherside flees or attempts to elude a pursuing police vehicle, when given visual or audible signal to bring the vehicle to a stop. The signal given by the police officer may be by hand, voice, emergency light or siren. The officer giving such signal shall be in uniform, and their vehicle shall be appropriately marked showing it to be an official police vehicle.

6064. STOPPING, STANDING, OR PARKING OUTSIDE OF BUSINESS OR
RESIDENCE DISTRICTS
1. Upon any highway outside of a business or residence district,

no person shall stop, park or leave standing any vehicle, whether

attended or unattended, upon the paved or main-traveled part of

the highway when it is practical to stop, park or so leave such

vehicle off such part of said highway, but in every event an un-

obstructed width of the highway opposite a standing vehicle shall

be left for the free passage of other vehicles and a clear view

of such stopped vehicle shall be available from a distance of

200 feet in each direction upon such highway.

 6-27

 Ch 4

6065

 MOTOR VEHICLE TRAFFIC SUPERVISION

2. This section shall not apply to the driver of any vehicle which is disabled while on the paved or main-traveled portion of a highway in such manner and to such extent that it is impossible to avoid stopping and temporarily leaving such disabled vehicle in such position.

6065. MILITARY POLICEMEN AUTHORIZED TO REMOVE VEHICLES
1. Whenever any military policeman finds a vehicle standing upon a highway in violation of any of the provisions of paragraph 6064 such policeman is hereby authorized to move such vehicle, or require the driver or other person in charge of such vehicle to move the vehicle from the main-traveled part of such highway.

2. Any military policeman is hereby authorized to remove or cause

to be removed to a place of safety any unattended vehicle illegally

left standing upon any highway, bridge, causeway, or in any tunnel,

in such position or under such circumstances as to obstruct the normal movement of traffic, or a report has been made that such vehicle has been stolen or taken without the consent of its owner, or the person or persons in charge of such vehicle are unable to provide for its custody or removal.

6066. STOPPING, STANDING, OR PARKING PROHIBITED IN SPECIFIED PLACES. Except when necessary to avoid conflict with other traffic, or in compliance with law or the directions of a police officer or official traffic control device, no person shall:

1. Stop, stand or park a vehicle:

 a. On the roadway side of any vehicle stopped or parked at the edge or curb of a street.

 b. On a sidewalk.

 c. Within an intersection.

 d. On a crosswalk.

 e. Between a safety zone and the adjacent curb or within 30 feet of points on the curb immediately opposite the ends of a safety zone, unless a different length is indicated by signs or markings.

 f. Alongside or opposite any street excavation or obstruction

when stopping, standing, or parking would obstruct traffic.

 g. Upon any bridge or other elevated structure upon a highway

or within a highway tunnel.

 h. At any place where official signs prohibit stopping.

6-28

Ch-4

 MOTOR VEHICLE TRAFFIC SUPERVISION

 6067

2. Stand or park a vehicle, whether occupied or not, except

momentarily to pick up or discharge a passenger or passengers:

 a. In front of a public or private driveway.

 b. Within 16-1/2 feet (5 meters) of a fire hydrant.

 c. Within 16-1/2 feet (5 meters) of a crosswalk at an

intersection.

 d. Within 33 feet (10 meters) upon the approach to any flash-

ing signal, stop sign, slow sign or traffic control signal located

at the side of a roadway.

 e. Within 16-1/2 feet (5 meters) of the driveway entrance

to any fire station and within 75 feet of the entrance on the

side of a street opposite the entrance to any fire station (when

sign is properly posted).

 f. Alongside any curb that has been painted yellow or with curb markings which state "no parking" painted in black.

 g. At any place where official signs prohibit stopping,

standing, or parking.

3. Park a vehicle in a loading zone, whether occupied or not,

except temporarily for the purpose of and while actually engaged

in loading or unloading merchandise or passengers.

4. Move a vehicle not lawfully under their control into any such

prohibited area, or away from a curb such a distance as is un-

lawful.

6067. ADDITIONAL PARKING REGULATIONS
1. Except as otherwise provided in this Chapter, every vehicle

stopped or parked upon a two-way roadway shall be so stopped or

parked with the left-hand wheels parallel to and within 12 inches

of the left-hand curb or edge of the roadway.

2. Except when otherwise provided, every vehicle stopped or park-

ed upon a one-way roadway shall be so stopped or parked parallel

to the curb or edge of the roadway, in the direction of authorized traffic movement, with its left-hand wheels within 12 inches of

the left-hand curb or edge of the roadway, or its right-hand

wheels within 12 inches of the right-hand curb or edge of the

roadway.

3. The Commanding General, Marine Corps Base, Camp Smedley D.

Butler with respect to highways under the Commanding General's

jurisdiction, may place signs prohibiting or restricting the

stopping, standing or parking of vehicles on any highway where

 6-29

6068

 MOTOR VEHICLE TRAFFIC SUPERVISION

in the Commanding General's opinion, such stopping, standing or

parking is dangerous to those using the highway, or where the

stopping, standing or parking of vehicles would unduly interfere

with the free movement of traffic thereon. Such signs shall be

official signs and no person shall stop, stand or park any

vehicle in violation of the restrictions stated on such signs.

4. No person shall park in an officially marked handicap parking

space unless they are disabled and display appropriate stickers

or placards.

5. No person shall park in a officially marked fire lane. All

vehicles are subject for immediate impound.

6. No person shall park in any area other than designated parking

spaces, except where approved for special events by the applicable

Camp Commander.

6068. UNATTENDED MOTOR VEHICLE. No person driving or in charge

of a motor vehicle shall permit it to stand unattended without

first stopping the engine, locking the ignition, removing the key

from the ignition, effectively setting the brake thereon, and when

standing upon any grade, turning the front wheels to the curb or

side of the highway.

6069. LIMITATIONS ON BACKING
1. The driver of a vehicle shall not back the same unless such

movement can be made with safety and without interfering with

other traffic.

2. The driver of a vehicle shall not back the same upon any

shoulder or roadway of any controlled access highway.

3. When backing their vehicle, the driver of a 3/4 metric ton, or

larger, truck, will use a dismounted guide if any person is availa-

ble in the vicinity for that purpose. The dismounted guide will be

responsible to insure that prior to, and during the reverse movement

of the vehicle there are no obstacles to interfere with the safe

backing movement of the vehicle.

6070. DRIVING UPON SIDEWALK. No person shall drive any vehicle

upon a sidewalk or sidewalk area except upon a permanent or duly

authorized temporary driveway.

6071. OBSTRUCTION TO DRIVER'S VIEW OR DRIVING MECHANISM
1. No person shall drive a vehicle when it is so loaded, or when

there are in the front seat such a number of persons, exceeding

6-30

 MOTOR VEHICLE TRAFFIC SUPERVISION

 6076

three, as to obstruct the view of the driver to the front or sides

of the vehicle or as to interfere with the driver's control over

the driving mechanism of the vehicle.

2. No passenger in a vehicle shall ride in such position as to

interfere with the driver's view ahead or to the sides, or to

interfere with the driver's control over the driving mechanism of

the vehicle.

6072. OPENING AND CLOSING VEHICLE DOORS. No person shall open

the door or a motor vehicle on the side available to moving traffic

unless and until it is reasonably safe to do so, and can be done

without interfering with the movement of other traffic, nor shall

any person leave a door open on the side of a vehicle available

to moving traffic for a period of time longer than necessary to

load or unload passengers.

6073. DRIVING ON MOUNTAIN HIGHWAYS. The driver of a motor vehicle

traveling through defiles or canyons or on mountain highways shall

hold such motor vehicle under control and as near the left-hand

edge of the highway as reasonably possible and, upon approaching

any curve where the view is obstructed within a distance of

200 feet along the highway, shall give audible warning with the

horn of such motor vehicle.

6074. COASTING PROHIBITED
1. The driver of any motor vehicle when traveling upon a downgrade

shall not coast with the gears or transmission of such vehicle in

neutral or disengaged.

2. The driver of a truck or bus when traveling upon a downgrade

shall not coast with the clutch disengaged.

6075. FOLLOWING FIRE APPARATUS PROHIBITED. The driver of any

vehicle other than one on official business shall not follow any

fire apparatus traveling in response to a fire alarm closer than

500 feet or drive into or park such vehicle within the block where

fire apparatus has stopped in answer to a fire alarm.

6076. CROSSING FIRE HOSE. No vehicle shall be driven over any

unprotected hose of a fire department when laid down on any

street, private road or driveway to be used at any fire or alarm

of fire, without the consent of the fire department official in

command.

 6-31

6077

 MOTOR VEHICLE TRAFFIC SUPERVISION

6077. GLASS, ETC., ON HIGHWAY
1. No person shall throw or deposit upon any highway any glass

bottles, glass, nails, tacks, wire, cans or any other substance

likely to injure any person, animal, or vehicle upon such highway.

2. Any person who drops, or permits to be dropped or thrown, upon

any highway any destructive or injurious material shall immediately

remove the same or cause it to be removed.

3. Any person removing a werecked or damaged vehicle from a highway

shall remove any glass or other injurious substance dropped upon

the highway from such vehicle.

6078. LITTERING. No person, while parked, driving or riding in or

upon a vehicle, or while walking, shall unlawfully dispose of any

trash, litter, cigarette, or other debris on or along any parking

lot, roadway, sidewalk, or other location.

6079. SAFEGUARDING OF CONSTRUCTION AREAS
1. Materials, equipment, vehicles, excavators, dirt, and other

hazards left on the roadway, or shoulder of the road, must be

properly guarded by construction signs, barricades, lights, and

signalmen as appropriate.

2. Warning signs shall precede all road hazards by a minimum of

400 feet and be clearly lettered to state, in English and Japanese,

the nature of the hazard and motorists' action necessary to insure

safe passage. Subsequent signs placed between the advance warning

sign and the hazard will be instructional in nature and provide

information necessary to insure smooth and safe continued movement

past the hazard.

3. During the hours of darkness, all warning signs will be pro-

perly illuminated and flare posts or other easily detectable

warning devices will be placed on all hazards remaining on the

road or shoulder. These will be placed a maximum distance of

100 feet apart between the road surface, and such hazards as

excavations or construction which closely paralleled the roadway.

4. Flagmen will be used in all instances where opposing lanes

of traffic meet on one side of the center of the roadway, or when

the construction hazard has caused traffic to deviate from its

normal flow to the extent that a "head-on" collision may occur if

flagmen aren't posted.

5. Lights used in operations shall be shielded and placed so as

to prevent glare into the eyes of approaching motorists.

6-32

 MOTOR VEHICLE TRAFFIC SUPERVISION

 6082

6. Dirt, materials, and equipment will be kept off the road to

the maximum possible extent, and maintained as nearly as possible

in a straight line to eliminate unnecessary swerving of passing

vehicles.

7. Suitable pads shall be laid on the roadway to protect the

surface when heavy equipment must cross the road, and when such

crossing would damage an unprotected road. Pads will be removed

when not in actual use, and flagmen will be used to warn traffic.

Dirt and debris tracked or spilled on the road by construction

equipment and vehicles will be removed as soon as possible to

prevent development of hazardous road conditions.

8. Engineer earthmoving equipment shall not operate on a military

maintained road except when moving from one construction site to

another and in such cases shall not move faster than ten miles per

hour, be empty, and be escorted by a vehicle displaying warning

signs and/or lights.

6080. TOWING OF VEHICLES. In all cases requiring that a vehicle

be towed, the towed vehicle shall be attached to the lead vehicle

by a rigid tow bar or wrecker hoisting assembly with a maximum

distance of 15 feet between the towed vehicle and the wrecker.

6081. TRAFFIC LAWS APPLY TO MOTORCYCLISTS. Every person operat-

ing a motorcycle shall be granted all of the rights and shall be

subject to all of the duties applicable to the driver of any other

vehicle in this Manual except as to special regulations in this

Chapter and except as to those provisions of this Manual which by

their nature can have no application.

6082. RIDING ON MOTORCYCLES
1. A person operating a motorcycle shall ride only upon the per-

manent and regular seat attached thereto, and the operator shall

not carry any other person nor shall any other person ride on a

motorcycle unless that motorcycle is designed to carry more than

one person, in which event a passenger may ride upon the permanent

and regular seat if designed for two persons, or upon another

seat firmly attached to the motorcycle at the rear or side of

the operator.

2. A person shall ride upon a motorcycle only while sitting

astride the seat, facing forward, with one leg on each side of

the motorcycle.

3. No person shall operate a motorcycle while carrying any package,

bundle, or other article which prevents the operator from keeping

both hands on the handlebars.

 6-33

6083

 MOTOR VEHICLE TRAFFIC SUPERVISION

4. No operator shall carry any person, nor shall any person ride

in a position that will interfere with the operation or control of

the motorcycle or the view of the operator.

6083. OPERATING MOTORCYCLES ON ROADWAYS
1. All motorcycles are entitled to full use of a lane and no

motor vehicle shall be driven in such a manner as to deprive any

motorcycle of the full use of a lane.

2. The operator of a motorcycle shall not overtake and pass in

the same lane occupied by the vehicle being overtaken.

3. No person shall operate a motorcycle between lanes of traffic

or between adjacent lines or rows of vehicles.

4. Motorcycles shall not be operated more than one abreast in a

single lane, except as may be authorized by the installation law

enforcement office in connection with official duties.

6084. FOOTRESTS AND HANDLEBARS
1. Any motorcycle carrying a passenger, other than in a sidecar

or enclosed cab, shall be equipped with footrests for such

passenger.

2. No person shall operate any motorcycle with handlebars more

than 15 inches in height above that portion of the seat occupied

by the operator.

6085. EQUIPMENT FOR MOTORCYCLE RIDERS. Every person operating

or riding on a motorcycle aboard Marine Corps property and all

Marines operating a motorcycle off base shall wear the following

personal equipment.

1. A protective helmet, made of approved materials meeting the

Standards Institute (ANSI) 290.1-1971 or Federal Motor Vehicle

Safety Standard (FMVSS) #218, while operating or riding as a

passenger on a motorcycle. It is strongly recommended that the

helmet be of a reflective metal flake colors or incorporate a

reflective design. Designs or ornaments on helmets will not be

offensive in nature. Chin straps will be required on all helmets

and will be fastened when operating a two-wheeled vehicle. A

visor is not required, but if the helmet is so equipped, the

visor must be flexible or the snap-on type.

2. No person shall operate or ride as passenger on a motorcycle

unless wearing goggles of plastic or hardened safety glass or a

6-34

 MOTOR VEHICLE TRAFFIC SUPERVISION

 6087

full face shield attached to the helmet. Goggles or face shields

must meet or exceed ANSI standard number AZ1. Windshield or fair-

ing is not considered to be proper eye protection. Eyeglasses and

sunglasses are not considered to be suitable eye protection.

Devices used at night will not be tinted.

3. Clothing must cover the upper torso and legs. "T" shirts and

shorts are considered inadequate. Footwear will be boots of leather

or leather like material that coveres the ankles. "Tennis" shoes or

other athletic type footwear are considered inadequate. If the

operator or passenger is in a military uniform, the appropriate

military shoes or boots will be worn.

4. An orange, lime green, blue, or yellow in color reflective

vest or reflective jacket must be worn at all times by every

operator or passenger on a motorcycle being operated aboard a

Marine Corps installation; this pertains to all SOFA and non-SOFA

Status Individuals. If the individual is in uniform, only a

reflective vest will be worn (reflective jackets are not au-

thorized while in uniform). Marines, Army, Navy, and Air Force

personnel serving with the Marine Corps, will also wear an orange,

lime green, blue, or yellow in color reflective vest or reflective

jacket while operating or riding on a motorcycle while off instal-

lation. The vest or jacket must be of a professional design and

construction and must have reflective material on the front and

back. The vest or jacket must not be modified, covered or soiled

to the extent that the reflective area is covered.

5. This section shall not apply to persons riding within an

enclosed cab.

6086. PASSENGER RESTRICTIONS. The number of passengers permitted

to ride with the operator in the front seat of a moving vehicle

shall be consistent with safe operation of the vehicle; however,

no person shall ride with the driver if the front seat is less

than 35 inches in width; one person may ride with the operator

when the front seat exceeds 35 inches in width; two persons may

ride with the operator when the front seat exceeds 51 inches in

width. The presence of more than two passengers in the front

seat with the operator is not considered a violation when small

children are involved who are not congesting the vehicle so as to

interfere with the clear vision or free movement of the operator.

No passenger will be carried in a vehicle which does not have a

seat belt for that passenger.

6087. PASSENGERS MUST BE SEATED. Only seated passengers shall

be permitted to ride in the cargo area of a truck, except on fire

or similar vehicles equipped with standing stations and handrails,

or as otherwise provided by pertinent military directives.

 6-35

6088

 MOTOR VEHICLE TRAFFIC SUPERVISION

6088. DRIVER TO INSURE PASSENGERS SAFETY
1. Operators of trucks transporting personnel are responsible for

insuring that the tailgate is closed and secured and restraining

straps are fastened prior to setting the vehicle in motion.

2. No operator of a cargo vehicle shall permit a passenger to ride

in the cargo compartment of the vehicle with unsecured cargo.

6089. PLACE FOR RIDING BY PASSENGERS
1. No passenger shall ride in any vehicle in a manner that may

create an unusual danger either to themselves or others.

2. No person shall ride in the bed of a truck larger than a pick-

up truck unless there are sideboards in place, and no person shall

ride in the bed of a dump truck unless seated on the floor and

the dump body is secured with positive locking devices so that

it cannot be released.

3. No operator of a vehicle shall drive or move the vehicle in

any manner as long as passengers riding therein are not complying

with the provisions of this Chapter.

6090. UNATTENDED INFANTS OR SMALL CHILDREN. Infants or small

children 10 years old or younger will not be left unattended in

a vehicle at any time.

6091. PASSENGERS PROHIBITED IN U.S. GOVERNMENT VEHICLES. Non-

U.S. Forces personnel will not be transported in a U.S. Government

vehicle except in conjunction with official business with U.S.

Government activities.

6092. MILITARY CONVOYS - DEFINITION. A military convoy is a group

of two or more military motor vehicles, the movement of which is

organized for the purpose of control and orderly movement over

streets and highways with or without escort.

6093. ROAD MASTER ESCORT OF CONVOYS. Outside of military instal-

lations, where the safety of pedestrians or other traffic is con-

cerned, a convoy of five or more tactical vehicles shall have a road Master escort when deemed appropriate by the Motor Transport Officer.

6094. MILITARY CONVOY RESTRICTIONS - OFF BASE
1. Except in an emergency or in tactical missions, a convoy out-

side of military installations shall not exceed 20 vehicles, and

6-36

 MOTOR VEHICLE TRAFFIC SUPERVISION

 6095

no vehicle shall move more rapidly than 40 kilometers an hour

(25 MPH).

2. Except in an emergency or on tactical missions, convoys moving

outside of military installations shall not use heavily travelled

roads, or highways between 0700 and 0830 hours, or between 1630

and 1830 hours on Monday through Saturday.

3. convoys or single vehicle movements beyond the limits of

military controlled land will be coordinated with the Assistant

Chief of Staff, Logistics, Marine Corps Base, road Master Section,

when it involves one of the following:

 a. convoys consisting of five or more vehicles.

 b. Movement of oversized vehicles, (e.g., tank retrievers and

lowboys moving heavy equipment, cranes), and vehicles transporting

cargo, any portion which extends more than 12 inches from the left

side of the vehicle.

 c. Movement of vehicles bearing oversized loads.

 d. Movement of double-towed vehicles.

 e. Movement of vehicles, vehicle combination, or vehicle and

load combination in excess of sixty feet overall length.

 f. Movement of explosives.

6095. CONVOY CLEARANCE NUMBER. Convoys or vehicles described

above will be assigned a convoy clearance number by the Road

Master, III MEF, 1st MAW or Marine Corps Base dependent on the

unit assigned.

1. The unit commander will be responsible for displaying the con-

voy number on a sign, not less than 12 inches by 12 inches, with

eight inch black numbers on a white background on the front of the

lead vehicle and on the rear of the trail vehicle of the convoy.

2. convoys or vehicles failing to display these convoy clearance

numbers may be stopped by military police, and movement prohib-

ited until such time as the provisions of this paragraph have

been complied with.

3. The same convoy clearance number may be employed for the

initial return move provided the requesting unit commander knows

the expected time of departure for return.

 6-37

6096

 MOTOR VEHICLE TRAFFIC SUPERVISION

6096. FURTHER RESTRICTIONS ON CONVOYS
1. Convoys shall use the left lane, left outside lane on four lane

highways, at all times when on a highway except when preparing for

a right turn, or when otherwise directed by the police escort.

2. convoys will obey all traffic regulations, signs, and signals

applicable to single vehicles unless specific through clearance is

authorized by the Road Master, Marine Corps Base and necessary

guide and control personnel are employed.

6097. POLICE ESCORT. Military police escorts will be furnished

only for reasons of protocol or security when it is necessary for

a person or unit to proceed from one point to another with the

least possible loss of time. Such escorts will abide by local

civil traffic laws and provisions of this Manual when traveling

outside of U.S. Military installations. routine classified

military convoys are included in this category.

6098. TRANSPORTING EXPLOSIVES. In areas outside of military

reservations, explosives shall be hauled in strict compliance with

requirements set forth in the Joint Service Regulations governing

transportation and handling of munitions and explosives.

6099. CARELESS DRIVING. It is unlawful for any person to drive

any vehicle in a careless and heedless manner not giving full time

and attention to driving with due regard for the width, grade,

curves, corner, traffic, weather, road conditions and all other

attendant circumstances.

6100. PROFESSIONAL NEGLIGENCE. A person, who fails to use such

care as is required in the operation of a motor vehicle and thereby

kills or injures another, is punishable under Article 211, Japanese

Penal Code for professional negligence. The same shall apply to a

person who, by gross negligence, injures or causes the death of

another.

6101. OPEN CONTAINERS OF ALCOHOLIC BEVERAGES. While driving on

military installations or elsewhere in Okinawa, the operator/

passengers of motor vehicles are prohibited from having open

containers of alcoholic beverages in their possession.

6-38

 MOTOR VEHICLE TRAFFIC SUPERVISION

CHAPTER 7

 EQUIPMENT OF VEHICLES

7000. SCOPE AND EFFECT OF REGULATIONS
1. It is unlawful for any person to drive or move, or for the

owner to cause or knowingly permit to be driven or moved, on any

highway, any vehicle or combination of vehicles which is in such

unsafe condition as to endanger any person, or which does not

contain those parts, or is not at all times equipped with such

lamps, and other equipment in proper condition, and adjustment,

or which is equipped in any manner in violation of this chapter,

or for any person to do any act forbidden, or fail to perform any

act required under this Chapter.

2. Two Wheeled Vehicle. No person shall operate a two wheeled

vehicle upon any road on or off base unless such vehicle is equipped as set forth in this Chapter.

3. Illegal Vehicle Modifications/Alterations. U.S. Forces, Japan

personnel are prohibited from physically modifying, or altering their vehicle which changes the original manufacturer's design (i.e., serial number, tires, rims, suspension, steering wheel, timing of signal flashers, etc.) after completing the Government of Japan (GOJ) vehicle inspection. The parts or sections of vehicles specified in this Chapter and as illustrated in Appendix E and F are modifications/alterations not permitted.

7001. BRAKES
1. Vehicles shall be equipped with brakes adequate to control

movement and stop and hold the vehicle. Except on two wheeled

vehicles two separate means of applying the brakes are required,

one of which can be mechanically set to prevent vehicle movement.

If the two means of application are connected in any way, they

should be constructed so that failure of one means will not leave

the vehicle without brake control of at least two wheels. Brakes

shall be adjusted so that wheels on opposite sides of the vehicle are braked equally. Application of the brakes must not interfere

with the control of the vehicle or lock one wheel to the exclusion

of the other.

2. Two wheeled vehicles will be equipped with at least one hand

or foot operated brake. Motorcycles with both hand and foot operat- ed brakes installed by the manufacturer will not be altered in any manner that eliminates one of the brakes.

3. Commercial trailers or semitrailers of a gross vehicle weight of

3,000 pounds or more will be equipped with brakes that can be applied

by the driver from the cab of the vehicle towing the trailer.

 7-3

7002

 MOTOR VEHICLE TRAFFIC SUPERVISION

Brakes should be constructed so as to become engaged automatically

in the event of accidental breakaway of the trailer. Trailers

will be equipped with a metal tow bar and tow safety chains.

4. Every vehicle shall be equipped with brakes capable of bringing

it to a halt from a speed of 20 MPH on a dry, level, hard-surfaced

road, within the following indicated distance for that type of

vehicle:

 a. Passenger vehicles, including motor driven cycles and

scooters - 25 feet.

 b. Single unit vehicles weighing less than 10,000 pounds -

30 feet.

 c. Single unit two axle vehicles weighing 10,000 pounds or

more - 40 feet.

 d. All other vehicles or combinations weighing over 10,000

pounds - 50 feet.

5. The brake system will be free from worn, missing, or defective

pins, cables, rods, clevis, or couplings, misaligned anchor pins,

frozen, rusted, inoperative connections, missing spring clips,

improper wheel bearing adjustment, or defective grease containers.

6. Operating levers and pedal shafts on motorcycles will be pro-

perly positioned and aligned.

7002. DIRECTIONAL TURN INDICATOR
1. Every vehicle will be equipped with at least one set of direc-

tional turn indicators on each side of the vehicle visible at a

distance of 100 feet from the front and rear of the vehicle during

daylight.

2. Indicators will be operated by the vehicle operator to signal

his intended turn for a distance of at least 100 feet before turning.

3. The addition or alteration of turn or brake signals, either

their color or timing of flashes, is prohibited.

7003. EMERGENCY SIGNAL DEVICES
1. The Government of Japan requires that emergency signal devices

be carried in all passenger cars.

2. The device must emit a self-generated red light visible from

200 meters at night.

7-4

Ch 4

 MOTOR VEHICLE TRAFFIC SUPERVISION

 7005

7004. HORN
1. All vehicles will be equipped with a horn in good working condi-

tion capable of emitting a sound audible under normal highway con- ditions for a distance of not less than 200 feet. Vehicles will be considered unsafe for traffic point assessment purposes if knowingly

operated with a horn not capable of giving warning at this distance.

2. An operator of a vehicle will not sound their horn except when

required by a posted sign, as required by enforcement personnel or

when necessary to avert potential danger.

3. The addition or alteration of the sound of the horn to music,

siren, or patrol like horns is prohibited.

7005. LIGHTS. Operators will use headlights, taillights, and rear

license plate lights during the hours of darkness (sunset to sunrise)

and through insufficiently illuminated tunnels, covered by dense fog

or any other dark area where visibility is less than 50 meters

(165 feet).

1. Front Lights
 a. Vehicles other than two wheeled vehicles will be considered

unsafe for traffic point assessment purposes and will not be operat-

ed if not equipped with at least one operational white beam headlight

adjustable to high and low intensity on each side of the front of

the vehicle.

 b. Headlights will be aimed so that the high intensity portion

of the beams does not project higher than the level of the center

of the headlights at their focal point of eight feet.

 c. Headlights will display either a white or light yellow light visible from a distance of not less than 1,000 feet from the front of the vehicle. High intensity beams will be so aimed and of such intensity as to reveal persons and vehicles at a distance of at

least 450 feet ahead; low intensity beams, a distance of 150 feet. The color of all the head lamps shall be the same.

 d. Headlights will be dimmed whenever approaching an oncoming

vehicle within 500 feet, another vehicle from the rear within 30 feet or a police or guard checkpoint.

 e. No other colored light, reflector or tape will be displayed on the front of any vehicle except as authorized by the Government of Japan.

2. Rear Lights
 a. All vehicles of three or more wheels will be equipped with

two red stop lights and two red/amber taillights on the rear of the

 7-5

 Ch 4

7006

 MOTOR VEHICLE TRAFFIC SUPERVISION

vehicle, except a single taillight mounted on the left rear will be

acceptable when such is the original manufacturer's design.

 b. Motorcycles will display a red or amber brake light visible

from a distance of not less than 100 feet to the rear in normal sun-

light which shall be activated upon application of the brake. The brake lights may be combined with the taillights.

 c. Taillights will be of sufficient intensity to be visible from a distance of not less than 1,000 feet to the rear of the vehicle.

 d. All vehicles will be equipped with a white nonglaring light

to illuminate the rear mounted registration plate and make it legi-

ble at a distance of at least 66 feet during darkness. The light

will be activated by the same switch controlling the headlights.

 e. Trailers will be equipped with tail and brake lights and

twin turn signal indicators.

 f. Lamps of all types will be mounted securely to prevent excessive vibrations and will not have defective wiring, improper

ground or defective switches. The power source must maintain lamps

at required brightness for all conditions of operation.

7006. REFLECTORS
1. Rear reflectors will be red in color and not more than 1.5 meters

from the ground. The extreme outer edge of the reflecting surface of

the rear reflectors shall be within 400 millimeters of the extreme outer side of the vehicle.

2. Motor vehicles manufactured on or before 30 November 1973, shall

have reflectors on the rear, which cover a circular area 25 milli-

meters in diameter.

3. Motor vehicles manufactured after 1 December 1973, shall have

reflectors on the rear, which cover a circular area 30 millimeters

in diameter.

4. Motor vehicles with a gross minimum weight of eight tons, minimum

loaded weight of five tons, and motor vehicles with a minimum person-

nel capacity of 30 shall have reflectors on the rear, which cover a

circular area 60 millimeters in diameter.

7007. BACKUP LIGHTS
1. Every motor vehicle shall be equipped with at least one backup

light (except motorcycles).

2. Backup lights shall be either white or light yellow in color.

7-6

 MOTOR VEHICLE TRAFFIC SUPERVISION 7009

3. Vehicles manufactured prior to April 1969, are not required to

have backup lights. However, if such lights have been installed they must be in working order.

7008. MUFFLER
1. Every vehicle will be equipped with a muffler or mufflers in good working order, capable of preventing excessive noise and smoke. Muffler cutouts and similar devices shall not be used on motor vehicles operated on roads and highways anywhere on Okinawa.

2. Vehicles will be so maintained that the amount of carbon mon- oxide gas that is emitted in the exhaust of a gasoline or liquid petroleum gas engine will not exceed the legal limitation as prescribed by Japanese law. For ordinary motor vehicles, the percentage of carbon monoxide gas exhausted into the air when the engine is in idle opera- tion shall not at any time exceed 5.5 percent. However, this percentage shall be under 4.5 percent at the time of the initial and annual vehicle inspections, which also requires the vehicle to satisfactorily complete the Japanese four- mode system inspection (under 2.5 percent for motor vehicles using gasoline and 1.5 percent for vehicles using liquid petroleum gas).

3. Exhaust systems will meet the following requirements:

 a. No exhaust pipe shall discharge the exhaust emission left,

right or downward.

 b. The exhaust pipe must extend to the rear, and at no more than 30 degree angle from a perpendicular line. For this purpose, the perpendicular line shall be a line drawn across the rear fender.

4. Motor vehicles manufactured before 1971, having the exhaust pipe

protruding on the left are exempted from the above. cars shipped to

Okinawa for 19 months to three years and returning back to the U.S.

are required to comply with the contents of paragraph 8008.1. Flex

pipe will be acceptable in meeting this requirement if both the fore and aft ends are of solid metal. Further, tail pipe extensions will be authorized only if they are securely clamped or welded in place.

7009. SEATBELTS
1. All persons operating or riding as a passenger in either Govern- ment owned, Government leased, privately owned, or privately rented

motor vehicles (except motorcycles and tactical Government motor vehicles) manufactured in 1964 and thereafter, regardless of place of manufacture, shall wear safety belts and safety harnesses. Individuals shall not operate or ride in seats from which occupant

restraints have been removed or rendered inoperative.

 7-7

7010

 MOTOR VEHICLE TRAFFIC SUPERVISION

2. All children, either 40 pounds or less in weight or four years

or less in age, will be placed in a federally approved child re-

straint seat and it will be properly affixed to the seat where it

is located.

7010. SPEEDOMETER. Every vehicle will be equipped with a speedo-

meter in operating condition to indicate accurately the speed of

the vehicle.

7011. MIRRORS. Every motor vehicle shall be equipped with an

interior (except motorcycle) and two exterior mirrors by means of

which the driver in the drivers seat can clearly recognize the traffic conditions of other vehicles, backwards up to 200 feet or 50 meters. Mirrors may extend 25 centimeters or 9 3/4 inches beyond the widest point of the body of the vehicle.

7012. WINDSHIELD AND WINDOWS
1. Vehicle windshields and windows shall be of "Safety Glass" free

of defects, signs, posters, stickers, or other nontransparent mate- rial which materially obstructs, obscures, or impairs the drivers clear view of the roadway or any intersecting roadway. Only Govern- ment of Japan authorized stickers will be put on the windshield or either of the front side windows. Adhesive tinting material will not be applied to the windshield or either of the front side windows.

2. Vehicles (except two wheeled vehicles) will be equipped with two

windshield wipers in good working condition, capable of keeping the

windshield clear at all times. A single wiper will be acceptable only when such is the original manufacturer's design. Windshield washers installed as original equipment or added on later, must operate as intended.

7013. VEHICLE STRUCTURE
1. Every vehicle shall have all the structural components such as

bumpers, doors, hood, roof, fenders, trunk lids, and front grills, if they were part of the original manufacturer's design.

2. Privately owned motor vehicles will not be painted or marked in

any way to resemble publicly owned motor vehicles. No military or

similar markings to include commercial slogans, camouflage schemes, polka dots, stripes, graffiti and/or drawings will be placed on privately owned motor vehicles.

3. Where the structure of a vehicle has worn or rusted and is so

defective as to be a clear safety hazard, this deterioration may be

cause for withholding vehicle inspection clearance.

7-8

Ch 4

 MOTOR VEHICLE TRAFFIC SUPERVISION 7014

4. Vehicles will not have dents, holes, torn or protruding pieces of

metal regardless of shape or size, that are obvious safety hazards.

5. Doors, hoods, and trunks will be equipped with proper handles or

latches and will be in operating condition.

6. Convertible tops must not be torn or present an unsightly

appearance due to slipshod patching (masking tape will not be

accepted). Rear windows will present a neat appearance and allow for clear visibility.

7. Interior floors will be capable of supporting an average adult

and be free of holes and cracks.

8. For two-wheeled vehicles, the engine mounting frame brackets

will not be cracked or broken. Fenders and mud guards will not be

broken, missing or of inadequate design or modification. Foot-

rests will be securely mounted and properly located. The seat will be properly and securely attached and its springs will not be broken

or otherwise defective. The seat will also be so configured as to require the operator to operate the vehicle in a normal, upright

sitting position. The clutch will be properly aligned and not

binding; the cable or linkage will not be worn, twisted, corroded, broken or missing. The drive chain will be undamaged, properly

adjusted and lubricated, and equipped with a properly installed

chain guard. The center or side stand will be in proper working order. The rear view mirrors will be free from cracks and dis- coloration and shall be mounted to provide the operator with a clear, undistorted and unobstructed view of at least 200 feet to the rear of the vehicle on both sides.

7014. STEERING MECHANISM
1. A steering mechanism is considered faulty if more than one inch

of free travel occurs in the steering wheel hub before the vehicle

wheels turn.

2. Two-wheeled vehicles will be equipped with stock front forks, and the frame and fork will not be bent or damaged. Extended forks are not considered to be stock equipment.

3. Wheels will not be out of alignment.

4. Components will not be broken, loose, missing or show excessive

wear.

5. Steering head bearing will not be broken, loose, or defective.

6. Handlebars will not be loose, bent, broken, or damaged, and no

portion of the bars may extend more than 15 inches above the seat

depressed by the weight of the operator.

 7-9

7015

 MOTOR VEHICLE TRAFFIC SUPERVISION

7. Alteration of the vehicle's original steering wheel is pro- hibited.

7015. TIRES, WHEELS, AND RIMS
1. It is illegal to deviate from the original manufacturer's tire,

wheel, and rim size.

2. Tires without cornering tread are prohibited. Tires must have

a minimum tread depth of 1.6 millimeters for passenger cars and 2.4 millimeters for vans (44 series).

3. Casing, beads and tread shall be free of breaks, bulges, cracks

or unsafe conditions.

4. Vehicles classified under 44 series license plates are not au-

throized to operate with radial tires.

5. Bent, loose, cracked or damaged wheels, defective rims or wheel

flanges, or missing, broken, bent, loose or damaged spokes are not

allowed.

6. Tires may not be mixed either by ply rating or using both radial and non-radial tires together.

7. The wheels will be free from missing rivets, studs, or nuts, and broken or out-of-adjustment bearings.

7016. FUEL SYSTEM
1. The fuel tank and lining will be securely installed, and the fuel line will be free from leaks at any point in the fuel system. The fuel tank will be vented.

2. The throttle will be aligned and not binding; linkage (including

cables) will not be worn, bent, broken, corroded, or missing.

3. On motorcycles with quick-release throttles, the throttle will

return to "off" or "idle" position when released.

7017. SUSPENSION. The alteration, cutting, or removing of springs

or shocks which results in a raised or lowered car body is pro- hibited.

7018. AIR SPOILERS. The addition or use of front or rear air

spoilers is prohibited unless otherwise approved or manufactured.

[image: image9.jpg]¢

BASE
VEHICLE ACTION TAKEN ACCORDING 0 NUMBER HANDATORY
cone OF OFFENSES poTNT
sECTTON OFFENSE DESCRIPTION 18t 2nd ard ath sth ASSESSMENT
RULES OF THE ROAD LANE USAGE VIOLATION
T O E E3 o
3002 other violations not separate- Slsdays Siodays s90days Semo Riyr *43 (dia-
000 1y listed cretionary)
6005 Failure to obey traffic signals Slsdaya 530days €90days sémo riyr 4
6010.1 Driving right of center sisdays s3odays ss0days Semo Riyr wxa
6011 Failure to yield 1/2 of slsdays S3odays S90days Semo Riyr 3
roadway on narrow road
6012 thru Improper/illegal overtaking slsdaya siodays S90days Sémo Riyr)
6014
6015 Improper passing sisdays s6odays ss0daye Semo Riyr ey
6016.2 briving the wrong way on slsdays s3odays S590days Sémo riyr wea
a posted one-vay atreet
6024.2 Disobeyed stop sign s15days S3odays S90days Semo Riyr wea
6024.3 Disobeyed yield/right of sisdays siodays 590days Semo Riyr B
way sign
6053 Speeding in excess of maximum
Llimit;
1 to 17 KPH over speed limit sy i5days s530days s9odays Semo 3
18 to 24 KPH over speed limit slsdays 530days ssodays Semo Riyr ot
25 to 32 KRN over speed limit Siodays S90days semo Riyr - 5
over 32 KEN of posted speed s90days sémo Riyr - - "6

-

limit

ZOW

NOISIANEANS DIZSVEI TTOTHIA ¥O

[image: image2.jpg]BASE

VERICLE ACTION TAKEN ACCORDING TO NUMBER MANDATORY
CODE OF OFFENSES POINT
SECTION OFFENSE DESCRIPTION 1st 2nd 3rd 4th 5th ASSESSMENT
REGISTRATION VIOLATION
1000, 1003, Failure to abide by Base S30days Ssémo R1lyr - - 0
1004, 1015, and/or Japanese vehicle and/or
1017, 1022, registration regquirements until
& 3000.2 compliance
1004 Invalid Japanese registra- S until - - - - 0
tion (seal missing from compliance
rear license plate)
1004 Fraudulent use and/or Rlyr = - - - 0
stolen USFJ Form 15
1006 & No vehicle registration *W si5days s30days s60days sS90days 0
3000.3 in possession
3002
ACCIDENT REPORTING VIOLATION
5008 Failure to report an accident s90days sémo Rlyr - - 0
5010 to Military Police and/or
Japanese Police
5008.1 Fleeing the scene of a traf- sSémo R1yr - - - 6
thru fic accident (Hit and Run,
5008.4 no injury)
3002 Fleeing the scene of a traf- Rlyr - - - - 0
5008.1 fic accident involving death,
thru or personal injury (Hit & Run)
5008.4
*M

NOISIAYAANS DIJAVIL HTIDIHIA YOLOW

[image: image1.jpg]APPENDIX A

SCHEDULE OF ADMINISTRATIVE ACTION/POINT ASSESSMENT FOR TRAFFIC LAW VIOLATIONS

driving privileges

NOTE: *M -Indicates mandatory revocation.
W -Indicates "warning."

** -Indicates 1 additional point is added when violation results

in traffic accident.

BASE
VEHICLE ACTION TAKEN ACCORDING TO NUMBER MANDATORY
CODE OF OFFENSES POINT
SECTION OFFENSE DESCRIPTION ist 2nd 3rd 4th 5th ASSESSMENT
DRIVER LICENSE VIOLATION
1005 & Driving without operator's *W Sl5days S40days sSe60days s90days 0
2011.1 permit in possession
2000 Driving without a valid Sémo Rlyr = = - 0
operator's permit
2004 thru student/limited driver's s90days Rlyr N = - *%3
2007 license violation
2012 Unlawful and/or fraudulent sémo R1lyr - = . *%3
use of an official driver's
license
2014 Allowing unlicensed person s30days s60days s90days Sémo R1lyr 0
to operate vehicle
2015 Allowing a person to operate sémo R1lyr N = = 0
*M vehicle while under the
influence of alcohol
3002 operating vehicle while under R2yrs = < = -]
*M suspension or revocation of

NOISTIA¥YIdNS DIJAVEL JTOIHIA YOLOW

[image: image3.jpg]HASE

VENLCLE ACYTON TAIKEN ACCORDING TO WUMBER MANDATORY
cube OF OPFRHSES poTuT
sECTION QUFENSE DESCHIPTION 16t 20d ard ath sth ABHESSMENT
60171 Unsate lane cliange sisdays 530days SeOduys Semo RiyF L)
6018 Follawing too clomely gaodaye Seodays S90days Seme Rlys 4
6043 viclated safety zone - sisdays s3adaya S90dsys Semo
6084 Amproper turnlig movemant sisdays S30days sgodays Semo RIyT wea
60451 unsafe *UY turn sisdays S30days 590days Semo Ryr i
60474 mproper and/or wneafe lans - sisdays Si0days Seldsys Somo w3

change =
60472 Failuce to #lgnal turn B sisdaya saodays Goydays Ssbdays w3
6069 insafe backluy - sisdays siodayn Seudays S9uday
6069.3 fallure to fine avallalile HoR-Rufar to Commanding otficer for Judicisl/

ground gulde while backing on-andicial punislent.

(Gov 3/4 ton tzuck & above)
6070 priving wpon o aldawalk - slsdayn S30daye S9udays Somo .
074 ilavul coanting " ;:miq- seodays Es0days SGmo 3
6080 tuproper toving of a vehicle Sisdays S3odays seodayn su0days Seno o]
RULES OF ROAD RIGHT OF WAY VIOLATION
5022 railure to vield Figlit-of-way sisdeys 830deys S60days Smo Ry w4
G023 unsate right turn, fallurs to Gisdays Siodays S60days Somo KT w4

yleld right-of-way tu vehicles
approaching from opponite
direction

NOISTA¥3ANS DIJ4V¥EL ZTOTHEA HOIOW

[image: image4.jpg]BA:

)

VEHICLE ACTION TAKEN ACCORDING TO NUMBER MANDATORY
CODE OF OFFENSES POINT
SECTION OFFENSE DESCRIPTION 1st 2nd 3rd 4th 5th ASSESSMENT
6025 Failure to yield right-of-way si5days S30days s60odays sémo R1yr *%4
to traffic on road when enter-
ing or crossing from an alley,
private road or driveway
6026.1 Failure to yield right-of-way Sl15days S30days S60days S6mo R1lyr *k 4
to an emergency vehicle
6028.1 Failure to yield right-of-way si15days S30days s60days . sémo Rlyr *%4
to pedestrian within a cross-
walk
6032 Failure to yield right-of-way Sl15days s30days sémo Rlyr = k%4
6039 to pedestrian on sidewalks
6042 Failure to exercise due care S30days s90days sémo R1lyr - kx4
to avoid colliding with a
pedestrian
6051.1 Failure to stop for loading s60days s90days sémo Rlyr = *k 4
or unloading school bus
RULES OF THE ROAD HAZARDOUS MOVING VIOLATION
6052 Speed too fast for conditions s30days S60days sémo Rlyr - *%2
6055 Speed too slow for conditions *W S1l5days s30days s60days sS90days *%2
6058.1 Racing on highways sémo Rlyr N = - *%6
6059 Reckless driving sémo Rlyr - - - *%6
6062 Homicide by vehicle R1lyr = - - - 0
*M
6063 Fleeing or attempting to Sémo R1yr = - = *%6
elude a police officer
6099 Careless driving S30days s60days sémo Rlyr . k%3

NOISIAYJANS DIJAVIL HTOIHIA YOILOW

[image: image5.jpg]BASE

VEHICLE ACTION TAKEN ACCORDING TO NUMBER MANDATORY
CODE OF OFFENSES POINT
SECTION OFFENSE DESCRIPTION 1st 2nd 3rd 4th 5th ASSESSMENT
6100 Conviction of violation of sémo Rlyr - - - 0
Art 211, Japanese penal code
{professional negligence)
6101 Oopen containers in vehicle sémo Rlyr - = - *%6
RULES OF THE ROAD
DRIVING WHILE INTOXICATED (DWI)
3001 & Refusal to submit to a Rlyr - = - - 0
5001.3 chemical test (implied
*M consent)
3002.3b(3) Operating a vehicle while sémo R1lyr = = - *%6
under the influence of
drugs/alcohol
6060.1b DUI (.05-.0999% BAC) Ssé6mo Rlyr = = = **6
*M
6060.1c DWI BAC .10% or more or R1lyr = = e = 0
*M Under the Influence
of illegal drugs
RULES OF THE ROAD PARKING VIOLATIONS
6046 Unsafe starting of a stopped, s15days s30days S60days S90days Sémo *%*3
standing, or parked vehicle
6064 Illegal parking, stopping, or *W 3 pt 5 pt S30days s90days 0
6065.1 standing outside of a business ’
6066 or residential district, or
6068 where prohibited by law
6067.4 Parking in Handicap Sspace/ 3 pt s15days s90days Sémo Rlyr 3

Fire lane

NOISIA¥A4NS DIJddVYL JTOIHIA YOLOW

[image: image6.jpg]BASE
VEHTCLE ACTION TAKEN ACCORDING TO NUMBER MANDATORY
cove: OF OFFENSES roTNT
sEcTION OFFENSE DESCRIPTION 16t 2nd ard ath sth ASSESSHENT
6060 Failure to properly secure R s0days S60days S590days Semo *x3
an unattended motor vehicle
5071 overloaded vehicle - s30days s60days 590days Semo #x3
RULES OF THE:ROAD PEDESTRIAN VIOLATION
6027 Disobeyed traffic control Minor offensa report (MOR) -Referred to
device or signal commanding Officer
6028 Failed to yield right-of-way MOR -Referred to Commanding Officer
to traffic at a crosswalk
602911 Failed to yield right-of-way MOR -Referred to commanding Officer
to vehicular traffic
(not at a crosawalk)
6029.2 Improper crosaing of a roadway NOR ~Referred to Commanding Officer
by pedestrian
6029.3 "g» Walking HOR -Referred to Commanding officer
6030.1 Failure to walk on sidewalk MOR ~Referred to Commanding Officer
if provided
6031 Hitchhiking HOR ~Referred to Commanding Officer
6041 Prohibited use of headphones MOR -Referred to Commanding OLficer
or earphonea while jogging,
walking or bicycling
(VEHICLE ‘DEFECTS
2000.1 Knowingly operating an unsafe s3odays Se60days 590days Semo Riyr *x2
vehicle
-« seodays s6mo riyr nayre

7000.3 Illegal vehicle modificationa

TOTHIA WOIOW

NOISIA¥EANS DI4aval

[image: image7.jpg]BASE.

VEHICLE ACIION TAKEN ACCORDING TO HUMBETC MANDATORY

cone OF OFFENSES pomnT

sEerToN OFFENSE DESCRIPTION 1nt 2nd ard ath sth ASSESSHENT

7001 thew vehicle Defects: (specified) W Sisdays S30days S60days s9edays ez

7020

MOTORCYCLE VIOLATIONS

6038 unsafe clinging Lo another s6m0 Riyr e -]
velilcla while Ln motion

con1 Inproper and/or unsae Tiding s3odays Ssudays sGme Riye - "3
of a matorsycle

60932 tmproper lane usage while siodaya S6edays ssodays Semo RIYE e
pavaing

6083.3 Iproper lane usaga (driviny §30days S60daya sodays Sswa RIyE 3
hetwean rows or lines of
traffic)

cou.s Inproper lane Usage. More si0days seodaya S90days S120dayo Seuo w3
than one motoreycle ridlug
abreast in the sane traffic lane

Guas.2 improper handlebar adjustment ~Sisdsys S3vdays s6odays smo Rige 2

0as Tmproper wafely equipment siodays Semo rayr - - 3
and/or non-use of safety
equipnant

70002 Knowingly operating an unsafe Slodsys Seodays S90daye Sema Riyr w2
notoreycle §

0121 briving a vehicle with B sisdaya s3odays seodays 590days w2

obscured vision

NOISIANZANS OI4&VEL ETIOIHIA HOIOW

[image: image8.jpg]BASE

vEnICLE ACTION TAKEN ACCORDING ‘10 NUMBER ‘MANDATORY
copE or orrEnsEs PoTNT
SECTION oFFENSE bEscmrprion 1st 2nd ard ath st nssEsSHENT
MISCELLANEOUS VIOLATIONS
7= A black-marketeor where a Riyr = - - - o
\\7, - motor velicle was used Lo
perpetrata act
2002.3b(4) - Failure to attend and complete s until Semo Riyr - - 0
remedial driver training compliance
7005.1d Failure to dim headlighta when W S3odays Sedaye S90dayn Semo 3
approaching within 500 feat of
an on coming vehicla
70042 Tmproper use of ound (3w sisdayn S30dayn Seodaya somo 3
70091 Failure of oparator and/or Ssders Goeders seme swo miyr 2%
pasmangers to une available 0 Sawks S90chys
restraint devices (seat bolts)
while moving
7009.2 ralluze to proparly castraln £3sdape- soo Riyr 24
ehildren whila moving *
3002.36 Accumulation of points s6mo - - - - -
6034 Illegal operation Ninor offense report (MoR) -Refsrred Lo
6037 thru of bicycle or comnanding Officer
6039 skateboard
6041 Prohibited une of headphones 515days Siodays Semo miye - w3
or sarphiones while operating
a motor vehicle
6078 Littering si0days saodays Sewo - - 3

NS JI44VEL STOTHAA MOZOW

NOISTIAN:

Over 35 Reckless Driving see 3002.3b(2) **6

1-1

