Knowing California Laws will Keep Your Family Safe in the Car

Motor vehicle crashes are the leading cause of death for children ages 1 through 12 years old, killing over 1,000 children each year. To protect against this tragedy, parents must have the proper information and resources available to make the best choice in how to properly secure their children in a vehicle. California law requires everyone to be properly secured when in a motor vehicle.

California Child Restraint Law Birth to 16 years

Children under age 8 must be properly buckled into a car seat or booster in the back seat.

Children age 8 or older, or who are 4'9" or taller, may use the vehicle seat belt if it fits properly with the lap belt low on the hips, touching the upper thighs, and the shoulder belt crossing the center of the chest. If children are not tall enough for proper belt fit, they must ride in a booster or car seat.

Exemptions: A child under age 8 may ride in an appropriate restraint system in the front seat if:

- There is no rear seat.
- The rear seats are side-facing jump seats.
- The rear seats are rear-facing seats.
- The car seat or booster cannot be installed properly in the rear seat.
- All rear seats are already occupied by children seven years of age or under.
- Medical reasons require that a child cannot ride in the rear seat. Proof of the child's medical condition may be required.
- However, a child cannot be transported in a rear-facing car seat in the front seat that is equipped with an active frontal passenger airbag.

Protect your child – it is the law!

In California, for each child under 16 who is not properly secured, parents (if in the car) or drivers can be fined more than \$475 and get a point on their driving records.

Rear-Facing Car Seats

Children under the age of one are required to ride in a **REAR-FACING** car seat in the back seat; although national recommendations are to keep children rear-facing to age two. Children should remain in a rear-facing car seat (either an "infant" or a "convertible") until they reach the top height or weight limit allowed by the car seat's manufacturer. A convertible seat starts out rear-facing and converts to a forward-facing seat when the child is ready. Rear-facing is the safest way to ride.

even with or above the shoulders.

Your children can properly fit an adult SEAT BELT when on every trip they can stay seated and:

Forward-Facing Car Seats

Car Seat Installation Tips – Once a child is placed in the

car seat, be sure that the harness straps are snug and can't

be pinched, that the chest clip is at armpit level, and that

the car seat is tightly secured and doesn't move more than

an inch from side to side. For rear-facing car seats, the

harness straps are even with or below the shoulder and

when the car seat is forward-facing, the harness straps are

Keep your child in a FORWARD-FACING (either a "convertible" or "combination") car seat with a harness until he reaches the top height or weight limit allowed by the car seat's manufacturer. Many forward-facing seats must be used with a top tether.

A combination seat converts from a 5-point harness into a booster seat when your child is ready. Once your child outgrows the forward-facing car seat with a harness, it's time to travel in a **BOOSTER SEAT** and still in the back seat.

The right car seat or booster fits your child and your car, and is one you will use correctly every time you travel.

Boosters & Beyond

BOOSTER SEATS help elevate your child so that the shoulder strap fits comfortably across the chest, the lap belt stays low over the hips, and the knees bend over the seat edge. Booster seat weight limits can

be as high as 120 pounds. Keep your children in a **BOOSTER SEAT** until they are big enough to fit in a seat belt properly.

- Sit all the way back in the seat with their knees bending at the edge of the seat,
- Have the lap belt stay low on their hips, touching the upper thighs, and
- Have the shoulder belt cross the center of their chest and not ride on their neck or face.

All children are safest, properly restrained, in the back seat until age 13.

No one should ever place the shoulder belt under the arm or behind the back.

Car Seat Questions & Installation Help

Certified Child Passenger Safety Technicians are available to check your car seat installation for free. For car seat questions and general information or for an inspection station near you go to nhtsa.gov/cps or use the California directory of child passenger safety

services at **cdph.ca.gov/vosp** and click on "Who's Got Car Seats?" to contact your local health department.

Dangers In & Around Cars & Kaitlyn's Law

It is against California law to leave a child under the age of seven alone in the car without the supervision of a person at least 12 years old if:

- 1. The keys are in the ignition or the car is running, or
- 2. There is a significant risk to the child.

Children are most at risk of backovers and frontovers when vehicles are backing out of a driveway. Know the blind zones of your vehicle.

Look Before You Lock to be sure you haven't left a child in the back seat. Heatstroke as a result of a child being left in a vehicle is a terrible tragedy.

Funding for this program was provided by a grant from the California Office of Traffic Safety, through the National Highway Traffic Safety Administration (NHTSA). All photos courtesy of the California Kids' Plates program and NHTSA Photo Image Library.