

**UNITED STATES DISTRICT COURT
DISTRICT OF UTAH**

Consolidated Collateral Forfeiture Schedule 2004

AGENCY

TAB

DEPARTMENT OF AGRICULTURE

PART I. United States Department of Agriculture Forest Service

1

DEPARTMENT OF DEFENSE

United States Air Force/Hill Air Force Base

PART II. United States Army/Dougway Proving Ground

2

United States Army/Tooele Army Depot

DEPARTMENT OF HOMELAND SECURITY/GENERAL SERVICES ADMIN

PART III. Federal Protective Service

3

DEPARTMENT OF THE INTERIOR

PART IV. Bureau of Indian Affairs/Tribal Law Enforcement

4

PART V. Bureau of Land Management

5

PART VI. United States Fish and Wildlife Service 6

PART VII. National Park Service 7

DEPARTMENT OF VETERANS AFFAIRS

PART VIII. Veterans Administration Medical Center 8

STATE OF UTAH UNIFORM FORFEITURE SCHEDULE 9

**UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Consolidated Collateral Forfeiture Schedule 2004**

PART I

DEPARTMENT OF AGRICULTURE

United States Forest Service

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule

PART I
UNITED STATES DEPARTMENT OF AGRICULTURE
USDA FOREST SERVICE
EFFECTIVE DATE: MARCH 18, 2008

TITLE 36 CODE OF FEDERAL REGULATIONS: PARKS, FORESTS, AND PUBLIC PROPERTY (36 C.F.R. —)

PART 261 — SUBPART A: GENERAL PROHIBITIONS

Interfering/False Reporting	261.3	I-1
Disorderly Conduct	261.4	I-1
Fire	261.5	I-2
Timber and Other Forest Products	261.6	I-2
Livestock	261.7	I-4
Fish and Wildlife	261.8	I-4
Property	261.9	I-5
Occupancy and Use	261.10	I-6
Sanitation	261.11	I-8
Forest Development Roads and Trails	261.12	I-8
Motor Vehicle Use	261.13	I-9
Use by Over-Snow Vehicles	261.14	I-10
Use of Vehicles Off Roads	261.15	I-9
Developed Recreation Sites	261.16	I-12
Admission, Recreation Use and Special Recreation Permit Fees	261.17	I-13
National Forest Wilderness	261.18	I-13

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule

Boundary Water Canoe Area Wilderness	261.19	I-13
Pacific Crest National Scenic Trail	261.20	I-13
National Forest Primitive Areas	261.21	I-14
Unauthorized Use of "Smoke Bear" and "Woodsy Owl" Symbols	261.22	I-14
Wilderness Free-Roaming Horses and Burros	261.21	I-14

PART 261 — SUBPART B: PROHIBITIONS IN AREAS DESIGNATED BY ORDER

Fire	261.52	I-15
Special Closures	261.53	I-16
National Forest System Roads	261.54	I-16
National Forest System Trails	261.55	I-17
Use of Vehicle Off Forest Development Roads	261.56	I-17
National Forest Wilderness	261.57	I-17
Occupancy and Use	261.58	I-18

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule

PART I UNITED STATES DEPARTMENT OF AGRICULTURE USDA FOREST SERVICE <small>EFFECTIVE DATE: MARCH 18, 2008</small>		
AUTHORITY	VIOLATION	COLLATERAL
TITLE 36 CODE OF FEDERAL REGULATIONS: PARKS, FORESTS, AND PUBLIC PROPERTY (36 C.F.R. —)		
PART 261 — SUBPART A: GENERAL PROHIBITIONS		
Interfering with a Forest officer, volunteer, or human resource program enrollee or giving false report to a Forest officer.		
§ 261.3	(a) Threatening, resisting, intimidating, or interfering with any forest officer engaged in or on account of the performance of his official duties in the protection, improvement, or administration of the National Forest System is prohibited.	MCA ¹
	(b) Giving any false, fictitious or fraudulent report or other information to any Forest Officer engaged in or on account of the performance of his official duties knowing that such report or other information contains false, fictitious or fraudulent statement or entry.	\$250.00
	(c) Threatening, intimidating, or intentionally interfering with any Forest officer, volunteer, or human resource program enrollee while engaged in, or on account of, the performance of duties for the protection, improvement, or administration of the National Forest System or other duties assigned by the Forest Service.	\$300.00
Disorderly Conduct		
§ 261.4	(a) Engaging in Fighting.	\$250.00
	(b) Addressing any offensive, derisive, or annoying communication to any other person who is lawfully present when such communication has a direct tendency to cause acts of violence by the person to whom, individually, the remark is addressed.	\$250.00
	(c) Make statements or other actions directed toward inciting or producing imminent lawless action and likely to incite or produce such action.	\$250.00
	(d) Causing public inconvenience, annoyance, or alarm by making unreasonably loud noise.	\$150.00

1. Mandatory Court Appearance.
2. In accordance with Utah State Law and the State of Utah Uniform Forfeiture Schedule (Annex A).

**UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule**

PART I UNITED STATES DEPARTMENT OF AGRICULTURE USDA FOREST SERVICE EFFECTIVE DATE: MARCH 18, 2008		
AUTHORITY	VIOLATION	COLLATERAL
Fire		
§ 261.5	(a) Carelessly or negligently throwing or placing any ignited substance or other substance that may cause a fire.	\$250.00
	(b) Firing any tracer bullet or incendiary ammunition.	\$250.00
	(c) Causing timber, trees, slash, brush or grass to burn except as authorized by permit.	\$250.00
	(d) Leaving a fire without completely extinguishing it.	\$250.00
	(e) Allowing a fire to escape from control.	MCA ¹
	(f) Building, attending, maintaining, or using a campfire without removing all flammable material from around the campfire adequate to prevent its escape.	\$100.00
Timber and Other Forest Products		
§ 261.6	(a) Cutting or otherwise damaging any timber, tree, or other forest product, except as authorized by a special-use authorization, timber sale contract, or Federal law or regulation.	\$200.00 First tree + \$50.00 Each additional tree
	(b) Cutting any standing tree, under permit or timber sale contract, before a Forest Officer has marked it or has otherwise designated it for cutting.	\$200.00 First tree, MCA ¹ Each additional tree

1. Mandatory Court Appearance.

2. In accordance with Utah State Law and the State of Utah Uniform Forfeiture Schedule (Annex A).

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule

PART I
UNITED STATES DEPARTMENT OF AGRICULTURE
USDA FOREST SERVICE
EFFECTIVE DATE: MARCH 18, 2008

AUTHORITY	VIOLATION	COLLATERAL
§ 261.6	(c) Removing any timber other forest product cut under permit or timber sale contract, except to a place designated for scaling, or removing it from that place before it is scaled, measured, counted, or otherwise accounted for by a forest officer.	\$500.00
	(d) Stamping, marking with paint, or otherwise identifying any tree or other forest product in a manner similar to that employed by forest officers to mark or designate a tree or any other forest product for cutting or removal.	MCA ¹
	(e) Loading, removing or hauling timber or other forest product acquired under any permit or timber sale contract unless such product is identified as required by permit or contract.	\$200.00 First tree \$50.00 Each additional tree other forest products \$200.00
	(f) Selling or exchanging any timber or other forest product obtained under free use pursuant to § § 223.5 through 223.11.	\$200.00
	(g) Violating any timber export or substitution restriction in § § 223.160 through 223.164.	MCA ¹
	(h) Removing any timber, tree or other forest product, except as authorized by special use authorization, timber sale contract, federal law or regulation.	\$200.00 Without permit \$100.00 Without validation
	(i) Violating the Forest Resources Conservation and Shortage Relieve Act of 1990 (16 U.S.C. 620, <i>et seq.</i>) or its implementing regulation at 36 C.F.R. 223.185-223.203.	MCA ¹

1. Mandatory Court Appearance.
2. In accordance with Utah State Law and the State of Utah Uniform Forfeiture Schedule (Annex A).

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule

PART I
UNITED STATES DEPARTMENT OF AGRICULTURE
USDA FOREST SERVICE
EFFECTIVE DATE: MARCH 18, 2008

AUTHORITY	VIOLATION	COLLATERAL
Livestock		
§ 261.7	(a) Placing or allowing unauthorized livestock to enter or be in the National Forest System or other lands under Forest Service control.	\$250.00
	(b) Not removing unauthorized livestock from the National Forest System or other lands under Forest Service control when requested by a forest officer.	\$250.00
	(c) Failing to re-close any gate or other entry.	\$50.00
	(d) Molesting, injuring, removing or releasing any livestock impounded under § 262.10 while in the custody of the Forest Service or its authorized agents.	MCA ¹
Fish and Wildlife		
§ 261.8	(a) Hunting, trapping, fishing, catching, molesting, killing or having in possession any kind of wild animal, bird, or fish, or taking the eggs of any such bird.	MCA ¹ for big game as defined by state plus bear and cougar \$100.00 for fish and small game

1. Mandatory Court Appearance.

2. In accordance with Utah State Law and the State of Utah Uniform Forfeiture Schedule (Annex A).

**UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule**

**PART I
UNITED STATES DEPARTMENT OF AGRICULTURE
USDA FOREST SERVICE
EFFECTIVE DATE: MARCH 18, 2008**

AUTHORITY	VIOLATION	COLLATERAL
§ 261.8	(b) Possessing a firearm or other implement designed to discharge a missile capable of destroying animal life.	\$100.00
	(c) Possessing equipment which could be used for hunting, fishing, or trapping.	\$100.00
	(d) Possessing a dog not on a leash or otherwise confined.	\$75.00
	(e) Curtail the free movement of any animal or plant life into our out of a cave, except as authorized to protect a cave resource.	\$75.00
Property		
§ 261.9	(a) Damaging any natural feature or other property of the United States.	\$250.00
	(b) Removing any natural feature or other property of the United States.	\$250.00
	(c) Damaging any plant that is classified as a threatened, endangered, sensitive, rare or unique species.	\$250.00
	(d) Removing any plant that is classified as a threatened, endangered, sensitive, rare, or unique species.	\$250.00
	(e) Entering any building, structure, or enclosed area owned or controlled by the United States when such building, structure, or enclosed area is not open to the public.	\$200.00
	(f) Using any pesticide, except for personal use as an insect repellent, or as provided by special-use authorization for other minor uses.	\$100.00
	(g) Digging in, excavating, disturbing, injuring, destroying, or in any way damaging any prehistoric, historic, or archeological resource, structure, site, artifact or property.	MCA ¹
	(h) Removing any prehistoric, historic, or archeological resource, structure, site, artifact, property.	MCA ¹
	(i) Excavating, damaging, or removing any vertebrate fossil or removing any paleontological resource for commercial purposes without special use authorization.	MCA ¹

1. Mandatory Court Appearance.

2. In accordance with Utah State Law and the State of Utah Uniform Forfeiture Schedule (Annex A).

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule

PART I
UNITED STATES DEPARTMENT OF AGRICULTURE
USDA FOREST SERVICE
EFFECTIVE DATE: MARCH 18, 2008

AUTHORITY	VIOLATION	COLLATERAL
§ 261.9	(j) Excavating, damaging, or removing any cave resource from a cave without a special use authorization, or removing any cave resource for commercial purposes.	MCA ¹
Occupancy and Use		
§ 261.10	(a) Constructing, placing, or maintaining any kind of road, trail, structure, fence, enclosure, communications equipment, or other improvement on National Forest System lands or facilities without special use authorization, contract, or approved operating plan.	\$200.00
	(b) Taking possession of, occupying, or otherwise using National Forest System land for residential purposes without a special use authorization, contract, or approved operating plan, unless such authorization, contract, or operating plan is waived pursuant to § 251.50(e) of this chapter.	\$200.00
	(c) Selling or offering for sale any merchandise or conducting any kind of work activity or service unless authorized by Federal law, regulation, or special-use authorization.	\$100.00 <u>Selling</u> \$200.00 Conducting business
	(d) Discharging a firearm or any other implement capable of taking human life, causing injury, or damaging property as follows: (1) In or within 150 yards of a residence, building, campsite, developed recreation site or occupied area, or (2) Across or on a National Forest System road or a body of water adjacent thereto, or in any manner or place whereby any person or property is exposed to injury or damage as a result in such discharge. (3) Into or within any cave.	\$250.00
	(e) Abandoning any personal property.	\$150.00
	(f) Placing a vehicle or other object in such a manner that it is an impediment or hazard to the safety or convenience of any person.	\$100.00
	(g) Commercial distribution of printed material without a special use authorization.	\$75.00

1. Mandatory Court Appearance.

2. In accordance with Utah State Law and the State of Utah Uniform Forfeiture Schedule (Annex A).

**UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule
EFFECTIVE DATE: MARCH 18, 2008**

PART I UNITED STATES DEPARTMENT OF AGRICULTURE USDA FOREST SERVICE EFFECTIVE DATE: MARCH 18, 2008		
AUTHORITY	VIOLATION	COLLATERAL
§ 261.10	(h) When commercially distributing printed material, delaying, halting, or preventing administrative use of an area by the Forest Service or other scheduled or existing uses or activities on National Forest System lands; misrepresenting the purposes or affiliations of those selling or distributing the material; or misrepresenting the availability of material without cost.	\$75.00
	(i) Operating or using in or near a campsite, developed recreation site, or over an adjacent body of water without a permit, any device which produces noise, such as a radio, television, musical instrument, motor or engine in such a manner and at such a time so as to unreasonably disturb any person.	\$100.00
	(j) Operating or using a public address system, whether fixed, portable or vehicle mounted, in or near a campsite or developed recreation site or over an adjacent body of water without special-use authorization.	\$100.00
	(k) Use or occupancy of National Forest System land or facilities without special-use authorization when such authorization is required.	\$150.00
	(l) Violating any term or condition of a special-use authorization contract, or approved operating plan.	\$150.00
	(m) Failing to stop a vehicle when directed to do so by a Forest Officer.	\$150.00
	(n) Failing to pay any special use fee or other charges as required.	\$150.00
	(o) Discharging or igniting a firecracker, rocket or other firework, or explosive into or within any cave.	MCA ¹

1. Mandatory Court Appearance.
2. In accordance with Utah State Law and the State of Utah Uniform Forfeiture Schedule (Annex A).

**UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule
EFFECTIVE DATE: MARCH 18, 2008**

PART I UNITED STATES DEPARTMENT OF AGRICULTURE USDA FOREST SERVICE EFFECTIVE DATE: MARCH 18, 2008		
AUTHORITY	VIOLATION	COLLATERAL
Sanitation		
§ 261.11	(a) Depositing in any toilet, toilet vault, or plumbing fixture any substance which could damage or interfere with the operation or maintenance of the fixture.	\$100.00
	(b) Possessing or leaving refuse, debris, or litter in an exposed or unsanitary condition.	\$150.00
	(c) Placing in or near a stream, lake, or other water any substance which does or may pollute a stream, lake, or other water.	\$200.00
	(d) Failing to dispose of all garbage, including any paper, can, bottle, sewage, waste water or material, or rubbish either by removal from the site or area, or by depositing it into receptacles or at places provided for such purposes.	\$200.00
	(e) Dumping of any refuse, debris, trash or litter brought as such from private property or from land occupied under permit, except, where a container, dump or similar facility has been provided and is identified as such, to receive trash generated from private lands or lands occupied under permit.	\$150.00
National Forest System Roads and Trails		
§ 261.12	(a) Violating the load, weight, height, length or width limitations prescribed by State law, except by special-use authorization or written agreement or by order issued under § 261.54 of this Chapter.	\$75.00
	(b) Failing to have a vehicle weighed at Forest Service weighing station, if required by sign.	\$75.00
	(c) Damaging and leaving in a damage condition any such road, trail, or segment thereof.	\$100.00
	(d) Blocking, restricting, or otherwise interfering with the use of a road, trail, or gate.	\$100.00

1. Mandatory Court Appearance.
2. In accordance with Utah State Law and the State of Utah Uniform Forfeiture Schedule (Annex A).

**UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule
EFFECTIVE DATE: MARCH 18, 2008**

**PART I
UNITED STATES DEPARTMENT OF AGRICULTURE
USDA FOREST SERVICE
EFFECTIVE DATE: MARCH 18, 2008**

AUTHORITY	VIOLATION	COLLATERAL
Motor Vehicle Use		
§ 261.13 (new regulation)	<p>After National Forest System roads, National Forest System trails, and areas on National Forest System lands have been designated pursuant to 36 C.F.R. 212.51 on an administrative unit or a Ranger District of the National Forest System, and these designations have been identified on a motor vehicle use map, it is prohibited to possess or operate a motor vehicle on National Forest System lands in that administrative unit or Ranger District other than in accordance with those designations, provided that the following vehicles and uses are exempted from this prohibition:</p> <ul style="list-style-type: none"> (a) Aircraft. (b) Watercraft. (c) Over-snow vehicles. (d) Limited administrative use by the Forest Service. (e) Use of any fire, military, emergency, or law enforcement vehicle for emergency purposes. (f) Authorized use of any combat or combat support vehicle for national defense purposes. (g) Law Enforcement response to law, including pursuit. (h) Motor vehicle use that is specifically authorized under a written authorization issued under Federal law or regulations. (i) Use of a road or trail that is authorized by a legally documented right-of-way held by a State, county, or other local public road authority. 	\$150.00

1. Mandatory Court Appearance.
2. In accordance with Utah State Law and the State of Utah Uniform Forfeiture Schedule (Annex A).

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule
EFFECTIVE DATE: MARCH 18, 2008

PART I
UNITED STATES DEPARTMENT OF AGRICULTURE
USDA FOREST SERVICE
EFFECTIVE DATE: MARCH 18, 2008

AUTHORITY	VIOLATION	COLLATERAL
Use by Over-Snow Vehicles		
§ 261.14 (new regulation)	<p>It is prohibited to possess or operate an over-snow vehicle on National Forest System lands in violation of a restriction or prohibition established pursuant to 36 CFR part 212, subpart C, provided that the following uses are exempted from this section:</p> <ul style="list-style-type: none"> (a) Limited administrative use by the Forest Service. (b) Use of any fire, military, emergency, or law enforcement vehicle for emergency purposes. (c) Authorized use of any combat or combat support vehicle for national defense purposes. (d) Law enforcement response to violations of law, including pursuit. (e) Use by over-snow vehicles that is specifically authorized under a written authorization issued under Federal law or regulations. (f) Use of a road or trail that is authorized by a legally documented right-of-way held by a State, county, or other local public road authority. 	\$150.00

1. Mandatory Court Appearance.
2. In accordance with Utah State Law and the State of Utah Uniform Forfeiture Schedule (Annex A).

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule
EFFECTIVE DATE: MARCH 18, 2008

PART I
UNITED STATES DEPARTMENT OF AGRICULTURE
USDA FOREST SERVICE
EFFECTIVE DATE: MARCH 18, 2008

AUTHORITY	VIOLATION	COLLATERAL
Use of Vehicles Off Roads		
§ 261.15 (former § 261.13)	It is prohibited to operate any vehicle off National Forest System, State or County roads:	
	(a) Without a valid license as required by State law.	\$75.00
	(b) Without an operable braking system	\$50.00
	(c) From one-half hour after sunset to one-half hour before sunrise unless equipped with working head and taillights.	\$50.00
	(d) In violation of any applicable noise emission standard established by any federal or state agency.	\$50.00
	(e) While under the influence of alcohol or other drug.	MCA ¹
	(f) Creating excessive or unusual smoke.	\$35.00
	(g) Carelessly, recklessly, or without regard for the safety of any person, or in a manner that endangers, or is likely to endanger, any person or property.	\$250.00
	(h) In a manner which damages or unreasonably disturbs the land, wildlife or vegetative resources.	\$200.00
(i) In violation of State law established for vehicles used off roads.	\$75.00	

1. Mandatory Court Appearance.
2. In accordance with Utah State Law and the State of Utah Uniform Forfeiture Schedule (Annex A).

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule
EFFECTIVE DATE: MARCH 18, 2008

PART I
UNITED STATES DEPARTMENT OF AGRICULTURE
USDA FOREST SERVICE
EFFECTIVE DATE: MARCH 18, 2008

AUTHORITY	VIOLATION	COLLATERAL
Developed Recreation Sites		
§ 261.16 (former § 261.14)	(a) Occupying any portion of the site for other than recreation purposes.	\$50.00
	(b) Building, attending, maintaining or using a fire outside of a fire ring provided by the Forest Service for such purpose or outside of a stove, grill or fireplace.	\$100.00
	(c) Cleaning or washing any personal property, fish, animal, or food, or bathing or washing at a hydrant or water faucet not provided for that purpose.	\$50.00
	(d) Discharging or igniting a firecracker, rocket or other firework, or explosive.	\$150.00
	(e) Occupying between 10:00 p.m. and 6:00 a.m. a place designated for day use only.	\$100.00
	(f) Failing to remove all camping equipment or personal property when vacating the area or site.	\$100.00
	(g) Placing, maintaining, or using camping equipment except in a place specifically designated or provided for such equipment.	\$100.00
	(h) Without permission, failing to have at least one person occupy a camping area during the first night after camping equipment has been set up.	\$75.00
	(i) Leaving camping equipment unattended for more than 24 hours without permission.	\$75.00
	(j) Bringing in or possessing an animal, other than a seeing eye dog, unless it is crated, caged or upon a leash not longer than six feet, or otherwise under physical restrictive control.	\$50.00
	(k) Bringing in or possessing in a swimming area an animal, other than a seeing eye dog.	\$50.00
	(l) Bringing in or possessing a saddle, pack or draft animal except as authorized by posted instructions.	\$50.00
	(m) Operating or parking a motor vehicle or trailer except in places developed or designated for this purpose.	\$50.00

1. Mandatory Court Appearance.
2. In accordance with Utah State Law and the State of Utah Uniform Forfeiture Schedule (Annex A).

**UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule**

**PART I
UNITED STATES DEPARTMENT OF AGRICULTURE
USDA FOREST SERVICE
EFFECTIVE DATE: MARCH 18, 2008**

AUTHORITY	VIOLATION	COLLATERAL
§ 261.16 (former § 261.14)	(n) Operating a bicycle, motorbike or motorcycle on a trail unless designated for this use.	\$50.00
	(o) Operating a motorbike, motorcycle, or other motor vehicle for any purpose other than entering or leaving the site.	\$50.00
	(p) Depositing any body of waste except into receptacles provided for that purpose.	\$150.00
Admission, Recreation Use and Special Recreation Permit Fees		
§ 261.17 (former § 261.15)	Failure to pay any recreation is prohibited. Notwithstanding 18 U.S.C. 3571(e), the fine imposed for the first offense of nonpayment shall not exceed \$100.	\$50.00
National Forest Wilderness		
§ 261.18 (former § 261.16)	The following are prohibited in a National Forest Wilderness:	
	(a) Possessing or using a motor vehicle, motorboat or motorized equipment except as authorized by Federal Law or regulation.	\$500.00
	(b) Possessing or using a hang glider or bicycle.	\$100.00
	(c) Landing an aircraft, or dropping or picking up of any material, supplies, or person by means of aircraft, including a helicopter.	\$300.00
Boundary Waters Canoe Area Wilderness		
§ 261.19 (former § 261.17)		N/A
Pacific Crest National Scenic Trail		
§ 261.20 (former § 261.18)		N/A

1. Mandatory Court Appearance.
2. In accordance with Utah State Law and the State of Utah Uniform Forfeiture Schedule (Annex A).

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule

PART I
UNITED STATES DEPARTMENT OF AGRICULTURE
USDA FOREST SERVICE
EFFECTIVE DATE: MARCH 18, 2008

AUTHORITY	VIOLATION	COLLATERAL
National Forest Primitive Areas		
§ 261.21 (former § 261.19)	The following are prohibited in any area classified as a National Forest Primitive Area on September 3, 1964:	
	(a) Landing of aircraft or using a motor boat, unless such use has become well established before September 3, 1964.	\$300.00
	(b) Possessing or using a motor or motorized equipment, except small battery powered, hand-held devices, such as cameras, shavers, flashlights, and Geiger-counters.	\$400.00
Unauthorized Use of "Smokey Bear" and "Woodsy Owl" Symbols		
§ 261.22 (former § 261.20)	(a) Manufacture, importation, reproduction, or use of "Smokey Bear" except as provided under § § 271.2, 271.3 or 271.4 is prohibited.	\$100.00
	(b) Manufacture, importation, reproduction, or use of "Woodsy Owl" except as provided under § § 272.2, 272.3 or 272.4 is prohibited.	\$100.00
Wilderness Free-Roaming Horses and Burros		
§ 261.23 (former § 261.21)	(a) Removing or attempting to remove a wild free-roaming horse or burro from the National Forest System unless authorized by law or regulation.	\$250.00
	(b) Causing or allowing the inhumane treatment or harassment of a wild free-roaming horse or burro.	Injury MCA ¹ Harassing \$250.00
	(c) Removing or attempting to remove, alter or destroy any official mark used to identify a wild horse or burro or its remains unless authorized or permitted by law or regulation.	\$200.00
	(d) Violating any terms or conditions specified in a care and maintenance agreement or permit.	\$225.00

1. Mandatory Court Appearance.
2. In accordance with Utah State Law and the State of Utah Uniform Forfeiture Schedule (Annex A).

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule

PART I
UNITED STATES DEPARTMENT OF AGRICULTURE
USDA FOREST SERVICE
EFFECTIVE DATE: MARCH 18, 2008

AUTHORITY	VIOLATION	COLLATERAL
PART 261 — SUBPART B: PROHIBITIONS IN AREAS DESIGNATED BY ORDER		
Fire		
§ 261.52	When provided by an order, the following are prohibited:	
	(a) Building, maintaining, attending or using a fire, campfire, or stove fire.	\$200.00
	(b) Using an explosive.	MCA ¹
	(c) Smoking.	\$150.00
	(d) Smoking, except within an enclosed vehicle or building, a developed recreation site, or while stopped in an area at least three feet in diameter that is barren or cleared of all flammable material.	\$150.00
	(e) Going into or being upon an area.	\$150.00
	(f) Possessing, discharging, or using any kind of firework or other pyrotechnic device.	\$150.00
	(g) Entering an area without any firefighting tool prescribed by the order.	\$50.00
	(h) Operating an internal combustion engine.	\$150.00
	(i) Welding, or operating an acetylene or other torch with open flame.	\$150.00
	(j) Operating or using any internal or external combustion engine without a spark arresting device properly installed, maintained and in effective working order meeting either: (1) Department of Agriculture, Forest Service Standard 5100-1a; or (2) Appropriate Society of Automotive Engineers (SAE) recommended practice J335(b) and J350(a).	\$100.00
(k) Violating any state law specified in the order concerning burning, fires or which is for the purpose of preventing or restricting the spread of fires.	\$500.00	

1. Mandatory Court Appearance.
2. In accordance with Utah State Law and the State of Utah Uniform Forfeiture Schedule (Annex A).

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule

PART I
UNITED STATES DEPARTMENT OF AGRICULTURE
USDA FOREST SERVICE
EFFECTIVE DATE: MARCH 18, 2008

AUTHORITY	VIOLATION	COLLATERAL
Special Closures		
§ 261.53	When provided in an order, it is prohibited to go into or be upon any area which is closed for the protection of:	
	(a) Threatened, endangered, rare, unique or vanishing species of plants, animals, birds or fish.	\$150.00
	(b) Special biological communities.	\$150.00
	(c) Objects or areas of historical, archeological, geological, or paleontological interest.	\$150.00
	(d) Scientific experiments or investigations.	\$150.00
	(e) Public health or safety.	\$150.00
	(f) Property.	\$150.00
National Forest System Roads		
§ 261.54	When provided by an order, the following are prohibited:	
	(a) Using any type of vehicle prohibited by the order.	\$150.00
	(b) Use by any type of traffic prohibited by the order.	\$150.00
	(c) Using a road for commercial hauling without a permit or written authorization.	\$150.00
	(d) Operating a vehicle in violation of speed, load, weight, height, length, width or other limitations specified by the order.	\$75.00
	(e) Being on the road.	\$100.00
	(f) Operating a vehicle carelessly, recklessly, or without regard for the rights or safety of other persons or in a manner or at a speed that would endanger or be likely to endanger any person or property.	\$250.00

1. Mandatory Court Appearance.
2. In accordance with Utah State Law and the State of Utah Uniform Forfeiture Schedule (Annex A).

**UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule**

**PART I
UNITED STATES DEPARTMENT OF AGRICULTURE
USDA FOREST SERVICE
EFFECTIVE DATE: MARCH 18, 2008**

AUTHORITY	VIOLATION	COLLATERAL
National Forest System Trails		
§ 261.55	When provided by an order, the following are prohibited:	
	(a) Being on a trail.	\$100.00
	(b) Using any type of vehicle prohibited by the order.	\$100.00
	(c) Use by any type of traffic or mode of transport prohibited by the order.	\$100.00
	(d) Operating a vehicle in violation of width, weight, height, length, or other limitations specified by the order.	\$75.00
	(e) Shortcutting a switchback in a trail.	\$35.00
Use of Vehicles Off National Forest System Roads		
§ 261.56	When provided by an order, it is prohibited to possess or use a vehicle off National Forest System roads.	\$150.00 First offense MCA ¹ Second offense
National Forest Wilderness		
§ 261.57	When provided by an order, the following are prohibited:	
	(a) Entering or being in the area.	\$150.00
	(b) Possessing camping or pack-outfitting equipment, as specified in the order.	\$100.00
	(c) Possessing a firearm or firework.	\$150.00

1. Mandatory Court Appearance.
2. In accordance with Utah State Law and the State of Utah Uniform Forfeiture Schedule (Annex A).

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule

PART I
UNITED STATES DEPARTMENT OF AGRICULTURE
USDA FOREST SERVICE
EFFECTIVE DATE: MARCH 18, 2008

AUTHORITY	VIOLATION	COLLATERAL
§ 261.57	(d) Possess any non-burnable food or beverage containers, including deposit bottles, except for non-burnable containers designed and intended for repeated use.	\$50.00
	(e) Grazing.	\$150.00
	(f) Storing equipment, personal property or supplies.	\$150.00
	(g) Disposing of debris, garbage, or other waste.	\$150.00
	(h) Possessing or using a wagon, cart or other vehicle.	\$100.00
Occupancy and Use		
§ 261.58	When provided by an order, the following are prohibited:	
	(a) Camping for a period longer than allowed by the order.	\$100.00 + \$25.00 per extra day
	(b) Entering or using a developed recreation site or portion thereof.	\$100.00
	(c) Entering or remaining in a campground during the night periods prescribed in the order except for persons who are occupying such campgrounds.	\$100.00
	(d) Occupying a developed recreation site with prohibited camping equipment prescribed by the order.	\$50.00

1. Mandatory Court Appearance.
2. In accordance with Utah State Law and the State of Utah Uniform Forfeiture Schedule (Annex A).

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule

PART I
UNITED STATES DEPARTMENT OF AGRICULTURE
USDA FOREST SERVICE
EFFECTIVE DATE: MARCH 18, 2008

AUTHORITY	VIOLATION	COLLATERAL
§ 261.58	(e) Camping.	\$100.00 + \$25.00 per extra day
	(f) Using a campsite or other area described in the order by more than the number of users allowed by the order.	\$50.00
	(g) Parking or leaving a vehicle in violation of posted instructions.	\$50.00
	(h) Parking or leaving a vehicle outside a parking space assigned to one's own camp unit.	\$50.00
	(i) Possessing, parking or leaving more than two vehicles, except motorcycles or bicycles, per camp unit.	\$50.00
	(j) Being publicly nude.	\$100.00
	(k) Entering or being in a body of water.	\$50.00
	(l) Being in the area after sundown or before sunrise.	\$100.00
	(m) Discharging a firearm, air rifle, or gas gun.	\$250.00
	(n) Possessing or operating a motorboat.	\$50.00
	(o) Water skiing.	\$50.00
	(p) Storing or leaving a boat or raft.	\$50.00
	(q) Operating any watercraft in excess of a posted speed limit.	\$50.00
(r) Launching a boat except as t designated launching ramp.	\$50.00	

1. Mandatory Court Appearance.
2. In accordance with Utah State Law and the State of Utah Uniform Forfeiture Schedule (Annex A).

**UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule**

**PART I
UNITED STATES DEPARTMENT OF AGRICULTURE
USDA FOREST SERVICE**

AUTHORITY	VIOLATION	COLLATERAL
§ 261.58	(s) Possessing, storing, or transporting any bird, fish, or other animal or parts thereof, as specified in the order.	\$100.00
	(t) Possessing, storing or transporting any part of a tree, or other plant, as specified in the order.	\$100.00
	(u) Being in the area between 10:00 p.m. and 6:00 a.m. except a person who is camping or who is visiting a person camping in that area.	\$100.00
	(v) Hunting or fishing.	MCA ¹ Big game/bear and cougar \$100.00 Small game and fish
	(w) Possessing or transporting any motor or mechanical device capable of propelling a watercraft through the water by any means.	\$50.00
	(x) Using any wheel, roller or other mechanical device for the overland transportation of any watercraft.	\$50.00
	(y) Landing of aircraft, or dropping or picking up any material, supplies or person by means of an aircraft, including a helicopter.	\$200.00
	(z) Entering or being on lands or waters within the boundaries of a component of the National Wild and Scenic Rivers System.	\$100.00
	(aa) Riding, hitching, tethering or hobbling a horse or other saddle or pack animal in violation of posted instructions.	\$50.00
	(bb) Possessing a beverage which is defined as an alcoholic beverage by State law.	\$150.00
	(cc) Possessing or storing any food or refuse, as specified in the order.	\$75.00
	(dd) Reserved.	N/A
	(ee) Depositing any body waste in caves except into receptacles provided for that purpose.	\$150.00

1. Mandatory Court Appearance.

2. In accordance with Utah State Law and the State of Utah Uniform Forfeiture Schedule (Annex A).

**UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Consolidated Collateral Forfeiture Schedule 2004**

PART II

DEPARTMENT OF DEFENSE

Military Reservations in Utah

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule

PART II
DEPARTMENT OF DEFENSE
MILITARY RESERVATIONS

<u>FEDERAL OFFENSES (— USC —)</u>	II-1
<u>OFFENSES UNDER THE UTAH CODE (UC —)</u>	II-2
General Traffic Violations	II-2
Drivers License Violations	II-3
Vehicle Registration Violations	II-4
Parking Violations	II-5
Stopping Violations	II-5
Alcohol/Controlled Substance/Traffic Violations	II-6
Right-of-Way Violations	II-6
Passing Violations	II-7
Turning Signal/Lane Change Violations	II-8
Mechanical Conditions and Defective Equipment	II-8
Traffic Accidents	II-10
Miscellaneous Violations	II-10
Utah Criminal Code Offenses Against Persons	II-11
Offenses Against Property	II-12
Offenses Against Public Order and Decency	II-13
Fish and Game Violations/Weapons Violations	II-14

**UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule**

**PART II
DEPARTMENT OF DEFENSE
MILITARY RESERVATIONS**

General Traffic Violation Off Highway Vehicles (OHV) II-14

Bicycle Violations II-15

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule

PART II DEPARTMENT OF DEFENSE MILITARY RESERVATIONS		
AUTHORITY	VIOLATION	COLLATERAL
FEDERAL OFFENSES (— U.S.C. —)		
18 U.S.C. 113d	Assault by sticking, beating or wounding.	MCA ¹
18 U.S.C. 113e	Simple assault.	MCA ¹
18 U.S.C. 371	Conspiracy.	MCA ¹
18 U.S.C. 641	Theft of government property.	MCA ¹
18 U.S.C. 661	Theft of personal property.	MCA ¹
18 U.S.C. 662	Receiving stolen property.	MCA ¹
18 U.S.C. 795	Photographing/sketching defense installations.	MCA ¹
18 U.S.C. 1001	Fraud/false statement.	MCA ¹
18 U.S.C. 1361	Willful damage to government property.	MCA ¹
18 U.S.C. 1382	Entering military property in violation of bar order (trespassing).	MCA ¹
18 U.S.C. 1853	Cutting standing trees.	MCA ¹
18 U.S.C. 1856	Fire left unattended or unextinguished.	MCA ¹
18 U.S.C. 1905	Disclosure of confidential information by a public employee.	MCA ¹
18 U.S.C. 3118	Refusal of any chemical test.	MCA ¹
21 U.S.C. 844a	Unlawful possession of a controlled substance.	MCA ¹

1. Mandatory Court Appearance.
2. Juvenile Court.

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule

PART II DEPARTMENT OF DEFENSE MILITARY RESERVATIONS		
AUTHORITY	VIOLATION	COLLATERAL
Drivers License Violations		
41-8-1	Operating a motor vehicle under 16 years of age.	JVC ²
41-8-2	Operating a motor vehicle under 17 years of age during night hours between 0001 and 0500 hours.	\$50.00
41-8-3	Operating a motor vehicle with passengers during the first six months of drivers license issue (secondary violation).	\$75.00
53-3-202	No valid Utah license/never had a license.	\$100.00
53-3-202	Expired Utah drivers license/violation of license endorsement.	\$40.00
53-3-202(M)	No motorcycle endorsement.	\$50.00
53-3-203	Permitting unlicensed person to drive.	\$75.00
53-3-207	Not licensed to drive a class of vehicle.	\$50.00
53-3-208	Driving in violation of license restriction.	\$50.00
53-3-210	No temporary learner permit in possession/failure to have a current licensed operator within the motor vehicle while operating upon a highway/learner permit expired.	\$40.00
53-3-216	Failure to change address at Driver License Division within 10 days.	\$40.00
53-3-217	No Utah license in immediate possession.	\$40.00
53-3-227	Driving on a revoked/denied/suspended/disqualified license.	MCA ¹
53-3-229	Fictitious license (altered or another persons license).	\$100.00

1. Mandatory Court Appearance.
2. Juvenile Court.

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule

PART II DEPARTMENT OF DEFENSE MILITARY RESERVATIONS		
AUTHORITY	VIOLATION	COLLATERAL
53-3-404	No valid commercial drivers license.	\$75.00
53-3-405	Driving on a disqualified/revoked/suspended commercial drivers license.	MCA ¹
53-3-406	Commercial drivers license in possession of more than one license.	\$80.00
53-3-412	Violation of commercial drivers license endorsement.	\$50.00
41-12a-603	Driving on revoked/suspended license for insurance.	MCA ¹
Vehicle Registration Violations		
41-1a-214	No registration certificate in vehicle.	\$40.00
41-1a-218	Failure to change address upon registration within ten days.	\$40.00
41-1a-219	Failure to change name on vehicle registration	\$40.00
41-1a-220	Lost/damaged/illegible to read registration card.	\$40.00
41-1a-227	Failure to register/display decal on camper.	\$40.00
41-1a-229	Failure to display gross laden weight.	\$40.00
41-1a-402	Failure to display current registration/color/numbers and letters.	\$40.00
41-1a-403	License plates not legible within 100 feet.	\$40.00
41-1a-404	Failure to display license plates/proper position on vehicle (no front/rear plate).	\$40.00
41-1a-1303	Failure to register or expired registration	MCA ¹

1. Mandatory Court Appearance.
2. Juvenile Court.

**UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule**

PART II DEPARTMENT OF DEFENSE MILITARY RESERVATIONS		
AUTHORITY	VIOLATION	COLLATERAL
Alcohol/Controlled Substance/Traffic Violations		
32a-12-203	Unlawful sale or supply to a minor (under 21 years of age).	MCA ¹
32a-12-104	Unlawful sale or supply to an intoxicated person.	MCA ¹
32a-12-209	Unlawful purchase/possession/consumption of alcohol by a minor (18-20 years of age); under 18 years of age.	MCA ¹
32a-12-213	Unlawful bringing onto premises for consumption.	\$55.00
41-6-44	Driving under the influence of alcohol or drugs.	MCA ¹
41-6-44.6	Driving with any measurable controlled substance in body, or metabolite.	MCA ¹
53-3-231	Driving with any measurable level of alcohol or drugs under 21 years of age.	MCA ¹
53-3-232	No-alcohol conditional license violation.	MCA ¹
41-6-44.20	Open liquor container inside a motor vehicle.	\$100.00
53-3-418	Driving under the influence of alcohol on CDL license.	MCA ¹
76-9-701	Public intoxication.	\$150.00
Right-of-Way Violations		
41-6-68	Starting from parking position when unsafe.	\$50.00
46-6-72	Failure to yield right-of-way.	\$50.00
41-6-72.10	Failure to stop at stop sign.	\$50.00

1. Mandatory Court Appearance.
2. Juvenile Court.

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule

PART II DEPARTMENT OF DEFENSE MILITARY RESERVATIONS		
AUTHORITY	VIOLATION	COLLATERAL
41-6-73	Failure to yield while making left turn.	\$50.00
41-6-75	Failure to yield when entering highway from other than another roadway.	\$50.00
41-6-76	Failure to yield to an emergency vehicle/stationary/or-coming.	\$75.00
41-6-78	Failure to yield the right-of-way to pedestrians.	\$50.00
41-6-79	Failure to yield the right-of-way to vehicles.	\$50.00
41-6-80.1	Failure to yield the right-of-way to a blind pedestrian.	\$75.00
41-6-62	Following too closely.	\$50.00
Passing Violations		
41-6-53	Driving on the wrong side of the roadway.	\$50.00
41-6-54	Improper passing of vehicles proceeding in opposite direction.	\$50.00
46-6-55	Improper passing of vehicles proceeding in the same direction.	\$50.00
41-6-56	Improper passing of vehicles to the right.	\$50.00
41-6-57	Improper passing to the left of center.	\$50.00
41-6-58	Improper passing when view is obstructed.	\$50.00
41-6-59	Disobeying sign restricting no passing zone.	\$50.00
41-6-60	Disobeying sign restricting operating a vehicle illegally on a one way street.	\$50.00

1. Mandatory Court Appearance.
2. Juvenile Court.

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule

PART II DEPARTMENT OF DEFENSE MILITARY RESERVATIONS		
AUTHORITY	VIOLATION	COLLATERAL
Turning Signal/Lane Change Violations		
41-6-61	Improper/unsafe lane change.	\$50.00
41-6-66	Improper turn (left of right).	\$50.00
41-6-66	Improper turn, prohibited by sign.	\$50.00
41-6-67	Improper U-turn.	\$50.00
41-6-69	Failure to give proper signal.	\$50.00
Mechanical Conditions and Defective Equipment		
41-6-155	Operating an unsafe vehicle.	\$40.00
41-6-118	Failure to display headlamps during required hours.	\$50.00
41-6-119	Defective equipment (headlamps).	\$50.00
41-6-120	Defective equipment (no tail lights/license plate light).	\$50.00
41-6-121.10	No stop light or break lights as required.	\$50.00
41-6-128	Load projecting to the rear over 4 feet without red flag or red reflections.	\$50.00
41-6-133.5	Defective equipment (back-up lights on when motor vehicle is in forward motion)	\$50.00

1. Mandatory Court Appearance.
2. Juvenile Court.

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule

PART II DEPARTMENT OF DEFENSE MILITARY RESERVATIONS			
AUTHORITY	VIOLATION	COLLATERAL	
41-6-141	Unapproved lighting equipment:	a. Headlamps:	\$50.00
		b. Auxiliary lamps:	\$50.00
		c. Fog lamps:	\$50.00
		d. Signal lamps:	\$50.00
		e. Reflectors:	\$50.00
41-6-145	Defective equipment (no breaks).	\$50.00	
41-6-146	Defective equipment (no horn).	\$50.00	
41-6-147	Defective equipment (no muffler).	\$50.00	
41-6-182	Failure to use restraint devices:	Under 5 years of age:	\$50.00
		5-18 years of age (primary):	\$50.00
		19 years of age and over (secondary):	\$50.00
41-6-148.40	No safety chain to secure towed vehicle.	\$50.00	
41-6-149	Obscured vision/tinting/wipers.	\$50.00	
41-6-150	Illegal use of studded tires (between October 15 and April 1)/Excessively worn tires.	\$50.00	
41-6-150.10	Defective equipment (no mud flaps).	\$50.00	
72-7-409	Failure to confine/secure/fasten a load.	\$40.00	

1. Mandatory Court Appearance.
2. Juvenile Court.

**UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule**

PART II DEPARTMENT OF DEFENSE MILITARY RESERVATIONS		
AUTHORITY	VIOLATION	COLLATERAL
Traffic Accidents		
41-6-13.5	Failure to respond to officer's signal to stop/fleeing.	MCA ¹
41-6-29	Failure to stop/traffic accident with injuries.	MCA ¹
4-6-30	Failure to stop/traffic accident with damage.	MCA ¹
41-6-31	Failure to stop/identify/assist/report to police.	MCA ¹
41-6-32	Failure to notify owner of an unattended vehicle/property damage.	MCA ¹
Miscellaneous Violations		
41-6-13.5	Failure to stop/fleeing.	MCA ¹
41-6-23	Disobeying traffic control device.	\$50.00
41-6-28	Damage/alteration to traffic sign or signal.	\$50.00
41-6-107	Illegal motorcycle seat rider/passenger seat:	
	a. Improper motorcycle seat rider/passenger:	\$50.00
	b. Improper seat position while riding:	\$50.00
	c. Failure to keep both hands on handlebars:	\$50.00
	d. Illegally interfering with the driver while motorcycle in operation:	\$50.00
41-6-107.6	Failure to provide footrest for passenger.	\$50.00
41-6-107.8	Failure to wear protective headgear (under 18 years of age).	\$50.00

1. Mandatory Court Appearance.
2. Juvenile Court.

**UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule**

PART II DEPARTMENT OF DEFENSE MILITARY RESERVATIONS		
AUTHORITY	VIOLATION	COLLATERAL
41-6-108	Passenger on unauthorized portion of vehicle	\$50.00
41-6-108.10	Vehicle door open as to interfere with traffic.	\$50.00
41-6-109	Unlawful obstruction to driver's view or driving mechanism/exceeding three persons in front seat.	\$50.00
41-6-111	Coasting prohibited.	\$50.00
41-6-112	Unlawful following/parking within 500 feet of fire truck.	\$50.00
41-6-113	Unlawful driving over a fire hose.	\$50.00
41-6-114	Unlawful littering/throwing lighted material from a vehicle/spilling loose cargo.	\$100.00
41-6-130	Failure to display slow-moving emblem.	\$50.00
41-6-135	Failure to dim headlamps.	\$50.00
41-6-155	Vehicle emitting air pollution, smoke and fumes.	\$50.00
Utah Criminal Code Offenses Against Persons		
58-371-5	Possession of a controlled substance or paraphernalia.	MCA ¹
76-5-102	Assault.	MCA ¹
76-5-102.3	Assault against school employees.	MCA ¹
76-5-102.7	Assault against health care provider/EMS worker.	MCA ¹
76-5-103	Aggravated assault.	MCA ¹

1. Mandatory Court Appearance.
2. Juvenile Court.

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule

PART II DEPARTMENT OF DEFENSE MILITARY RESERVATIONS		
AUTHORITY	VIOLATION	COLLATERAL
76-5-106	Harassment.	MCA ¹
76-5-106.5	Stalking.	MCA ¹
76-5-109	Child abuse.	MCA ¹
76-5-110	Abuse or neglect of disabled child.	MCA ¹
76-5-112	Reckless endangerment.	MCA ¹
Offenses Against Property		
76-6-102	Arson.	MCA ¹
76-6-104	Reckless burning.	MCA ¹
46-6-106	Criminal mischief.	MCA ¹
76-6-107	Graffiti.	MCA ¹
76-6-202	Burglary.	MCA ¹
76-6-206	Criminal trespass.	MCA ¹
76-6-301	Robbery.	MCA ¹
76-6-404	Theft.	MCA ¹
76-6-409	Theft of services.	MCA ¹
76-6-602	Retail theft.	MCA ¹

1. Mandatory Court Appearance.
2. Juvenile Court.

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule

PART II DEPARTMENT OF DEFENSE MILITARY RESERVATIONS		
AUTHORITY	VIOLATION	COLLATERAL
Offenses Against Public Order and Decency		
76-9-102	Disorderly conduct.	MCA ¹
76-9-201	Telephone harassment.	MCA ¹
76-9-301	Cruelty to animals.	MCA ¹
76-9-304	Allowing a vicious animal to run at large.	\$75.00
76-10-104	Furnishing cigars/cigarettes/tobacco to a minor.	MCA ¹
76-10-105	Buying/possessing cigars/cigarettes/tobacco by a minor under the age of 19 years.	MCA ¹ /JC ²
76-10-107	Abuse of psychotoxic chemical solvents.	MCA ¹
76-10-504	Carrying concealed/dangerous weapon.	MCA ¹
76-10-505	Carrying a loaded firearm inside a motor vehicle or on a street.	MCA ¹
76-10-508	Discharging a firearm from a vehicle or across a highway.	MCA ¹
76-10-509	A minor in possession of a dangerous weapon.	MCA ¹ /JC ²
76-10-801	Nuisance.	MCA ¹

1. Mandatory Court Appearance.
2. Juvenile Court.

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule

PART II DEPARTMENT OF DEFENSE MILITARY RESERVATIONS		
AUTHORITY	VIOLATION	COLLATERAL
Fish and Game Violations/Weapons Violations		
23-20-3	Possession of protected wildlife without license.	MCA ¹
23-29-8	Waste of wildlife.	MCA ¹
23-20-13	Shooting at signs.	\$50.00.
23-20-15	Destruction or removal of signs or fence regulating trespassing.	MCA ¹
23-20-25	Failure to display license or tag while hunting.	\$50.00
23-20-27	Alteration of license or tag.	\$50.00
General Traffic Violation Off Highway Vehicles (OHV)		
41-22-3	Failure to register OHV.	\$100.00
41-22-4	Falsification of documents/unlawful alteration or removal of serial numbers/failure to display sticker.	MCA ¹
41-22-7	Failure to change address within 10 days of registration.	\$50.00
41-22-10.3	Illegally operating an OHV upon street or highway.	\$50.00
41-22-10.3	Failure to have required equipment:	
	Adequate breaks:	\$50.00
	Headlights and taillights during required hours:	\$50.00
41-22-10.8	Failure to wear protective headgear.	\$50.00

1. Mandatory Court Appearance.
2. Juvenile Court.

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule

PART II DEPARTMENT OF DEFENSE MILITARY RESERVATIONS		
AUTHORITY	VIOLATION	COLLATERAL
41-22-29	Illegally operating an OHV under 8 years of age.	MCA ¹ /JC ²
41-22-30	Illegally operating an OHV over 18 years of age and under 16 years of age; permitting persons over eight but under 16 years of age to operate an OHV.	MCA ¹ /JC ²
Bicycle Violations		
41-6-85	Carrying more persons than bicycle designed to carry.	JC ²
41-6-86	Persons on bicycles/skates/sleds attached to a moving vehicle.	JC ²
41-6-87.3	Failure to yield right-of-way to pedestrians on sidewalks.	JC ²
43-6-87.4	Illegally parking bicycle on sidewalk.	JC ²
41-6-87.7	Failure to give proper hand/arm turn signals.	JC ²
41-6-88	Failure to have both hands on bicycle handlebars while riding.	JC ²
41-6-90	No headlamps or reflectors during required hours.	JC ²

1. Mandatory Court Appearance.
2. Juvenile Court.

**UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Consolidated Collateral Forfeiture Schedule 2004**

PART III

**DEPARTMENT OF HOMELAND SECURITY
GENERAL SERVICES ADMINISTRATION**

Federal Protective Service

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule

PART III
DEPARTMENT OF HOMELAND SECURITY
FEDERAL PROTECTIVE SERVICE

Admission to Property.	102-74.375	III-1
Preservation of Property.	102-74.380	III-1
Comply with Official Signs and with Lawful Directions.	102-74.385	III-1
Disturbance/Loitering.	102-74.390	III-2
Gambling:	102-74.395	III-2
Narcotics and Other Drugs:	102-74.400	III-2
Under the Influence of or Using Alcoholic Beverages Without Written Exception.	102-74.405	III-2
Soliciting, Vending, Displaying or Distributing Commercial Advertising; Collecting Private Debts.	102-74.410	III-3
Posting/Distributing Materials.	102-74.415	III-3
Photographs for News, Advertising or Commercial Purposes.	102-74.420	III-3
Dogs and Other Animals for Other than Official Purposes.	102-74.425	III-3
Vehicular and Pedestrian Traffic.	102-74.430	III-3
Explosives.	102-74.435	III-4
Weapons.	102-74.440	III-4
Nondiscrimination.	102-74.445	III-4

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule

PART III DEPARTMENT OF HOMELAND SECURITY FEDERAL PROTECTIVE SERVICE			
AUTHORITY	VIOLATION	COLLATERAL	
		EXISTING	PROPOSED
FEDERAL REGISTER Volume 67, Number 240, Friday, December 12, 2003 RULES AND REGULATIONS SUBPART C—CONDUCT ON FEDERAL PROPERTY [Pages 76838–76839]			
102-74.375	Admission to Property:		
	(a) Closed to public after normal business hours.	NONE	\$100.00
	(b) Closed to public during normal business hours.	NONE	\$100.00
	(c) Restricted area, display of governmental credentials or other identifying credentials upon request and/or entry.	NONE	\$100.00
102-74.380	Preservation of Property:		
	(a) Improper disposal of rubbish.	NONE	\$150.00
	(b) Willfully destroying/damaging property.	NONE	\$150.00
	(c) Stealing property.	NONE	\$200.00
	(d) Creating any hazard on property to persons or things.	NONE	\$250.00
	(e) Throwing articles of any kind from or at a building or the climbing upon statues, fountains or any part of the building	NONE	\$150.00
102-74.385	Comply with official signs of a prohibitory, regulatory or directory nature and with the lawful direction of Federal Police Officers and other authorized individuals.	NONE	\$250.00

1. Mandatory Court Appearance.

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule

PART III DEPARTMENT OF HOMELAND SECURITY FEDERAL PROTECTIVE SERVICE			
AUTHORITY	VIOLATION	COLLATERAL	
		EXISTING	PROPOSED
102-74.390	Disturbance/Loitering:		
	(a) Creates loud or unusual noise or nuisance.	NONE	\$250.00
	(b) Unreasonably obstructs the usual use of entrances, foyers, lobbies, corridors, offices, elevators, stairways, or parking lots.	NONE	\$250.00
	(c) Otherwise impedes or disrupts the performance of official duties by government employees.	NONE	\$250.00
	(d) Prevents the general public from obtaining the administrative services provided on the property in a timely manner.	NONE	\$250.00
102-74.395	Gambling:		
	(a) Participating in games for money or other personal property.	NONE	MCA ¹
	(b) Operating gambling devices.	NONE	MCA ¹
	(c) Conducting lottery or pool.	NONE	\$250.00
	(d) Selling or purchasing of numbers tickets.	NONE	\$250.00
102-74.400	Narcotics and Other Drugs:		
	Being under the influence, using or possessing any narcotic drugs, hallucinogens, marijuana, barbiturates, or amphetamines.	NONE	MCA ¹
	Operating a motor vehicle on the property while under the influence of alcoholic beverages, narcotic drugs, hallucinogens, marijuana, barbiturates, or amphetamines.	NONE	MCA ¹
102-74.405	Under the influence or using alcoholic beverages without written exception.	NONE	\$100.00

1. Mandatory Court Appearance.

**UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule**

PART III DEPARTMENT OF HOMELAND SECURITY FEDERAL PROTECTIVE SERVICE			
AUTHORITY	VIOLATION	COLLATERAL	
		EXISTING	PROPOSED
102-74.410	Soliciting commercial or political donations; vending merchandise of all kinds; displaying or distributing commercial advertising; collecting private debts without written exception.	NONE	\$100.00
102-74.415	Posting/Distributing Materials:		
	(a) Distributing free samples of tobacco products in or around Federal buildings.	NONE	\$150.00
	(b) Posting or affixing materials, such as pamphlets, handbills, or flyers.	NONE	\$100.00
102-74.420	(c) Distributing materials such as pamphlets, handbills, or flyers.	NONE	\$100.00
	Photographs for News, Advertising or Commercial Purposes:		
	(a) Spaces occupied by tenants non-commercial purposes.	NONE	\$100.00
102-74.425	(b) Spaces occupied by tenants commercial purposes.	NONE	\$100.00
	(c) Building entrances, lobbies, foyers, corridors, or auditoriums for news purposes.	NONE	\$250.00
102-74.425	Dogs and Other Animals for Other than Official Purposes.	NONE	\$75.00
102-74.430	Vehicular and Pedestrian Traffic:		
	(a) Must drive in a careful and safe manner at all times.	NONE	\$75.00
	(b) Must comply with the signals and directions of Federal Police Officers or other authorized individuals.	NONE	\$250.00
	(c) Must comply with all posted traffic signs.	NONE	\$50.00
	(d) Must comply with additional posted traffic directives.	NONE	\$100.00
	(e) Prohibited from blocking entrances, driveways, walks, loading platforms, or fire hydrants.	NONE	\$100.00
	(f) Prohibited from parking on Federal property without permit, authority, or in unauthorized locations or in reserved parking areas.	NONE	\$35.00

1. Mandatory Court Appearance.

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule

PART III DEPARTMENT OF HOMELAND SECURITY FEDERAL PROTECTIVE SERVICE			
AUTHORITY	VIOLATION	COLLATERAL	
		EXISTING	PROPOSED
102-74.435	Explosives. Entering or while on Federal property carrying or possessing explosives, or items intended to be used to fabricate an explosive or incendiary device, either openly or concealed, except for official purposes.	NONE	MCA ¹
102-74.440	Weapons. Possession of firearms or other dangerous weapons in Federal facilities and Federal court facilities by all persons not specifically authorized by Title 18 U.S.C. § 930.	NONE	MCA ¹
102-74.445	Nondiscrimination. Segregation or other discrimination against any person or persons because of race, creed, sex, color, or national origin in furnishing or by refusing to furnish to such person or persons the use of any facility of a public nature, including all services, privileges, accommodations, and activities provided on the property.	NONE	MCA ¹

1. Mandatory Court Appearance.

**UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Consolidated Collateral Forfeiture Schedule 2004**

PART IV

DEPARTMENT OF THE INTERIOR

**Bureau of Indian Affairs
Tribal Law Enforcement**

Tribal offenses and forfeitures have followed the State of Utah Uniform Fine/Bail Forfeiture Schedule (Annex A).

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule
PART V—BUREAU OF LAND MANAGEMENT

CONTENTS

Archeological Resources	V-1	Developed Recreation Sites and Areas	V-14
Unauthorized Use, Right of Way/Use, Leases, and Permits	V-1	Wildfire Prevention	V-16
Special Recreation Use Authorizations or Permits	V-2	Unauthorized Enclosures or Occupancy	V-16
Recreation Use Permits for Fee Areas	V-3	State of Utah Off Highway Vehicle Statutes, the Language of Which is Adopted Pursuant to 43 CFR 8341.1(d)	
Petrified Wood—Free Use Regulation	V-3	Registration	V-16
Mining Regulations	V-4	Implements of Husbandry	V-18
Grazing Administration	V-6	Equipment Requirements	V-18
Free Roaming Wild Horses and Burros	V-7	Age, Safety, and License Requirements	V-18
Forest/Vegetative Products—Contract and Permit	V-8	General Operation	V-20
Free Use (Firewood) Permit	V-9	State of Utah Resource Statutes General Operation 43 CFR 9264.1(h) ...	V-21
Wilderness Areas	V-9	Air Quality	V-21
Research Natural Areas	V-10	Water Quality	V-21
Off-Road Vehicles	V-10	Protection of Wildlife	V-22
Management Areas—National Scenic Trails	V-12	Forest Products	V-27
Management Areas—National Wild and Scenic Rivers	V-12	Airborne Hunting	V-27
Closures	V-12	Migratory Birds	V-27
Rules of Conduct—All Public Lands	V-13	Migratory Bird Permits	V-29
		Environmental Protection	V-30
		Antiquities Act	V-30
		Archeological Resources Protection Act	V-31

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule
PART V—BUREAU OF LAND MANAGEMENT

CONTENTS

Sikes Act	V-31	Assault	V-38
Bald Eagle Act	V-31	Bribery of Public Officials and Witnesses	V-39
Migratory Bird Treaty Act	V-32	Conspiracy	V-40
Hunting and Conservation Stamp Tax	V-32	Theft of Government Property or Records	V-40
Wild Free Roaming Horse and Burro Act	V-33	Firearms Violations	V-40
Conservation and Protection of Marine Mammals	V-33	False Statements	V-41
Endangered Species Act (Fish or Wildlife)	V-34	Native American Graves Protection and Repatriation Act	V-42
Endangered Species Act (Plants)	V-35	Depredation of Government Property	V-42
Lacey Act	V-36	Controlled Substances	V-43
Federal Cave Resources Protection Act	V-37	Mineral Lands	V-43
Federal Lands Recreation Enhancement Act	V-37	Water Pollution Control	V-44
Animals, Birds, Fish, and Plants	V-37	Hazardous Waste	V-45
Wild Horse Annie Act	V-38	Unlawful Enclosures or Occupancy	V-46

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule
PART V—BUREAU OF LAND MANAGEMENT

CONTENTS

APPENDIX A

Closure Notices Listed by Field Office, 43 C.F.R. 8364.1(d)

Cedar City Field Office	V-A-1	Salt Lake Field Office	V-A-4
Moab Field Office	V-A-1	St. George Field Office	V-A-5
Monticello Field Office	V-A-1	Vernal Field Office	V-A-5

APPENDIX B

Supplementary Rules State-wide

Supplementary Rules	V-B-1	Moab Field Office	V-B-4
Fillmore Field Office	V-B-2	Salt Lake Field Office	V-B-8

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule
PART V—BUREAU OF LAND MANAGEMENT

Archeological Resources.

43 C.F.R. §	VIOLATION	COLLATERAL FORFEITURE	
		FORMER	CURRENT
7.4(a)	Excavate, remove, damage, alter, or deface or attempt to excavate, remove, damage, alter, or deface any archaeological resource w/out permit.	MCA	MCA
7.4(b)(1)	Sell, purchase, exchange, transport, or receive any archaeological resource if resource was excavated or removed in violation of 7.4(a).	MCA	MCA
7.4(b)(2)	Excavate, remove, damage, alter, or deface or attempt to excavate, remove, damage, alter, or deface any archaeological resource w/out permit.	MCA	MCA

Unauthorized Use, Right of Way/Use, Leases, and Permits.

43 C.F.R. §	VIOLATION	COLLATERAL FORFEITURE	
		FORMER	CURRENT
2808.10(a) ¹	Using, occupying, or developing the public lands or their resources w/out authorization or beyond scope of authorization. (Right of way under FLPMA).	\$200.00	\$250.00
2888.10(a)	Using, occupying, or developing the public lands or their resources w/out authorization or beyond scope of authorization. (Right of way under Mineral Leasing Act.)	\$200.00	\$250.00
2920.1-2(e)	Violating regulations (use, occupancy, or development of the public lands) w/out authorization (leases, permits, and easements):		
	Non commercial	\$150.00	\$250.00
	Commercial	\$200.00	\$500.00
	Continuing trespass	MCA	MCA

1. Formerly 43 C.F.R. § 2801.3(a).

MCA = Mandatory Court Appearance.

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule
PART V—BUREAU OF LAND MANAGEMENT

Special Recreation Use Authorizations or Permits.

43 C.F.R. §	VIOLATION	COLLATERAL FORFEITURE	
		FORMER	CURRENT
2932.57(a)(1) ¹	Failure to obtain special recreation permit and pay required fees.		
	Fail to pay any required fee.	\$150.00	\$150.00
	Noncommercial use.	\$250.00	\$250.00
	Commercial use.	\$500.00	\$500.00
2932.57(a)(2) ²	Violating the stipulations or conditions of a permit.		
	Noncommercial use.	\$150.00	\$250.00
	Commercial use.	\$250.00	\$500.00
2932.57(a)(3) ³	Knowingly participating in an event or activity subject to a permit, if BLM has not issued a permit.	\$150.00	\$250.00
2932.57(a)(4) ⁴	Failing to post a copy of any commercial or competitive event where all participants may read.	\$100.00	\$100.00
2932.57(a)(5) ⁵	Failing to show a copy of a special recreation permit upon request by a BLM employee or participant in the activity.	\$150.00	\$150.00
2932.57(a)(6)	Obstructing or impeding pedestrians or vehicles, or harassing visitors or other persons w/ physical contact while engaged in activities covered under a permit or other authorization.	MCA	MCA
2932.57(a)(7)	Refusing to leave or disperse when directed to do so by a BLM law enforcement officer or State or local law enforcement officer, whether under permit or not.	MCA	MCA

1. Formerly 43 C.F.R. 8372.0-7(a)(1). 2. Formerly 43 C.F.R. 8372.0-7(a)(2). 3. Formerly 43 C.F.R. 8372.0-7(a)(3). 4. Formerly 43 C.F.R. 8372.0-7(a)(4). 5. Formerly 43 C.F.R. 8372.0-7(a)(5).

MCA = Mandatory Court Appearance.

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule
PART V—BUREAU OF LAND MANAGEMENT

Recreation Use Permits for Fee Areas.

43 C.F.R. §	VIOLATION	COLLATERAL FORFEITURE	
		FORMER	CURRENT
2933.33(a)(1)	Failure to obtain a use permit or pay any fees.	\$100.00	\$100.00
2933.33(a)(2)	Violating stipulations or conditions of a permit issued under this subpart.	\$100.00	\$250.00
2933.33(a)(3)	Failure to pay any fees w/in the time specified.	\$100.00	\$100.00 + fee
2933.33(a)(4)	Fail to display any required proof of payment of fees.	\$50.00	\$75.00
2933.33(a)(5)	Willfully and knowingly possess, use, publish as true, or sell to another, any forged, counterfeited, or altered document or instrument used as proof of or exemption from fee payment.	\$100.00	\$250.00
2933.33(a)(6)	Willfully and knowingly use any document or instrument used as proof of or exemption from fee payment, that the BLM issued to or intended another to use.	None	\$250.00
2933.33(a)(7)	Falsely represent yourself to be a person to whom the BLM has issued a document or instrument used as proof of or exemption from fee payment.	None	\$250.00

Petrified Wood—Free Use Regulation.

43 C.F.R. §	VIOLATION	COLLATERAL FORFEITURE	
		FORMER	CURRENT
3622.4(a)(1)	Removal of petrified wood in excess of 25 pounds plus one piece; not to exceed 250 pounds in one calendar year.	\$150.00	\$250.00
3622.4(a)(2)	Use of explosives or power equipment for excavation or removal of petrified wood.	\$500.00	\$500.00
3622.4(a)(3)	Selling or bartering petrified wood to commercial dealers.	\$250.00	\$500.00
3622.4(a)(4)	Collection of petrified wood shall not create hazards to public health or safety and shall minimize environmental damage.	\$150.00	\$250.00

Mining Regulations.

MCA = Mandatory Court Appearance.

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule
PART V—BUREAU OF LAND MANAGEMENT

45 C.F.R. §	VIOLATION	COLLATERAL FORFEITURE	
		FORMER	CURRENT
3715.6(a)(1)	Placing, constructing, maintaining, or using residences or structures not meeting the conditions of occupancy in § 3715.2 or 3715.2-1.	\$100.00	\$250.00
3715.6(a)(2)	Placing, constructing, maintaining, or using residences or structures not meeting the standards of occupancy under § 3715.5.	\$100.00	\$250.00
3715.6(b)	Beginning occupancy before the filing, review, and approval or modification of a plan of operation as required under 43 CFR part 3800, subparts 3802 or 3809.	\$250.00	\$250.00
3715.6(c)	Beginning occupancy before consultation w/ BLM.	None	\$250.00
3715.6(d)	Beginning occupancy w/out receiving a determination of concurrence because the proposed occupancy or fencing will not conform to the provisions of §§ 3715.2, 3715.2-1 or 3715.5.	\$250.00	\$250.00
3715.6(e)	Not complying w/ any order issued under this subpart w/in the time frames the order provides.	\$100.00	\$250.00
3715.6(f)	Preventing or obstructing passage or transit by force, threats, or intimidation.	\$250.00	\$250.00
3715.6(g)	Placing, constructing, or maintaining enclosures, gates, or fences, or signs intended to exclude the general public, w/out BLM's concurrence.	\$250.00	\$250.00
3715.6(h)	Causing a fire or safety hazard, or creating a public nuisance.	\$250.00	\$250.00
3715.6(i)	Not complying w/ notification to an existing occupancy.	\$150.00	\$250.00
3715.6(j)	Conducting activities not reasonably incident to mining.	\$250.00	\$250.00

MCA = Mandatory Court Appearance.

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule
PART V—BUREAU OF LAND MANAGEMENT

45 C.F.R. §	VIOLATION	COLLATERAL FORFEITURE	
		FORMER	CURRENT
3809.605(a)	Causing unnecessary or undue degradation.	MCA	MCA
3809.605(b)	Beginning any operations before a filed notice or approved plan of operation.	\$250.00	\$250.00
3809.605(c)	Conducting any operations outside the scope of notice or plan of operations.	MCA	MCA
3809.605(d)	Beginning operations prior to providing a bond.	None	MCA
3809.605(e)	Failing to meet the requirements of this subpart:		
	When you stop conducting operations under a notice (§ 3809.334),	MCA	MCA
	When your notice expires (§ 3809.335),	MCA	MCA
	When you stop conducting operations under an approved plan of operations (§ 3809.424);	\$250.00	MCA
3809.605(f)	Failing to comply w/ any performance standards in § 3809.420.	\$150.00	\$250.00
3809.605(g)	Failing to comply w/ any enforcement actions provided for in § 3809.601.	\$250.00	\$250.00
3809.605(h)	Abandoning any operation prior to complying w/ any reclamation required by this subpart or any order provided for in § 3809.601.	MCA	MCA

MCA = Mandatory Court Appearance.

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule
PART V—BUREAU OF LAND MANAGEMENT

Grazing Administration.

43 C.F.R. §	VIOLATION	COLLATERAL FORFEITURE	
		FORMER	CURRENT
4140.1(b)(1)(i)	Allowing livestock or other privately owned or controlled animals to graze on or be driven across public land w/out a permit or lease or other grazing use authorization and timely payment of grazing fees.	\$200.00 + \$50.00 per animal	\$200.00 + \$50.00 per animal per day
4140.1(b)(1)(ii)	In violation of terms and conditions of a permit.	\$150.00	\$200.00
4140.1(b)(1)(iii)	In an area or at a different time than that authorized.	\$150.00	\$200.00
4140.1(b)(1)(iv)	Failing to comply w/ requirements: counting, marking, tagging.	\$100.00	\$250.00
4140.1(b)(2)	Installing, using, maintaining, modifying, and/or removing range improvements.	\$250.00	\$250.00
4140.1(b)(3)	Cutting, burning spraying, destroying, or removing vegetation.	\$150.00	\$250.00
4140.1(b)(4)	Damaging or removing U.S. property w/out authorization	\$250.00	\$500.00
4140.1(b)(5)	Molesting, harassing, injuring, poisoning, or causing death of livestock authorized to graze on these lands and removing authorized livestock w/out the owner's consent.	\$150.00	\$250.00
4140.1(b)(6)	Littering.	\$50.00	\$75.00
4140.1(b)(7)	Interfering w/ lawful uses or users.	\$250.00	\$250.00
4140.1(b)(8)	Knowingly or willfully making a false statement or representation in base property certifications, grazing applications, range improvement permit applications, cooperative range improvement agreements, actual use reports and/or amendments thereto.	\$300.00	\$300.00
4140.1(b)(9)	Failing to pay any fee required by the authorized officer pursuant to this part, or making payment for grazing use of public lands w/ insufficiently funded checks on a repeated and willful basis.	MCA	MCA
4140.1(b)(10)	Failing to reclaim and repair any lands, property, or resources when required by the authorized officer:		
	Damage greater than \$100.00.	\$250.00	\$500.00
	Damage less than \$100.00.	\$100.00	\$250.00

MCA = Mandatory Court Appearance.

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule
PART V—BUREAU OF LAND MANAGEMENT

43 C.F.R. §	VIOLATION	COLLATERAL FORFEITURE	
		FORMER	CURRENT
4140.1(b)(11)	Failing to re-close gate.	\$50.00	\$75.00

Free Roaming Wild Horses and Burros.

43 C.F.R. §	VIOLATION	COLLATERAL FORFEITURE	
		FORMER	CURRENT
4770.1(a)	Maliciously injuring/harassing a wild horse/burro:		
	Injuring a wild horse/burro.	MCA	MCA
	Harassing a wild horse/burro.	\$250.00	\$300.00
4770.1(b)	Removing/attempting to remove a wild horse/burro.	\$250.00	\$250.00
4770.1(c)	Destroying a wild horse/burro.	MCA	MCA
4770.1(d)	Selling/attempting to sell a wild horse/burro or its remains.	\$250.00	\$250.00
4770.1(e)	Commercially exploiting a wild horse/burro.	\$250.00	\$250.00
4770.1(f)	Treating a wild horse/or burro inhumanly.	\$250.00	\$500.00
4770.1(g)	Violating term or condition of a maintenance/care agreement.	\$250.00	\$250.00
4770.1(h)	Branding a wild horse/burro.	\$250.00	\$250.00
4770.1(i)	Removing/altering a freeze mark on a wild horse/burro.	\$250.00	\$250.00
4770.1(j)	Violating order/term/condition established by the authorized officer.	\$250.00	\$250.00

MCA = Mandatory Court Appearance.

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule
PART V—BUREAU OF LAND MANAGEMENT

Forest/Vegetative Products—Contract and Permit.

43 C.F.R. §	VIOLATION	COLLATERAL FORFEITURE	
		FORMER	CURRENT
5462.2(b)(1)	Cutting/removing/damaging timber/tree/vegetative resource.	\$200.00	\$250.00
5462.2(b)(2)	Cutting any standing tree before marked.	\$200.00	\$250.00
5462.2(b)(3)	Removing any timber or other vegetative resource cut under a permit or timber sale contract, except to a place designated for scaling or measurement, or removing it from that place before it is scaled, measured, counted, or otherwise accounted for by a BLM employee.	\$200.00	\$250.00
5462.2(b)(4)	Stamping/marking/tagging any tree/vegetative resource in manner similar to BLM.	MCA	MCA
5462.2(b)(5)	Transporting timber/vegetative resource w/out proper haul ticket.	\$100.00	\$200.00
5462.2(b)(6)	While engaging in any activity connected w/ the harvest or removal of forest products, failing to have in their possession and/or failing to produce any required permit or forest product sale contract for inspection.	\$100.00	\$200.00
5462.2(b)(7)	Violating state/local law relating to permits/tagging/transportation of timber/tree/vegetative resource.	\$100.00	\$200.00
5462.2(b)(8)	Violating any provisions regulating export/substitution contained in subparts 5400, 5403 and 5420.	\$100.00	\$200.00
5462.2(b)(9)	Obtaining any contract or permit under false/fictitious/fraudulent statement.	\$250.00	\$500.00
5462.2(b)(10)	Negligent or intentional destruction of or injury to any timber or other vegetative resource during operations under a forest product sale contract or permit.	\$200.00	\$250.00

MCA = Mandatory Court Appearance.

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule
PART V—BUREAU OF LAND MANAGEMENT

Free Use (Firewood) Permit.

43 C.F.R. §	VIOLATION	COLLATERAL FORFEITURE	
		FORMER	CURRENT
5511.4(b)(1)	Obtaining any free use permit through any false, fictitious, or fraudulent statements, or altering documents or tags.	\$200.00	\$250.00
5511.4(b)(3)	Violating terms or conditions of a free use permit.	\$150.00	\$250.00
5511.4(b)(4)	Exporting timber cut under a free use permit from the State in which it was cut, except as provided in § 5511.1-1(e).	\$200.00	\$250.00
5511.4(b)(5)	Cutting timber for sale, barter, speculation, or use by other than permittee.	\$200.00	\$250.00

Wilderness Areas.

43 C.F.R. §	VIOLATION	COLLATERAL FORFEITURE	
		FORMER	CURRENT
6302.20(a) ¹	Operating a commercial enterprise.	\$250.00	\$250.00
6302.20(b) ²	Building temporary/permanent roads.	MCA	MCA
6302.20(c) ³	Building aircraft landing strips/heliports/helisports.	MCA	MCA
6302.20(d) ⁴	Use motorized equipment/motor vehicles/motorboats/other forms of mechanical transport.	\$500.00	\$500.00
6302.20(e) ⁵	Land aircraft, or drop or pick up any material, supplies or person by means of aircraft, including a helicopter, hang-glider, hot air balloon, parasail, or parachute.	\$500.00	\$500.00
6302.20(f) ⁶	Building/installing/erecting structures/installations.	\$250.00	\$250.00
6302.20(g) ⁷	Cutting trees.	MCA	MCA
6302.20(h) ⁸	Entering/using wilderness areas w/out authorization.	\$250.00	\$250.00
6302.20(i) ⁹	Engaging/participating in competitive use.	\$150.00	\$250.00

MCA = Mandatory Court Appearance.

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule
PART V—BUREAU OF LAND MANAGEMENT

43 C.F.R. §	VIOLATION	COLLATERAL FORFEITURE	
		FORMER	CURRENT
6302.20(j) ¹⁰	Violating any regulation/authorization/order.	\$150.00	\$250.00

1. Formerly 43 C.F.R. 8560.102(a). 2. Formerly 43 C.F.R. 8560.102(b). 3. Formerly 43 C.F.R. 8560.102(c). 4. Formerly 43 C.F.R. 8560.102(d). 5. Formerly 43 C.F.R. 8560.102(e). 6. Formerly 43 C.F.R. 8560.102(f). 7. Formerly 43 C.F.R. 8560.102(g). 8. Formerly 43 C.F.R. 8560.102(h). 9. Formerly 43 C.F.R. 8560.102(i). 10. Formerly 43 C.F.R. 8560.102(j).

Research Natural Areas.

43 C.F.R. §	VIOLATION	COLLATERAL FORFEITURE	
		FORMER	CURRENT
8223.1(a)	Using, occupying, constructing, or maintaining facilities in a research natural area except as permitted.	\$150.00	\$250.00
8223.1(b)	Using, occupying, constructing, or maintaining facilities in a manner inconsistent w/ the purpose of the research natural area.	\$150.00	\$250.00
8223.1(c)	Scientists or educators using the area in a manner that is destructive or inconsistent w/ the purpose of the research natural area.	\$100.00	\$250.00

Off-Road Vehicles.

43 C.F.R. §	VIOLATION	COLLATERAL FORFEITURE	
		FORMER	CURRENT
8341.1(b)	Any person operating an ORV on those areas and trails designated as limited shall conform to all terms and conditions of the applicable designation orders.	\$150.00	\$250.00
8341.1(c)	Operating an ORV in areas/trails: Closed to ORV use	\$150.00	\$250.00
	W/in wilderness study areas	\$250.00	\$500.00
8341.1(d)	Operating ORV in violation of State law.	See Note	See Note
8341.1(e)	Operate an ORV on public lands w/out a valid State operator's license or learner's permit where required by State or Federal law.	\$100.00	\$150.00

MCA = Mandatory Court Appearance.

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule
PART V—BUREAU OF LAND MANAGEMENT

43 C.F.R. §	VIOLATION	COLLATERAL FORFEITURE	
		FORMER	CURRENT
8341.1(f)(1)	Operating ORV in reckless/careless/negligent manner:		
	Careless/negligent	\$150.00	\$150.00
	Reckless	\$250.00	\$250.00
8341.1(f)(2)	Operating ORV in excess of established speed limits.	\$50.00	\$75.00
8341.1(f)(3)	Operating ORV under the influence of alcohol/narcotics/drugs.	MCA	MCA
8341.1(f)(4)	Operating an ORV in a manner causing, or likely to cause, significant, undue damage to or disturbance of the soil, wildlife, wildlife habitat, improvements, cultural, or vegetative resources, or other authorized uses of the public lands.	\$250.00	\$250.00
8341.1(f)(5)	Operating an ORV during night hours from a half-hour after sunset to a half-hour before sunrise, w/out lighted headlights and taillights.	\$50.00	\$100.00
8341.1(g)	Operating an ORV failing to yield to pedestrians, saddle horses, pack trains, or animal-drawn vehicles.	\$100.00	\$100.00
8343.1(a)	Operating an ORV unless equipped w/ brakes in good working condition.	\$50.00	\$100.00
8343.1(b)	Operating an ORV equipped w/ muffler cutout or bypass, or producing excessive noise.	\$50.00	\$100.00
8343.1(c)	Operating an ORV w/out a properly installed spark arrester.	\$50.00	\$100.00
8343.1(d)(1)	Operating an ORV during night hours from a half-hour after sunset to a half-hour before sunrise, w/out headlights.	\$50.00	\$50.00
8343.1(d)(2)	Operating an ORV during night hours from a half-hour after sunset to a half-hour before sunrise, w/out red taillights.	\$50.00	\$100.00

Note: Refer to Utah State laws/regulations relating to use, standards, registration, operation and inspection.

MCA = Mandatory Court Appearance.

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule
PART V—BUREAU OF LAND MANAGEMENT

Management Areas—National Scenic Trails.

43 C.F.R. §	VIOLATION	COLLATERAL FORFEITURE	
		FORMER	CURRENT
8351.1-1(a)	Operating a motorized vehicle along a national scenic trail except as authorized or posted open.	\$250.00	\$250.00

Management Areas—National Wild and Scenic Rivers.

43 C.F.R. §	VIOLATION	COLLATERAL FORFEITURE	
		FORMER	CURRENT
8351.2-1(c)	Violation of the terms or conditions of any written permission issued under ¶ (b)(1) of this section w/in the boundary of any component of the National Wild and Scenic River System.	\$250.00	\$250.00
8351.2-1(e)(1)	Going into or being upon land or water surface where prohibited.	None	\$250.00
8351.2-1(e)(2)	Camping where prohibited.	None	\$150.00
8351.2-1(e)(3)	Hiking where prohibited.	None	\$150.00
8351.2-1(e)(4)	Building, maintaining, attending, or using a fire where prohibited.	None	\$150.00
8351.2-1(e)(5)	Improper disposal of garbage, trash, or human waste.	None	\$150.00
8351.2-1(e)(6)	Disorderly conduct.	None	\$150.00
8351.2-1(e)(7)	Other acts the authorized officer determines are detrimental.	None	\$150.00
8351.2-1(f)	Violate special rules in Designated National Area.	None	\$150.00

Closures.

43 C.F.R. §	VIOLATION	COLLATERAL FORFEITURE	
		FORMER	CURRENT
8364.1(d)	Fail to comply w/ closure or restriction order (not listed in Appendix A).	\$100.00	\$100.00

MCA = Mandatory Court Appearance.

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule
PART V—BUREAU OF LAND MANAGEMENT

Rules of Conduct—All Public Lands.

43 C.F.R. §	VIOLATION	COLLATERAL FORFEITURE	
		FORMER	CURRENT
8365.1-1(b)(1)	Disposing of any cans, bottles or other nonflammable trash or garbage.	\$100.00	\$250.00
8365.1-1(b)(2)	Disposing of flammable trash or garbage.	\$150.00	\$250.00
8365.1-1(b)(3)	Draining sewage or petroleum products or dumping refuse or waste other than wash water from a trailer or other vehicle:		
	Sewage	\$250.00	\$250.00
	Petroleum products	\$500.00	\$500.00
8365.1-1(b)(4)	Disposing of any household refuse or waste brought from private or municipal property:		
	Household	\$150.00	\$250.00
	Commercial	250.00	\$500.00
	Industrial	500.00	\$1,000.00
8365.1-1(b)(5)	Polluting or contaminating water supplies or water used for human consumption.	\$250.00	+500.00
8365.1-1(b)(6)	Using a refuse container or disposal facility for any purpose other than that for which it is supplied.	\$100.00	\$100.00
8365.1-2(a)	Camping longer than the period of time permitted by the authorized officer.	\$100.00 + \$25.00/day	\$100.00 + \$25.00/day
8365.1-2(b)	Leaving personal property unattended longer than 10 days, unless otherwise authorized.	\$150.00	\$250.00
8365.1-3(a)	While operating a vehicle:		
	Exceed the posted speed limit	\$150.00	\$150.00
	Willfully endangering persons or property	\$250.00	\$500.00
	Acting in a reckless, careless, or negligent manner	\$250.00	\$250.00
8365.1-3(b)(1)	Operating a vehicle unless operator and front seat passengers restrained (seatbelt); secondary offense.	None	\$50.00
8365.1-4(a)(1)	Cause a public disturbance or create a risk to other persons by making unreasonable noise.	\$100.00	\$100.00
8365.1-4(a)(2)	Cause a public disturbance or create a risk to other persons by creating a hazard or nuisance.	\$150.00	\$250.00
8365.1-4(a)(3)	Refusing to disperse when directed to do so by an authorized officer.	MCA	MCA
8365.1-4(a)(4)	Resisting arrest or issuance of a citation by an authorized officer, or interfering w/ any BLM employee or volunteer.	\$250.00	\$500.00
8365.1-4(a)(5)	Assault or commit battery upon any BLM employee or volunteer.	MCA	MCA

MCA = Mandatory Court Appearance.

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule
PART V—BUREAU OF LAND MANAGEMENT

43 C.F.R. §	VIOLATION	COLLATERAL FORFEITURE	
		FORMER	CURRENT
8365.1-4(a)(6)	Knowingly giving any false or fraudulent report of an emergency situation or crime to any BLM employee or volunteer engaged in the performance of official duties.	\$250.00	\$250.00
8365.1-4(b)(1)	All controlled substances offenses are to be charged under 21 U.S.C. § 844.	MCA	MCA
8365.1-4(b)(2)			
8365.1-4(b)(2)			
8365.1-5(a)(1)	Willfully defacing, disturbing, removing or destroying any personal property or structures, or any scientific, cultural, archaeological or historic resource, natural object or area.	\$250.00	\$250.00
8365.1-5(a)(2)	Willfully defacing, removing, or destroying plants or their parts, soil, rocks or minerals, or cave resources.	\$250.00	\$250.00
8365.1-5(a)(3)	Using explosives or motorized or mechanical devices to aid in collection of specimens:		
	Commercial	500.00	\$500.00
	Non commercial	250.00	\$250.00
8365.1-5(c)	Collection of renewable or nonrenewable resources w/out authorization for commercial purposes.	None	\$500.00
8365.1-6	Violating supplementary rules established by the State Director necessary to provide for the protection of persons, property, and the public land and resources.	Per Appendix	Per Appendix

Developed Recreation Sites and Areas.

43 C.F.R. §	VIOLATION	COLLATERAL FORFEITURE	
		FORMER	CURRENT
8365.1-5(b)	Collection of renewable or nonrenewable resources in developed recreation sites and areas.	\$250.00	\$250.00
8365.2-1(a)	Cleaning fish, game, other food, clothing, or household articles at any outdoor hydrant/pump/faucet/fountain/restroom water faucet.	\$50.00	\$100.00
8365.2-1(b)	Depositing human waste except in toilet or sewage facility.	\$150.00	\$150.00
8365.2-1(c)	Bring an animal, unless the animal is on a leash (6 feet or less), or under control of a person, or otherwise restrained at all times.	\$50.00	\$100.00
8365.2-2(a)	Operating or using any audio device or other noise producing or motorized equipment that makes unreasonable noise that disturbs other visitors.	\$100.00	\$100.00
8365.2-2(b)	Operating or using a public address system.	\$100.00	\$100.00
8365.2-2(c)	Constructing, erecting, or using an antenna or aerial other than on a vehicle.	\$100.00	\$100.00
8365.2-3(a)	Failure to pay any fees.	\$50.00 + fee	\$50.00 + fee
8365.2-3(b)	Pitching any tent, parking any trailer, or placing any camping equipment other than in the place designed for it w/in a designated campsite.	\$50.00	\$100.00
8365.2-3(c)	Leaving personal property unattended for more than 24 hours in a day-use area, or 72 hours in other areas.	\$50.00	\$250.00

MCA = Mandatory Court Appearance.

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule
PART V—BUREAU OF LAND MANAGEMENT

43 C.F.R. §	VIOLATION	COLLATERAL FORFEITURE	
		FORMER	CURRENT
8365.2-3(d)	Building any fire except in a stove/grill/fireplace/ ring provided.	\$100.00	\$150.00
8365.2-3(e)	Entering or remaining in campgrounds closed during established night periods; except as occupant or visiting a person camping (10:00 p.m.–6:00 a.m.).	\$100.00	\$100.00
8365.2-3(f)	Entering or using a site or portion of a site closed to use.	\$100.00	\$100.00
8365.2-3(g)	Occupying a site w/ more people than permitted w/in the developed campsite.	\$50.00	\$100.00
8365.2-3(h)	Moving any table, stove, barrier, litter receptacle, or other campground equipment.	\$50.00	\$100.00
8365.2-4	Operating a motor vehicle except on roads or places provided for this purpose.	\$75.00	\$100.00
8365.2-5(a)	Discharging or using firearms or other weapons in developed recreation areas:		
	Fireworks	\$150.00	\$150.00
	Firearms	\$250.00	\$250.00
8365.2-5(b)	Bringing an animal, except a seeing eye or hearing ear dog, to a swimming area.	\$50.00	\$50.00

MCA = Mandatory Court Appearance.

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule
PART V—BUREAU OF LAND MANAGEMENT

Wildfire Prevention.

43 C.F.R. §	VIOLATION	COLLATERAL FORFEITURE	
		FORMER	CURRENT
9212.1(a)	Causing a fire, other than a campfire or industrial flaring of gas, to be ignited by any source.	\$250.00	\$500.00
9212.1(b)	Firing a tracer or incendiary device.	\$250.00	\$500.00
9212.1(c)	Burning timber, tree, slash, brush, tundra, or grass except in campfires w/out authorization.	\$250.00	\$500.00
9212.1(d)	Leaving a fire w/out extinguishing it. Resulting in suppression costs.	\$250.00 MCA	\$500.00 MCA
9212.1(e)	Building, attending, maintaining, or using a campfire w/out removing all flammable material from around the campfire adequate to prevent its Escape.	\$100.00	\$100.00
9212.1(f)	Resisting or interfering w/ the efforts of firefighter(s) to extinguish a fire.	MCA	MCA
9212.1(g)	Entering an area which is closed by a fire prevention order.	\$150.00	\$250.00
9212.1(h)	Performing any act restricted by a fire prevention order.	\$150.00	\$250.00

Unauthorized Enclosures or Occupancy.

43 C.F.R. §	VIOLATION	COLLATERAL FORFEITURE	
		FORMER	CURRENT
9239.2-5	No person by force, threats, intimidation, or by any fencing or enclosing shall prevent or obstruct free passage or transit over or through the public lands.	None	\$500.00

State of Utah off Highway Vehicle Statutes, the Language of Which is Adopted Pursuant to 43 CFR 8341.1(d).

Registration.

43 C.F.R. § 8341 and	VIOLATION	COLLATERAL FORFEITURE	
		FORMER	CURRENT
41-22-3(1a)	Operated or transported w/out current registration or owner give permission to operate or transport w/out current registration.	\$50.00	\$75.00
41-22-3(4)(b)(ii)	Registration sticker affixed in plainly visible position.	None	\$25.00
41-22-3(4)(b)(iii)	Registration sticker clearly legible.	None	\$25.00
41-22-3(4)(c)	Registration card kept w/ vehicle and available for inspection.	\$50.00	\$75.00

MCA = Mandatory Court Appearance.

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule
PART V—BUREAU OF LAND MANAGEMENT

43 C.F.R. § 8341 and	VIOLATION	COLLATERAL FORFEITURE	
		FORMER	CURRENT
41-22-4(1)	Falsify application for registration, affidavit of ownership, or bill of sale.	\$50.00	\$675.00
41-22-4(2)	Alter, deface, or remove any manufacturer's serial number	\$50.00	\$675.00
41-22-4(3)	Use or permit the use or display of any registration sticker, registration card, or permit upon an OHV or in the operation of any OHV other than the vehicle for which it was issued.	\$50.00	\$280.00
41-22-4(4)	Alter or deface a registration sticker, registration card, or permit.	None	\$280.00
41-22-35	Nonresident operation or give permission to operate OHV w/out nonresident OHV decal.	None	\$75.00
R651-634-1(a)	Display of nonresident decal required.	None	\$50.00
R651-634-1(b)	Failure to have nonresident receipt on OHV.	None	\$50.00

MCA = Mandatory Court Appearance.

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule
PART V—BUREAU OF LAND MANAGEMENT

Implements of Husbandry.

43 C.F.R. § 8341 and	VIOLATION	COLLATERAL FORFEITURE	
		FORMER	CURRENT
41-22-5.5(1)(a)	Fraudulent application for OHV implement of highway registration.	\$50.00	\$675.00
41-22-5.5(1)(b)	Improper recreational use of a registered implement of husbandry.	\$50.00	\$75.00
41-22-5.5(1)(c)	Improper display of implement of husbandry registration sticker.	None	\$50.00
41-22-5.5(3)	Operate w/out implement of husbandry registration adjacent to roadway.	\$50.00	\$75.00
41-22-5.5(4)	Improper use of a registered OHV implement of husbandry.	\$50.00	\$40.00
41-22-5.5(5)	Operate implement of husbandry along an Interstate Freeway.	None	\$100.00

Equipment Requirements.

43 C.F.R. § 8341 and	VIOLATION	COLLATERAL FORFEITURE	
		FORMER	CURRENT
41-22-10.7(1)(a)	Operate OHV w/out adequate brakes.	\$50.00	\$40.00
41-22-10.7(1)(b)	Operate OHV w/out headlights or taillights between sunset/sunrise.	\$50.00	\$40.00
41-22-10.7(1)(c)	Operate OHV w/out muffler and or spark arrester.	\$50.00	\$100.00
41-22-10.7(1)(d)	Operate OHV w/out a safety flag, red or orange in color and a minimum of six by 12 inches, attached to the OHV at least eight feet above the surface of level ground, when operated on sand dunes.	\$50.00	\$100.00

Age, Safety, and License Requirements.

43 C.F.R. § 8341 and	VIOLATION	COLLATERAL FORFEITURE	
		FORMER	CURRENT
41-22-10.8(1)	A person under the age of 18 may not operate or ride on ATV type I vehicles, snowmobiles, or motorcycles on public land unless the person is wearing a properly fitted and fastened, DOT safety-rated protective headgear designed for motorized vehicle use.	\$50.00	\$500.00
41-22-10.8(2)	Gave permission to operate or ride an OHV in violation of above.	\$50.00	\$50.00
41-22-29(2)	A person under eight years of age may not operate and an owner may not give another person who is under eight years of age permission to operate an OHV on any public land, trail, street, or highway of this state.	\$50.00	\$50.00
41-22-30(2)(b)(i)	Operate/gave permission to operate an OHV w/out safety certificate.	\$50.00	\$100.00
41-22-30(2)(b)(ii)	Operate/gave permission to operate an OHV under 18 years of age w/out direct supervision.	\$50.00	\$100.00

MCA = Mandatory Court Appearance.

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule
PART V—BUREAU OF LAND MANAGEMENT

43 C.F.R. § 8341 and	VIOLATION	COLLATERAL FORFEITURE	
		FORMER	CURRENT
41-22-30(1)(c)	Operate OHV w/out a valid driver's license in possession.	\$50.00	\$40.00

MCA = Mandatory Court Appearance.

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule
PART V—BUREAU OF LAND MANAGEMENT

General Operation.

43 C.F.R. § 8341 and	VIOLATION	COLLATERAL FORFEITURE	
		FORMER	CURRENT
41-22-10.1(1)	Operate OHV on public land not designated as open.	\$50.00	\$75.00
41-22-10.2	Operate OHV along, across, or w/in the boundaries of an interstate freeway or controlled access highway	None	\$100.00
41-22-10.3	Operate an OHV upon any street or highway, not designated as open to OHV use	\$50.00	\$280.00
41-22-10.6	Operate OHV in violation of Title 41, Chapter 6a (Traffic Code).	None	\$100.00
41-22-11	Placed a regulatory sign w/out authorization.	\$50.00	\$555.00
41-22-12(2)	Tear down, mutilate, deface, or destroy a sign, signboard, or other notice that prohibits or regulates use of OHVs on public land.	None	\$270.00
41-22-12.1	A person may not operate a wheeled vehicle w/ a gross vehicle weight of 800 pounds or more on any snowmobile trail that the division has marked, posted, designated, or maintained as a snowmobile trail.	\$50.00	\$555.00
41-22-12.2(1)	A person may not operate and an owner of a motor vehicle may not give another person permission to operate a motor vehicle cross-country on any public land not designated for that use by the controlling agency.	None	\$100.00
41-22-12.5(3)(a)	A person may not tear down, mutilate, or destroy any sign, signboards, or other notice which regulates trespassing for purposes of operating a motor vehicle on land.	\$50.00	\$270.00
41-22-12.5(3)(b)	A person may not tear down, deface, or destroy any fence or other enclosure or any gate or bars belonging to the fence or enclosure.	\$50.00	\$270.00
41-22-12.7(1)(b)(ii)(a)	Knowingly, intentionally, or recklessly damages vegetation, trees, wetlands, riparian areas, fences, structures, or improvements.	\$50.00	\$750.00
41-22-12.7(1)(b)(ii)(b)	Knowingly, intentionally, or recklessly harasses wildlife or livestock.	\$50.00	\$280.00
41-22-12.7(2)	Enhanced Penalty Unlawful cross-country use of a motor vehicle on public land or private property.	None	\$300.00
41-22-12.7(3)	Enhanced Penalty Unlawful cross-country use of a motor vehicle on public land or private property w/in 5 years.	None	\$1000.00
41-22-13(1)	Operate an OHV in connection w/ acts of vandalism.	\$50.00	\$280.00
41-22-13(2)	Operate an OHV in connection w/ harassment of wildlife or domestic animals.	\$50.00	\$280.00
41-22-13(3)	Operate an OHV in connection w/ burglaries or other crimes.	\$50.00	\$280.00
41-22-13(4)	Operate an OHV in connection w/ damage to the environment which includes excessive pollution of air, water, or land, abuse of the watershed, impairment of plant or animal life.	\$50.00	\$750.00
41-22-13(5)	Operate an OHV in connection w/ excessive mechanical noise.	\$50.00	\$100.00
41-22-15	Organize, promote, or hold OHV race or other organized event on any land or highway w/in this state, except as permitted.	\$50.00	\$555.00

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule
PART V—BUREAU OF LAND MANAGEMENT

State of Utah Resource Statutes General Operation 43 CFR 9264.1(h).

43 C.F.R. § 9264.1(h)	VIOLATION	COLLATERAL FORFEITURE	
		FORMER	CURRENT
9264.1(h)	Violating any Federal or State laws or regulations concerning conservation or protection of natural and cultural resources or the environment including, but not limited to, those relating to air and water quality, protection of fish and wildlife, plants, and the use of chemical toxicants.	None	See Below

Air Quality.

43 C.F.R. § 9264.1(h)	VIOLATION	COLLATERAL FORFEITURE	
		FORMER	CURRENT
19-2-115(a)	Knowingly violate an applicable standard or limitation.	None	MCA
19-2-115(b)	Knowingly violate a permit condition.	None	MCA
19-2-115(c)	Knowingly violate a fee or filing requirement.	None	MCA

Water Quality.

43 C.F.R. § 9264.1(h)	VIOLATION	COLLATERAL FORFEITURE	
		FORMER	CURRENT
23-15-6	It is unlawful for any person to pollute any waters deemed necessary by the Wildlife Board for wildlife purposes or any waters containing protected aquatic wildlife and stoneflies.	None	MCA
73-18a-2(1)	Littered or deposited waste etc. into waters of this state or lands adjacent to waters.	None	\$280.00
73-18a-4(1)	Marine toilet w/out approved pollution control device.	None	\$280.00
73-18a-3(1)	Allowed a marine toilet to discharge inadequately treated body waste in waters.	None	\$925.00

MCA = Mandatory Court Appearance.

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule
PART V—BUREAU OF LAND MANAGEMENT

Protection of Wildlife.

43 C.F.R. § 9264.1(h)	VIOLATION	COLLATERAL FORFEITURE	
		FORMER	CURRENT
23-19-1 WR1050	Harvesting brine shrimp w/out a valid certificate of registration.	None	\$185.00
23-19-1 WR1100	Fishing w/out a valid license or two pole permit. Includes transfer & lending.	None	\$110.00
23-19-1 WR1150	Hunting/fishing w/out a license includes transfer/lending.	None	\$185.00
23-19-1 WR1200	Hunting/trapping w/out a license includes transfer/lending—resident.	None	\$185.00
23-19-1 WR1250	Hunting big game w/out a valid license/permit/tag—non-resident.	None	\$1,400.00
23-23-10 WR1300	Hunting on a Waterfowl/Upland small game CWMU w/out a permit.	None	\$74.00
23-23-10 WR1350	Hunting on a Big Game/Bear/Cougar CWMU w/out a permit.	None	\$185.00
23-19-11.5 WR1400	Unlawful purchase of a license w/out fur harvester education certificate.	None	\$111.00
23-19-15 WR1450	Willful unlawful sale of a license misdating, proof of residency, incomplete, proof of hunter education.	None	\$185.00
23-19-15(6) WR1500	Unlawful sale of a license w/out hunter safety certificate.	None	\$111.00
23-19-19.5 WR1550	Unlawful purchase/application of a license/permit/tag after failing to comply w/ wildlife citation.	None	\$555.00
23-19-5 WR1600	Unlawful purchase/application of a license/permit/tag/ COR—fraud, deceit, misrepresentation.	None	\$185.00
23-19-6 WR1650	Imitation or counterfeiting of a COR/license/permit/tag.	None	\$925.00
23-19-9 WR1700	Unlawful purchase of a license /permit/tag/COR while on revocation.	None	\$555.00
23-20-27 WR1750	Unlawful alteration of a license/permit/tag/COR.	None	\$555.00
23-18-5 WR1800	Dealing in furs w/out a valid certificate of registration.	None	\$555.00
23-20-3 WR2000	Unlawful taking/possession of protected wildlife— wrong species, out of season, wrong area, bait in lure/fly area, setline, corn, more than two lines, chumming, slot limit violations.	None	\$93.00
23-20-3 WR2001	Unlawful taking/possession of protected wildlife, over limit violations—fish.	None	\$74.00
23-20-3(e) WR2060	Unlawful possession of corn/bait while fishing.	None	\$54.00
23-20-3 WR2100	Unlawful taking/possession of protected wildlife—w/out a license or while utilizing a firearm, chemicals or explosives.	None	\$185.00
23-20-3 WR2200	Unlawful taking/possession of protected wildlife—wrong sex/species/age, over limit, in closed/wrong area, out of season, unlawful methods, before/after legal hours (all but migratory birds).	None	\$93.00
23-20-3 WR2202	Unlawful taking/possession of protected wildlife before/ after legal hours (all but migratory birds)—small game.	None	\$93.00
23-20-3 WR2300	Unlawful taking/possession of protected wildlife w/out a valid license/permit/tag, unlawful transportation/shipping, before/ after legal hours (migratory birds).	None	\$185.00
23-20-3 WR2301	Unlawful taking/possession of protected wildlife—before/ after legal hours (migratory birds).	None	\$185.00
23-20-3(c) WR2302	Hunting migratory birds w/out a valid stamp.	None	\$81.00

MCA = Mandatory Court Appearance.

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule
PART V—BUREAU OF LAND MANAGEMENT

43 C.F.R. § 9264.1(h)	VIOLATION	COLLATERAL FORFEITURE	
		FORMER	CURRENT
23-20-3(e) WR2370	Unlawful possession of toxic shot.	None	\$81.00
23-20-3 WR2400	Unlawful taking/possession of protected wildlife—big game, furbearer, bear, cougar, CIT species.	None	\$555.00
23-20-3 WR2401	Unlawful taking/possession of protected wildlife—antlers/ horns only.	None	\$185.00
23-20-3(i) WR2461	Possession of firearm by an archer/muzzleloader permittee.	None	\$135.00
23-20-3(i) WR2462	Shooting in a restricted or closed area.	None	\$135.00
23-20-3(i) WR2463	Unlawful baiting or methods of baiting bear.	None	\$135.00
23-20-3(e) WR2470	Unlawful methods of trapping.	None	\$135.00
23-20-3 WR2500	Unlawful taking/possession of protected wildlife—brine shrimp.	None	\$185.00
23-20-3(t) WR2521	Failure to have COR at harvest location.	None	\$675.00
23-20-3(t) WR2522	Failure to have helper card on person.	None	\$675.00
23-20-3(t) WR2523	No seiner or alternate seiner at harvest location.	None	\$675.00
23-20-3(t) WR2561	Interfering w/harvesting—disturbing a streak of eggs.	None	\$675.00
23-20-3(t) WR2562	Interference—removing eggs w/out permission.	None	\$675.00
23-20-3(t) WR2563	Interference—encroachment w/in 300 yards.	None	\$675.00
23-20-3(t) WR2564	Leaving a boom unattended.	None	\$675.00
23-20-3(t) WR2565	Failure to display COR marker at harvest location.	None	\$675.00
23-20-3(t) WR2568	Failure to properly tag Brine Shrimp containers	None	\$675.00
23-20-3(t) WR2570	Unlawful return of brine shrimp eggs to Great Salt Lake.	None	\$675.00
23-20-3(t) WR2566	Failure to have ID letters or numbers on equipment	None	\$675.00
23-20-3(t) WR2567	Failure to have correct size letters/numbers on equipment.	None	\$675.00
23-20-3(w) WR2725	Unlawfully operating or use of a commercial hunting area.	None	\$555.00
23-20-3.5 WR2600	Unlawful taking of protected wildlife while trespassing.	None	\$555.00
23-20-3(m) WR2640	Allowing a dog to take protected wildlife.	None	\$555.00
23-20-3(j) WR2650	Unlawfully practicing falconry.	None	\$185.00
23-20-3(k) WR2660	Unlawful take protected wildlife from vehicle.	None	\$185.00
23-20-3(p) WR2661	Unlawful taking while spotlighting.	None	\$135.00
23-20-3(q) WR2662	Unlawful use of concealment to take protected wildlife.	None	\$135.00
23-20-3(r) WR2663	Unlawful use of attractant/baits to take protected wildlife.	None	\$135.00
23-20-3(s) WR2664	Unlawful use decoys or calls to take protected wildlife.	None	\$135.00
23-20-3(b) WR2700	No evidence of sex/species attached to carcass.	None	\$81.00
23-20-3(b) WR2710	Failure to have wildlife check/sealed in specified time.	None	\$135.00
23-20-3(w) WR2720	Unlawfully operating or use of a CWMU.	None	\$555.00

MCA = Mandatory Court Appearance.

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule
PART V—BUREAU OF LAND MANAGEMENT

43 C.F.R. § 9264.1(h)	VIOLATION	COLLATERAL FORFEITURE	
		FORMER	CURRENT
23-20-3(v) WR2730	Unlawfully holding a contest involving protected wildlife.	None	\$555.00
23-20-3(l) WR2740	Unlawful holding in captivity protected wildlife.	None	\$555.00
23-20-4 WR3001	Wanton destruction of protected wildlife—furbearer/big game/bear/cougar/t&e species—unlawful methods/over limits/out of season/closed areas/wrong species.	None	\$555.00
23-20-4 WR3002	Wanton destruction of protected wildlife—furbearer/big game/bear/cougar/t&e species—unlawful methods/over limits/out of season/closed areas/wrong species.	None	MCA
23-20-4 WR3004	Wanton destruction of protected wildlife— brine shrimp.	None	\$185.00
23-20-4 WR3005	Wanton destruction of protected wildlife—brine shrimp.	None	MCA
23-20-4 WR3007	Wanton destruction of protected wildlife—fish—all methods/area/animal type violations.	None	\$185.00
23-20-4 WR3008	Wanton destruction of protected wildlife—fish—all methods/area/animal type violations.	None	MCA
23-20-4 WR3010	Wanton destruction of protected wildlife—fish—season/license/over limit violations.	None	\$185.00
23-20-4 WR3011	Wanton destruction of protected wildlife—fish.	None	MCA
23-20-4 WR3013	Wanton destruction of protected wildlife—small game and waterfowl—all methods/area/animal type violations.	None	\$185.00
23-20-4 WR3014	Wanton destruction of protected wildlife—small game and waterfowl—all methods/area/animal type violations.	None	MCA
23-20-4 WR3016	Wanton destruction of protected wildlife—small game and waterfowl—season/license/over limit violations.	None	\$185.00
23-20-4 WR3017	Wanton destruction of protected wildlife—small game and waterfowl.	None	MCA
23-13-14 WR4100	Unlawful release of protected wildlife—aquatic species.	None	\$1,110.00
23-13-14 WR4101	Unlawful release of protected wildlife—non aquatic species.	None	\$555.00
23-13-5 WR4103	Unlawful importation or exportation of live protected wildlife.	None	\$555.00
23-20-8 WR4104	Allowing protected wildlife to waste or spoil—any species but big game.	None	\$185.00
23-20-8 WR4105	Allowing protected wildlife to waste or spoil—big game.	None	\$555.00
23-20-9 WR4106	Unlawful donation of protected wildlife/wrong location, w/out written statement.	None	\$185.00
23-13-13 WR4200	Unlawful commercialization of wildlife.	None	\$555.00
23-20-10 WR4201	Unlawful receiving of protected wildlife by a butcher/locker plant/storage plant.	None	\$185.00
23-15-3 WR4300	Unlawful diversion/drainage of a public water—individual	None	\$185.00
23-15-3 WR4301	Unlawful diversion/drainage of a public water—municipal, corporate.	None	\$555.00
23-15-6 WR4302	Pollution of public waters—individual.	None	\$185.00
23-15-6 WR4303	Pollution of public waters—municipal, corporate.	None	\$555.00
23-27-202 WR4304	Failure to report dreissena (zebra or quaqqa) mussels.	None	\$555.00
23-27-201(1)(a)WR4305	Invasive species prohibited (possession/importation/ shipping or transporting).	None	\$100.00
23-27-201(1)(b)WR4306	Invasive species prohibited, release/place/plant/cause to be.	None	\$100.00
23-27-201(1)(c)WR4307	Invasive species prohibited (transport of conveyance from infested waters w/out decontamination)	None	\$100.00

MCA = Mandatory Court Appearance.

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule
PART V—BUREAU OF LAND MANAGEMENT

43 C.F.R. § 9264.1(b)	VIOLATION	COLLATERAL FORFEITURE	
		FORMER	CURRENT
23-27-201(1)(a)WR4308	Invasive species prohibited (knowingly or intentionally possession/importation/shipping or transporting).	None	\$185.00
23-27-201(1)(b)WR4309	Invasive species prohibited (knowingly or intentionally release/place/plant or cause to be) .	None	\$150.00
23-27-201(1)(c)WR4310	Invasive species prohibited (knowingly or intentionally transport of conveyance from infested waters w/out decontamination).	None	\$185.00
23-15-8 WR4400	Unlawful seining of protected wildlife.	None	\$185.00
23-15-9 WR4401	Unlawful possession/transportation of live protected aquatic wildlife.	None	\$185.00
23-20-24 WR4500	Failure to stop vehicle or fleeing from an officer.	None	\$555.00
23-20-25 WR4501	Failure to produce license, device, and wildlife upon demand of an officer.	None	\$111.00
23-20-18 WR4502	Interfering w/ an officer.	None	\$555.00
23-20-29 WR4503	Unlawful interference w/ legal hunters/hunting activity	None	\$55.00
23-20-23 WR4550	Aiding/assisting in violation—indicate violation code-assisted with.	None	Same as base violation
23-20-20 WR4600	Hunting w/out proper adult supervision.	None	\$111.00
23-20-31 WR4601	Failure to wear specified amount of hunter orange.	None	\$74.00
23-20-30 WR4700	Failure to properly tag—big game/bear/cougar/tag not detached or notched or attached to carcass.	None	\$185.00
23-20-30 WR4701	Failure to properly tag—migratory birds or small game, tag not detached or notched or attached to carcass.	None	\$74.00
23-20-30 WR4702	Failure to tag—big game/bear/cougar—tag not detached nor notched nor attached to carcass.	None	\$555.00
23-20-30 WR4703	Failure to tag—migratory birds, small game.	None	\$85.00
23-20-13 WR4800	Destroying DWR signs/property.	None	\$370.00
23-20-14 WR4801	Trespassing during wildlife related activity.	None	\$148.00
23-20-14 WR4802	Unlawful posting of public lands.	None	\$555.00
23-20-15 WR4803	Destruction of Private property.	None	\$370.00
R657-60 WR5000	Aquatic invasive species rule violations not listed elsewhere.	None	\$81.00
R657-60 WR5001	Failure to certify decontamination.	None	\$81.00
R657-60 WR5002	Failure to display certification.	None	\$81.00
R657-52 WR5100	Brine shrimp rule violations not listed elsewhere.	None	\$675.00
R657-5 WR5200	Big game rule violations not listed elsewhere.	None	\$135.00
R657-5 WR5204	Locating protected wildlife by use of an aircraft w/in 48 hours before big game seasons.	None	\$185.00
R657-5 WR5205	Unlawful possession of firearm on temporary game preserve.	None	\$81.00
R657-5 WR5207	Unlawful purchase/application of a big game license/permit/tag—waiting period violation.	None	\$125.00
R657-5 WR5208	Unlawful purchase of more than one permit.	None	\$135.00
R657-5 WR5209	Possession of unquivered arrows in a vehicle.	None	\$54.00

MCA = Mandatory Court Appearance.

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule
PART V—BUREAU OF LAND MANAGEMENT

43 C.F.R. § 9264.1(h)	VIOLATION	COLLATERAL FORFEITURE	
		FORMER	CURRENT
R657-5 WR5210	Hunting big game w/ a used or detached tag.	None	\$135.00
R657-33 WR5300	Bear rule violations not listed elsewhere.	None	\$135.00
R657-33 WR5302	Unlawful possession of a firearm—by a pursuit permit— bear.	None	\$81.00
R657-33 WR5304	Unlawful purchase/application of a bear license/permit/ tag—waiting period violation.	None	\$135.00
R657-33 WR5306	Unlawful possession of a firearm by archer/ muzzleloader permittee.	None	\$81.00
R657-10 WR5350	Cougar rule violation not listed elsewhere.	None	\$81.00
R657-10 WR5353	Unlawful possession of a firearm by a pursuit permittee.	None	\$81.00
R657-10 WR5354	Unlawful purchase/application of a cougar license/permit/ tag—waiting period violation.	None	\$135.00
R657-30 WR5400	Fish/crayfish rule violations not listed elsewhere.	None	\$135.00
R657-11 WR5500	Furbearer rule violations not listed elsewhere.	None	\$135.00
R657-11 WR5503	Destroying, removing or possessing another's traps.	None	\$135.00
R657-54 WR5600	Turkey rule violations not listed elsewhere.	None	\$81.00
R657-54 WR5603	Hunting turkey w/ a used or detached tag.	None	\$135.00
R657-6 WR5650	Upland Rule Violations not listed elsewhere	None	\$81.00
R657-6 WR5652	Hunting migratory birds w/out HIP registration.	None	\$50.00
R657-46 WR5675	Game birds and dog training rule violations.	None	\$81.00
R657-9 WR5700	Waterfowl Rule Violations not listed elsewhere.	None	\$81.00
R657-9 WR5702	Hunting migratory birds w/out HIP registration.	None	\$50.00
R657-9 WR5703	Failure to retrieve migratory waterfowl.	None	\$54.00
W R657-9 R5704	Unlawful discharge of a firearm on a waterfowl management area.	None	\$54.00
R657-9 WR5705	Hunting migratory birds w/ an unsigned stamp.	None	\$54.00
R657-9 WR5708	Hunting waterfowl w/ a used or detached tag.	None	\$135.00
R657-9 WR5709	Shooting in a restricted or closed area.	None	\$135.00
R657-20 WR5800	Falconry rule violations.	None	\$185.00
R657-3 WR5900	Zoological mammal, bird, fish or invertebrate. Collection/importation or possession rule violations not listed elsewhere.	None	\$185.00
R657-53 WR5901	Zoological amphibian or reptile collection/Importation or possession rule violations not listed elsewhere	None	\$185.00
R657-46 WR5902	Possession of live game bird rule violation not listed elsewhere.	None	\$185.00
R657-56 WR5940	Walk-in-access rule violations not listed elsewhere.	None	\$108.00
23-13-19(2)	Administer/attempt to administer a substance to protected wildlife.	None	\$555.00

Forest Products.

MCA = Mandatory Court Appearance.

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule
PART V—BUREAU OF LAND MANAGEMENT

43 C.F.R. §	VIOLATION	COLLATERAL FORFEITURE	
		FORMER	CURRENT
78B-8-60278B-8-6027	No proof of ownership of forest products.	None	\$100.00

Airborne Hunting.

50 C.F.R. §	VIOLATION	COLLATERAL FORFEITURE	
		FORMER	CURRENT
19.11(a)(1)	While airborne in any aircraft shoot or attempt to shoot for the purpose of capturing or killing any wildlife.	None	\$750.00
19.11(a)(2)	Use an aircraft to harass any wildlife.	None	\$500.00
19.11(a)(3)	Knowingly participate in using an aircraft whether in the aircraft or on the ground for any purpose referred to in ¶ (a)(1) or (a)(2) of this section.	None	\$500.00

Migratory Birds.

50 C.F.R. §	VIOLATION	COLLATERAL FORFEITURE	
		FORMER	CURRENT
20.21(a)	Migratory birds may not be taken w/ trap, snare, net, rifle, swivel gun, shotgun greater than 10 gauge, punt gun, machine gun, fish hook, poison, drug.	None	\$500.00
20.21(b)	Shot gun capacity is greater than 3 shells.	None	\$100.00
20.21(c)	Hunter using conceal box or under water.	None	\$150.00
20.21(d)	Use of motor vehicle unless person is paraplegic or missing one or both legs.	None	\$400.00
20.21(e)	Any craft w/ motor, or sail boat w/ sails furled.	None	400.00
20.21(f)	Use of live birds as decoys.	None	\$250.00
20.21(g)	Aided by bird sounds, electrical or recorded.	None	\$250.00
20.21(h)	Using motor or sail to drive bird.	None	\$200.00
20.21(i)	Take migratory birds over bait.	None	\$500.00
20.21(j)	Use Toxic (lead) shot shells.	None	\$200.00
20.22	Take closed season.	None	\$500.00
20.23	Shooting hours:		

MCA = Mandatory Court Appearance.

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH

Collateral Forfeiture Schedule
PART V—BUREAU OF LAND MANAGEMENT

50 C.F.R. §	VIOLATION	COLLATERAL FORFEITURE	
		FORMER	CURRENT
	Shooting hours 1- 15 minutes.	None	\$100.00
	Shooting hours 16- 30 minutes.	None	\$200.00
	Shooting hours 31- 45 minutes.	None	\$300.00
	Shooting hours > 45 minutes.	None	\$400.00
20.24	Daily bag limit.	None	\$300.00
20.25	Wanton waste.	None	\$200.00
20.26(c)	Violate temporary closure.	None	\$250.00
20.31	Illegal possession.	None	\$150.00
20.32	Illegal possession.	None	\$300.00
20.33	Possession limit.	None	\$250.00
20.34	Excess of bag limit on opening day.	None	\$200.00
20.35	Excess field possession.	None	\$250.00
20.36	Fail to tag birds.	None	\$150.00
20.37	Receive untagged birds.	None	\$150.00
20.38	Possession of wounded/live birds.	None	\$150.00
20.40	Receive/give untagged birds.	None	\$100.00
20.41(g)	Transport w/in U.S.	None	\$100.00
20.42	Transport untagged birds of another.	None	\$150.00
20.43	Transport of waterfowl w/out identification.	None	\$150.00
20.44	Transport migratory bird unmarked cont.	None	\$100.00
20.44	Violation of subpart C if taken.	None	\$200.00
20.52	Exporting.	None	\$150.00
20.53	Exporting.	None	\$150.00
20.61	Exceeding import limit.	None	\$200.00
20.62	Importing migratory bird of another.	None	\$150.00
20.63	Import migratory bird w/out identification.	None	\$150.00
50 C.F.R. §	VIOLATION	COLLATERAL FORFEITURE	
		FORMER	CURRENT
20.64	Import foreign migratory bird w/out identification.	None	\$150.00
20.65	Import migratory birds w/out processing required.	None	\$100.00
20.66	Import migratory bird w/out mark.	None	\$150.00

MCA = Mandatory Court Appearance.

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH

Collateral Forfeiture Schedule
PART V—BUREAU OF LAND MANAGEMENT

50 C.F.R. §	VIOLATION	COLLATERAL FORFEITURE	
		FORMER	CURRENT
20.71	Import in violation of federal law.	None	\$200.00
20.72	Import in violation of state law.	None	\$200.00
20.73	Import in violation of foreign law.	None	\$200.00
20.81	Tagging requirements.	None	\$100.00
20.82	Fail to maintain records.	None	\$100.00
20.83	Inspection of premises.	None	\$200.00
20.91	Commercial use of feather.	None	\$500.00
20.91(b)	Purchase or sell mounted specimens.	None	\$250.00
20.100	Take Migratory birds/no season established.	None	\$250.00
20.133	Violate Crow hunt regulations.	None	\$50.00

Migratory Bird Permits.

50 C.F.R. §	VIOLATION	COLLATERAL FORFEITURE	
		FORMER	CURRENT
20.2 thru 20.27	Migratory bird permit violations.	None	\$200.00
20.28	Violation of falconry permit.	None	\$250.00
20.28(d)(1)	Take/possess golden eagle for falconry.	None	\$500.00
20.28(d)(3)	Unauthorized sale or barter of raptor.	None	\$500.00
20.29	Violation of falconry standards	None	\$250.00
20.29(e)(3)	Take/possess raptor in violation of 21.29.	None	\$250.00
20.29(e)(3)(v)	Unauthorized take of threatened species.	None	\$500.00
20.29(i)	Unauthorized take of raptor.	None	\$350.00
20.30(a)	Take/possess/sell parts for propagation.	None	\$350.00

MCA = Mandatory Court Appearance.

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule
PART V—BUREAU OF LAND MANAGEMENT

Environmental Protection.

7 U.S.C. §	VIOLATION	COLLATERAL FORFEITURE	
		FORMER	CURRENT
136j(2)(A)	Detach, alter, deface, or destroy, in whole or in part, any labeling required under this subchapter.	None	\$500.00
136j(2)(B)(i)	Refuse to prepare, maintain, or submit any records required by or under section 136c, 136e, 136f, 136i, or 136q of this title.	None	\$1,000.00
136j(2)(B)(ii)	Refuse to submit any reports required by or under §§ 136c, 136d, 136e, 136f, 136i, or 136q of this title.	None	\$1,000.00
136j(2)(B)(iii)	Refuse to allow any entry, inspection, copying of records, or sampling authorized by this subchapter.	None	\$1,000.00
136j(2)(F)	Distribute or sell, or to make available for use, or to use, any registered pesticide classified for restricted use for some or all purposes other than in accordance w/ § 136a(d) of this title and any regulations thereunder.	None	\$500.00
136j(2)(G)	Use any registered pesticide in a manner inconsistent w/ its labeling.	None	\$500.00

Antiquities Act.

16 U.S.C. §	VIOLATION	COLLATERAL FORFEITURE	
		FORMER	CURRENT
433	Appropriate, excavate, injure, or destroy any historic or prehistoric ruin or monument, or any object of antiquity.	\$500.00	\$500.00

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule
PART V—BUREAU OF LAND MANAGEMENT

Archeological Resources Protection Act.

16 U.S.C. §	VIOLATION	COLLATERAL FORFEITURE	
		FORMER	CURRENT
470ee(a)	ARPA: Excavate, remove, damage, alter, or deface, archeological resources:		
	Non Commercial	MCA	MCA
	Commercial	MCA	MCA
470ee(b)	ARPA: Trafficking in archeological resources:		
	Non Commercial	\$350.00	\$1,000.00
	Commercial	\$1,000.00	MCA
470ee(c)	ARPA: Trafficking in interstate or foreign commerce in archeological resources:		
	Non Commercial	\$350.00	\$1000.00
	Commercial	\$1,000.00	MCA
470ee(d)	ARPA: Violates, or counsels, procure, solicits, or employs any other person to violate (a), (b), or (c) above:		
	Non Commercial	\$250.00	\$1000.00
	Commercial	500.00	MCA

Sikes Act.

16 U.S.C. §	VIOLATION	COLLATERAL FORFEITURE	
		FORMER	CURRENT
607j(a)(1)	Hunting w/out Land Management Stamp.	\$100.00	\$100.00
670i(a)(2)	Violation of Habitat Management Plan regulations.	\$250.00	\$250.00

Bald Eagle Act.

43 C.F.R. §	VIOLATION	COLLATERAL FORFEITURE	
		FORMER	CURRENT
668(a)	Taking or possessing bald or golden eagles.	MCA	\$1000.00

MCA = Mandatory Court Appearance.

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule
PART V—BUREAU OF LAND MANAGEMENT

Migratory Bird Treaty Act.

43 C.F.R. §	VIOLATION	COLLATERAL FORFEITURE	
		FORMER	CURRENT
703	Take, pursue, hunt, capture, kill or the attempt thereof; possess, sell, barter, purchase, ship, export, import, carry, transport, offer, or cause thereof; migratory birds, their parts, nests, or eggs, w/out authorization.	\$250.00	\$250.00 + \$100.00 per bird
704(b)(1)	Take any migratory game bird by the aid of baiting, or on or over any baited area, if the person knows or reasonably should know that the area is a baited area.	None	\$500.00
704(b)(2)	Place or direct the placement of bait on or adjacent to an area for the purpose of causing, inducing, or allowing any person to take or attempt to take any migratory game bird by the aid of baiting on or over the baited area.	None	\$2,000.00
705	Ship, transport, or carry, by any means whatever, from one state, territory, or district to or through another state, territory, or district, or to or through a foreign country, any bird, or any part, nest, or egg thereof, captured, killed, taken, shipped, transported, or carried at any time contrary to the laws of the state, territory, or district in which it was captured, killed, or taken, or from which it was shipped, transported, or carried.	None	\$250.00

Hunting and Conservation Stamp Tax.

16 U.S.C. §	VIOLATION	COLLATERAL FORFEITURE	
		FORMER	CURRENT
718(a)	Over 16 years and take any migratory waterfowl w/out valid Migratory Bird Hunting and Conservation Stamp, validated by the signature of the individual written in ink across the face of the stamp prior to the time of the taking.	None	\$150.00
718(b)(1)	Fail to display the stamp to any officer or employee of the Department of the Interior.	None	\$75.00
718(e)(a)	Loan or transfer stamp.	None	\$150.00
718(e)(b)	Alter, mutilate, imitate, or counterfeit any stamp.	None	\$750.00

MCA = Mandatory Court Appearance.

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule
PART V—BUREAU OF LAND MANAGEMENT

Wild Free Roaming Horse and Burro Act.

16 U.S.C. §	VIOLATION	COLLATERAL FORFEITURE	
		FORMER	CURRENT
1338(a)(1)	Removes or attempts to remove wild horses or burros from public lands.	\$250.00	\$250.00
1338(a)(2)	Converts a wild horse or burro to private use w/out authorization.	\$250.00	\$250.00
1338(a)(3)	Maliciously causing the death of a wild horse or burro.	MCA	MCA
1338(a)(4)	Processes or permits to be processed into commercial products the remains of a wild horse or burro.	MCA	MCA
1338(a)(5)	Sells directly or indirectly a wild horse or burro maintained on private or leased land.	\$250.00	\$250.00
1338(a)(6)	Willfully violates any regulation related to wild horses and burros.	\$250.00	\$250.00

Conservation and Protection of Marine Mammals.

16 U.S.C. §	VIOLATION	COLLATERAL FORFEITURE	
		FORMER	CURRENT
1372(a)(3)	For any person, w/ respect to any marine mammal taken in violation of this subchapter, to possess that mammal or any product from that mammal.	None	\$1500.00
1372(a)(4)(a)	For any person to transport, purchase, sell, export, or offer to purchase, sell, or export any marine mammal or marine mammal product taken in violation of this chapter.	None	\$1500.00
1372(a)(4)(b)	For any purpose other than public display, scientific research, or enhancing the survival of a species or stock as provided for under subsection 1374(c) of this title.	None	\$1500.00

MCA = Mandatory Court Appearance.

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule
PART V—BUREAU OF LAND MANAGEMENT

Endangered Species Act (Fish or Wildlife).

16 U.S.C. §	VIOLATION	COLLATERAL FORFEITURE	
		FORMER	CURRENT
1538(a)(1)(A)	Endangered wildlife; import /export:		
	Commercial:	None	\$1,000.00
	Non-commercial:	None	\$500.00
1538(a)(1)(B)	Endangered wildlife; take:		
	Commercial:	None	\$1,000.00
	Non-commercial:	None	\$500.00
1558(a)(1)(D)	Possess, sell, deliver, carry, transport, or ship, by any means whatsoever, any species taken in violation of subparagraphs (B) and (C):		
	Commercial:	None	\$1,000.00
	Non-commercial:	None	\$500.00
1558(a)(1)(E)	Deliver, receive, carry, transport, or ship in interstate or foreign commerce, by any means whatsoever and in the course of commercial activity, any such species.		
	Commercial:	None	\$1,000.00
	Non-commercial:	None	\$500.00
1558(a)(1)(F)	Sell or offer for sale in interstate or foreign commerce any such species.		
	Commercial:	None	\$1,000.00
	Non-commercial:	None	\$500.00
1558(a)(1)(G)	Violate any regulation pertaining to such species or to any threatened species of fish or wildlife listed pursuant to § 1533 of this title and promulgated by the Secretary pursuant to authority provided by this chapter:		
	Commercial:	None	\$1,000.00
	Non-commercial:	None	\$500.00

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule
PART V—BUREAU OF LAND MANAGEMENT

Endangered Species Act (Plants).

16 U.S.C. §	VIOLATION	COLLATERAL FORFEITURE	
		FORMER	CURRENT
1538(a)(2)(A)	Endangered wildlife; import /export:		
	Commercial	None	\$1,000.00
	Non-commercial	None	\$500.00
1538(a)(2)(B)	Endangered wildlife; take:		
	Commercial	None	\$1000.00
	Non-commercial	None	\$500.00
1558(a)(2)(D)	Possess/sell/deliver/carry/transport/ship, by any means whatsoever, any such species taken in violation of subparagraphs (B) and (C):		
	Commercial	None	\$1000.00
	Non-commercial	None	\$500.00
1558(a)(2)(E)	Deliver, receive, carry, transport, or ship in interstate or foreign commerce, by any means whatsoever and in the course of commercial activity, any such species:		
	Commercial	None	\$1000.00
	Non-commercial	None	\$500.00
1558(a)(2)(F)	Sell or offer for sale in interstate or foreign commerce any such species:		
	Commercial	None	\$1000.00
	Non-commercial	None	\$500.00
1558(a)(2)(G)	Violate any regulation pertaining to such species or to any threatened species of fish or wildlife listed pursuant to § 1533 of this title and promulgated by the Secretary pursuant to authority provided by this chapter:		
	Commercial	None	\$1000.00
	Non-commercial	None	\$500.00

MCA = Mandatory Court Appearance.

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule
PART V—BUREAU OF LAND MANAGEMENT

Lacey Act.

16 U.S.C. §	VIOLATION	COLLATERAL FORFEITURE	
		FORMER	CURRENT
3372(a)(1)	Import, export, sell, receive, acquire or purchase any fish/wildlife/plant taken or possessed in violation of any law... of the United States or in violation of Indian Tribal Law:		
	Commercial	None	\$2,000.00
	Non Big Game	None	\$1,500.00
	Other	None	\$750.00
3372(a)(2)(A)	Import, export, transport, sell, receive, acquire, or purchase in interstate or foreign commerce any fish or wildlife taken, possessed, transported, or sold in violation of any law or regulation of any State or in violation of any foreign law:		
	Commercial	None	\$2,000.00
	Non Big Game	None	\$1,500.00
	Other	None	\$750.00
3372(a)(2)(B)	Import, export, transport, sell, receive, acquire, or purchase in interstate or foreign commerce any plant taken, possessed, transported, or sold in violation of any law or regulation of any State:		
	Commercial	None	\$2000.00
	Non Big Game	None	\$1500.00
	Other	None	\$750.00
3372(a)(4)	Attempt to commit any act described in paragraphs (1) through (3).	None	\$500.00
3372(b)	It is unlawful for any person to import, export, or transport in interstate commerce any container or package containing any fish or wildlife unless the container or package has previously been plainly marked, labeled, or tagged in accordance w/ the regulations issued pursuant to ¶ (2) of § 3376(a) of this title.	None	\$500.00
3372(d)(1)	It is unlawful for any person to make or submit any false record, account, or label for, or any false identification of, any fish, wildlife, or plant which has been, or is intended to be imported, exported, transported, sold, purchased, or received from any foreign country:		
	Commercial	None	\$1000.00
	Non-commercial	None	\$500.00
3372(d)(2)	It is unlawful for any person to make or submit any false record, account, or label for, or any false identification of, any fish, wildlife, or plant which has been, or is intended to be transported in interstate or foreign commerce.		
	Commercial:	None	\$1000.00
	Non-commercial:	None	\$500.00

Federal Cave Resources Protection Act.

MCA = Mandatory Court Appearance.

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule
PART V—BUREAU OF LAND MANAGEMENT

16 U.S.C. §	VIOLATION	COLLATERAL FORFEITURE	
		FORMER	CURRENT
4306(a)(1)	Knowingly destroy, disturb, deface, mar, alter, remove or harm any significant cave or alter the free movement of any animal or plant life into or out of any significant cave located on Federal lands, or enters a significant cave w/ the intention of committing any act described in this paragraph	\$500.00	\$500.00
4306(a)(2)	Possess, consume, sell, barter, or exchange, or offer to sell, barter, or exchange cave resources from a significant cave.	\$500.00	\$500.00
4306(a)(3)	Counsels, procures, solicits, or employs, another person to violate § 4306(a)(1) or § 4306(a)(2) above.	\$500.00	\$500.00

Federal Lands Recreation Enhancement Act.

43 C.F.R. §	VIOLATION	COLLATERAL FORFEITURE	
		FORMER	CURRENT
6811(b)	If the display of proof of payment of a recreation fee, or the payment of a recreation fee w/in a certain time period is required, failure to display such proof as required or to pay the recreation fee w/in the time period specified shall constitute nonpayment:		
	First Offense	None	\$100.00
	Second Offense	None	\$250.00
6811(c)	The registered owner and any occupant of a vehicle charged w/ a nonpayment violation involving the vehicle shall be jointly liable for penalties imposed under this section, unless the registered owner can show that the vehicle was used w/out the registered owner's express or implied permission:		
	First offense	None	\$100.00
	Second offence	None	\$250.00

Animals, Birds, Fish, and Plants.

18 U.S.C. §	VIOLATION	COLLATERAL FORFEITURE	
		FORMER	CURRENT
42(c)	Transportation of wild animals and birds to the United States, or any Territory or district thereof under inhumane or unhealthful conditions.	None	\$350.00

MCA = Mandatory Court Appearance.

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule
PART V—BUREAU OF LAND MANAGEMENT

Wild Horse Annie Act.

18 U.S.C. §	VIOLATION	COLLATERAL FORFEITURE	
		FORMER	CURRENT
47(a)	Use an aircraft or a motor vehicle to hunt, for the purpose of capturing or killing, any wild unbranded horse, mare, colt, or burro running at large on any of the public land or ranges.	None	\$500.00
47(b)	Pollute or cause the pollution of any watering hole on any of the public land or ranges for the purpose of trapping, killing, wounding, or maiming any of the animals referred to in subsection (a).	None	\$500.00

Assault.

18 U.S.C. §	VIOLATION	COLLATERAL FORFEITURE	
		FORMER	CURRENT
111(a)(1)	Forcibly assaults, resists, opposes, impedes, intimidates, or interferes w/ Federal employee.	MCA	MCA
111(a)(2)	Forcibly assaults or intimidates any person who formerly served as a person designated in § 1114 on account of the performance of official duties during such person's term of service.	None	MCA
111(b)	Enhanced Penalty. Use a deadly or dangerous weapon in the commission of any acts described in subsection (a)	None	MCA
115(a)(1)(A)	Assaults, kidnaps, or murders, or attempts or conspires to kidnap or murder, or threatens to assault, kidnap or murder a member of the immediate family of a United States official, a United States judge, a Federal law enforcement officer, or official.	\$250.00	MCA
115(a)(1)(B)	Threaten to assault, kidnap, or murder, a United States official, a United States judge, a Federal law enforcement officer, or an official whose killing would be a crime under such section, w/ intent to impede, intimidate, or interfere w/ such official, judge, or law enforcement officer while engaged in the performance of official duties, or w/ intent to retaliate against such official, judge, or law enforcement officer on account of the performance of official duties.	None	MCA
115(a)(2)	Assaults, kidnaps, or murders, or attempts or conspires to kidnap or murder, or threatens to assault, kidnap, or murder, any person who formerly served as a person designated in paragraph (1), or a member of the immediate family of any person who formerly served as a person designated in paragraph (1), w/ intent to retaliate against such person on account of the performance of official duties during the term of service of such person.	None	MCA

MCA = Mandatory Court Appearance.

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule
PART V—BUREAU OF LAND MANAGEMENT

Bribery of Public Officials and Witnesses.

18 U.S.C. §	VIOLATION	COLLATERAL FORFEITURE	
		FORMER	CURRENT
201(b)(1)(A)	Directly or indirectly, corruptly gives, offers or promises anything of value to any public official or person who has been selected to be a public official, or offers or promises any public official or any person who has been selected to be a public official to give anything of value to any other person or entity, w/ intent to influence any official act.	None	MA
201(b)(1)(B)	Directly or indirectly, corruptly gives, offers or promises anything of value to any public official or person who has been selected to be a public official, or offers or promises any public official or any person who has been selected to be a public official to give anything of value to any other person or entity, w/ intent to influence such public official or person who has been selected to be a public official to commit or aid in committing, or collude in, or allow, any fraud, or make opportunity for the commission of any fraud, on the United States.	None	MCA
201(b)(1)(C)	Directly or indirectly, corruptly gives, offers or promises anything of value to any public official or person who has been selected to be a public official, or offers or promises any public official or any person who has been selected to be a public official to give anything of value to any other person or entity, w/ intent to influence such public official or person who has been selected to be a public official to induce such public official or such person who has been selected to be a public official to do or omit to do any act in violation of the lawful duty of such official or person.	None	MCA
201(b)(3)	Directly or indirectly, corruptly gives, offers, or promises anything of value to any person, or offers or promises such person to give anything of value to any other person or entity, w/ intent to influence the testimony under oath or affirmation of such first-mentioned person as a witness upon a trial, hearing, or other proceeding.	None	MCA
201(b)(4)	Directly or indirectly, corruptly demands, seeks, receives, accepts, or agrees to receive or accept anything of value personally or for any other person or entity in return for being influenced in testimony under oath or affirmation as a witness upon any such trial, hearing, or other proceeding, or in return for absenting himself therefrom.	None	MA
201(c)(1)(a)	Directly or indirectly gives, offers, or promises anything of value to any public official, former public official, or person selected to be a public official, for or because of any official act performed or to be performed by such public official, former public official, or person selected to be a public official.	None	MCA
201(c)(2)	Directly or indirectly, gives, offers, or promises anything of value to any person, for or because of the testimony under oath or affirmation given or to be given by such person as a witness upon a trial, hearing, or other proceeding.	None	MCA
201(c)(3)	Directly or indirectly, demands, seeks, receives, accepts, or agrees to receive or accept anything of value personally for or because of the testimony under oath or affirmation given or to be given by such person as a witness upon any such trial, hearing, or other proceeding, or for or because of such person's absence therefrom.	None	MCA
1510(a)	Willfully endeavor by means of bribery to obstruct, delay, or prevent the communication of information relating to a violation of any criminal statute of the United States by any person to a criminal investigator.	None	MCA
1510(b)(1)	Whoever, being an officer of a financial institution, w/ the intent to obstruct a judicial proceeding, directly or indirectly notifies any other person about the existence or contents of a subpoena for records of that financial institution, or information that has been furnished to the	None	MCA

MCA = Mandatory Court Appearance.

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule
PART V—BUREAU OF LAND MANAGEMENT

	grand jury in response to that subpoena.		
1510(b)(2)	Whoever, being an officer of a financial institution, directly or indirectly notifies: (A) a customer of that financial institution whose records are sought by a grand jury subpoena; or (B) any other person named in that subpoena about the existence or contents of that subpoena or information that has been furnished to the grand jury in response to that subpoena.	None	MCA

Conspiracy.

18 U.S.C. §	VIOLATION	COLLATERAL FORFEITURE	
		FORMER	CURRENT
371	Conspiracy to commit offense or to defraud United States.	None	Same as offense which is object of conspiracy.
372	Conspiracy to impede or injure officer.	None	MCA

Theft of Government Property or Records.

43 C.F.R. §	VIOLATION	COLLATERAL FORFEITURE	
		FORMER	CURRENT
641	Theft of United States property.	MCA	MCA
654	Officer or employee of United States converting property of another.	None	MCA

Firearms Violations.

18 U.S.C. §	VIOLATION	COLLATERAL FORFEITURE	
		FORMER	CURRENT
922(g)(1)	Possess any firearm or ammunition by person who has been convicted in any court of a crime punishable by imprisonment for a term exceeding one year.	None	MCA
922(g)(2)	Possess any firearm or ammunition by person who is a fugitive from justice.	None	MCA
922(g)(3)	Possess any firearm or ammunition by person who is an unlawful user of or addicted to any controlled substance (as defined in § 102 of the Controlled Substances Act (21 U.S.C. § 802).	None	MCA
922(g)(4)	Possess any firearm or ammunition by person who has been adjudicated as a mental defective or who has been committed to a mental institution.	None	MCA
922(g)(5)(A)	Possess any firearm or ammunition by person who, being an alien is illegally or unlawfully in the United States.	None	MCA

MCA = Mandatory Court Appearance.

**UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule
PART V—BUREAU OF LAND MANAGEMENT**

18 U.S.C. §	VIOLATION	COLLATERAL FORFEITURE	
		FORMER	CURRENT
922(g)(5)(B)	Possess any firearm or ammunition by person who, being an alien except as provided in subsection (y)(2), has been admitted to the United States under a non-immigrant visa.	None	MCA
922(g)(6)	Possess any firearm or ammunition by person who has been discharged from the Armed Forces under dishonorable conditions.	None	MCA
922(g)(7)	Possess any firearm or ammunition by person who, having been a citizen of the United States, has renounced his citizenship.	None	MCA
922(g)(8)(A)	Possess any firearm or ammunition by person who is subject to a court order that was issued after a hearing of which such person received actual notice, and at which such person had an opportunity to participate.	None	MCA
922(g)(8)(B)	Possess any firearm or ammunition by person who is subject to a court order that restrains such person from harassing, stalking, or threatening an intimate partner of such person or child of such intimate partner or person, or engaging in other conduct that would place an intimate partner in reasonable fear of bodily injury to the partner or child; and (C)(i) includes a finding that such person represents a credible threat to the physical safety of such intimate partner or child; or (ii) by its terms explicitly prohibits the use, attempted use, or threatened use of physical force against such intimate partner or child that would reasonably be expected to cause bodily injury.	None	MCA
922(g)(9)	Possess any firearm or ammunition by person who has been convicted in any court of a misdemeanor crime of domestic violence	None	MCA
930(a)	Knowingly possesses or causes to be present a firearm or other dangerous weapon in a Federal facility (other than a Federal court facility), or attempts to do so.	MCA	MCA
930(b)	With intent that a firearm or other dangerous weapon be used in the commission of a crime, knowingly possesses or causes to be present such firearm or dangerous weapon in a Federal facility, or attempts to do so.	None	MCA

False Statements.

18 U.S.C. §	VIOLATION	COLLATERAL FORFEITURE	
		FORMER	CURRENT
1001(a)(1)	Knowingly and willfully falsifies, conceals, or covers up by any trick, scheme, or device a material fact.	None	\$500.00
1001(a)(2)	Knowingly and willfully makes any materially false, fictitious, or fraudulent statement or representation.	None	\$500.00
1001(a)(3)	Knowingly and willfully makes or uses any false writing or document knowing the same to contain any materially false, fictitious, or fraudulent statement or entry.	None	\$500.00
1002	Possession of false papers to defraud United States.	None	\$500.00

MCA = Mandatory Court Appearance.

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule
PART V—BUREAU OF LAND MANAGEMENT

Native American Graves Protection and Repatriation Act.

18 U.S.C. §	VIOLATION	COLLATERAL FORFEITURE	
		FORMER	CURRENT
1170(a)	Sell, purchase, use for profit, or transport for sale or profit Native American human remains.	\$100.00	MCA
1170(b)	Sell, purchase, use for profit, or transport for sale or profit Native American cultural items.	\$750.00	MCA

Depredation of Government Property.

18 U.S.C. §	VIOLATION	COLLATERAL FORFEITURE	
		FORMER	CURRENT
1361	Attempt or willfully injure or commit any depredation against any property of the United States, or any property which has been or is being manufactured or constructed for the United States.	\$250.00	\$500.00
1851	Mine or remove coal of any character, w/ intent wrongfully to appropriate, sell, or dispose.	\$200.00	\$250.00
1852	Cut, wantonly destroy, remove, or transport timber.	\$200.00	\$250.00
1853	Trees cut or injured.	\$200.00	\$250.00
1854	Trees boxed for pitch or turpentine.	\$100.00	\$250.00
1855	Willfully sets on fire any timber, underbrush, or grass or other inflammable material.	MCA	MCA
1856	Fires left unattended.	\$75.00	\$500.00
1857	Knowingly and unlawfully break, open, or destroy any gate, fence, hedge, or wall inclosing any lands of the United States or drive any cattle, horses, hogs, or other livestock upon any such lands for the purposes of destroying the grass or trees on said lands, or where they may destroy the said grass or trees; or knowingly permits his cattle, horses, hogs, or other livestock to enter through any such inclosure upon any such lands of the United States, where such cattle, horses, hogs, or other livestock may or can destroy the grass or trees or other property.	MCA	MCA
1858	Survey marks, destroyed, or removed.	\$250.00	MCA
1859	Surveying interrupted.	MCA	MCA
1864(a)(1)	With the intent to violate the Controlled Substances Act use a hazardous/injurious device on Federal lands.	MCA	MCA
1864(a)(2)	With the intent to obstruct or harass the harvesting of timber use a hazardous/injurious device on Federal lands.	MCA	MCA
864(a)(3)	With reckless disregard to the risk that another person will be placed in danger of death or bodily injury and under circumstances manifesting extreme indifference to such risk use a hazardous/injurious device on Federal lands.	MCA	MCA

MCA = Mandatory Court Appearance.

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule
PART V—BUREAU OF LAND MANAGEMENT

Controlled Substances.

2 U.S.C. §	VIOLATION	COLLATERAL FORFEITURE	
		FORMER	CURRENT
841(a)(1)	Knowingly or intentionally manufacture, distribute, or dispense, or possess w/ intent to manufacture, distribute, or dispense, a controlled substance.	None	MCA
841(a)(2)	Knowingly or intentionally create, distribute, or dispense, or possess w/ intent to distribute or dispense, a counterfeit substance.	None	MCA
841(b)(5)	Cultivating or manufacturing a controlled substance on Federal property.	None	MCA
841(b)(6)(A)	Violate subsection (a) of this section, or attempts to do so, and knowingly or intentionally uses a poison, chemical, or other hazardous substance on Federal land, and, by such use creates a serious hazard to humans, wildlife, or domestic animals.	None	MCA
841(b)(6)(B)	Violate subsection (a) of this section, or attempts to do so, and knowingly or intentionally uses a poison, chemical, or other hazardous substance on Federal land, and, by such use degrades or harms the environment or natural resources	None	MCA
841(b)(6)(C)	Violate subsection (a) of this section, or attempts to do so, and knowingly or intentionally uses a poison, chemical, or other hazardous substance on Federal land, and, by such use pollutes an aquifer, spring, stream, river, or body of water.	None	MCA
841(d)(1)	Assemble, maintain, place, or cause to be placed a booby trap on Federal property where a controlled substance is being manufactured, distributed, or dispensed.	None	MCA
844(a)	Knowingly or intentionally possess a controlled substance.	MCA	MCA

Mineral Lands.

30 U.S.C. §	VIOLATION	COLLATERAL FORFEITURE	
		FORMER	CURRENT
195(a)(1)	Organize or participate in any scheme, arrangement, plan, or agreement to circumvent or defeat the provisions of this chapter or its implementing regulations.	None	MCA
195(a)(2)	Seek to obtain or to obtain any money or property by means of false statements of material facts or by failing to state material facts concerning the value of any lease or portion thereof issued or to be issued under this chapter, the availability of any land for leasing under this chapter, the ability of any person to obtain leases under this chapter, or the provisions of this chapter and its implementing regulations.	None	MCA
1712(c)(1)	Any person engaged in transporting by motor vehicle any oil from any lease site, or allocated to any such lease site, shall carry, on his person, in his vehicle, or in his immediate control, documentation showing, at a minimum, amount, origin, and intended first destination of the oil.	None	\$250.00

MCA = Mandatory Court Appearance.

**UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule
PART V—BUREAU OF LAND MANAGEMENT**

30 U.S.C. §	VIOLATION	COLLATERAL FORFEITURE	
		FORMER	CURRENT
1712(c)(2)	Any person engaged in transporting any oil or gas by pipeline from any lease site, or allocated to any lease site, on Federal or Indian lands shall maintain documentation showing, at a minimum, amount, origin, and intended first destination of such oil or gas.	None	\$250.00
1720	Knowingly or willfully prepares, maintains, or submits false, inaccurate, or misleading reports, notices, affidavits, records, data, or other written information. Knowingly or willfully takes or removes, transports, uses or diverts any oil or gas from any lease site w/out having valid legal authority to do so. Purchases, accepts, sells, transports, or conveys to another, any oil or gas knowing or having reason to know that such oil or gas was stolen or unlawfully removed or diverted.	None	MCA

Water Pollution Control.

33 U.S.C. §	VIOLATION	COLLATERAL FORFEITURE	
		FORMER	CURRENT
1319(c)(1)(A)	Negligently violates § 1311, 1312, 1316, 1317, 1318, 1321(b)(3), 1328, or 1345 of this title, or any permit condition or limitation implementing any of such sections in a permit issued under section 1342 of this title by the Administrator or by a State, or any requirement imposed in a pretreatment program approved under § 1342(a)(3) or 1342(b)(8) of this title or in a permit issued under section 1344 of this title by the Secretary of the Army or by a State.	None	\$500.0
1319(c)(1)(B)	Negligently introduces into a sewer system or into a publicly owned treatment works any pollutant or hazardous substance which such person knew or reasonably should have known could cause personal injury or property damage.	None	MCA
1319(c)(2)(A)	Knowingly violates § 1311, 1312, 1316, 1317, 1318, 1321(b)(3), 1328, or 1345 of this title, or any permit condition or limitation implementing any of such sections in a permit issued under § 1342 of this title by the Administrator or by a State, or any requirement imposed in a pretreatment program approved under § 1342(a)(3) or 1342(b)(8) of this title or in a permit issued under § 1344 of this title by the Secretary of the Army or by a State.	None	MCA
§1319(c)(2)(B)	Knowingly introduces into a sewer system or into a publicly owned treatment works any pollutant or hazardous substance which such person knew or reasonably should have known could cause personal injury or property damage.	None	MCA
§1319(c)(3)(A)	Knowingly violates § 1311, 1312, 1313, 1316, 1317, 1318, 1321(b)(3), 1328, or 1345 of this title, or any permit condition or limitation implementing any of such sections in a permit issued under section 1342 of this title by the Administrator or by a State, or in a permit issued under § 1344 of this title by the Secretary of the Army or by a State, and who knows at that time that he thereby places another person in imminent danger of death or serious bodily injury.	None	MCA

MCA = Mandatory Court Appearance.

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule
PART V—BUREAU OF LAND MANAGEMENT

Hazardous Waste.

42 U.S.C. §	VIOLATION	COLLATERAL FORFEITURE	
		FORMER	CURRENT
6928(d)(1)	Knowingly transports or causes to be transported any hazardous waste identified or listed under this subchapter to a facility which does not have a permit.	None	MA
6928(d)(2)	Knowingly treats, stores, or disposes of any hazardous waste identified or listed under this subchapter without a permit.	None	MA
6928(d)(2)(B)	Knowingly treats, stores, or disposes of any hazardous waste identified or listed under this subchapter in knowing violation of any material condition or requirement of such permit.	None	MA
6928(d)(2)(C)	Knowingly treats, stores, or disposes of any hazardous waste identified or listed under this subchapter in knowing violation of any material condition or requirement of any applicable interim status regulations or standards.	None	MA
6928(d)(3)	Knowingly omits material information or makes any false material statement or representation in any application, label, manifest, record, report, permit, or other document filed, maintained, or used for purposes of compliance with regulations.	None	MA
§6928(d)(4)	Knowingly generates, stores, treats, transports, disposes of, exports, or otherwise handles any hazardous waste or any used oil not identified or listed as a hazardous waste under this subchapter (whether such activity took place before or takes place after November 8, 1984) and who knowingly destroys, alters, conceals, or fails to file any record, application, manifest, report, or other document required to be maintained or filed for purposes of compliance with regulations.	None	MCA
6928(d)(5)	Knowingly transports without a manifest, or causes to be transported without a manifest, any hazardous waste or any used oil not identified or listed as a hazardous waste under this subchapter required by regulations promulgated under this subchapter (or by a State in the case of a State program authorized under this subchapter) to be accompanied by a manifest.	None	MCA
6928(d)(7)(A)	Knowingly stores, treats, transports, or causes to be transported, disposes of, or otherwise handles any used oil not identified or listed as a hazardous waste under this subchapter in knowing violation of any material condition or requirement of a permit under this subchapter.	None	MCA
6928(d)(7)(B)	Knowingly stores, treats, transports, or causes to be transported, disposes of, or otherwise handles any used oil not identified or listed as a hazardous waste under this subchapter in knowing violation of any material condition or requirement of any applicable regulations or standards under this chapter.	None	MCA
6928(e)	Any person who knowingly transports, treats, stores, disposes of, or exports any hazardous waste identified or listed under this subchapter or used oil not identified or listed as a hazardous waste under this subchapter in violation of ¶ (1), (2), (3), (4), (5), (6), or (7) of subsection (d) of this section and who knows at that time that he thereby places another person in imminent danger of death or serious bodily injury.	None	MCA
9603(a)	Failure to immediately notify the National Response Center of any release of a hazardous substance.	None	\$1,000.00

MCA = Mandatory Court Appearance.

UNITED STATES DISTRICT COURT
 DISTRICT OF UTAH
 Collateral Forfeiture Schedule
 PART V—BUREAU OF LAND MANAGEMENT

Unlawful Enclosures or Occupancy.

45 C.F.R. §	VIOLATION	COLLATERAL FORFEITURE	
		FORMER	CURRENT
1061	Inclosure of or assertion of right to public lands w/out title.	\$250.00	\$500.00
1063	Obstruction of settlement on or transit over public lands.	\$250.00	\$500.00
1733(g)	Use, occupancy, or development of any portion of the public lands contrary to any regulation of the Secretary or other responsible authority, or contrary to any order issued pursuant to any such regulation.	None	\$250.00

MCA = Mandatory Court Appearance.

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule
PART V—BUREAU OF LAND MANAGEMENT

APPENDIX A
Closure Notices Listed by Field Office, 8364.1(d)

Cedar City Field Office.

CLOSURE NOTICE	COLLATERAL FORFEITURE	
	FORMER	CURRENT
Long Hollow, Iron County, Utah (FRD 01-10460, 4/26/2001): Closed to motorized vehicles and mountain bikes from March 1st– May 15th.	None	\$150.00
Spring Creek Wilderness Study Area: FR 99-25483, 10/4/1999; 64 FR 54053: Closed to off highway vehicle use.	None	\$500.00

Moab Field Office.

CLOSURE NOTICE	COLLATERAL FORFEITURE	
	FORMER	CURRENT
Ken's Lake, Seven Mile Canyon and Little Canyon: FRD 96-30464, 11/27/1996; 61 FR 60724 and 60725: Motorized vehicle or mountain bike off designated trail.	\$150.00	\$250.00
Sand Flats: FRD 92-17441, 07/23/1992; 57 FR 33005: Motorized vehicle or mountain bike off designated trail.	\$150.00	\$250.00

Monticello Field Office.

CLOSURE NOTICE	COLLATERAL FORFEITURE	
	FORMER	CURRENT
All Public Lands within the Monticello Field Office area: RMP decision 11/17/2008, CUL-18, CUL-19, CUL-20, CUL-21, (page 61):		
1. Domestic pets and pack animals prohibited in cultural sites or archaeological resources as defined in ARPA.	None	\$250.00
2. Ropes and other climbing aids prohibited to be used to access cultural sites or archaeological resources as defined in ARPA except in emergencies or for administrative purposes.	None	MCA
3. Camping prohibited within cultural sites or archaeological resources as defined in ARPA.	None	\$250.00
4. Entering a cultural site that is closed to public visitation.	None	MCA

MCA = Mandatory Court Appearance.

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule
PART V—BUREAU OF LAND MANAGEMENT

CLOSURE NOTICE	COLLATERAL FORFEITURE	
	FORMER	CURRENT
All Public Lands within the Monticello FO: RMP decision 11/17/2008, LAR-6 (page 70). Failure to obtain commercial filming permit. Failure to comply with stipulations and conditions of permit.	None None	MCA MCA
All Public Lands within the Monticello Field Office: RMP decision 11/17/2008, PAL-1, PAL-3, PAL-4, PAL-5 (page 86). Use of mechanized tools by recreational collectors to obtain common invertebrate and plant fossils for personal, non-commercial use. Failure to obtain permit for collection of vertebrate fossils. Failure to comply with stipulations and conditions of permit for collection of vertebrate fossils. Failure to obtain permit to cast vertebrate fossils, including dinosaur tracks.	None None None None	\$150.00 MCA \$250.00 MCA
All Public Lands within the Monticello Field Office RMP decision 11/17/2008, REC-2 (page 88). Failure to obtain permit for non-commercial use. Failure to obtain permit for commercial use. Violate stipulations or conditions of permit, Non-commercial use. Violate stipulations or conditions of permit, Commercial use.	None None None None	\$250.00 \$500.00 \$250.00 \$500.00
All Public Lands within the Monticello Field Office: RMP decision 11/17/2008, REC-2 (page 89), REC-79 (page 98), REC-177 (page 104), REC-124 (page 106), RED-132 (page 109), REC-136 (page 109), REC-110 (page 103), REC-117 (page 105), ACEC-25 (page 121), ACEC-51 (page 125, TM-1/TM-24). Motorized vehicle/mechanized vehicle operation in a closed area. Motorized vehicle/mechanized vehicle off designated trail. Motorized vehicle access for game retrieval or antler collection off designated route or trail.	None None None	\$250.00 \$250.00 \$500.00
All Public Lands within the Monticello Field Office: RMP decision 11/17/2008, REC-13 (page 90), RIP-13 (page 115): Camping within 200 feet of isolated springs.	None	\$150.00
All Public Lands within the Monticello Field Office: RMP decision 11/17/2008, REC-35 (page 93): Use of dogs to hunt/pursue game animals prohibited in areas where dogs are prohibited.	None	\$500.00
All Public Lands within the Monticello Field Office: RMP decision 11/17/2008, REC-53, (page 95), REC-69 (page 97), REC-70 (page 97): Overnight camping in a closed area.	None	\$250.00

MCA = Mandatory Court Appearance.

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule
PART V—BUREAU OF LAND MANAGEMENT

CLOSURE NOTICE	COLLATERAL FORFEITURE	
	FORMER	CURRENT
San Juan River SRMA, Cedar Mesa SRMA: RMP decision 11/17/2008, REC-54 (page 96), REC-82 (page 99): Campfires allowed only with fire pan.	None	\$75.00
San Juan River SRMA: RMP decision 11/17/2008, REC-68 (page 97): All campers (including backpackers) must have a carry out toilet system.	None	\$75.00
Cedar Mesa SRMA: RMP decision 11/17/2008, REC-84 (page 99), REC-86 (page 100), REC-93 (page 101): No unauthorized use of existing corrals.	None	\$250.00
Loose herding of pack and saddle stock is prohibited. All stock must be under physical control.	None	\$250.00
All pets must be collared, leashed and under human control.	None	\$150.00
When tethered, all stock must be at least 200 feet away from any water source, archaeological site, and surrounding benches.	None	\$250.00
Dark Canyon SRMA, Cedar Mesa SRMA, White Canyon SRMA: RMP decision 11/17/2008, ACEC-53 (page 126): Campfires prohibited in the canyons (cook stoves authorized).	None	\$250.00
San Juan River ACEC: RMP decision 11/17/2008, ACEC-53 (page 126): Ropes and other climbing aids not allowed for access to nesting raptors.	None	MCA
All Public Lands within the Monticello Field Office RMP decision 11/17/2008, SSP-25 (page 140), TM-16 (page 143), FWL-10 (page 153): Violation of seasonal and/or emergency closure for protection of wildlife.	None	\$250.00
All Public Lands within the Monticello Field Office: RMP decision 11/17/2008, VEG-11 (page 147): 1.) Pack and riding stock users are required to use certified weed free feed.	None	\$100.00
Indian Creek Canyon: FRD 97-34187, 1232/1997; 63 FR 110 and 111. Camping restricted to either improved recreation sites developed for overnight use, or designated undeveloped sites.	\$150.00	\$250.00
Campsite occupancy limited to posted numbers of vehicles and or persons.	\$150.00	\$150.00
Wood gathering prohibited within one half mile of motorized route.	\$150.00	\$150.00
Campfires limited to within one half mile of a motorized route and only in BLM constructed fire rings, designated fire rings, or fire pans.	\$150.00	\$250.00

MCA = Mandatory Court Appearance.

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule
PART V—BUREAU OF LAND MANAGEMENT

Salt Lake Field Office.

CLOSURE NOTICE	COLLATERAL FORFEITURE	
	FORMER	CURRENT
Big Pole Fire Federal Register Document pending: Closed to all motor vehicle use.	None	\$150.00
Manning Canyon: FRD 06-7371, 8/31/2006; 71 FR 52140: Public lands within canyon closed to motor vehicle use except for West Manning Canyon and Lewiston Roads.	\$150.00	\$150.00
North Oquirrah Management Area (selected areas): FRD 00-18064, 7/17/2000; 65 FR 44543 and 44544: Closed to all OHV use.	\$150.00	\$150.00
Five Mile Pass and Knolls SRMA: FRD 00-16-827, 7/3/2000; 65 FR 41485 and 41486: Closed to the discharge of firearms and/or dangerous weapons while target shooting.	\$150.00	\$150.00
Public lands around Salt Lake Regional Wild Horse and Burro Center in Butterfield Canyon: FRD 94-18077, 7/25/1994; 59 FR 37988: Closed to all foot, bicycle, horseback, and motorized travel.	\$100.00	\$150.00

MCA = Mandatory Court Appearance.

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule
PART V—BUREAU OF LAND MANAGEMENT

St. George Field Office.

CLOSURE NOTICE	COLLATERAL FORFEITURE	
	FORMER	CURRENT
Red Cliffs Desert Preserve: FRD 98-21395, 8/10/2008; 63 FR 42869 and 42870:		
Camping restrictions.	\$100.00	\$100.00
Fire restrictions.	\$75.00	\$75.00
Weapons prohibited.	\$150.00	\$150.00
Motor vehicle use restrictions.	\$150.00	\$150.00
Rock climbing restrictions.	\$150.00	\$150.00
Wild plant/animal removal restrictions.	\$100.00	\$100.00
Leash restriction for pets.	\$50.00	\$50.00
Smith Ranch Washington County: FRD 98-25597, 9/23/1998; 63 FR 51094: Closed to off road travel except for existing roads.	\$150.00	\$150.00
Slickrock Swamp Trail and other certain public lands (FRD 96-17435, 7/8/1696; 61 FR 36078): Closed to motorized vehicle and mountain bike use.	None	\$100.00

Vernal Field Office.

CLOSURE NOTICE	COLLATERAL FORFEITURE	
	FORMER	CURRENT
Green River: FRD 96-28464, 11/5/1996; 61 FR 57449: Closed to any form of motorized water craft between Indian Crossing Raft Ramp and the Utah-Colorado state line.	\$100.00	\$100.00

MCA = Mandatory Court Appearance.

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule
PART V—BUREAU OF LAND MANAGEMENT

APPENDIX B
Supplementary Rules, State-wide and by Field Office.

Supplementary Rules State-wide.

SUPPLEMENTARY RULE	COLLATERAL FORFEITURE	
	FORMER	CURRENT
FRD 98-3165, 2/6/1998; 63 FR 6580: Possessing or storing hay, straw, or mulch, that has not been certified as weed free.	\$100.00	\$100.00
FRD 96-15941, 6/21/1996; 61 FR 32459:		
Purchase, possess, or consume alcohol by anyone under 21 years of age.	\$460.00	\$460.00
Misrepresent age to purchase or obtain alcohol by anyone under 21 years of age.	\$250.00	\$250.00
Supply or sell alcohol to anyone under 21 years of age.	\$460.00	\$460.00
Drinking alcohol while operating or riding as a passenger in a moving, stopped, or parked motor vehicle on any highway.	\$100.00	\$100.00
Possessing or transporting an open container of alcohol in a motor vehicle upon any highway.	\$100.00	\$100.00
FRD 92-30202, 12/11/1992; 57 FR 59121 and 59122:		
Camp longer than 14 days on Public Lands within a 30 mile radius.	\$100.00	\$100.00
Unattended personal property on public lands longer than 48 hours (vehicles may be left unattended at designated parking areas for up to 14 consecutive days).	\$100.00	\$150.00

MCA = Mandatory Court Appearance.

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule
PART V—BUREAU OF LAND MANAGEMENT

Fillmore Field Office.

SUPPLEMENTARY RULE	COLLATERAL FORFEITURE	
	FORMER	CURRENT
Sahara Sand Dunes Recreation Area: FRD 03-1541, 1/23/2003; 68 FR 3546, 3547, 3548:		
Safety flags required on all off highway vehicles.	None	\$100.00
Give permission for person under 8 years of age to operate OHV.	None	\$50.00
Operate or ride on OHV without a safety helmet if under 18 years old.	None	\$50.00
Give permission to person under 18 to operate or ride on an OHV without a safety helmet if under 18 years old.	None	\$50.00
Vandalize, climb on, or otherwise interfere or tamper with any building, structure, sign, water line, water tank, equipment or any other government property or government contracted property.	None	\$100.00
Use of spray paint or paint ball guns prohibited.	None	\$75.00
Possess glass containers outside of vehicles, camp trailer, or tents.	None	\$50.00
Create or maintain any large bonfire (any fire with flames over 3 feet tall or that cannot be contained within a 3 foot diameter).	None	\$100.00
Transport or possess any wood pallets, lumber or wood products with nails or other metal objects affixed to such wood, lumber, or wood products.	None	\$75.00
Enter by any means or ways, public or private, without properly paying required fees.	None	\$150.00
Camp, park, or stay longer than one hour without properly paying required fees.	None	\$100.00
Enter by any means without paying required fees without having a current, valid, annual pass contract or obtain a temporary contract in lieu of fees.	None	\$150.00
Violate the terms, conditions, and stipulations of your current annual pass contract or temporary contract in lieu of fees.	None	\$150.00
Reservoir Recreation Management Area: FRD 95-6445, 3/15/1995; 60 FR 14298, 14299, 14300:		
Violate terms and conditions of permit.	\$100.00	\$150.00
Failure to control vehicle to avoid danger to person, property, or wildlife.	\$100.00	\$100.00
Operate motor vehicle causing tires to squeal, or break traction.	\$100.00	\$100.00
Operating a vehicle at a speed greater than necessary.	\$100.00	\$100.00
Obstructing traffic lane by parking, stopping, or leaving a vehicle unattended.	\$100.00	\$100.00
Obstructing traffic by driving slower than the normal flow of traffic.	\$100.00	\$100.00
Failure to comply with traffic control device.	\$100.00	\$100.00
Possession of a loaded weapon, except when hunting.	\$100.00	\$150.00
Intentional discharge of any weapon except while hunting.	\$100.00	\$150.00
Possession of glass containers outside of vehicles.	\$100.00	\$100.00

MCA = Mandatory Court Appearance.

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule
PART V—BUREAU OF LAND MANAGEMENT

SUPPLEMENTARY RULE	COLLATERAL FORFEITURE	
	FORMER	CURRENT
Possessing, destroying, taking, injuring, defacing, removing, harassing, or disturbing living or dead wildlife except while hunting.	\$100.00	\$100.00
Introducing wildlife, fish, or plants into Yuba Reservoir RMA.	\$100.00	\$150.00
Collecting live wood or other plant material for any purpose.	\$100.00	\$100.00
Possessing, destroying, defacing, digging or removing rocks, cave formations, fossilized or non-fossilized paleontological specimens.	\$100.00	\$150.00
Digging for, removing, destroying, damaging, disturbing or possessing artifacts, rock art, or other cultural resources.	\$100.00	MCA
Applying chalk to, making a rubbing of, a casting of, painting upon, or making a latex or other mold of any rock art.	\$100.00	\$150.00
Allowing a pet to make unreasonable noise.	\$100.00	\$75.00
Failure to remove pet waste from beaches and/or developed recreation sites.	\$100.00	\$100.00
Allowing a pet, other than an animal trained to assist handicapped individuals to enter buildings operated by the BLM or Utah Division of Parks and Recreation.	\$100.00	\$100.00
Disorderly conduct.	\$100.00	\$250.00
Abandoning property.	\$100.00	\$100.00
Leaving property unattended for more than 24 hours in a day use area or 72 hours in other areas.	\$100.00	\$100.00
Failing to turn in found property.	\$100.00	\$100.00
Failure to obtain camping permit.	\$100.00	\$100.00
Tampering or attempting to tamper with property real or personal.	\$100.00	\$100.00
Violation of terms and conditions of camping permit.	\$100.00	\$100.00
Operating an OHV on existing roads and trails west of Highway 91 between the hours of 10 p.m. and 6 a.m.	\$100.00	\$100.00
Use of spray-paint or paint ball guns within Yuba Reservoir RMA.	\$100.00	\$75.00
Possession of spray paint within Yuba Reservoir RMA.	\$100.00	\$100.00
Falsifying or intentionally misusing daily use permits.	\$100.00	\$100.00

MCA = Mandatory Court Appearance.

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule
PART V—BUREAU OF LAND MANAGEMENT

Moab Field Office.

SUPPLEMENTARY RULE	COLLATERAL FORFEITURE	
	FORMER	CURRENT
RMP decision 10/31/2008, Appendix L.11, CUL-6 (page 54), TRV-1 (pg 128): No burning of wood pallets.	None	\$50.00
No camping in archeological or historical site.	None	\$250.00
Mechanized an motorized vehicle use, including mountain bikes/unicycles, is restricted to designated roads/trails except for White Wash Sand Dunes.	None	\$250.00
Canyon Sand Hill, Lower Mill Creek for a distance of one mile from the Powerhouse Lane Trailhead: RMP decision 10/31/2008, Appendix L.11): No glass containers.	None	\$50.00
Colorado Riverway SRMA, Labrynth Canyon Road and Gemini Bridges SRMA: RMP decision 10/31/2008, PAL-8 (page 80): No petrified wood collecting.	None	\$100.00
Canyon, Gemini Bridges, BLM land west of Arches NP, Utah Rims, Schafer Basin, Onion Creek, Fisher Valley, Professor Valley, Potash Trail, White Wash Sand Dunes, Mill Creek, Green River Daily Section (Pending FRN publication): Camping at non-designated sites.	None	\$50.00
Campfires restricted to designated sites.	None	\$50.00
Portable toilet systems required for overnight camping where no toilets are provided.	None	\$50.00
No wood gathering.	None	\$50.00
All developed recreation areas within the Moab Field Office (Pending FRN publication): No public nudity.	None	\$100.00
No discharge of firearms, air guns, paintball guns, sling shots, or any other projectile launching device.	None	\$100.00
Violate a fire prevention order within a campground.	None	\$100.00
Beach area of Ken's Lake, White Wash Sand Dunes open area (Pending FRN publication): No glass containers.	None	\$50.00
Lower Mill Creek for a distance of one mile from the trailhead to include Left Hand (Pending FRN publication): No public nudity.	None	\$50.00
Daily section of the Colorado River from Hittle Bottom to Drink's Canyon (mile 70 on the river)(Proposed FRN publication): Type I, III, or IV personal flotation devices are required to be worn.	None	\$75.00

MCA = Mandatory Court Appearance.

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule
PART V—BUREAU OF LAND MANAGEMENT

SUPPLEMENTARY RULE	COLLATERAL FORFEITURE	
	FORMER	CURRENT
Gemini Bridges (Pending FRN publication): No setting of climbing bolts, anchors, or any other permanent technical climbing equipment at or within 1000 feet of Gemini Bridges unless authorized in writing by the BLM.	None	\$100.00
All public lands within the Moab Field Office (Pending FRN decision):		
No rock climbing over rock art sites.	None	\$100.00
No burning of lumber of any kind containing nails or staples.	None	\$150.00
Creek Crossing, Courthouse Wash, Mill Canyon, Tusher Canyon, Bartlett Canyon, Hidden Canyon, Canyon Rims SRMA (within 1 mile of Windwhistle and Hatch Campgrounds, Looking Glass Rock and the Needles and Anticline overlooks), Spanish Valley, Dripping Springs (10 mile), one mile on either side of La Sal Loop Road, Pack Creek Road and ½ mile on either side of the Black Ridge Road: FRD 05-10260, 5/23/2005; 70 FR 29870 and 29871:		
Camping at non-designated sites.	None	\$50.00
Campfires restricted to designated sites.	None	\$50.00
Portable toilet system required for overnight camping where not toilets are provided.	None	\$50.00
No wood gathering.	None	\$50.00
Highway 313 Gemini Bridge, Long Canyon, Kane Creek, Arches Bridge (West), Schafer Basin, Colorado Parkway: FRD 01-1594, 01/12/2001; 66 FR 6658 and 6659:		
Camping in an undesignated campsite.	\$50.00	\$50.00
No wood gathering.	\$50.00	\$50.00
Highway 313-Blue Hills Road, Levi Well Road/Ten Mile Road, Green River, Canyonlands NP Road, Colorado Riverway, Arches Bridge (West), Kane Creek Canyon, May flat, Entrada Buttes (1/4 mile from road): FRD 01-1595, 01/12/2001; 66 FR 6658 and 6659: Motorized vehicle or mountain bikes restricted to existing roads and trails.	\$100.00	\$250.00
Mill Canyon and Copper-Ridge Dinosaur Trails: FRD 01-1595, 01/12/2001; 66 FR 6658 and 6659: Trail closed to motorized vehicles and mountain bikes.	\$150.00	\$250.00
Mill Creek Canyon: FRD 01-01594, 01/12/2001; 66 FR 6658 and 6659: Backpack camping allowed within ¼ mile from roads, 100 feet from Mill Creek and all archaeological sites.	\$50.00	\$50.00

MCA = Mandatory Court Appearance.

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule
PART V—BUREAU OF LAND MANAGEMENT

SUPPLEMENTARY RULE	COLLATERAL FORFEITURE	
	FORMER	CURRENT
Bartlett Tusher, Monitor and Merrimac, Lower Monitor and Merrimac slickrock areas: FRD 01-1595, 01/12/2001; 66 FR 6658 and 6659: Mountain bike and two wheel motorcycles only allowed on slickrock section.	\$50.00	\$250.00
Sand Flats: FRD 96-30464, 11/27/1996; 61 FR 60724 and 60725:		
Campfires in metal campfire rings only.	\$50.00	\$50.00
Campsite occupancy limited to posted number of vehicles/persons.	\$50.00	\$50.00
Toilet Systems required where specified at designated undeveloped campsites.	\$50.00	\$50.00
Colorado Riverway from Dewey to Moab Potash Plant and Kane Creek ending at Hunter's Canyon: FRD 96-30464, 11/27/1996; 61 FR 60724 and 60725: Campsite occupancy limited to posted number of vehicles/persons.	\$50.00	\$50.00
Mill Creek Power House Road: FRD 96-30464, 11/27/1996: 61 FR 60724 and 60725: Camping prohibited within ¼ mile of stream and 1 mile upstream from dam	\$50.00	\$50.00
Ken's Lake/Seven Mile: FRD 96-30464, 11/27/1996; 61 FR 60724 and 60725:		
Camping at an undesignated campsite.	\$50.00	\$50.00
Campfire constructed outside of fire rings or fire pans.	\$50.00	\$50.00
No firewood collecting.	\$50.00	\$50.00
Campsite occupancy limited to posted number of vehicles/persons.	\$50.00	\$50.00
Colorado River, Westwater/Cisco Landing: FRD 96-30464, 11/27/1996; 61 FR 60724:		
No boats may be launched for upstream motorized travel at Westwater Ranger Station or Cisco Landing, February 1 thru October 15.	\$50.00	\$100.00
Shoreline camping not allowed on banks of river 2 miles below Cisco Landing.	\$50.00	\$50.00
Riverway from Dewey to Moab Potash Plant and Kane Creek ending at Hunter's Canyon: FRD 93-7653, 4/1/1993; 58 FR 17424 and 17425:		
Camping at an undesignated campsite.	\$50.00	\$50.00
Campfires outside of fire pan or undesignated site.	\$50.00	\$50.00
No firewood collecting except for driftwood.	\$50.00	\$50.00

MCA = Mandatory Court Appearance.

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule
PART V—BUREAU OF LAND MANAGEMENT

SUPPLEMENTARY RULE	COLLATERAL FORFEITURE	
	FORMER	CURRENT
Colorado Riverway (outside of improved recreation sites: FRD 93-7653, 4/1/1993; 58 FR 17424 and 17425: Campfire outside of fire pan or designated fire ring.	\$50.00	\$50.00
No firewood collecting except for driftwood.	\$50.00	\$50.00
Improper disposal of human waste.	\$50.00	\$50.00
Improper disposal of campfire ash or charcoal.	\$50.00	\$50.00
No discharge of firearms for non-hunting purposes (prohibited from Dewey Bridge to Hittle Bottom and from Castle Creek to the Western End of the Riverway).	\$50.00	\$150.00
Violation of posted regulation(s).	\$50.00	\$50.00
Parking area for Negro Bill, Government Take-Out, Sandy Beach, Big Bend Beach, Hittle Bottom Launch, Rock Rapid Launch, Short Canyon, Lower Section of Kane Creek (flood plain): FRD 93-7653, 4/1/1993; 58 FR 17424 and 17425: Camping and campfires prohibited.	\$50.00	\$50.00
Towers, Negro Bill Canyon, Hunter Canyon, Corona Arch Trail: FRD 93-7653, 4/1/1993; 58 FR 17424 and 17425: Mountain bike use prohibited.	\$50.00	\$250.00
River Areas (Labyrinth Canyon, Daily Section of Green River: FRD 93-7653, 4/1/1993; 58 FR 17424 and 17425: No firewood collecting except for driftwood.	\$50.00	\$50.00
Improper disposal of human waste, garbage; campfire ash and charcoal must be carried out.	\$50.00	\$50.00
Campfire required in a minimum of a 12 inch fire pan.	\$50.00	\$50.00
No toilet system.	\$50.00	\$50.00
Groups limited to 25 people (for Labyrinth Canyon trips).	\$50.00	\$50.00
No discharge of firearms at improved recreation sites; no discharge of firearms outside of improved recreation sites except for bonafide hunting activities (along the Green Dailey Section).	\$100.00	\$250.00

MCA = Mandatory Court Appearance.

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule
PART V—BUREAU OF LAND MANAGEMENT

Salt Lake Field Office.

SUPPLEMENTARY RULE	COLLATERAL FORFEITURE	
	FORMER	CURRENT
Five Pass SRMA: (Pending FRN publication):		
No person shall discharge a firearm or dangerous weapon within the recreation area except while engaged in bonafide hunting activities.	None	\$150.00
No person shall use or possess to use any glass container outside of enclosed vehicles, camp trailers, or tents.	None	\$50.00
No person shall use or possess any materials, containing nails, screws, or other metal hardware, including but not limited to wood pallets, construction debris etc., for any purpose including for use as firewood.	None	\$50.00
No person shall use or possess an accelerant for the purposes of igniting a campfire, except for any commercially purchased charcoal lighter or non-hazardous fuel manufactured for starting charcoal fires.	None	\$50.00
No person shall drive or operate a motor vehicle through any campfire, flaming debris, or other flaming materials.	None	\$250.00
No person shall burn or dispose of potentially hazardous materials including, but not limited to gasoline, oil, plastic, and magnesium.	None	\$250.00
No person shall dispose of in a campfire, any non-combustible materials including, but not limited to, glass bottles and aluminum cans.	None	\$50.00
No person shall operate a motor vehicle in excess of posted speeds on identified routes.	None	\$100.00
No person shall operate a motor vehicle in excess of 15 m.p.h. off of identified routes within 50 feet of animals, people, or vehicles.	None	\$100.00
No person shall use or operate any audio device, including but not limited to a radio, television, musical instrument, or other noise producing device between the hours of 10:00 p.m. and 6:00 a.m. in a manner that makes unreasonable noise that disturbs other visitors.	None	\$250.00
No person shall operate an off highway vehicle without a properly installed spark arrestor.	None	\$50.00
No person shall use or possess any man-made ramp or jump, for the purposes of performing acrobatic or aerial stunts.	None	\$100.00
No person shall enter, camp, park, or stay longer than one-half hour within the recreation area without properly paying required permit fees (once fees are implemented).	None	\$100.00
No person shall camp in undesignated areas.	None	\$75.00
No person shall operate any motor vehicle that emits sound higher than 96 db using the SAE 20 (SAE J1287) test within the recreation area.		
No person shall empty the holding tank for sewage, and/or grey water, of any travel trailer or RV onto the ground within the recreation area.		
	For grey water:	None \$100.00
	For sewage:	None \$250.00
No person shall collect any material from within the recreation area to be used as firewood, to include, but not limited to, green or live wood including trees; dead trees, standing or down.	None	\$100.00
All public lands within Tooele County (Pending FRN publication): No person shall use or possess any glass containers outside of enclosed vehicles, camp trailers, or tents.	None	\$50.00

MCA = Mandatory Court Appearance.

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule
PART V—BUREAU OF LAND MANAGEMENT

SUPPLEMENTARY RULE	COLLATERAL FORFEITURE	
	FORMER	CURRENT
<u>All public lands within the Salt Lake Field Office (Pending FRN publication):</u>		
No person shall possess any device containing a Cathode Ray Tube (CRT) for purposes other than what the device was manufactured for.	None	\$500.00
No person shall discharge a dangerous weapon or firearm at any device containing a CRT, or dispose of any CRT on public lands in any manner.	None	\$1000.00
<u>Simpson Springs SRMA (FRD 07-2064, 2/7/2007; 72 FR 5993, 5994, 5995):</u>		
No person shall camp within the SRMA outside of designated sites.	None	\$75.00
No person shall enter, camp, park, picnic, or stay longer than ½ hour within the SRMA campground without properly paying posted permit fees. Permits must be purchased and visibly displayed in the windshield of all primary vehicles with the date side facing out.	None	\$100.00
No person shall use or possess to use as firewood any materials containing nails, screws, or other metal hardware, including, but not limited to wood pallets, construction debris.	None	\$50.00
No person shall use an accelerant for the purposes of igniting a campfire, except for any commercially purchased charcoal lighter or other non-hazardous fuels.	None	\$50.00
No person shall camp or use any motorized vehicles within 200 feet of any perennial water source or impoundment.	None	\$50.00
No person shall operate a motor vehicle in excess of the posted speed limit on any maintained roadways within the SSRA.	None	\$100.00
No person shall operate a motor vehicle off of designated routes within the SRMA.	None	\$100.00
No person shall use or operate any audio device, including but not limited to a radio, television, musical instrument, or other noise producing device between the hours of 10:00 p.m. and 6:00 a.m. in a manner that makes unreasonable noise that disturbs other visitors.	None	\$250.00
No person shall operate an off highway vehicle without a properly installed spark arrestor.	None	\$75.00
Use or possess any man-made ramp or jump, for the purposes of performing acrobatic or aerial stunts.	None	\$50.00
No person shall construct or use a hunting blind within the SRMA.	None	\$75.00

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule
PART V—BUREAU OF LAND MANAGEMENT

SUPPLEMENTARY RULE	COLLATERAL FORFEITURE	
	FORMER	CURRENT
Knolls SRMA (FRD 01-17507, 9/1/2005; 70 FR 52440):		
You must not discharge a firearm or dangerous weapon within the recreation area except while engaged in bonafide hunting activities.	\$100.00	\$150.00
You must not use or possess to use any glass container outside of enclosed vehicles, camp trailers, or tents.	\$50.00	\$50.00
You must not use or possess any materials, containing nails, screws, or other metal hardware, including but not limited to wood pallets, construction debris etc., for any purpose including for use as firewood.	\$50.00	\$50.00
You must not use or possess an accelerant for the purposes of igniting a campfire, except for any commercially purchased charcoal lighter or non-hazardous fuel manufactured for starting charcoal fires.	\$50.00	\$50.00
You must not drive or operate a motor vehicle through any campfire, flaming debris, or other flaming materials.	\$250.00	\$250.00
You must not burn or dispose of potentially hazardous materials including, but not limited to gasoline, oil, plastic, and magnesium.	\$250.00	\$250.00
You must not ignite a campfire outside the confines of a fire pan or other container.	\$50.00	\$50.00
You must not operate a motor vehicle in excess of posted speeds on any maintained roadway within the SRMA.	\$50.00	\$75.00
You must not operate a motor vehicle in excess of 15 m.p.h. off of identified routes within 50 feet of animals, people, or vehicles.	\$50.00	\$50.00
You must not use or operate any audio device, including but not limited to a radio, television, musical instrument, or other noise producing device between the hours of 10:00 p.m. and 6:00 a.m. in a manner that makes unreasonable noise that disturbs other visitors.	\$100.00	\$100.00
You must not operate an off highway vehicle without a properly installed spark arrestor.	\$50.00	\$50.00
You must not use or possess any man-made ramp or jump, for the purposes of performing acrobatic or aerial stunts.	\$50.00	\$50.00
You must not enter, camp, park, or stay longer than one-half hour within the recreation area without properly paying required permit fees. Permits must be purchased and visibly displayed in the windshield of all primary vehicles with the date side facing out.	\$100.00	\$50.00
You must not camp or use any motorized vehicles within 200 feet of any perennial water source or impoundment.	\$50.00	\$50.00
Quirrah Management Area and Simpson Springs SRMA (FRD 00-16827, 7/3/2000; 65 FR 41485 and 41486): Closed to the discharge of firearms or dangerous weapons while target shooting.	\$150.00	\$150.00

MCA = Mandatory Court Appearance.

**UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Consolidated Collateral Forfeiture Schedule 2004**

PART VI

DEPARTMENT OF DEPARTMENT OF THE INTERIOR

United States Fish and Wildlife Service

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule

PART VI
UNITED STATES DEPARTMENT OF INTERIOR
FISH AND WILDLIFE SERVICE

AIRBORNE HUNTING ACT	16 U.S.C. 742	VI-1
CODE OF FEDERAL REGULATIONS IMPLEMENTING AIRBORNE HUNTING ACT	19.11, 19.23	VI-1
AFRICAN ELEPHANT CONSERVATION ACT	16 U.S.C. 4223	VI-1
ARCHAEOLOGICAL RESOURCES PROTECTION ACT	16 U.S.C. 470	VI-2
AMERICAN ANTIQUITIES ACT	16 U.S.C. 433	VI-3
ASSIMILATED CRIMES ACT	18 U.S.C. 13	VI-3
BALD AND GOLDEN EAGLE PROTECTION ACT	16 U.S.C. 668, 50 C.F.R. 22	VI-3
DUCK STAMP ACT	16 U.S.C. 116	VI-4
ENDANGERED SPECIES ACT	16 U.S.C. 1538	VI-5
REGULATIONS FOR IMPORTATION, EXPORTATION, AND TRANSPORTATION OF WILDLIFE	50 C.F.R. 14 et seq.	VI-6
Endangered Wildlife	50 C.F.R. 17.21-23	VI-7
Threatened Wildlife	50 C.F.R. 17.31, 50 C.F.R. 17.40-47	VI-7
Endangered Plants	50 C.F.R. 17.61, 62	VI-8
Threatened Plants	50 C.F.R. 17.71	VI-8

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule

Experimental Population	50 C.F.R. 17.82, 17.94	VI-9
Endangered Species Convention	50 C.F.R. 23.11	VI-9
Importation and Exportation of Plants	50 C.F.R. 24.11	VI-9
HUNT, TRAP, FISH ON INDIAN LAND	18 U.S.C. 1165	VI-10
HUNT, TRAP, FISH ON MILITARY RESERVATIONS	10 U.S.C. 2671	VI-10
LACEY ACT AMENDMENTS OF 1988	16 U.S.C. 3372 es seq.	VI-10
IMPORTATION OR SHIPMENT OF INJURIOUS SPECIES	50 C.F.R. 16.3, 16.11-15, 16.22	VI-12
IMPORT WILDLIFE UNDER INHUMANE CONDITIONS	18 U.S.C. 42	VI-13
MARINE MAMMAL PROTECTION ACT	16 U.S.C. 1371, 1372	VI-14
CODE OF FEDERAL REGULATIONS IMPLEMENTING MARINE MAMMAL PROTECTION ACT	50 C.F.R. 18.11-13	VI-14
MIGRATORY BIRD TREATY ACT	16 U.S.C. 703-705	VI-14
CODE OF FEDERAL REGULATIONS IMPLEMENTING MIGRATORY BIRD TREATY ACT	50 C.F.R. 20.21	VI-15
MIGRATORY BIRD PERMITS	50 C.F.R. 21.11, 14, 22-25, 27-29, 41-43	VI-20
MIGRATORY BIRD VIOLATIONS	50 C.F.R. 21, 42, 71-72	VI-21
NATIONAL WILDLIFE REFUGE SYSTEM IMPROVEMENT ACT	16 U.S.C. 668dd	VI-21
ADMINISTRATIVE PROVISIONS	50 C.F.R. 25.21, 42, 71-72	VI-21
PUBLIC ENTRY AND USE	50 C.F.R. 26.21-22, 36	VI-22

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule

PROHIBITED ACTS	50 C.F.R. 27.21, 31-34, 41, 43, 51-52, 61-65, 71-73, 81- 86, 91-97; 50 C.F.R. 28-31	VI-22
WILDLIFE REFUGES COMMERCIAL FISHING & TRAPPING	50 C.F.R. 31.13, 16	VI-27
HUNTING	50 C.F.R. 32.1	VI-27
FISHING	50 C.F.R. 32.5	VI-28
MANAGEMENT OF FISHERIES CONSERVATION AREA REGULATIONS	50 C.F.R. 70.2-4, 70-6	VI-29
PERMIT REGULATIONS – GENERAL FISH AND WILDLIFE SERVICE	50 C.F.R. 13.25, 27-28, 41, 43-48	VI-30
RHINOCEROS AND TIGER CONSERVATION ACT	16 U.S.C. 5301	VI-31
WILD EXOTIC BIRD CONSERVATION ACT	16 U.S.C. 4904, 4910	VI-31

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule

PART VI UNITED STATES DEPARTMENT OF INTERIOR FISH AND WILDLIFE SERVICE			
AUTHORITY	VIOLATION	COLLATERAL	
		EXISTING	PROPOSED
AIRBORNE HUNTING ACT TITLE 16 UNITED STATES CODE (16 U.S.C. —)			
§ 742j-1	While airborne in an aircraft attempt to shoot, shoots, harass, or knowingly participates in using an aircraft for the purpose of capturing or killing any bird, fish, or other animal.	NONE	\$1000.00
TITLE 50 CODE OF FEDERAL REGULATIONS (50 C.F.R. —)			
19.11(a)(1)	Shoot from an aircraft for the purpose of capturing or killing wildlife.	\$500.00	\$750.00
19.11(a)(2)	Use aircraft to harass wildlife.	\$250.00	\$500.00
19.11(a)(3)	Knowingly participate in using aircraft to shoot or harass wildlife.	\$500.00	\$500.00
19.32(a)	Failure to file annual report.	\$100.00	\$150.00
AFRICAN ELEPHANT CONSERVATION ACT TITLE 16 UNITED STATES CODE (16 U.S.C. —)			
§ 4223(1)	Knowingly, import raw ivory from any country other than an ivory producing country.	NONE	\$500.00
§ 4223(2)	Knowingly, export raw ivory from the U.S.	NONE	\$500.00
§ 4223(3)	Knowingly, import raw or worked ivory exported from ivory producing country in violation of CITES or that country's law.	NONE	\$500.00
§ 4223(4)	Knowingly, import worked ivory other than personal effects from any country unless certified ivory derived from legal sources.	NONE	\$500.00

1. Mandatory Court Appearance.
2. In accordance with Utah State Law and the State of Utah Uniform Forfeiture Schedule (Annex A).

**UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule**

PART VI UNITED STATES DEPARTMENT OF INTERIOR FISH AND WILDLIFE SERVICE			
AUTHORITY	VIOLATION	COLLATERAL	
		EXISTING	PROPOSED
§ 4223(5)	Knowingly, import raw or worked ivory from any country in which moratorium is in effect.	NONE	\$500.00
ARCHAEOLOGICAL RESOURCES PROTECTION ACT TITLE 16 UNITED STATES CODE (16 U.S.C. —)			
§ 470ee(a)	Knowingly, unless permitted, excavate, remove, damage, alter, deface, or attempt thereof any archaeological resource located on public or Indian land.	NONE	\$500.00
§ 470ee(b)(1)	Knowingly, sell, purchase, exchange, transport, receive, or offer to sell, purchase, or exchange archaeological resource if resource was excavated from public or Indian land in violation of (a).	NONE	\$500.00
§ 470ee(b)(2)	Knowingly, sell, purchase, exchange, transport, receive, or offer to sell, purchase, or exchange archaeological resource if resource was excavated from public or Indian land in violation of any provision, rule, regulation, ordinance, or permit under effect of Federal Law.	NONE	\$500.00
§ 470ee(c)	Knowingly, sell, purchase, exchange, transport, receive, or offer to sell, purchase, or exchange in interstate commerce, archaeological resource excavated, removed, sold, purchased, exchanged, transported, or received in violation of any provision, rule, regulation, ordinance, or permit under effect of State law.	NONE	\$500.00

1. Mandatory Court Appearance.
2. In accordance with Utah State Law and the State of Utah Uniform Forfeiture Schedule (Annex A).

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule

PART VI UNITED STATES DEPARTMENT OF INTERIOR FISH AND WILDLIFE SERVICE			
AUTHORITY	VIOLATION	COLLATERAL	
		EXISTING	PROPOSED
AMERICAN ANTIQUITIES ACT TITLE 16 UNITED STATES CODE (16 U.S.C. —)			
§ 433	Appropriate, excavate, injure, or destroy historic or prehistoric ruin or monument or any object of antiquity.	NONE	\$500.00
ASSIMILATED CRIMES ACT TITLE 18 UNITED STATES CODE (18 U.S.C. —)			
§ 13	Violation of Utah State hunting, fishing, or trapping laws in areas under exclusive jurisdiction.	NONE	UTAH ²
BALD AND GOLDEN EAGLE PROTECTION ACT TITLE 16 UNITED STATES CODE (16 U.S.C. —)			
§ 668(a)	Knowingly or with wanton disregard for the consequences, take, possess, sell, purchase, barter, offer to sell, purchase or barter, transport, export or import Bald or Golden Eagle alive or dead, parts thereof, egg or nest. Violate permit or regulation.	NONE	\$1000.00
§ 22.11	Knowingly take, possess, or transport a bald or golden eagle.	\$1000.00	\$500.00
§ 22.12	Knowingly sell, purchase, trade, barter, export, import bald or golden eagle.	\$1000.00	\$500.00
§ 22.21	Knowingly violate eagle permit requirements for scientific or exhibition purposes.	\$200.00	\$250.00
§ 22.22	Knowingly violate eagle permit requirement for Indian religious purposes.	\$250.00	\$250.00

1. Mandatory Court Appearance.
2. In accordance with Utah State Law and the State of Utah Uniform Forfeiture Schedule (Annex A).

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule

PART VI UNITED STATES DEPARTMENT OF INTERIOR FISH AND WILDLIFE SERVICE			
AUTHORITY	VIOLATION	COLLATERAL	
		EXISTING	PROPOSED
§ 22.23	Knowingly violate eagle permit requirements for depredation purposes.	\$250.00	\$350.00
§ 22.32	Knowingly violate eagle permit conditions for taking depredating eagles.	\$250.00	\$350.00
DUCK STAMP ACT TITLE 16 UNITED STATES CODE (16 U.S.C. —)			
§ 718a	Hunt migratory waterfowl without a migratory bird hunting stamp.	\$100.00	\$150.00
§ 718b	Hunt migratory waterfowl with unsigned migratory bird hunting stamp.	\$50.00	\$100.00
§ 718e(a)	Loan/transfer migratory bird hunting stamp.	\$100.00	\$150.00
§ 718e(b)	Alter, mutilate, imitate or counterfeit migratory bird hunting stamp.	\$500.00	\$750.00

1. Mandatory Court Appearance.
2. In accordance with Utah State Law and the State of Utah Uniform Forfeiture Schedule (Annex A).

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule

PART VI UNITED STATES DEPARTMENT OF INTERIOR FISH AND WILDLIFE SERVICE			
AUTHORITY	VIOLATION	COLLATERAL	
		EXISTING	PROPOSED
ENDANGERED SPECIES ACT TITLE 16 UNITED STATES CODE (16 U.S.C. —)			
§ 1538(a)(1)	With respect to any endangered species of fish or wildlife listed pursuant to section 4: import, export, take, possess, sell, deliver, carry, transport or ship if taken in violation of subparagraph (B) and (C); deliver, receive, carry, transport, or ship in interstate or foreign commerce in the course of a commercial activity; sell or offer for sale in interstate or foreign commerce.	Commercial: Non-Commercial:	NONE NONE \$1000.00 \$500.00
16 USC § 1538(a)(2)	With respect to any endangered species of plants listed pursuant to section 4: import any such species into, or export any such species from, the United States; remove and reduce to possession any such species from areas under Federal jurisdiction; maliciously damage or destroy any such species on any such area; or remove, cut, dig up, or damage or destroy any such species on any other area in knowing violation of any law or regulation of any State or in the course of any violation of a State criminal trespass law; deliver, receive, carry, transport, or ship in interstate or foreign commerce, by any means whatsoever and in the course of a commercial activity, any such species; sell or offer for sale in interstate or foreign commerce any such species.	Commercial: Non-Commercial:	NONE NONE \$1000.00 \$500.00

1. Mandatory Court Appearance.
2. In accordance with Utah State Law and the State of Utah Uniform Forfeiture Schedule (Annex A).

**UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule**

PART VI UNITED STATES DEPARTMENT OF INTERIOR FISH AND WILDLIFE SERVICE			
AUTHORITY	VIOLATION	COLLATERAL	
		EXISTING	PROPOSED
GENERAL REGULATIONS FOR IMPORTATION, EXPORTATION, AND TRANSPORTATION OF WILDLIFE (50 C.F.R. →)			
§ 14.11	Knowingly import, or export wildlife at a non-designated port of entry.	\$250.00	\$300.00
§ 14.14(b)	Knowingly unload in transit shipment in U.S.	\$250.00	\$250.00
§ 14.51	Knowingly fail to allow detention and inspection of imported or exported wildlife.	\$250.00	\$250.00
§ 14.52	Knowingly fail to obtain USFWS clearance on imported or exported wildlife.	\$250.00	\$300.00
§ 14.61	Knowingly import wildlife without filing a declaration of imported wildlife.	\$250.00	\$300.00
§ 14.63	Knowingly export wildlife without filing a declaration of exported wildlife.	\$250.00	\$300.00
§ 14.81	Knowingly ship in interstate or foreign commerce wildlife without marked containers.	\$100.00	\$250.00
§ 14.82	Knowingly ship in interstate or foreign commerce wildlife without complying with marking alternatives or exceptions.	\$100.00	\$250.00
§ 14.91	Knowingly import or export wildlife for commercial purposes without the required import or export license.	\$350.00	\$500.00

1. Mandatory Court Appearance.
2. In accordance with Utah State Law and the State of Utah Uniform Forfeiture Schedule (Annex A).

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule

PART VI UNITED STATES DEPARTMENT OF INTERIOR FISH AND WILDLIFE SERVICE			
AUTHORITY	VIOLATION	COLLATERAL	
		EXISTING	PROPOSED
Endangered Wildlife			
§ 17.21(a)	Knowingly attempt to violate endangered wildlife prohibitions.	\$500.00	\$750.00
§ 17.21(b)	Knowingly import or export endangered species.	\$500.00	\$750.00
§ 17.21(c)	Knowingly take an endangered species.	\$1000.00	\$1000.00
§ 17.21(d)	Knowingly possesses, sell, transport an unlawfully taken endangered species.	\$1000.00	\$1000.00
§ 17.21(e)	Knowingly transport an endangered species in interstate or foreign commerce for commercial activity.	\$1000.00	\$2000.00
§ 17.21(f)	Knowingly sell or offer to sell an endangered species in interstate or foreign commerce.	\$1000.00	\$2000.00
§ 17.21(g)	Knowingly violate captive-bred endangered species regulations.	\$350.00	\$500.00
§ 17.22	Knowingly violate requirements for endangered species permits for scientific purposes or for the enhancement of propagation or survival.	\$350.00	\$500.00
§ 17.23	Knowingly violate requirements for endangered species economic hardship permit.	\$350.00	\$500.00
Threatened Wildlife			
§ 17.31	Knowingly violate threatened wildlife prohibitions.	\$350.00	\$500.00
§ 17.40	Knowingly violate special regulations for threatened mammals.	\$350.00	\$500.00
§ 17.41	Knowingly violate special regulations for threatened birds.	\$350.00	\$500.00

1. Mandatory Court Appearance.
2. In accordance with Utah State Law and the State of Utah Uniform Forfeiture Schedule (Annex A).

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule

PART VI UNITED STATES DEPARTMENT OF INTERIOR FISH AND WILDLIFE SERVICE			
AUTHORITY	VIOLATION	COLLATERAL	
		EXISTING	PROPOSED
§ 17.42	Knowingly violate special regulations for threatened reptiles.	\$350.00	\$500.00
§ 17.43	Knowingly violate special regulations for threatened amphibians.	\$350.00	\$500.00
§ 17.44	Knowingly violate special regulations for threatened fishes.	\$350.00	\$500.00
§ 17.46	Knowingly violate special regulations for threatened crustaceans.	\$350.00	\$500.00
§ 17.47	Knowingly violate special regulations for threatened insects.	\$350.00	\$500.00
Endangered Plants			
§ 17.61	Knowingly violate endangered plant regulations.	\$500.00	\$750.00
§ 17.62(c)(1)	Knowingly fail to submit requested form/report.	\$250.00	\$300.00
§ 17.62(c)(2)	Knowingly fail to provide accompanying permit.	\$250.00	\$300.00
§ 17.62(c)(3)	Knowingly fail to submit consignor or consignee name/incomplete Customs Dec.	\$250.00	\$250.00
Threatened Plants			
§ 17.71	Knowingly violate threatened plant regulations.	\$350.00	\$500.00

1. Mandatory Court Appearance.
2. In accordance with Utah State Law and the State of Utah Uniform Forfeiture Schedule (Annex A).

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule

PART VI UNITED STATES DEPARTMENT OF INTERIOR FISH AND WILDLIFE SERVICE			
AUTHORITY	VIOLATION	COLLATERAL	
		EXISTING	PROPOSED
Experimental Population			
§ 17.82	Knowingly, violate prohibitions of experimental population.	NONE	\$350.00
§ 17.84	Knowingly, violate special rules – vertebrates.	NONE	\$350.00
Endangered Species Convention			
§ 23.11(a)	Knowingly attempt to violate the Endangered Species Convention prohibitions.	\$500.00	\$500.00
§ 23.11(b)	Knowingly import an Appendix I, II, or III species contrary to regulations.	\$500.00	\$500.00
§ 23.11(c)	Knowingly export an Appendix I, II, or III species contrary to regulations.	\$500.00	\$500.00
§ 23.11(d)	Knowingly re-export an Appendix I, II, or III species contrary to regulations.	\$500.00	\$500.00
§ 23.11(e)	Knowingly possess unlawfully imported, exported, or re-export Appendix I, II, or III species contrary to regulations.	\$500.00	\$500.00
Importation and Exportation of Plants			
§ 24.11	Knowingly import, export, re-export plants at non-designated port.	\$250.00	\$350.00

1. Mandatory Court Appearance.
2. In accordance with Utah State Law and the State of Utah Uniform Forfeiture Schedule (Annex A).

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule

PART VI UNITED STATES DEPARTMENT OF INTERIOR FISH AND WILDLIFE SERVICE			
AUTHORITY	VIOLATION	COLLATERAL	
		EXISTING	PROPOSED
HUNT, TRAP, FISH ON INDIAN LAND TITLE 18 UNITED STATES CODE (18 U.S.C. —)			
§ 1165	Willfully and knowingly going upon Indian land for the purpose of hunting, trapping, or fishing.	NONE	\$350.00
HUNT, TRAP, FISH ON MILITARY RESERVATIONS TITLE 10 UNITED STATES CODE (10 U.S.C. —)			
§ 2671(a)	Violation of Utah State hunting, fishing, or trapping regulations while on a military installation or facility.	NONE	UTAH ²
LACEY ACT AMENDMENTS OF 1988 TITLE 16 UNITED STATES CODE (16 U.S.C. —)			
§ 3372(a)(1)	Knowingly import, export, transport, sell, receive, acquire, or purchase any fish or wildlife or plant, taken or possessed in violation of any law, treaty, or regulation of the United States or in violation of any Indian Tribal Law.	Commercial: \$1000.00 Non-Big Game: \$500.00 Other: NONE	\$2000.00 \$1500.00 \$750.00

1. Mandatory Court Appearance.
2. In accordance with Utah State Law and the State of Utah Uniform Forfeiture Schedule (Annex A).

**UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule**

PART VI UNITED STATES DEPARTMENT OF INTERIOR FISH AND WILDLIFE SERVICE			
AUTHORITY	VIOLATION	COLLATERAL	
		EXISTING	PROPOSED
§ 3372(a)(2)	<p>Knowingly import, export, transport, sell, receive, acquire, or purchase in interstate or foreign commerce:</p> <p>1. Any fish or wildlife taken, possessed, transported, or sold in violation of any law or regulation of any State or in violation of any foreign law;</p> <p>2. Any plant taken, possessed, transported, or sold in violation of any law or regulation of any State.</p>	<p>Commercial: \$1000.00 Non-Big Game: \$ 500.00 Other: NONE</p>	<p>\$2000.00 \$1500.00 \$750.00</p>
§ 3372(a)(3)	<p>Within the Special maritime and Territorial jurisdiction of the United States:</p> <p>(A) To knowingly possess any fish or wildlife taken, possessed, transported, or sold in violation of any law or regulation of any State or in violation of any foreign law or any Indian Tribal Law;</p> <p>(B) To knowingly possess any plant taken, possessed, transported, or sold in violation of any law or regulation of any State.</p>	<p>Commercial: \$1000.00 Non-Commercial: \$ 500.00</p>	<p>\$1000.00 \$ 500.00</p>

1. Mandatory Court Appearance.
2. In accordance with Utah State Law and the State of Utah Uniform Forfeiture Schedule (Annex A).

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule

PART VI UNITED STATES DEPARTMENT OF INTERIOR FISH AND WILDLIFE SERVICE			
AUTHORITY	VIOLATION	COLLATERAL	
		EXISTING	PROPOSED
§ 3372(d)(1)	Make or submit false record, account, or label for, or any false identification of, any fish, wildlife, or plant which has been, or is intended to be imported, exported, transported, sold, purchased or received from any foreign country.	Commercial: NONE Non-Commercial: \$500.00	\$1000.00 \$ 500.00
	Make or submit false record, account or label for, or any false identification of, any fish, wildlife or plant which has been, or is intended to be transported in interstate or foreign commerce.	Commercial: NONE Non-Commercial: NONE	\$1000.00 \$ 500.00
§ 3372(a)(5)	Attempt to commit any act described in 3372(a) paragraphs (1) through (4).	\$250.00	\$500.00
REGULATE IMPORTATION OR SHIPMENT OF INJURIOUS SPECIES (50 C.F.R. —)			
§ 16.3	Import fish or eggs of the Family <u>Salmonidae</u> .	\$200.00	\$500.00
§ 16.11(a)	Import, transport, or acquire prohibited species of live mammals.	\$200.00	\$500.00
§ 16.11(b)	Release of imported live wild mammals or progeny to the wild without authorization.	\$200.00	\$500.00
§ 16.12(a)	Import, transport, or acquire prohibited species of live birds or eggs thereof.	\$200.00	\$500.00
§ 16.12(b)	Release of imported live wild game birds or progeny to the wild without authorization.	\$200.00	\$500.00

1. Mandatory Court Appearance.
2. In accordance with Utah State Law and the State of Utah Uniform Forfeiture Schedule (Annex A).

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule

PART VI UNITED STATES DEPARTMENT OF INTERIOR FISH AND WILDLIFE SERVICE			
AUTHORITY	VIOLATION	COLLATERAL	
		EXISTING	PROPOSED
§ 16.12(c)	Release of imported live wild non-game birds or progeny to the wild without authorization.	\$200.00	\$500.00
§ 16.12(d)	Importation of eggs of wild non-game birds.	\$200.00	\$500.00
§ 16.13(a)(1)	Release of imported live wild fish, mollusks, crustaceans, or progeny or eggs thereof to the wild without authorization.	\$200.00	\$500.00
§ 16.13(a)(2)	Importation, transportation or acquisition of fish or eggs of the walking catfish (Clariidae), mitten crabs, zebra mussels.	\$200.00	\$500.00
§ 16.13(b)(1)	Importation of live or dead fish or eggs of salmonids of the Family <u>Salmonidae</u> which are not processed and not accompanied by the required disease free certificate.	\$250.00	\$500.00
§ 16.14	Release of imported live wild amphibians or progeny or eggs thereof to the wild without authorization.	\$200.00	\$500.00
§ 16.15	Release of imported live reptiles or progeny or eggs thereof to the wild without authorization.	\$200.00	\$500.00
§ 16.22	General violations of injurious wildlife permits.	NONE	\$200.00
§ 16.22(b)(1)	Failure to properly confine injurious species.	\$100.00	\$350.00
IMPORT WILDLIFE UNDER INHUMANE CONDITIONS TITLE 18 UNITED STATES CODE (18 U.S.C. —)			
§ 42(c)	Transportation of wildlife under inhumane or unhealthful conditions.	\$250.00	\$350.00

1. Mandatory Court Appearance.
2. In accordance with Utah State Law and the State of Utah Uniform Forfeiture Schedule (Annex A).

**UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule**

PART VI UNITED STATES DEPARTMENT OF INTERIOR FISH AND WILDLIFE SERVICE			
AUTHORITY	VIOLATION	COLLATERAL	
		EXISTING	PROPOSED
MARINE MAMMAL PROTECTION ACT TITLE 16 UNITED STATES CODE (16 U.S.C. —)			
§ 1371-1372	Knowingly take, transport, purchase, sell, any marine mammal.	\$1000.00	\$1500.00
TITLE 50 CODE OF FEDERAL REGULATIONS (50 C.F.R. —)			
§ 18.11	Knowingly unlawfully take marine mammals.	\$500.00	\$750.00
§ 18.12	Knowingly import marine mammals.	\$500.00	\$750.00
§ 18.13	Knowingly possess, sell, transport import illegally taken marine mammals.	\$500.00	\$750.00
MIGRATORY BIRD TREATY ACT TITLE 16 UNITED STATES CODE (16 U.S.C. —)			
§ 703	Taking, pursuing, hunting, capturing, killing or the attempt thereof; sell, barter, purchase, ship, export, import, carry, transport, or offer or cause thereof migratory birds, their parts, nest or eggs without authorization.	\$250.00	\$250.00 + \$100.00/bird
§ 704(b)(1)	Knowingly or reasonably should know, take any migratory game bird by aid of bait or on or over any baited area.	NONE	\$500.00
§ 704(b)(2)	Knowingly places or directs the placement of bait on or adjacent an area for purpose of causing, inducing, or allowing person to take or attempt to take any migratory game bird.	NONE	\$2000.00

1. Mandatory Court Appearance.
2. In accordance with Utah State Law and the State of Utah Uniform Forfeiture Schedule (Annex A).

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule

PART VI UNITED STATES DEPARTMENT OF INTERIOR FISH AND WILDLIFE SERVICE			
AUTHORITY	VIOLATION	COLLATERAL	
		EXISTING	PROPOSED
§ 705	Ship, transport, or carry from in interstate or other foreign commerce, any bird, part, nest, egg thereof, captured, killed, taken, shipped, transported, or carried contrary to law of the place where captured, killed, taken, shipped, transported, or carried.	NONE	\$250.00
TITLE 50 CODE OF FEDERAL REGULATIONS (50 C.F.R. —)			
§ 20.21(a)	Take with illegal substance.	\$150.00	\$200.00
§ 20.21(b)	Take with shotgun capable of holding more than three (3) shells.	\$100.00	\$150.00
§ 20.21(c)	Take by means, aid, or use of sinkbox.	\$100.00	\$150.00
§ 20.21(d)	Take from or by means, aid or use of motor driven conveyance, motor driven vehicle or aircraft.	\$100.00	\$150.00 + \$50.00/bird
§ 20.21(e)	Take by means of motor boat or other craft under power.	\$100.00	\$150.00 + \$50.00/bird
§ 20.21(f)	Take by use or aid of live birds.	\$200.00	\$250.00
§ 20.21(g)	Take by use or aid of recorded or amplified bird calls.	\$200.00	250.00 + \$50.00/bird
§ 20.21(h)	Take by means or aid of motor driven conveyance for concentrating, driving, or rallying or stirring up waterfowl.	\$200.00	\$250.00 + \$50.00/bird

1. Mandatory Court Appearance.
2. In accordance with Utah State Law and the State of Utah Uniform Forfeiture Schedule (Annex A).

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule

PART VI UNITED STATES DEPARTMENT OF INTERIOR FISH AND WILDLIFE SERVICE			
AUTHORITY	VIOLATION	COLLATERAL	
		EXISTING	PROPOSED
§ 20.21(i)	Take by use of bait.	\$250.00	\$250.00 + \$50.00/bird
§ 20.21(j)	Take in violation of lead shot regulations.	\$100.00	\$150.00 + \$5.00/shell
§ 20.22	Take during closed season.	\$300.00	\$300.00 + \$50.00/bird
§ 20.23	Take before or after legal hours:		
	1-15 minutes	\$ 50.00	\$100.00
	16-30 minutes	\$ 75.00	\$150.00
	30 + minutes	\$100.00	\$200.00
§ 20.24	Exceeding daily bag limit.	\$100.00 + \$50.00/bird	\$250.00 + \$50.00/bird
§ 20.25	Wanton waste.	\$100.00 + \$50.00/bird	\$150.00 + \$50.00/bird
§ 20.26(c)	Failure to comply with temporary closure regulations as determined by the USFWS.	\$100.00	\$250.00 + \$50.00/bird
§ 20.31	Possession of birds taken in violation of 50 C.F.R. 20.21 through 20.25.	\$100.00 + \$50.00/bird	\$150.00 + \$50.00/bird

1. Mandatory Court Appearance.
2. In accordance with Utah State Law and the State of Utah Uniform Forfeiture Schedule (Annex A).

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule

PART VI UNITED STATES DEPARTMENT OF INTERIOR FISH AND WILDLIFE SERVICE			
AUTHORITY	VIOLATION	COLLATERAL	
		EXISTING	PROPOSED
§ 20.32	Possess freshly killed migratory bird in closed season.	\$200.00 + \$50.00/bird	\$250.00 + \$50.00/bird
§ 20.33	Exceed possession limit taken in the U.S.	\$100.00 + \$50.00/bird	\$200.00 + \$50.00/bird
§ 20.34	Possession in excess of daily limit on opening day.	\$100.00 + \$50.00/bird	\$200.00 + \$50.00/bird
§ 20.35	Possess or transport in excess of daily field limit.	\$100.00 + \$50.00/bird	\$200.00 + \$50.00/bird
§ 20.36	Violation of tagging regulations.	\$100.00 + \$50.00/bird	\$150.00 + \$50.00/bird
§ 20.37	Custody of untagged birds.	\$100.00 + \$50.00/bird	\$150.00 + \$50.00/bird
§ 20.38	Live wounded bird in possession.	\$50.00 + \$50.00/bird	\$100.00 + \$50.00/bird
§ 20.40	Gift of improperly tagged migratory game bird.	\$50.00 + \$50.00/bird	\$100.00 + \$50.00/bird
§ 20.41	Transportation of birds taken or possessed in violation of 50 C.F.R. 20.21 through 20.23.	\$100.00 + \$50.00/bird	\$150.00 + \$50.00/bird

1. Mandatory Court Appearance.
2. In accordance with Utah State Law and the State of Utah Uniform Forfeiture Schedule (Annex A).

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule

PART VI UNITED STATES DEPARTMENT OF INTERIOR FISH AND WILDLIFE SERVICE			
AUTHORITY	VIOLATION	COLLATERAL	
		EXISTING	PROPOSED
§ 20.42	Transportation of untagged birds of another person.	\$50.00 + \$50.00/bird	\$100.00 + \$50.00/bird
§ 20.43	Transport birds without species identification.	\$50.00	\$150.00 + \$50.00/bird
§ 20.44	Mis or non-mark of package or container in United States as required.	\$50.00	\$150.00
§ 20.51	Exportation of birds taken in violation of 50 C.F.R. 20.21 through 20.23.	\$200.00 + \$50.00/bird	\$200.00 + \$50.00/bird
§ 20.52	Export birds with species identification removed.	\$100.00	\$150.00
§ 20.53	Mis or non-marking of package or container export as required.	\$50.00	\$150.00
§ 20.61(a)	Import in excess of importation limits -- doves.	\$100.00 + \$50.00/bird	\$150.00 + \$50.00/bird
§ 20.61(b)	Import in excess of importation limits -- waterfowl.	\$100.00 + \$50.00/bird	\$150.00 + \$50.00/bird
§ 20.62	Import birds of another person.	\$50.00	\$150.00
§ 20.63	Import birds with species identification removed.	\$50.00	\$150.00
§ 20.64	Import, possess, transport or ship birds without required foreign export permits.	\$100.00	\$150.00
§ 20.65	Import birds not drawn or dressed as required.	\$50.00	\$150.00

1. Mandatory Court Appearance.
2. In accordance with Utah State Law and the State of Utah Uniform Forfeiture Schedule (Annex A).

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule

PART VI UNITED STATES DEPARTMENT OF INTERIOR FISH AND WILDLIFE SERVICE			
AUTHORITY	VIOLATION	COLLATERAL	
		EXISTING	PROPOSED
§ 20.66	Mis or non-marking of package or container import as required.	\$50.00	\$100.00
§ 20.74	Take, possess, transport, ship, or export migratory birds or their parts, eggs, or nest in violation of any other Federal law or regulation.	\$100.00	\$200.00
§ 20.72	Take, possess, transport, ship or export migratory birds or their parts, eggs, or nest in violation of State law or regulation.	\$100.00	\$200.00
§ 20.73	Import, possess, transport, or ship any migratory birds or their parts, eggs, or nest if taken, bought, sold, transported, shipped, possessed, or exported contrary to the law or regulations of the foreign country, State, or province thereof.	\$100.00	\$200.00
§ 20.81	Preservation facility with untagged migratory birds of another as required by 50 C.F.R. 20.36.	\$100.00	\$200.00
§ 20.82	Violation of record keeping requirements.	\$100.00	\$200.00
§ 20.83	Not permitting premise inspection.	\$250.00	\$350.00
§ 20.91(a)	Purchase, sell, or barter or the offer thereof for millinery or ornamental use, the feathers or migratory birds.	\$200.00	\$250.00
§ 20.91(b)	Purchase, sell, or barter or the offer thereof of mounted specimens taken by hunting.	\$250.00	\$350.00
§ 20.100	Take of migratory bird for which no season has been established.	\$250.00	\$350.00 + \$50.00/bird
§ 20.133	Violation of crow hunting regulations.	\$50.00	\$100.00

1. Mandatory Court Appearance.
2. In accordance with Utah State Law and the State of Utah Uniform Forfeiture Schedule (Annex A).

**UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule**

PART VI UNITED STATES DEPARTMENT OF INTERIOR FISH AND WILDLIFE SERVICE			
AUTHORITY	VIOLATION	COLLATERAL	
		EXISTING	PROPOSED
MIGRATORY BIRD PERMITS (50 C.F.R. —)			
§ 21.11	Import, export, take, sell, purchase, otherwise acquire, possess, transport, or dispose of migratory birds or their parts, nest or eggs without authorization.	\$150.00	\$250.00 + \$50.00/bird
§ 21.14(f)	Failure to add or retain a 3-186 upon disposal.	\$100.00 + \$50.00/bird	\$200.00 + \$50.00/bird
§ 21.21	Importation or exportation of migratory birds without a permit.	\$150.00	\$200.00
§ 21.22(a)	Violation of migratory bird banding and marking permit requirements.	\$150.00	\$200.00
§ 21.23	Violation of migratory bird scientific collecting permit requirements.	\$150.00	\$200.00
§ 21.24	Violation of migratory bird taxidermy permit requirements.	\$150.00	\$250.00
§ 21.25	Violation of waterfowl sale and disposal permit requirements.	\$150.00	\$250.00
§ 21.27	Violation of migratory bird special purpose regulations.	\$100.00	\$250.00
§ 21.28	Violation of falconry permit requirements.	\$300.00	\$500.00

1. Mandatory Court Appearance.
2. In accordance with Utah State Law and the State of Utah Uniform Forfeiture Schedule (Annex A).

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule

PART VI UNITED STATES DEPARTMENT OF INTERIOR FISH AND WILDLIFE SERVICE			
AUTHORITY	VIOLATION	COLLATERAL	
		EXISTING	PROPOSED
MIGRATORY BIRD VIOLATIONS (50 C.F.R. —)			
§ 21.29	Violation of facility standards.	NONE	\$250.00
§ 21.41	Violation of migratory bird depredation permit requirements.	\$100.00	\$250.00
§ 21.42	Kill depredating migratory game birds other than by permitted method.	\$150.00	\$250.00
§ 21.43	Violation of depredating control requirements for non-game birds.	\$100.00	\$250.00
NATIONAL WILDLIFE REFUGE SYSTEM IMPROVEMENT ACT TITLE 16 UNITED STATES CODE (16 U.S.C. 668dd)			
ADMINISTRATIVE PROVISIONS (50 C.F.R. —)			
§ 25.21	Enter closed portion of a National Wildlife Refuge.	\$100.00	\$150.00
§ 25.42	Failure to display permit when requested.	\$100.00	\$150.00
§ 25.71	Failure to comply with safety regulations.	\$50.00	\$100.00
§ 25.72	Failure to report accidents.	\$100.00	\$150.00

1. Mandatory Court Appearance.
2. In accordance with Utah State Law and the State of Utah Uniform Forfeiture Schedule (Annex A).

**UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule**

PART VI UNITED STATES DEPARTMENT OF INTERIOR FISH AND WILDLIFE SERVICE			
AUTHORITY	VIOLATION	COLLATERAL	
		EXISTING	PROPOSED
PUBLIC ENTRY AND USE (50 C.F.R. —)			
§ 26.21(a)	Trespass by person on a National Wildlife Refuge.	\$100.00	\$250.00
§ 26.21(b)	Permit unconfined domestic animal to enter on a National Wildlife Refuge.	\$50.00 + \$50.00/ animal	\$150.00 + \$50.00/ animal
§ 26.22(b)	Enter a National Wildlife Refuge without acquiring required permit.	\$100.00	\$150.00
§ 26.36	Conduct public assembly without permit.	\$100.00	\$200.00
PROHIBITED ACTS TITLE 50 CODE OF FEDERAL REGULATIONS (50 C.F.R. —)			
§ 27.21	Take any animal or plant without authorization.	\$250.00	\$350.00
§ 27.31	Travel on other than designated route of travel.	\$100.00	\$200.00
§ 27.31(a)	Operate a vehicle in violation of state law.	MCA ¹	\$150.00
§ 27.31(b)	Operate a vehicle under the influence of intoxicating beverages or controlled substances.	MCA ¹	MCA ¹
§ 27.31(c)	Operate a vehicle carelessly or heedlessly.	MCA ¹	\$250.00
§ 27.31(d)	Exceed 25 mph or the posted speed limit.	\$50.00 + \$2.00/mph over	\$100.00 + \$5.00/mph over

1. Mandatory Court Appearance.
2. In accordance with Utah State Law and the State of Utah Uniform Forfeiture Schedule (Annex A).

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule

PART VI UNITED STATES DEPARTMENT OF INTERIOR FISH AND WILDLIFE SERVICE			
AUTHORITY	VIOLATION	COLLATERAL	
		EXISTING	PROPOSED
§ 27.31(e)	Operate a vehicle without a muffler or spark arrester.	\$50.00	\$100.00
§ 27.31(f)	Operate a vehicle without a license plate or registration.	N/A	\$100.00
§ 27.31(g)	Operate a vehicle without a driver's license.	N/A	\$100.00
§ 27.31(h)	Block road access for other vehicles.	\$100.00	\$150.00
§ 27.31(i)	Failure to obey orders of traffic control officer.	\$250.00	\$350.00
§ 27.31(j)	Operate over sized/over weight vehicle.	\$50.00	\$100.00
§ 27.31(k)	Unauthorized moving of a vehicle involved in an accident.	\$150.00	\$200.00
§ 27.31(l)	Operate a vehicle without proper headlights, taillights, or brake lights.	\$50.00	\$100.00
§ 27.31(m)	Violation of other established special vehicle requirements.	\$50.00	\$100.00
§ 27.32(a)	Use of a boat in a closed area of a National Wildlife Refuge.	\$100.00	\$250.00
§ 27.32(b)(1)(i)	Operate a boat in violation of U.S. Coast Guard laws.	\$50.00	\$100.00
§ 27.32(b)(1)(ii)	Operate a boat in violation of state laws.	\$50.00	\$100.00
§ 27.32(b)(2)	Operate a boat in a reckless or negligent manner.	\$100.00	\$250.00
§ 27.32(b)(3)	Operation of a boat under the influence of an intoxicant.	\$250.00	MCA ¹

1. Mandatory Court Appearance.

2. In accordance with Utah State Law and the State of Utah Uniform Forfeiture Schedule (Annex A).

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule

PART VI UNITED STATES DEPARTMENT OF INTERIOR FISH AND WILDLIFE SERVICE			
AUTHORITY	VIOLATION	COLLATERAL	
		EXISTING	PROPOSED
§ 27.32(b)(4)	Interfere with the operation of other boats.	\$100.00	\$150.00
§ 27.32(b)(5)	Operate a boat without proper marine head.	\$50.00	\$100.00
§ 27.32(b)(6)	Operate a sailboat without required lights.	\$50.00	\$100.00
§ 27.32(b)(7)	Leave boat unattended for 72 hours.	\$50.00	\$100.00
§ 27.32(b)(8)	Unauthorized use of a government boat dock.	\$50.00	\$100.00
§ 27.33	Unauthorized waterskiing on a National Wildlife Refuge.	\$50.00	\$100.00
§ 27.34	Unauthorized landing of an aircraft on a National Wildlife Refuge.	\$200.00	\$350.00
§ 27.41	Carry, possess, or discharge a firearm, fireworks or explosives.	\$100.00	\$200.00
§ 27.43	Use of weapons other than firearms.	\$100.00	\$150.00
§ 27.51	Disturb, injure, damage animals.	\$200.00	\$250.00
§ 27.52	Introduction of plants and animals.	\$100.00	\$200.00
§ 27.61	Destruction or removal of public or private property.	\$200.00 + Repair Cost	\$250.00 + Repair Cost
§ 27.62	Search for or removal of objects of antiquity.	\$200.00	\$350.00
§ 27.63(a)	Search for valued stones, gems.	\$200.00	\$250.00

1. Mandatory Court Appearance.
2. In accordance with Utah State Law and the State of Utah Uniform Forfeiture Schedule (Annex A).

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule

PART VI UNITED STATES DEPARTMENT OF INTERIOR FISH AND WILDLIFE SERVICE			
AUTHORITY	VIOLATION	COLLATERAL	
		EXISTING	PROPOSED
§ 27.64	Conduct prospecting or mining operations.	\$200.00	\$250.00
§ 27.65	Tamper with vehicles or equipment.	\$100.00	\$250.00
§ 27.71	Take or film motion pictures for commercial use.	\$100.00	\$500.00
§ 27.72	Cause unreasonable disturbance with audio equipment.	\$100.00	\$200.00
§ 27.73	Use of artificial light to locate wildlife.	\$200.00	\$300.00
§ 27.81	Enter a National Wildlife Refuge under the influence of alcohol.	\$100.00	\$150.00
§ 27.82(b)(1)	Deliver controlled substance.	\$500.00	MCA ¹
§ 27.82(b)(2)	Possess less than two ounces of a controlled substance.	\$250.00	MCA ¹
§ 27.82(b)(3)	Under the influence of a controlled substance.	\$250.00	MCA ¹
§ 27.83	Indecency and disorderly conduct.	\$250.00	\$300.00
§ 27.84	Interference with persons engaging in authorized activity.	\$250.00	\$500.00
§ 27.85	Gambling.	\$100.00	\$150.00
§ 27.86	Begging and soliciting.	\$50.00	\$100.00
§ 27.91	Conducting field trials.	\$100.00	\$200.00

1. Mandatory Court Appearance.

2. In accordance with Utah State Law and the State of Utah Uniform Forfeiture Schedule (Annex A).

**UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule**

PART VI UNITED STATES DEPARTMENT OF INTERIOR FISH AND WILDLIFE SERVICE			
AUTHORITY	VIOLATION	COLLATERAL	
		EXISTING	PROPOSED
§ 27.92	Construct, install, occupy private structure.	\$250.00	\$300.00
§ 27.93	Abandon private property.	\$150.00	\$250.00
§ 27.94(a)	Simple littering.:	\$100.00	\$100.00
	Disposal of garbage/refuse/debris:	N/A	\$200.00
	Disposal of sewage:	\$200.00	\$300.00
	Disposal of chemicals:	\$500.00	\$500.00
	Hazardous Material as defined by EPA or state statute:	N/A	\$1000.00
§ 27.95(a)	Setting unauthorized fire.	\$100.00	\$150.00
§ 27.95(b)	Leaving fire unattended.	\$150.00	\$200.00
§ 27.95(c)	Throw burning cigarette, match, etc. where it may start a fire unattended.	\$150.00	\$150.00
§ 27.95(d)	Smoke in a non-smoking area.	\$50.00	\$100.00
§ 27.96	Advertising.	\$50.00	\$100.00
§ 27.97	Conduct private commercial operation.	\$200.00	\$500.00
§ 28.31	Violate any provision, rule, regulation, sign or special regulation.	\$150.00	\$250.00

1. Mandatory Court Appearance.
2. In accordance with Utah State Law and the State of Utah Uniform Forfeiture Schedule (Annex A).

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule

PART VI UNITED STATES DEPARTMENT OF INTERIOR FISH AND WILDLIFE SERVICE			
AUTHORITY	VIOLATION	COLLATERAL	
		EXISTING	PROPOSED
WILDLIFE REFUGES COMMERCIAL FISHING & TRAPPING TITLE 50 CODE OF FEDERAL REGULATIONS (50 C.F.R. —)			
§ 31.13	No refuge commercial fishing permit.	\$250.00	\$300.00
§ 31.16	Violation of federal trapping permit, regulations, state trapping laws, or other special trapping laws, or other special trapping regulations:		
	Violate state law.	\$100.00	\$200.00
	Violate permit conditions marking of stakes, traps, etc.	\$100.00	\$200.00
	Failure to inspect traps, other violations not enumerated.	\$100.00	\$200.00
	Unlawful sets, or use of unlawful equipment. Each animal unlawfully trapped.	\$150.00	\$250.00
HUNTING TITLE 50 CODE OF FEDERAL REGULATIONS (50 C.F.R. —)			
§ 32.2(a)	Hunt without a State license.	\$100.00	\$200.00
§ 32.2(b)	Hunting without a migratory waterfowl/hunting stamp.	\$50.00	\$150.00
§ 32.2(c)	Hunt in violation of federal law.	\$100.00	\$200.00
§ 32.2(d)	Hunt in violation of state law.	\$100.00	\$200.00
§ 32.2(e)	Hunt in violation of special access requirements.	\$100.00	\$150.00

1. Mandatory Court Appearance.
2. In accordance with Utah State Law and the State of Utah Uniform Forfeiture Schedule (Annex A).

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule

PART VI UNITED STATES DEPARTMENT OF INTERIOR FISH AND WILDLIFE SERVICE			
AUTHORITY	VIOLATION	COLLATERAL	
		EXISTING	PROPOSED
§ 32.2(f)	Failure to comply with special regulations regarding hunting.	\$100.00	\$150.00
§ 32.2(g)	Bow hunt with any drug on an arrow.	\$200.00	\$250.00
§ 32.2(h)	Unauthorized distribution of bait or hunting over bait.	NONE	\$250.00 + \$50.00/bird
§ 32.2(i)	Unlawful use of nail, wire, screws, bolts to attach tree stand.	NONE	\$100.00
§ 32.53	Violation of special regulations on migratory bird, upland bird, or big game hunting on National Wildlife Reserve.	NONE	\$100.00
FISHING TITLE 50 CODE OF FEDERAL REGULATIONS (50 C.F.R. —)			
§ 32.5(a)	Fish without a state license.	\$100.00	\$150.00
§ 32.5(b)	Fish in violation of federal law.	\$100.00	\$150.00
§ 32.5(c)	Fish in violation of state law.	\$100.00	\$150.00
§ 32.5(d)	Fish in violation of special access requirements.	\$100.00	\$150.00
§ 32.5(e)	Failure to comply with special regulations regarding fishing.	\$100.00	\$150.00

1. Mandatory Court Appearance.
2. In accordance with Utah State Law and the State of Utah Uniform Forfeiture Schedule (Annex A).

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule

PART VI UNITED STATES DEPARTMENT OF INTERIOR FISH AND WILDLIFE SERVICE			
AUTHORITY	VIOLATION	COLLATERAL	
		EXISTING	PROPOSED
MANAGEMENT OF FISHERIES CONSERVATION AREA REGULATIONS TITLE 50 CODE OF FEDERAL REGULATIONS (50 C.F.R. —)			
§ 70.2	Administrative provisions as adopted from Part 25.	NONE	Same as Part 25
§ 70.3	Failure to comply with regulations issued by state under cooperative agreement.	NONE	\$100.00
§ 70.4(a)	Prohibited Acts as adopted from Part 27 apply to National Fish Hatchery Areas.	NONE	Same as Part 27
§ 70.4(b)	Unauthorized taking, or attempting to take fish, amphibian, or other aquatic animal on a National Fish Hatchery Area.	NONE	\$250.00 + \$50.00/ specimen
§ 70.4(c)	Unauthorized hunting, killing, capturing, or attempting thereof of any animal on a National Fish Hatchery Area.	NONE	\$250.00 + \$50.00/ specimen
§ 70.4(d)	Disturbing spawning fish, or fish preparing to spawn in ponds, raceways, streams, lakes, traps, and below traps, ladders, fish, screen, fishways, and racks.	NONE	\$300.00 - T/E Species \$200.00 - All others
§ 70.6	Public entry in National Fish Hatchery Area as adopted by Part 26.	NONE	Same as Part 26

1. Mandatory Court Appearance.
2. In accordance with Utah State Law and the State of Utah Uniform Forfeiture Schedule (Annex A).

**UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule**

PART VI UNITED STATES DEPARTMENT OF INTERIOR FISH AND WILDLIFE SERVICE			
AUTHORITY	VIOLATION	COLLATERAL	
		EXISTING	PROPOSED
PERMIT REGULATIONS – GENERAL FISH AND WILDLIFE SERVICE TITLE 50 CODE OF FEDERAL REGULATIONS (50 C.F.R. —)			
§ 13.25	Unauthorized transfer of USFWS issued permit.	\$50.00	\$150.00
§ 13.27	Failure to notify new address of USFWS permittee.	NONE	\$100.00
§ 13.28	Failure to notify name change of USFWS permittee.	NONE	\$100.00
§ 13.41	Failure to maintain permitted wildlife under humane and healthful conditions.	NONE	\$150.00
§ 13.43	Unauthorized altering of USFWS permit.	\$100.00	\$200.00
§ 13.44	Failure to display USFWS permit.	\$50.00	\$100.00
§ 13.45	Failure to file reports required by USFWS permit.	\$100.00	\$200.00
§ 13.46	Failure to maintain records required by USFWS permit.	\$100.00	\$200.00
§ 13.47	Failure to allow inspection of activity authorized by USFWS permit.	\$250.00	\$350.00
§ 13.48	Failure to comply with conditions of USFWS permit.	NONE	\$200.00

1. Mandatory Court Appearance.
2. In accordance with Utah State Law and the State of Utah Uniform Forfeiture Schedule (Annex A).

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule

PART VI UNITED STATES DEPARTMENT OF INTERIOR FISH AND WILDLIFE SERVICE			
AUTHORITY	VIOLATION	COLLATERAL	
		EXISTING	PROPOSED
RHINOCEROS AND TIGER CONSERVATION ACT TITLE 16 UNITED STATES CODE (16 U.S.C. —)			
§ 5301(a)	Knowingly, sell, import, export, or attempt to sell, import, export, any product, item, substance intended for human consumption or application containing, labeled, or advertised as containing any substance derived from rhinoceros or tiger.	NONE	\$250.00
WILD EXOTIC BIRD CONSERVATION ACT TITLE 16 UNITED STATES CODE (16 U.S.C. —)			
§ 4904(a)(1)	Knowingly, import into U.S. exotic bird species listed as Category B by CITES Convention.	NONE	\$500.00
§ 4904(c)	Knowingly, import into U.S. any exotic bird species listed in any Appendix to CITES.	NONE	\$250.00
§ 4910(a)(1)(C)	Knowingly, violate any regulation of Act.	NONE	\$250.00

1. Mandatory Court Appearance.
2. In accordance with Utah State Law and the State of Utah Uniform Forfeiture Schedule (Annex A).

**UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Consolidated Collateral Forfeiture Schedule 2004**

PART VII

DEPARTMENT OF THE INTERIOR

National Park Service

DISTRICT OF UTAH
Consolidated Collateral Forfeiture Schedule

PART VII
DEPARTMENT OF THE INTERIOR
National Park Service

CONTENTS

PART 1—GENERAL PROVISIONS.

- 1.5. Closures and Public Use Limits
- 1.6. Permits

PART 2—RESOURCE PROTECTION, PUBLIC USE AND RECREATION.

- 2.1. Preservation of Natural, Cultural and Archeological Resources
- 2.2. Wildlife Protection
- 2.3. Fishing
- 2.4. Weapons, Traps and Nets
- 2.5. Research Specimen
- 2.10. Camping and Food Storage
- 2.11. Picnicking
- 2.12. Audio Disturbances
- 2.13. Fires
- 2.14. Sanitation and Refuse
- 2.15. Pets
- 2.16. Horses and Pack Animals
- 2.17. Aircraft and Air Delivery
- 2.18. Snowmobiles
- 2.19. Winter Activities
- 2.20. Skates, Skateboards and Similar Devices
- 2.21. Smoking
- 2.22. Property
- 2.23. Recreation Fees
- 2.30. Misappropriation of Property and Services
- 2.31. Trespassing, Tampering and Vandalism
- 2.32. Interfering With Agency Function
- 2.33. Report of Injury or Damage
- 2.34. Disorderly Conduct
- 2.35. Alcoholic Beverages and Controlled Substances
- 2.36. Gambling
- 2.37. Non-Commercial Soliciting

- 2.38. Explosives
- 2.50. Special Events
- 2.51. Demonstrations
- 2.52. Sale or Distribution of Printed Matter
- 2.60. Livestock Use and Agriculture
- 2.61. Residing on Federal Lands
- 2.62. Memorialization.

PART 3—BOATING AND WATER USE ACTIVITIES.

- 3.2. Other Boating Laws
- 3.3. Obtaining a Permit to Operate a Vessel
- 3.5. Accident Reporting
- 3.6. Requirements to Operate a Vessel
- 3.8. Prohibited Vessel Operations
- 3.9. Personal Watercraft
- 3.10. Operating a Vessel Under the Influence of Alcohol/Drugs
- 3.11. Testing for Alcohol or Drugs
- 3.12. Towing
- 3.13. Marine Sanitation Devices
- 3.14. Sunken, Grounded or Disabled Vessels
- 3.15. Noise Levels
- 3.17. Swimming Areas and Beaches
- 3.18. Snorkel and Underwater Diving
- 3.19. Submersible

PART 4—VEHICLES AND TRAFFIC SAFETY.

- 4.2. State Law Applicable
- 4.4. Reporting Requirements
- 4.10. Travel on Park Roads and Designated Routes
- 4.11. Load, Weight and Size Limits
- 4.12. Traffic Control Devices
- 4.13. Obstructing Traffic.
- 4.14. Open Container of Alcoholic Beverages

DISTRICT OF UTAH
Consolidated Collateral Forfeiture Schedule

PART VII
DEPARTMENT OF THE INTERIOR
National Park Service

- 4.15. Safety Belts
- 4.20. Right of Way
- 4.21. Speed Limits
- 4.22. Unsafe Operation
- 4.23. Operating Under the Influence of Alcohol or Drugs.
- 4.30. Bicycles
- 4.31. Hitchhiking

PART 5—COMMERCIAL AND PRIVATE OPERATIONS.

- 5.1. Advertisements
- 5.2. Sale of Alcoholic Beverages
- 5.3. Business Operations
- 5.4. Commercial Passenger-Carrying Motor Vehicle
- 5.5. Commercial Photography
- 5.6. Commercial Vehicles
- 5.7. Construction of Buildings or other Facilities

- 5.8. Discrimination in Employment Practices
- 5.9. Discrimination in Furnishing Public Accommodations and Transportation Services
- 5.13. Nuisances
- 5.14. Prospecting, Mining and Mineral Leasing

PART 6—RESERVED.

PART 7—SPECIAL REGULATIONS.

- 7.10. Zion National Park
- 7.52. Cedar Breaks National Monument
- 7.63. Dinosaur National Monument
- 7.70. Glen Canyon National Recreation Area
- 7.44. Canyonlands National Park

Title 33 Code of Federal Regulations: Boating Regulations
Title 46 Code of Federal Regulations: Boating Regulations

DISTRICT OF UTAH
Consolidated Collateral Forfeiture Schedule

PART VII
DEPARTMENT OF THE INTERIOR
National Park Service

Violation	Regulation	Proposed Forfeiture Amount	Current Forfeiture Amount
PART 1—GENERAL PROVISIONS.			
1.5. Closures and Public Use Limits.			
Closures and public use limits	36 CFR 1.5 (f)	\$100.00	\$50.00
1.6. Permits.			
Failure to obtain permit	36 CFR 1.6 (g)(1)	\$250.00	\$150.00
Violating terms/conditions of permit	36 CFR 1.6 (g)(2)	\$100.00	\$100.00
PART 2—RESOURCE PROTECTION, PUBLIC USE AND RECREATION.			
2.1. Preservation of Natural, Cultural and Archeological Resources.			
Possession, destroying, injuring, etc. living or dead wildlife and fish	36 CFR 2.1(a)(1)(i)	\$250.00	\$100.00
Possession, destroying, injuring, etc. plants or plant parts	36 CFR 2.1(a)(1)(ii)	\$250.00	\$110.00
Possession, destroying, injuring, etc. non fossilized or fossilized specimens, archeological or cultural resources, etc.	36 CFR 2.1(a)(1)(iii)	See Note 1	See Note 1
Possession, destroying, injuring, etc. mineral resources or cave formation	36 CFR 2.1(a)(1)(iv)	\$250.00	\$250.00
Introducing wildlife, fish or plants	36 CFR 2.1(a)(2)	\$250.00	\$250.00
Throwing/rolling rocks	36 CFR 2.1(a)(3)	\$100.00	\$50.00
Using/possessing wood	36 CFR 2.1(a)(4)	\$250.00	\$50.00
Walking on, climbing, entering, etc. an archeological, cultural resource, etc.	36 CFR 2.1(a)(5)	\$100.00	\$50.00
Possessing, disturbing, etc. of a structure or cultural or archeological resource	36 CFR 2.1(a)(6)	\$500.00	\$250.00
Possessing or use of mineral or metal detector	36 CFR 2.1(a)(7)	\$100.00	\$100.00
Shortcutting trail/walkway	36 CFR 2.1(b)	\$100.00	\$50.00
Gathering/possessing undesignated natural product	36 CFR 2.1 (c)(3)(i)	\$250.00	\$100.00

DISTRICT OF UTAH
Consolidated Collateral Forfeiture Schedule

PART VII
DEPARTMENT OF THE INTERIOR
National Park Service

Violation	Regulation	Proposed Forfeiture Amount	Current Forfeiture Amount
Violation of size/quantity limits of natural products	36 CFR 2.1 (c)(3)(ii)	\$250.00	\$50.00
Removal of natural products	36 CFR 2.1 (c)(3)(iii)	\$250.00	\$100.00
Gathering natural products outside designated area	36 CFR 2.1 (c)(3)(iv)	\$250.00	\$50.00
Sale or commercial use of natural product	36 CFR 2.1 (c)(3)(v)	\$500.00	\$250.00
2.2. Wildlife Protection.			
Unauthorized taking of wildlife	36 CFR 2.2 (a)(1)	\$500.00	\$500.00
Feeding, molesting, disturbing wildlife	36 CFR 2.2 (a)(2)	\$250.00	\$100.00
Possessing unlawfully taken wildlife/wildlife parts	36 CFR 2.2 (a)(3)	\$500.00	\$500.00
Adoption of non-conflicting state laws for hunting	36 CFR 2.2 (b)(4)	See Note 2	See Note 3
Transporting lawfully taken wildlife in violation of conditions	36 CFR 2.2 (d)	\$200.00	\$50.00
Using artificial light to view wildlife in closed areas	36 CFR 2.2 (e)	\$500.00	\$100.00
2.3. Fishing.			
Adoption of non-conflicting state laws for fishing	36 CFR 2.3 (a)	See Note 2	See Note 3
Improper method/unattended line	36 CFR 2.3 (d)(1)	\$100.00	\$50.00
Possessing/using unauthorized bait, etc.	36 CFR 2.3 (d)(2)	\$100.00	\$100.00
Feeding/attracting fish.	36 CFR 2.3 (d)(3)	\$100.00	\$50.00
Commercial fishing	36 CFR 2.3 (d)(4)	\$350.00	\$250.00
Illegal fishing aids (drugs, poison, explosives, etc.)	36 CFR 2.3 (d)(5)	\$500.00	\$500.00
Digging for bait	36 CFR 2.3 (d)(6)	\$100.00	\$50.00
Improper catch and release	36 CFR 2.3 (d)(7)	\$100.00	\$50.00

DISTRICT OF UTAH
Consolidated Collateral Forfeiture Schedule

PART VII
DEPARTMENT OF THE INTERIOR
National Park Service

Violation	Regulation	Proposed Forfeiture Amount	Current Forfeiture Amount
Fishing from or within 200 feet of bridge, dock, or within limits of designated swimming area	36 CFR 2.3(d)(8)	\$100.00	\$50.00
2.4. Weapons, Traps and Nets.			
Possessing weapons, traps and nets	36 CFR 2.4(a)(1)(i)	\$250.00	\$50.00
Carrying weapons, traps and nets	36 CFR 2.4(a)(1)(ii)	\$250.00	\$200.00
Using weapons, traps and nets	36 CFR 2.4(a)(1)(iii)	\$400.00	\$300.00
Improper transportation	36 CFR 2.4(b)	\$250.00	\$100.00
Use endangering persons or property	36 CFR 2.4(c)	\$500.00	\$300.00
Violation of terms and conditions of permit	36 CFR 2.4(d)	\$300.00	\$300.00
The carrying or possessing a weapon, trap or net in violation of applicable Federal and State Laws	36 CFR 2.4(f)	\$300.00	None
Violation of State Law for possessing, carrying and transporting concealed, loaded and operable firearms	36 CFR 2.4(h)	See Note 2	See Note 3
2.5. Research Specimen.			
Taking without permit	36 CFR 2.5(a)	\$300.00	\$300.00
Violating terms/conditions of permit	36 CFR 2.5(h)	\$250.00	\$100.00
2.10. Camping and Food Storage.			
Digging/leveling ground at campsite	36 CFR 2.10(b)(1)	\$100.00	\$50.00
Leaving refuse/equipment after departure	36 CFR 2.10(b)(2)	\$100.00	\$50.00
Camping too near water	36 CFR 2.10(b)(3)	\$100.00	\$50.00
Unreasonable noise between 10pm and 6am	36 CFR 2.10(b)(4)	\$100.00	\$100.00
Permanent Camps	36 CFR 2.10(b)(5)	\$300.00	\$300.00
Displaying wildlife carcass parts	36 CFR 2.10(b)(6)	\$100.00	\$100.00

DISTRICT OF UTAH
Consolidated Collateral Forfeiture Schedule

PART VII
DEPARTMENT OF THE INTERIOR
National Park Service

Violation	Regulation	Proposed Forfeiture Amount	Current Forfeiture Amount
Utility connections	36 CFR 2.10(b)(7)	\$100.00	\$100.00
Failure to obtain permit	36 CFR 2.10(b)(8)	\$100.00	\$100.00
Violating superintendent's designated conditions.	36 CFR 2.10(b)(9)	\$100.00	\$100.00
Camp outside designated site	36 CFR 2.10(b)(10)	\$100.00	None
Violating terms/conditions of permit	36 CFR 2.10(c)	\$100.00	\$50.00
Failure to properly store food	36 CFR 2.10(d)	\$100.00	\$50.00
2.11. Picnicking.			
Violation of established picnicking conditions	36 CFR 2.11	\$100.00	\$50.00
2.12. Audio Disturbances.			
Operating motorized equipment, audio device, etc. that exceeds 60 decibels	36 CFR 2.12(a)(1)(i)	\$100.00	\$50.00
Make noise which is unreasonable	36 CFR 2.12(a)(1)(ii)	\$150.00	\$50.00
Operating power saw without permit	36 CFR 2.12(a)(2)	\$100.00	\$50.00
Operating motorized equipment in undeveloped area without permit	36 CFR 2.12(a)(3)	\$100.00	\$50.00
Operating public address system without permit	36 CFR 2.12(a)(4)	\$300.00	\$300.00
Violation of terms and conditions of permit	36 CFR 2.12(b)	\$100.00	\$50.00
2.13. Fires.			
Fire in undesignated area. Conditions of Superintendent	36 CFR 2.13(a)(1)	\$150.00	\$50.00
Stoves or lanterns in violation of restriction	36 CFR 2.13(a)(2)	\$150.00	\$50.00
Fire which threatens, damages or results in burning of property or resources or creates a safety hazard	36 CFR 2.13(a)(3)	See Note 1	\$300.00
Leaving campfire unattended	36 CFR 2.13(a)(4)	\$150.00	\$100.00

DISTRICT OF UTAH
Consolidated Collateral Forfeiture Schedule

PART VII
DEPARTMENT OF THE INTERIOR
National Park Service

Violation	Regulation	Proposed Forfeiture Amount	Current Forfeiture Amount
Throwing or discarding lighted or smoldering material that threatens, causes damage or results in burning of property or resources or creates safety hazard	36 CFR 2.13(a)(5)	\$300.00	\$300.00
Failure to extinguish fires	36 CFR 2.13(b)	\$150.00	\$100.00
2.14. Sanitation and Refuse.			
Improper disposal of refuse	36 CFR 2.14(a)(1)	\$250.00	\$100.00
Unauthorized use of disposal receptacles	36 CFR 2.14(a)(2)	\$250.00	\$100.00
Depositing refuse in plumbing fixtures/toilets	36 CFR 2.14(a)(3)	\$250.00	\$100.00
Improper draining of refuse from vehicle/trailer	36 CFR 2.14(a)(4)	\$250.00	\$100.00
Improper use of public water outlets	36 CFR 2.14(a)(5)	\$250.00	\$50.00
Polluting/contaminating park water	36 CFR 2.14(a)(6)	\$250.00	\$100.00
Improper disposal of fish remains	36 CFR 2.14(a)(7)	\$100.00	\$50.00
Improper disposal of human body waste in developed areas.	36 CFR 2.14(a)(8)	\$250.00	\$100.00
Improper disposal of human body waste in non-developed areas	36 CFR 2.14(a)(9)	\$250.00	\$50.00
Violation of conditions concerning the disposal, containerization, or carryout of human body waste	36 CFR 2.14(b)	\$250.00	None
2.15. Pets.			
Pets in closed area or public place	36 CFR 2.15(a)(1)	\$100.00	\$50.00
Failure to crate, cage or restrain on leash	36 CFR 2.15(a)(2)	\$100.00	\$50.00
Unattended pet	36 CFR 2.15(a)(3)	\$100.00	\$50.00
Allowing pet to make unreasonable noise	36 CFR 2.15(a)(4)	\$100.00	\$50.00
Failure to comply with pet excrement disposal	36 CFR 2.15(a)(5)	\$100.00	\$50.00

DISTRICT OF UTAH
Consolidated Collateral Forfeiture Schedule

PART VII
DEPARTMENT OF THE INTERIOR
National Park Service

Violation	Regulation	Proposed Forfeiture Amount	Current Forfeiture Amount
Violation of terms/conditions of permit by park residents	36 CFR 2.15(e)	\$100.00	\$50.00
2.16. Horses and Pack Animals.			
Use of undesignated pack animals	36 CFR 2.16(a)	\$300.00	\$100.00
Pack animals off trails or in undesignated areas	36 CFR 2.16(b)	\$300.00	\$100.00
Pack animals on park roads	36 CFR 2.16(c)	\$300.00	\$50.00
Free trailing, loose herding, etc.	36 CFR 2.16(d)	\$300.00	\$100.00 + \$10/animal
Moving too fast near persons	36 CFR 2.16(e)	\$100.00	\$50.00
Obstructing, impeding, disturbing horses/pack animals	36 CFR 2.16(f)	\$100.00	\$100.00
Violating terms/conditions of permit	36 CFR 2.16(g)	\$100.00	\$100.00
2.17. Aircraft and Air Delivery.			
Use in undesignated areas	36 CFR 2.17(a)(1)	\$500.00	\$250.00
Use within 500 feet of beaches, docks, piers, etc.	36 CFR 2.17(a)(2)	\$250.00	\$100.00
Delivering/receiving by airborne means	36 CFR 2.17(a)(3)	\$500.00	\$300.00
Failure to comply with downed aircraft removal	36 CFR 2.17(c)(2)	See Note 1	\$500.00
Failure to comply with FAA regulations	36 CFR 2.17(d)	\$250.00	\$200.00
Prohibited hovercraft	36 CFR 2.17(e)	\$200.00	\$100.00
Violation of terms/conditions of permit	36 CFR 2.17(f)	\$200.00	\$200.00
2.18. Snowmobiles.			
Assimilation of non-conflicting state laws	36 CFR 2.18(b)	See Note 2	See Note 3

DISTRICT OF UTAH
Consolidated Collateral Forfeiture Schedule

PART VII
DEPARTMENT OF THE INTERIOR
National Park Service

Violation	Regulation	Proposed Forfeiture Amount	Current Forfeiture Amount
Use in undesignated area	36 CFR 2.18(c)	\$100.00	\$100.00
Excessive noise	36 CFR 2.18(d)(1)	\$100.00	\$50.00
No headlamp/taillight	36 CFR 2.18(d)(2)	\$100.00	\$50.00
No breaks/breaks in poor condition	36 CFR 2.18(d)(3)	\$100.00	\$50.00
Racing/speed in excess of 45 mph	36 CFR 2.18(d)(4)	\$100.00	\$50.00
Operation by person under age of 16 years without adult supervision	36 CFR 2.18(e)(1)	\$100.00	\$50.00
Operation by person under age of 12 years without adult on same machine	36 CFR 2.18(e)(2)	\$100.00	\$50.00
Supervising more than one operator under 16 years of age	36 CFR 2.18(e)(3)	\$100.00	\$50.00
2.19. Winter Activities.			
Skiing, snowshoeing, ice skating, sledding etc. on park roads	36 CFR 2.19(a)	\$100.00	\$50.00
Towing skier, sledder, etc. behind vehicle	36 CFR 2.19(b)	\$100.00	\$100.00
Failure to comply with restrictions	36 CFR 2.19(c)	\$100.00	\$50.00
2.20. Skates, Skateboards and Similar Devices.			
Use of roller skates, skateboards, roller skis, coasting vehicles, etc. in undesignated areas	36 CFR 2.20	\$200.00	\$50.00
2.21. Smoking.			
Smoking in undesignated area	36 CFR 2.21(a)	\$100.00	\$50.00
Smoking in caves	36 CFR 2.21(b)	\$200.00	\$200.00
2.22. Property.			
Abandoned property	36 CFR 2.22(a)(1)	\$100.00	\$100.00
Unattended property over 24 hours	36 CFR 2.22(a)(2)	\$100.00	\$50.00

DISTRICT OF UTAH
Consolidated Collateral Forfeiture Schedule

PART VII
DEPARTMENT OF THE INTERIOR
National Park Service

Violation	Regulation	Proposed Forfeiture Amount	Current Forfeiture Amount
Failure to turn in found property	36 CFR 2.22(a)(3)	\$150.00	\$50.00
2.22. Recreation Fees.			
Failure to pay required fees	36 CFR 2.23(b)	\$100.00 + fee	\$100.00
2.30. Misappropriation of Property and Services.			
Unlawful possession of another's property	36 CFR 2.30(a)(1)	See Note 1	See Note 1
Failure to pay for property or services	36 CFR 2.30(a)(2)	\$250.00	\$100.00
Fraudulently obtaining property or services	36 CFR 2.30(a)(3)	See Note 1	See Note 1
Shoplifting or paying less than purchase price	36 CFR 2.30(a)(4)	\$200.00	\$100.00
Acquiring/possessing stolen property	36 CFR 2.30(a)(5)	See Note 1	See Note 1
2.31. Trespassing, Tampering and Vandalism.			
Trespassing	36 CFR 2.31(a)(1)	\$300.00	\$100.00
Tampering/attempting	36 CFR 2.31(a)(2)	\$300.00	\$100.00
Vandalism	36 CFR 2.31(a)(3)	\$300.00	\$300.00
Harassment	36 CFR 2.31(a)(4)	\$300.00	None
Obstruction of physical features	36 CFR 2.31(a)(5)	\$300.00	None
2.32. Interfering With Agency Function.			
Interference	36 CFR 2.32(a)(1)	\$500.00	\$500.00
Failure to obey a lawful order	36 CFR 2.32(a)(2)	\$500.00	\$500.00
Giving false information to Authorized Person	36 CFR 2.32(a)(3)(i)	\$300.00	\$100.00

DISTRICT OF UTAH
Consolidated Collateral Forfeiture Schedule

PART VII
DEPARTMENT OF THE INTERIOR
National Park Service

Violation	Regulation	Proposed Forfeiture Amount	Current Forfeiture Amount
Giving false information on an application for a permit	36 CFR 2.32(a)(3)(ii)	\$250.00	None
Making a false report	36 CFR 2.32(a)(4)	\$500.00	\$300.00
2.33. Report of Injury or Damage.			
Failure to report	36 CFR 2.33(b)	\$100.00	\$100.00
2.34. Disorderly Conduct.			
Fighting, threatening, violent behavior	36 CFR 2.34(a)(1)	\$500.00	\$500.00
Offensive or abusive utterance, gesture, obscene act, etc.	36 CFR 2.34(a)(2)	\$300.00	\$300.00
Unreasonable noise	36 CFR 2.34(a)(3)	\$250.00	\$100.00
Creation/maintaining hazardous or offensive condition	36 CFR 2.34(a)(4)	\$300.00	\$100.00
2.35. Alcoholic Beverages and Controlled Substances.			
Sale or gift of alcoholic beverage to underage person	36 CFR 2.35(a)(2)(i)	\$300.00	\$300.00
Possession of alcoholic beverage by underage person	36 CFR 2.35(a)(2)(ii)	\$150.00	\$100.00
Possession of alcohol beverage in closed area	36 CFR 2.35(a)(2)(iii)	\$100.00	\$50.00
Distribution of a controlled substance	36 CFR 2.35(b)(1)	See Note 1	None
Possession of a controlled substance:			
Controlled substance other than marijuana and/or marijuana over one ounce	21 U.S.C. § 844	Note 1	Note 1
Marijuana one ounce or less, first offense	36 CFR 2.35(b)(2)	\$300.00	\$300.00
Marijuana one ounce or less, second offense	36 CFR 2.35(b)(2)	\$500.00	\$500.00
Marijuana one ounce or less, third and subsequent offenses	21 U.S.C. § 844	Note 1	Note 1
Under Influence of alcohol or controlled substance (non-vehicle related)	36 CFR 2.35(c)	\$500.00	\$300.00

DISTRICT OF UTAH
Consolidated Collateral Forfeiture Schedule

PART VII
DEPARTMENT OF THE INTERIOR
National Park Service

Violation	Regulation	Proposed Forfeiture Amount	Current Forfeiture Amount
2.36. Gambling.			
Gambling in any form	36 CFR 2.36(a)	\$100.00	\$100.00
2.37. Non-Commercial Soliciting.			
Solicitation without permit	36 CFR 2.37	\$100.00	\$100.00
2.38. Explosives.			
Use, possession, transporting, storing of explosives	36 CFR 2.38(a)	\$500.00	\$300.00
Unauthorized use/possession of fireworks	36 CFR 2.38(b)	\$250.00	\$50.00
Violation of conditions established by Park Superintendent or terms/conditions of permit	36 CFR 2.38(c)	\$100.00	\$100.00
2.50. Special Events.			
Violations of terms/conditions of permit	36 CFR 2.50(e)	\$300.00	\$300.00
2.51. Demonstrations.			
Public Assemblies, Meetings, etc. without permit	36 CFR 2.51(b)	\$100.00	\$100.00
Permittees obstructing, impeding, etc.	36 CFR 2.51(b)(1)(iii)	\$300.00	\$300.00
Violating terms/conditions of permit	36 CFR 2.51(j)	\$300.00	\$300.00
2.52. Sale or Distribution of Printed Matter.			
Sale or distribution of printed matter without permit	36 CFR 2.52(b)	\$100.00	\$100.00
Permittees obstructing, impeding, etc.	36 CFR 2.52(b)(1)(iii)	\$300.00	\$300.00
Violating terms/conditions of permit	36 CFR 2.52(j)	\$100.00	\$100.00

DISTRICT OF UTAH
Consolidated Collateral Forfeiture Schedule

PART VII
DEPARTMENT OF THE INTERIOR
National Park Service

Violation	Regulation	Proposed Forfeiture Amount	Current Forfeiture Amount
2.60. Livestock Use and Agriculture.			
Running at large, herding, driving across, allowing on, pasturing or grazing of livestock	36 CFR 2.60(a)	\$300.00 + \$10/animal	\$200.00+ \$10/animal
Violating terms/conditions of permit	36 CFR 2.60(b)	\$200.00	\$200.00
2.61. Residing on Federal Lands.			
Residing on Federal lands	36 CFR 2.61(a)	See Note 1	None
Violation terms/conditions of permit	36 CFR 2.61(b)	\$100.00	None
2.62. Memorialization.			
Commemorative installation of memorials	36 CFR 2.62(a)	\$100.00	\$100.00
Scattering of human ashes from cremation	36 CFR 2.62(b)	\$100.00	\$100.00
Failure to abide by area designation/conditions	36 CFR 2.62(c)	\$100.00	\$100.00
Violating terms/conditions of permit	36 CFR 2.62(d)	\$100.00	\$100.00
PART 3—BOATING AND WATER USE ACTIVITIES.			
3.2. Other Boating Laws.			
Violation of United States Coast Guard Boating Laws	36 CFR 3.2(a)	\$100.00 See Note 4	None
Violation of State Boating Law	36 CFR 3.2(b)	See Note 2	See Note 3
3.3. Obtaining a Permit to Operate a Vessel.			
Violation of Permit—vessel operation	36 CFR 3.3	\$200.00	\$200.00
3.5. Accident Reporting.			
Failure to Report (\$2,000 damage)	36 CFR 3.5 (a) (1)	\$500.00	\$360.00

DISTRICT OF UTAH
Consolidated Collateral Forfeiture Schedule

PART VII
DEPARTMENT OF THE INTERIOR
National Park Service

Violation	Regulation	Proposed Forfeiture Amount	Current Forfeiture Amount
Failure to Report (injury, death, disappearance)	36 CFR 3.5 (a) (2)	See Note 1	See Note 1
3.6. Requirements to Operate a Vessel.			
Operator of power driven vessel must be 16 years of age	36 CFR 3.6 (a) (1)	\$100.00	\$100.00
Operator between ages of 12-15 must be accompanied by a person at least 18 years of age	36 CFR 3.6 (a) (2)	\$100.00	\$100.00
3.8. Prohibited Vessel Operations.			
Airboats	36 CFR 3.8 (a) (1)	\$100.00	\$100.00
Launch/recover vessel -undesignated site	36 CFR 3.8 (a) (2)	\$100.00	\$100.00
Operate on water not accessible by road	36 CFR 3.8 (a) (3)	\$100.00	\$100.00
Operating a vessel in excess of length, width or horsepower restriction	36 CFR 3.8 (a)(4)	\$100.00	None
Wakeless speed violation or w/in 100 feet of dive marker	36 CFR 3.8 (b) (1)	\$100.00	\$100.00
Failure to obey regulatory marker	36 CFR 3.8 (b) (2)	\$100.00	\$100.00
Operating a vessel in excess of flat wake speed in designated areas	36 CFR 3.8 (b)(3)	\$100.00	\$100.00
Operating vessel in excess of flat wake speed within 100 feet of a downed skier	36 CFR 3.8 (b) (4) (i)	\$100.00	\$100.00
Operating vessel in excess of flat wake speed within 100 feet of a designated launch site	36 CFR 3.8(b) (4) (ii) 36 CFR 3.8(b)(4)(iii)	\$100.00 \$100.00	\$100.00 \$100.00
Operating vessel in excess of flat wake speed within 100 feet of a manually propelled, anchored or drifting vessel	36 CFR 3.8 (b)(4)(iv)	\$100.00	\$100.00
Unless are marked otherwise, operating a power vessel/sailboat within 500 feet of a designated swimming area/in river channel excess of flat wake speed is prohibited w/in 500 feet of designated swimming area	36 CFR 3.8 (b) (5)	\$250.00	\$250.00
Operate w/ bow riders or unsafe position of passengers	36 CFR 3.8 (b) (6)	\$100.00	\$100.00
Operate w/ person on swim platform/ladder	36 CFR 3.8 (b) (7)	\$100.00	\$100.00

DISTRICT OF UTAH
Consolidated Collateral Forfeiture Schedule

PART VII
DEPARTMENT OF THE INTERIOR
National Park Service

Violation	Regulation	Proposed Forfeiture Amount	Current Forfeiture Amount
Operating a vessel or knowingly allowing another person to operate a vessel in a negligent manner (failing to exercise the degree of care in which a reasonable person would in like circumstances, would demonstrate in order to prevent the endangering of the life, limb or property of a person)	36 CFR 3.8 (b) (8)	\$500.00	\$250.00
Operating a vessel or knowingly allowing another person to operate a vessel in a grossly negligent manner (willfully and wantonly creating an unreasonable risk of harm)	36 CFR 3.8 (b) (9)	See Note 1	\$500.00
3.9. Personal Watercraft.			
PWC—failure to wear a personal flotation device	36 CFR 3.9 (b) (1)	\$100.00	\$100.00
PWC—Lanyard attached	36 CFR 3.9 (b) (2)	\$100.00	\$100.00
Operate PWC between sunset and sunrise	36 CFR 3.9 (b) (3)	\$100.00	\$100.00
PWC—Wake jumping within 100 feet of vessel creating wake	36 CFR 3.9 (b) (4)	\$250.00	\$250.00
3.10. Operating a Vessel Under the Influence of Alcohol (see 2.35 for drug offenses).			
Operator Under the Influence	36 CFR 3.10 (a) (1)	See Note 1	See Note 1
Alcohol Concentration > 0.08	36 CFR 3.10 (a) (2)	See Note 1	See Note 1
3.11. Testing for Alcohol or Drugs.			
Refusal of Test	36 CFR 3.11 (a) (1)	See Note 1	See Note 1
3.12. Towing.			
Towing person in prohibited area	36 CFR 3.12 (a)	\$100.00	\$100.00
Towing using a parasail, hang-glider, other airborne device without permit	36 CFR 3.12(b)	\$250.00	\$250.00
Towing person after sunset/before sunrise	36 CFR 3.12 (c)(1)	\$100.00	\$100.00
Towing w/o observer or observer under 12 years of age	36 CFR 3.12 (c)(2)	\$100.00	\$100.00
Towing person without personal floatation device	36 CFR 3.12 (c)(3)	\$100.00	\$100.00

DISTRICT OF UTAH
Consolidated Collateral Forfeiture Schedule

PART VII
DEPARTMENT OF THE INTERIOR
National Park Service

Violation	Regulation	Proposed Forfeiture Amount	Current Forfeiture Amount
Person being towed endangers/likely to endanger any person/damage property	36 CFR 3.12 (c) (4)	\$250.00	\$250.00
Operating vessel that does not have capacity to carry person being towed plus operator & observer	36 CFR 3.12 (c) (5)	\$100.00	\$100.00
Towing person using a rope 20 feet or less	36 CFR 3.12 (c) (6)	\$100.00	\$100.00
3.13. Marine Sanitation Devices.			
Discharge sewage from vessel	36 CFR 3.13 (a)	See Note 1	See Note 1
Vessel toilet facilities and/or MSD that is capable of discharge must lock/secure valves or mechanism of the device	36 CFR 3.13 (b)	\$250.00	\$250.00
3.14. Sunken, Grounded or Disabled Vessels.			
Failure to remove sunken, grounded or disabled vessels, all components/equipment and all associated cargo	36 CFR 3.14 (a)	See Note 1	See Note 1
3.15. Noise Levels.			
A person may not operate a vessel at a noise level exceeding 75dB(A)—vessel underway	36 CFR 3.15 (a)(1)	\$100.00	\$100.00
A person may not operate a vessel at a noise level exceeding 88dB(A)—stationary vessels	36 CFR 3.15 (a) (2)	\$100.00	\$100.00
3.17. Swimming Areas and Beaches.			
Swimming in closed area	36 CFR 3.17 (a)	\$100.00	\$100.00
Within designated swimming areas, the use of surfboard or similar rigid device is prohibited	36 CFR 3.17 (b)	\$100.00	\$100.00
3.18. Snorkel and Underwater Diving.			
Diving without diver's flag	36 CFR 3.18 (b)	\$100.00	\$100.00
Dive flag must be illuminated between sunset and sunrise	36 CFR 3.18 (c)	\$100.00	\$100.00
While on the surface (submerging or surfacing) the diver must remain w/in 100' horizontal radius of dive flag	36 CFR 3.18 (d)	\$100.00	\$100.00
3.19. Submersible.			
The use of manned/unmanned submersibles w/ out a permit	36 CFR 3.19	\$100.00	\$100.00

DISTRICT OF UTAH
Consolidated Collateral Forfeiture Schedule

PART VII
DEPARTMENT OF THE INTERIOR
National Park Service

Violation	Regulation	Proposed Forfeiture Amount	Current Forfeiture Amount
PART 4—VEHICLE AND TRAFFIC SAFETY.			
4.2. State Law Applicable.			
Violation of Utah State Traffic Law	36 CFR 4.2(b)	See Note 2	See Note 3
4.4 Reporting Requirements.			
Failure to follow reporting requirements	36 CFR 4.4(c)	\$500.00	\$100.00
4.10. Travel on Park Roads and Designated Routes.			
Operating a motor vehicle where prohibited:			
With no resource damage:	36 CFR 4.10(a)	\$150.00	\$50.00
With minor resource damage:		\$300.00	\$100.00
With significant resource damage:		See Note 1	\$300.00
Operating a motor vehicle without pneumatic tires	36 CFR 4.10(c)(1)	\$150.00	\$50.00
Motor vehicle operation which causes road damage	36 CFR 4.10(c)(2)	\$500.00	\$100.00
Failure to use headlights/taillights when required	36 CFR 4.10(c)(3)	\$150.00	\$50.00
4.11. Load, Weight and Size Limits.			
Violation of load, weight and size limits	36 CFR 4.11(a)	See Note 2	See Note 3
Operating a vehicle that exceeds load, weight and size limit designated by Park Superintendent	36 CFR 4.11(b)(1)	\$100.00	\$100.00
Failure to obtain permit when required by Park Superintendent	36 CFR 4.11(b)(2)	\$150.00	\$100.00
Violation terms/conditions of permit	36 CFR 4.11(b)(3)	\$250.00	\$100.00
Use of an auxiliary detachable side mirror that extends more than 10 inches beyond side of fender line unless towing a second vehicle	36 CFR 4.11(b)(4)	\$100.00	\$50.00

DISTRICT OF UTAH
Consolidated Collateral Forfeiture Schedule

PART VII
DEPARTMENT OF THE INTERIOR
National Park Service

Violation	Regulation	Proposed Forfeiture Amount	Current Forfeiture Amount
4.12. Traffic Control Devices.			
Failure to comply with the direction of a traffic control device	36 CFR 4.12	\$100.00	\$50.00
4.13. Obstructing Traffic.			
Stopping or parking a vehicle upon a park road	36 CFR 4.13(a)	\$100.00	\$50.00
Driving too slowly	36 CFR 4.13(b)	\$100.00	\$50.00
4.14. Open Container of Alcoholic Beverage.			
Carrying or storing of open container of alcoholic beverage within a motor vehicle (see 36 CFR 4.14(c) for exceptions)	36 CFR 4.14(b)	\$150.00	\$100.00
4.15. Safety Belts.			
Seat Belts Required	36 CFR 4.15(a)	\$150.00	None
4.20. Right of Way.			
Failure to yield the right of way is prohibited	36 CFR 4.20	\$100.00	None
4.21. Speed Limits.			
Exceeding posted speed limits by:	36 CFR 4.21(c)	See Note 2	None
0-10 MPH			\$50.00
11-15 MPH			\$60.00
16-20 MPH			\$70.00
21-30 MPH			\$100.00
31 MPH and greater			See Note 1
4.22. Unsafe Operation.			
Unsafe Operation—Without Due Care; at speed greater than what is reasonable or prudent given weather/road conditions,	36 CFR 4.22(b)(1)	\$200.00	\$100.00

DISTRICT OF UTAH
Consolidated Collateral Forfeiture Schedule

PART VII
DEPARTMENT OF THE INTERIOR
National Park Service

Violation	Regulation	Proposed Forfeiture Amount	Current Forfeiture Amount
wildlife, etc.			
Unsafe Operation—Operating vehicles in a manner that causes tires to squeal, skid or break free of road surface	36 CFR 4.22(b)(2)	\$150.00	\$50.00
Unsafe Operation—Failure to maintain control of vehicle	36 CFR 4.22(b)(3)	\$250.00	\$100.00
Unsafe Operation—Allowing a person to ride in or on a towed vehicle or trailer	36 CFR 4.22(b)(4)(i)	\$150.00	\$50.00
Unsafe Operation—Allowing a person to ride on the exterior portion of a motor vehicle	36 CFR 4.22(b)(4)(ii)	\$150.00	\$50.00
4.23. Operating Under the Influence of Alcohol or Drugs.			
Operating Under the Influence of Alcohol or Drugs—Operator incapable of safe operation of vehicle	36 CFR 4.23(a)(1)	See Note 1	See Note 1
Operating Under the Influence of Alcohol or Drugs—Blood or breath alcohol exceeds 0.08 percent	36 CFR 4.23(a)(2)	See Note 1	See Note 1
Operating Under the Influence of Alcohol or Drugs—Refusal to submit to tests	36 CFR 4.23(c)(2)	See Note 1	See Note 1
4.30. Bicycles.			
Bicycles—Using a bicycle where prohibited	36 CFR 4.30(h)(1)	\$100.00	\$50.00
Bicycles—Possessing a bicycle in a wilderness area	36 CFR 4.30(h)(2)	\$250.00	\$100.00
Bicycles—Failure to exhibit lights or reflectors when required	36 CFR 4.30(h)(3)	\$100.00	\$50.00
Bicycles—Riding a bicycle abreast of another bicycle	36 CFR 4.30(h)(4)	\$100.00	\$50.00
Bicycles—Consuming alcoholic beverages or carrying an open container while operating a bicycle	36 CFR 4.30(h)(5)	\$150.00	\$50.00
Bicycles—Violation of State Law	36 CFR 4.30(h)(6)	See Note 2	None
4.31. Hitchhiking.			
Hitchhiking or soliciting transportation where prohibited	36 CFR 4.31(a)	\$100.00	\$50.00

DISTRICT OF UTAH
Consolidated Collateral Forfeiture Schedule

PART VII
DEPARTMENT OF THE INTERIOR
National Park Service

Violation	Regulation	Proposed Forfeiture Amount	Current Forfeiture Amount
PART 5— COMMERCIAL AND PRIVATE OPERATIONS.			
5.1. Advertisements.			
Advertise, display, post distribute commercial notice without permit	36 CFR 5.1	\$100.00	\$100.00
5.2. Sale of Alcoholic Beverages.			
Alcoholic Beverages and Sale of Intoxicants—Sale does not conform to federal, state or local laws and regulations	36 CFR 5.2(a)	See Note 2	See Note 3
Alcoholic Beverages and Sale of Intoxicants—Sale on privately owned lands within specified parks without permit	36 CFR 5.2(b)	\$500.00	\$500.00
5.3. Business Operations.			
Business Operations—Engaging in or soliciting business without permit, contract, etc.	36 CFR 5.3	\$750.00	\$500.00
5.4. Commercial Passenger-Carrying Motor Vehicle.			
Commercial transportation by motor vehicles without contract or permit in specified parks	36 CFR 5.4(a)	\$150.00	\$100.00
Commercial Transportation by Motor Vehicles—Oversized passenger carrying motor vehicles	36 CFR 5.4(b)	\$100.00	\$100.00
5.5. Commercial Photography.			
Commercial Photography—Motion pictures/television without permit	36 CFR 5.5(a)	\$500.00	\$500.00
Commercial Photography—Still photography for commercial advertising without a permit	36 CFR 5.5(b)	\$500.00	\$500.00
5.6. Commercial Vehicles.			
Commercial Vehicles—Use of park roads prohibited	36 CFR 5.6(b)	\$150.00	\$100.00
5.7. Construction of Buildings or other Facilities.			
Constructing or attempting to construct buildings or other facilities without a permit, contract, etc.	36 CFR 5.7	See Note 1	See Note 1
5.8. Discrimination in Employment Practices.			
Discrimination in Employment Practices—Practicing discrimination	36 CFR 5.8(a)	MCA	MCA

DISTRICT OF UTAH
Consolidated Collateral Forfeiture Schedule

PART VII
DEPARTMENT OF THE INTERIOR
National Park Service

Violation	Regulation	Proposed Forfeiture Amount	Current Forfeiture Amount
Discrimination in Employment Practices—Failure to post notice	36 CFR 5.8(b)	\$100.00	\$50.00
5.9. Discrimination in Furnishing Public Accommodations and Transportation Services.			
Discrimination in Furnishing Public Accommodations and Transportation—Practicing discrimination	36 CFR 5.9(a)	See Note 1	See Note 1
Discrimination in Furnishing Public Accommodations and Transportation—Failure to post notice	36 CFR 5.9(b)	\$100.00	\$50.00
5.13. Nuisances.			
Creating or maintaining a nuisance	36 CFR 5.13	\$100.00	\$50.00
5.14. Prospecting, Mining and Mineral Leasing.			
Prospecting mining and location of mining claims without authorization	36 CFR 5.14	See Note 1	See Note 1
PART 7—SPECIAL REGULATIONS.			
7.10. Zion National Park.			
Violating convoy requirement	36 CFR 7.10(a)	\$200.00	\$200.00
Prohibited vehicles	36 CFR 7.10(b)	\$100.00	\$100.00
7.52. Cedar Breaks National Monument.			
Snowmobile use outside designated routes.	36 CFR 7.52(a)(3)	\$100.00	\$100.00
7.63. Dinosaur National Monument.			
Failure to prevent fire	36 CFR 7.63(b)(8)(i)	\$250.00	\$250.00
Failure to gathering stock for counting	36 CFR 7.63(b)(8)(ii)	\$50.00	\$50.00
Grazing off permitted allotment	36 CFR 7.63(b)(8)(iii)	\$250.00	\$250.00
Failure to file brand	36 CFR 7.63(b)(8)(iv)	\$50.00	\$50.00

DISTRICT OF UTAH
Consolidated Collateral Forfeiture Schedule

PART VII
DEPARTMENT OF THE INTERIOR
National Park Service

Violation	Regulation	Proposed Forfeiture Amount	Current Forfeiture Amount
Notification and on/off requirements	36 CFR 7.63(b)(8)(v)	\$100.00	\$100.00
Failure to pay required permit fee	36 CFR 7.63(b)(8)(vi)	\$50.00	\$50.00
Facility construction without approval	36 CFR 7.63(b)(8)(vii)	\$250.00	\$250.00
Failure to prevent soil erosion	36 CFR 7.63(b)(8)(viii)	\$100.00	\$100.00
Violation of any additional term or condition of permit	36 CFR 7.63(b)(8)(xi)	\$200.00	\$200.00
Snowmobiles off roads	36 CFR 7.63(c)(2)	\$50.00	\$50.00
Snowmobile use off designated routes	36 CFR 7.63(c)(3)	\$50.00	\$50.00
7.70. Glen Canyon National Recreation Area.			
Vehicle or boat trailer or vehicle/boat trailer combination which is left in parking areas adjacent to designated boat launching sites for longer than 14 days	36 CFR 7.70 (b)	\$100.00	\$50.00.00
A person may not operate a PWC on the Colorado River upstream of Sheep Canyon	36 CFR 7.70 (e)(1) (ii)	\$100.00	\$100.00
A person may not operate a PWC on the San Juan River upstream of Clay Hills pullout	36 CFR 7.70 (e)(1)(iii)	\$100.00	\$100.00
A person may not operate a PWC on the Escalante River upstream of Coyote Creek	36 CFR 7.70 (e)(1) (iv)	\$100.00	\$100.00
A person may not operate a PWC on the Dirty Devil River upstream of Utah Highway 95 bridge	36 CFR 7.70 (e)(1) (v)	\$100.00	\$100.00
A person may not operate a PWC in excess of flat wake speed on Escalante River from Cow Canyon to Coyote Creek	36 CFR 7.70(e)(2)	\$100.00	None
After December 31, 2012 no one may operate a PWC that does not meet the 2006 emission standards set by EPA for the manufacturing of two-stroke engines	36 CFR 7.70 (e) (3)	\$100.00	None
7.44. Canyonlands National Park.			
Motorized vehicles are prohibited in Salt Creek Canyon above Peekaboo campsite	36 CFR 7.44(a)	\$200 .00	None
TITLE 33 CODE OF FEDERAL REGULATION: BOATING REGULATIONS.			
No person shall take possession of or make use of for any purpose, or build upon, alter, deface, destroy, move, injure,	33 CFR 70.05-1	See Note 1	See Note 1

DISTRICT OF UTAH
Consolidated Collateral Forfeiture Schedule

PART VII
DEPARTMENT OF THE INTERIOR
National Park Service

Violation	Regulation	Proposed Forfeiture Amount	Current Forfeiture Amount
obstruct by fastening vessels thereto or otherwise, or in any manner whatsoever impair the usefulness of aid to navigation established and maintained by the United States			
Vessels 12 meters or more in length shall carry on board and maintain for ready reference a copy of the NAVRULS	33 CFR 88-05	\$100.00	\$50.00
Bilge Slops/Fuel Oil Tank Ballast Water Discharges on U.S. Non-Oceangoing Ships	33 CFR 155-330(a)	\$250.00	\$250.00
Non-ocean going vessels must be equipped to retain on board all oily mixtures and to discharge these mixtures to a reception facility	33 CFR 155-330(a)	\$250.00	\$250.00
Ships 26 feet or more in length must have a placard of at least 5x8 inches, made of durable material, fixed in a conspicuous place in each machinery space, or at the bilge and ballast pump control station stating Discharge of Oil Prohibited	33 CFR 155.450(a)	\$100.00	\$75.00
No person may intentionally drain oil or oily waste into the bilge of any vessel	33 CFR 155.770	\$250.00	\$250.00
Vessel required to be numbered in state of principal use	33 CFR 173-15(a) 1	\$100.00	\$100.00
Vessel numbers must be displayed as described in 33 CFR 173.27	33 CFR 173-15(a) 2	\$100.00	\$50.00
Numbers not issued by an issuing authority may not be displayed on the forward half of a vessel.	33 CFR 173.19	\$100.00	\$75.00
Valid certificate of number or temporary certificate of number in state of principal use must be on board	33 CFR 173.21(a) 1	\$100.00	\$100.00
Valid copy of lease or rental agreement must be on board for vessel described in (b) of this section	33 CFR 173.21(a) 2	\$100.00	\$50.00
Certificate of number or lease or rental agreement must be presented upon demand	33 CFR 173-23	\$100.00	\$50.00
Certificate of number or lease or rental agreement must be carried on board in such a manner that it can be handed to a person authorized under 173.23 to inspect it	33 CFR 173.25	\$100.00	\$50.00
Owner of vessel on a certificate of number shall within 15 days, notify the issuing authority in a manner prescribed, of:			
Change of address	33 CFR 173.29 (a)	\$100.00	\$50.00
Theft or recovery of the vessel	33 CFR 173.29 (b)	\$100.00	\$100.00
Loss or destruction of a valid certificate of number	33 CFR 173.29 (c)	\$100.00	\$50.00

DISTRICT OF UTAH
Consolidated Collateral Forfeiture Schedule

PART VII
DEPARTMENT OF THE INTERIOR
National Park Service

Violation	Regulation	Proposed Forfeiture Amount	Current Forfeiture Amount
Transfer of all or part of interest in the vessel	33 CFR 173.29 (d)	\$100.00	\$50.00
Destruction or abandonment of the vessel	33 CFR 173.29 (e)	\$100.00	\$100.00
Owner of vessel on a certificate of number shall surrender the certificate in a manner prescribed, within 15 days after it becomes invalid under 33 CFR 173.77	33 CFR 173.31	\$100.00	\$50.00
Owner of vessel shall remove the number and validation sticker from vessel when:			
The vessel is documented	33 CFR 173.33 (a)	\$100.00	\$75.00
The certificate number is invalid under (c) of 33 CFR 173.77	33 CFR 173.33 (b)	\$100.00	\$75.00
Vessel is no longer principally used in state where the certificate was issued	33 CFR 173.33 (c)	\$100.00	\$75.00
Sufficient number and appropriate types of personal floatation devices required on board in a recreational boat less than 16 feet in length	33 CFR 175.15 (a)	\$100.00	\$100.00
Sufficient number and appropriate types of personal floatation devices required on board in a recreational boat 16 feet or more in length and must have a Type IV personal flotation device aboard	33 CFR 175.15 (b)	\$100.00	\$100.00
Children under 13 years of age must wear approved personal flotation device when vessel is underway or be in an enclosed cabin	33 CFR 175.15 (c)	\$100.00	\$100.00
Type I, II, III or IV personal flotation devices required by 33 CFR 175.15 or 33 CFR 175.17 must be readily accessible when using a recreational boat	33 CFR 175.19	\$100.00	\$100.00
Each device required by 33 CFR 175.15 or allowed by 33 CFR 175.17 must be in serviceable condition when using a recreational boat	33 CFR 175.21(a)	\$100.00	\$100.00
Each device required by a 33 CFR 175.15 or allowed by 33 CFR 175.17 must be U.S. Coast Guard approved when using a recreational boat	33 CFR 175.21(b)	\$100.00	\$100.00
Each device required by 33 CFR 175.15 or allowed by 33 CFR 175.17 must be of the appropriate size for the person for whom it is intended when using a recreational boat	33 CFR 175.21(c)	\$100.00	\$100.00
Operating a boat built after July 31, 1980, not equipped with an operable ventilation system meeting requirements of 33 CFR	33 CFR 175.201	\$100.00	\$100.00

DISTRICT OF UTAH
Consolidated Collateral Forfeiture Schedule

PART VII
DEPARTMENT OF THE INTERIOR
National Park Service

Violation	Regulation	Proposed Forfeiture Amount	Current Forfeiture Amount
183.610 (a), (b), (d),(e),(f), and 183.620			
TITLE 46 CODE OF FEDERAL REGULATIONS: BOATING REGULATIONS.			
Appropriate type and size of approved personal flotation device for each person on board	46 CFR 25.25-(b)	\$100.00	None
Appropriate type and size of approved life preserver for each person on board a vessel 40 feet in length or longer	46 CFR 25.25 (c)	\$100.00	None
Vessel 26 feet in length or longer must have at least one approved ring life buoy	46 CFR 25.25 (d)	\$100.00	None
Property required marking on lifesaving equipment	46 CFR 25.25-7	\$100.00	None
Proper storage of lifesaving equipment to be worn	46 CFR 25.25-9 (a)	\$100.00	None
Proper storage of lifesaving equipment to be thrown	46 CFR 25.25-9 (b)	\$100.00	None
Lifesaving equipment required in serviceable condition	46 CFR 25.25-11	\$100.00	None
Approved retro-reflective material on life preserver, marine buoyant device and buoyant vest	46 CFR 25.25-15 (a)	\$100.00	None
Fixed fire extinguishers of an approved type	46 CFR 25.30-5 (b)	\$100.00	None
Motorboats carry extinguishers as required	46 CFR 25.30-20 (a)(1)	\$100.00	None
Backfire flame control required	46 CFR 25.35-1 (a)(d)	\$100.00	None
Adequate ventilation required	46 CFR 25.40-1 (a)	\$100.00	None
Motorboat or operator's license required when carrying passengers for ride	46 CFR 26.25-1 (a)	\$100.00	None

NOTES:

1. No collateral forfeiture is approved for this violation, the defendant must be issued a mandatory notice to appear in court.
2. Adopt the current State of Utah Bail and Forfeiture amount.
3. State of Utah Bail and Forfeiture amount most recently adopted by the United States District Court for the District of Utah.
4. If there is no 33 CFR or 46 CFR collateral forfeiture schedule for the National Park Service under a specific regulation, use \$100.00 collateral

**UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Consolidated Collateral Forfeiture Schedule 2004**

PART VIII

DEPARTMENT OF VETERANS AFFAIRS

Veterans Administration Medical Center, Salt Lake City

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule

PART VIII DEPARTMENT OF VETERANS AFFAIRS VETERANS AFFAIRS MEDICAL CENTER			
AUTHORITY	VIOLATION	COLLATERAL	
		EXISTING	PROPOSED
OFFENSES UNDER THE UNITED STATES CODE (U.S.C. —)			
18 USC § 111(a)	Simple assault on a federal officer.	MCA ¹	MCA ¹
18 USC § 113(a)(4)	Assault by striking, beating, or wounding.	MCA ¹	MCA ¹
18 USC § 113(a)(5)	Simple assault.	MCA ¹	MCA ¹
18 USC § 641	Theft of government property (under \$1,000.00).	MCA ¹	MCA ¹
	Theft of personal property (under \$1,000.00).	MCA ¹	MCA ¹
18 USC § 662	Receiving stolen property (under \$1,000.00).	MCA ¹	MCA ¹
18 USC § 1361	Malicious mischief or government property (under \$1,000.00)	MCA ¹	MCA ¹
21 USC § 844	Simple possession of a controlled substance.	MCA ¹	MCA ¹
TITLE 38 CODE OF FEDERAL REGULATIONS (38 C.F.R. —)			
1.218(b)(1)	Improper disposal of rubbish.	\$100.00	\$150.00
1.218(b)(2)	Spitting on property.	\$25.00	\$25.00
1.218(b)(3)	Throwing of articles from building or the unauthorized climbing upon any part of a building	\$25.00	\$50.00
1.218(b)(4)	Willful destruction, damage, or removal of Government property without authorization	MCA ¹	MCA ¹
1.218(b)(5)	Defacement, destruction, damage, or injury to or removal, or disturbance of grave marker or headstone.	MCA ¹	MCA ¹

1. Mandatory Court Appearance.

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule

PART VIII DEPARTMENT OF VETERANS AFFAIRS VETERANS AFFAIRS MEDICAL CENTER			
AUTHORITY	VIOLATION	COLLATERAL	
		EXISTING	PROPOSED
1.218(b)(6)	Failure to comply with signs of a directive and restrictive nature.	\$50.00	\$50.00
1.218(b)(7)	Tampering with, removal, marring, or destruction of posted signs.	\$150.00	\$150.00
1.218(b)(8)	Entry into areas posted as closed to the public or others (trespass).	\$75.00	\$75.00
1.218(b)(9)	Unauthorized demonstration or service in a national cemetery or on Veterans Administration property.	\$150.00	\$150.00
1.218(b)(10)	Creating a disturbance during a burial ceremony.	\$150.00	\$150.00
1.218(b)(11)	Disorderly conduct which creates loud, boisterous, and unusual noise, or which obstructs the normal use of entrances, exits, foyers, offices, corridors, elevators, and stairways or which tends to impede or prevent the normal operation of a service or operation of the facility.	\$75.00	\$75.00
1.218(b)(12)	Failure to depart the premises by unauthorized persons.	\$50.00	\$50.00
1.218(b)(13)	Unauthorized loitering, sleeping, or assembly on property.	\$50.00	\$50.00
1.218(b)(14)	Gambling. Participating in games of chance for monetary gain or personal property; the operation of gambling devices, a pool or lottery; or taking or giving bets.	\$50.00	\$50.00
1.218(b)(15)	Operation of a vehicle under the influence of alcoholic beverages or non-prescription narcotic drugs, hallucinogens, marijuana, barbiturates, or amphetamines.	MCA ¹	MCA ¹

1. Mandatory Court Appearance.

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule

PART VIII DEPARTMENT OF VETERANS AFFAIRS VETERANS AFFAIRS MEDICAL CENTER			
AUTHORITY	VIOLATION	COLLATERAL	
		EXISTING	PROPOSED
1.218(b)(16)	Entering premises under the influence of: Alcoholic beverages: Narcotic, barbiturates, and/or amphetamines, hallucinogens, or marijuana:	\$50.00 MCA ¹	\$50.00 MCA ¹
1.218(b)(17)	Unauthorized use on property of: Alcoholic beverages: Narcotic, barbiturates, and/or amphetamines: Hallucinogens or marijuana:	\$100.00 MCA ¹ MCA ¹	\$100.00 MCA ¹ MCA ¹
1.218(b)(18)	Unauthorized introduction on VA controlled property of: Alcoholic beverages: Narcotic, barbiturates, and/or amphetamines: Hallucinogens or marijuana:	\$100.00 MCA ¹ MCA ¹	\$100.00 MCA ¹ MCA ¹
1.218(b)(19)	Unauthorized solicitation of alms and/or contributions on premises.	\$50.00	\$50.00
1.218(b)(20)	Commercial soliciting or vending, or the collection of private debts on property.	\$25.00	\$25.00
1.218(b)(21)	Distribution of pamphlets, handbills, and flyers.	\$25.00	\$25.00
1.218(b)(22)	Display of placards or posting of material on property.	\$25.00	\$25.00
1.218(b)(23)	Unauthorized photography on property.	\$50.00	\$50.00

1. Mandatory Court Appearance.

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule

PART VIII DEPARTMENT OF VETERANS AFFAIRS VETERANS AFFAIRS MEDICAL CENTER			
AUTHORITY	VIOLATION	COLLATERAL	
		EXISTING	PROPOSED
1.218(b)(24)	Failure to comply with traffic directions of VA Police.	\$75.00	\$75.00
1.218(b)(25)	Parking in spaces posted as reserved for physically disabled persons.	\$50.00	\$50.00
1.218(b)(26)	Parking in no-parking areas, lanes, or crosswalks so posted or marked by yellow borders or yellow stripes.	\$10.00	\$10.00
1.218(b)(27)	Parking in emergency vehicle spaces, areas and lanes bordered in red or posted as "EMERGENCY VEHICLES ONLY" or "FIRE LANE," or parking within 15 feet of a fire hydrant.	\$50.00	\$50.00
1.218(b)(28)	Parking within an intersection or blocking a posted vehicle entrance or posted exit lane.	\$25.00	\$25.00
1.218(b)(29)	Parking in spaces posted as reserved or in excess of a posted time limit.	\$5.00	\$15.00
1.218(b)(30)	Failing to come to a complete stop at a STOP sign.	\$50.00	\$50.00
1.218(b)(31)	Failing to yield to a pedestrian in a marked and/or posted crosswalk.	\$50.00	\$50.00
1.218(b)(32)	Driving in the wrong direction on a posted one-way street.	\$50.00	\$50.00
1.218(b)(33)	Operation of vehicle in a reckless or unsafe manner, too fast for conditions, drag racing, overriding curb, or leaving roadway.	MCA ¹	MCA ¹
1.218(b)(34)	Speed violations:		
	1 – 10 MPH over limit:	\$25.00	\$25.00
	11 – 20 MPH over limit:	\$60.00	\$60.00
	21+ over limit:	\$100.00	\$100.00

1. Mandatory Court Appearance.

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule

PART VIII DEPARTMENT OF VETERANS AFFAIRS VETERANS AFFAIRS MEDICAL CENTER			
AUTHORITY	VIOLATION	COLLATERAL	
		EXISTING	PROPOSED
1.218(b)(35)	Creating excessive noise in a hospital or cemetery zone by muffler cutout, excessive use of horn, or by other means.	\$50.00	\$50.00
1.218(b)(36)	Failure to yield right-of-way to other vehicles.	\$50.00	\$50.00
1.218(b)(37)	Possession of firearms, carried either openly or concealed, whether loaded or unloaded.	MCA ¹	MCA ¹
1.218(b)(38)	Introduction or possession of explosives, of explosive devices which fire a projectile, ammunition, or combustibles.	MCA ¹	MCA ¹
1.218(b)(39)	Possession of knives; any kind of the variety of hatchets, clubs and hand-held weapons; or brass knuckles.	MCA ¹	MCA ¹
1.218(b)(40)	The unauthorized possession of any of the variety of incapacitating liquids or gas-emitting weapons.	MCA ¹	MCA ¹
1.218(b)(41)	Unauthorized possession, manufacture, or use of keys or use of barrier-card type keys to rooms or areas on the property.	MCA ¹	MCA ¹
1.218(b)(42)	The surreptitious opening, or attempted opening, of locks or card operated barrier mechanisms on property.	MCA ¹	MCA ¹
1.218(b)(43)	Soliciting for, or the act of, prostitution.	\$100.00	\$100.00
1.218(b)(44)	Any unlawful sexual activity.	\$100.00	\$100.00
1.218(b)(45)	Jogging, bicycling, sledding or any recreational physical activity conducted on cemetery grounds.	\$50.00	\$50.00

1. Mandatory Court Appearance.

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule

PART VIII DEPARTMENT OF VETERANS AFFAIRS VETERANS AFFAIRS MEDICAL CENTER			
AUTHORITY	VIOLATION	COLLATERAL	
		EXISTING	PROPOSED
TITLE 18 UNITED STATES CODE § 13 (ASSIMILATIVE CRIMES ACT) and UTAH CODE (UT —)			
AUTHORITY 18 USC § 13 and Utah Code (UT —)	VIOLATION	COLLATERAL	
		EXISTING	PROPOSED
Alcohol/Firearms/Drugs			
79-9-702	Public intoxication.	\$50.00	\$50.00
76-10-508	Discharging a firearm.	MCA ¹	MCA ¹
58-37(a)-5(1)	Simple possession of drug paraphernalia.	MCA ¹	MCA ¹
Accidents			
41-6-30	Failure to stop at injury accident.	MCA ¹	MCA ¹
41-6-31	Failure to provide information at scene of accident.	MCA ¹	MCA ¹
41-6-32	Failure to notify owner after collision with unattended vehicle.	MCA ¹	MCA ¹
41-12a-303.2	Operating a vehicle without insurance.	\$400.00	\$400.00
41-6-30	Failure to stop at an accident (property damage).	MCA ¹	MCA ¹

1. Mandatory Court Appearance.

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule

PART VIII DEPARTMENT OF VETERANS AFFAIRS VETERANS AFFAIRS MEDICAL CENTER			
AUTHORITY	VIOLATION	COLLATERAL	
		EXISTING	PROPOSED
Breach of the Peace			
76-9-702(1)	Lewdness.	MCA ¹	MCA ¹
79-9-702(3)	Gross lewdness.	MCA ¹	MCA ¹
Driver's License			
53-3-202	No valid driver's license	\$40.00	\$40.00
53-3-229	Altered, fictitious, or using other person's driver's license.	MCA ¹	MCA ¹
53-3-208	Violation of license restriction.	\$40.00	\$40.00
53-3-207	Driver's license not in possession.	\$40.00	\$40.00
53-3-213	Not licensed for vehicle being operated.	\$75.00	\$75.00
53-3-227(2)	Driving on revoked or suspended driver's license (non-alcohol related).	MCA ¹	MCA ¹
53-3-227(3)	Driving on revoked or suspended driver's license (alcohol related).	MCA ¹	MCA ¹
Registration and Safety Inspection			
41-1a-1303(1)	No registration or expired registration.	\$40.00	\$40.00
41-1a-214	Failure to carry registration in vehicle.	\$40.00	\$40.00
41-1a-404	Failure to display license plates.	\$40.00	\$40.00
41-6-182	Failure to wear seat belts.	\$10.00	\$10.00

1. Mandatory Court Appearance.

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule

PART VIII DEPARTMENT OF VETERANS AFFAIRS VETERANS AFFAIRS MEDICAL CENTER			
AUTHORITY	VIOLATION	COLLATERAL	
		EXISTING	PROPOSED
41-6-148.20(2)(a)	Child under two years of age not in child restraint device.	\$75.00	\$75.00
41-6-148.20(2)(b)	Child between two and ten years of age not in child restraint device or seat belt.	\$75.00	\$75.00
41-6-107(C)	Operating motorcycle while carrying a bundle or package.	\$40.00	\$40.00
41-6-107.8	Failure to wear protective headgear (under eighteen years of age).	\$40.00	\$40.00
41-6-107	Improper seat for rider of passenger.	\$50.00	\$50.00
Passing			
41-6-53	Driving on wrong side of roadway.	\$50.00	\$50.00
41-6	Other passing violations.	\$50.00	\$50.00
Miscellaneous			
41-6-105	Motor vehicle left unattended with engine running.	\$40.00	\$40.00
41-6-49	Driving too slow; impeding traffic.	\$50.00	\$50.00
41-6-108.10	Prohibited opening of vehicle door.	\$50.00	\$50.00
41-6-106	Improper backing.	\$50.00	\$50.00
41-6-13	Failure to obey peace officer, fireman, flagger performing official duty.	\$75.00	\$75.00
41-6-44.20	Open container of alcohol in vehicle.	\$100.00	\$100.00
41-8-128	Load extending four feet or more beyond rear of vehicle without proper marking.	\$40.00	\$40.00

1. Mandatory Court Appearance.

UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Collateral Forfeiture Schedule

PART VIII DEPARTMENT OF VETERANS AFFAIRS VETERANS AFFAIRS MEDICAL CENTER			
AUTHORITY	VIOLATION	COLLATERAL	
		EXISTING	PROPOSED
41-6-118	Inadequate and/or defective lights and illuminating devices.	\$40.00	\$40.00
76-6-106(1)(c)	Criminal mischief private property (under \$1,000.00).	MCA ¹	MCA ¹

1. Mandatory Court Appearance.

**UNITED STATES DISTRICT COURT
DISTRICT OF UTAH
Consolidated Collateral Forfeiture Schedule 2004**

ANNEX A

STATE OF UTAH

Uniform Fine/Bail Forfeiture Schedule

July 2008

State of Utah Uniform Fine/Bail - Forfeiture Schedule

July 2008

Prepared by
Administrative Office of the Courts
450 South State Street
P.O. Box 140241
Salt Lake City, Utah 84114-0241
<http://www.utcourts.gov>

Revised
07/14/2008

TABLE OF CONTENTS

	<u>PAGE</u>
NARRATIVE EXPLANATION OF SCHEDULE	iv-vii
CRIMINAL HISTORY ASSESSMENT	viii
GENERAL DISPOSITION MATRIX - FELONIES	ix
DUI SENTENCING MATRIX	x
GENERAL DISPOSITION MATRIX - MISDEMEANORS	xi
SERIOUS TRAFFIC OFFENSES	xi
SURCHARGE CHART	xii-xiii
UNIFORM FINE/BAIL SCHEDULE	1
Chapter I - Traffic Violations	
Accidents	2
Alcohol & Drugs	2
Driver License & Related Provision	3
Failure to Yield, Right-of-Way Violations	4
Mechanical Condition, Faulty Equipment and Related Items	4
Passing Violations Wrong Side and Wrong Way	4
Reckless Driving, Exhibition Driving & Other Dangerous Violations	5
Speeding Violations	5
Stopping Violations	6
Turning, Lane Change, Backing and Signaling Violations	6
Various Violations Not Covered Elsewhere	6
Chapter II - Criminal Code Violations	8
Chapter III - Wildlife Resource Violations	15
Chapter IV - Boating/Parks & Recreation Violations	29
Off-Highway Vehicles	35
Parks and Recreation Violations	36
Chapter V - Division of State Lands & Forestry	42
Chapter VI - Common Motor Carrier Violations	44
Overload Bail Schedule	45
Appendum	54

UNIFORM FINE/BAIL SCHEDULE

PURPOSE

It is the intent of the Uniform Fine/Bail Schedule to provide assistance to the sentencing judge in determining the appropriate fine or bail to be assessed in a particular case and to minimize disparity of fines/bails imposed by different courts for similar offenses. This schedule is not intended to deprive nor minimize the authority of the court to impose a sentence deemed just in the discretion of the judge.

ASSUMPTIONS

The penalty for all public offenses should include a financial sanction as a minimum base from which the judge may determine the total sentence, dependent upon aggravating and/or mitigating circumstances of an individual case.

The cumulative effect of appropriate penalties such as probation, community service, surcharges, restitution, victim reparation, rehabilitation treatment programs, home confinement, court costs and periods of incarceration, should constitute the total sentence.

The enhancement or reduction to the basic fine should reflect the severity of the offense, the extent of victim injury or property damage loss, the risk which the offender poses to society, the offender's criminal and person history, and related factors. (Specific aggravating and mitigating circumstances are set forth on page vii.)

CJA Rule 4-701(1) The \$50 bail increase assessed, when the delinquent notice is sent to the defendant for failure to appear within 14 days, should include the same percentage surcharge as the offense charged when forfeited to fine.

CJA Rule 4-701(2) The \$75 bail increase, assessed when the defendant has failed to appear or pay bail within forty days of the date of citation and a warrant is issued, should include the same percentage surcharge as the offense charged when forfeited to fine.

APPLICATION

Bail Column

The bail column is used to set bail to ensure the defendant's appearance. This amount is also used when the defendant is not required to appear in court and will voluntarily forfeit the bail to dispose of the case. The applicable surcharge has been added to all bail amounts where a surcharge is to be assessed.

Note: A \$7.00 fee in addition to the bail amounts shown should be added in courts of record to offenses under Title 41. This fee is for the courts complex account. ~~78-7-35~~ 78A-2-301.

Also, Beginning July 1, 1998 and ending on July 1, 2007, all courts in Salt Lake County shall collect an additional \$10.00 traffic surcharge. The entire traffic surcharge shall be paid to the local government. If payment in full is not received in a court of record, the payoff order is: Surcharge, Traffic Surcharge, Fine. If payment in full is not received in a court not of record, the payoff order is concurrent.

Surcharge

63-63a-1, U.C.A. provides that "A surcharge shall be paid on all criminal fines, penalties and forfeitures imposed by the courts. The surcharge shall be 85% upon conviction of a felony, class A misdemeanor, violation of Article 5, Chapter 6a, Title 41, Driving While Intoxicated and Reckless Driving, or any class B misdemeanor not classified within Title 41, including violation of comparable county or municipal ordinances. The surcharge shall be 35% upon conviction of any offense, including violation of county or municipal ordinances not subject to the 85% surcharge, except:

- (a) non-moving traffic violations; and
- (b) when the court orders the offender to perform community service work in lieu of paying a fine.

No surcharge should be imposed in non-moving traffic offenses. If an offense is considered "non-moving," this is indicated in the "comments" column. The Uniform Fine/Bail Committee has the responsibility to define which offenses are moving and which are non-moving. They have established definitions as follows: Moving violations involve an act or omission dealing with the actual driving of the motor vehicle, e.g.: failure to yield, speeding. Non-moving violations encompass status or conditions of the vehicle or driver license violations, e.g.: not registered, not licensed, broken equipment.

See charts starting on page xii to assist in figuring the surcharge.

Security Surcharge

63-63c-101, U.C.A. provides that a \$25.00 security surcharge in addition to the bail amounts shown should be added in courts of record: "In addition to any fine, penalty, forfeiture, or other surcharge, a security surcharge of \$25 shall be assessed in all courts of record on all criminal convictions and juvenile delinquency judgments. The security surcharge may not be imposed upon: nonmoving traffic violations, community service; penalties assessed by the juvenile court as part of the nonjudicial adjustment of a case under Section ~~78-3a-502~~ 78A-6-602."

~~78-5-446.5~~ 78A-7-122, U.C.A. provides that a security surcharge of \$32 shall be assessed on all convictions for offenses listed in the uniform bail schedule adopted by the Judicial Council and moving traffic violations.

The security surcharge shall be allocated as follows:

the assessing court shall retain 20% of the amount collected for deposit into the general fund of the governmental entity; and 80% shall be remitted to the state treasurer to be distributed as follows:

62.5% to the treasurer of the county in which the justice court which remitted the amount is located;

25% to the Court Security Account created in Section 63-63c-102; and

12.5% to the Justice Court Technology, Security, and Training Account created in Section ~~78-5-446.7~~ 78A-7-301.

FTA/FTC Column

The FTA/FTC column in the Uniform Bail Schedule pertains to several different laws.

FTA - Failure to appear - Driver has not made contact with the court for a citation issued to them. As soon as court approved contact is made with the court a clearance should be sent to Driver License Division.

FTC - Failure to Comply - Driver has not followed through with what was ordered by the court. Clearance should not be sent to DLD until the driver has complied with everything. Driver License Division will only suspend once for the FTC.

Utah - Licensed Driver

If a Utah-licensed driver fails to initially appear or pay a fine on a violation with a "Y" in the FTA/FTC column then a request can be made to the Utah Driver License Division to suspend the violator's license. This request must be made within three years from the date of the citation for the Division to act on that request.

A license suspended because of either failure to appear or failure to comply in Utah will remain suspended for 10 years.

Nonresident Violator Compact

At the present time the following states are not members of the Nonresident Violator Compact (NRVC) and will not act on a request to suspend the drivers license of a person issued a traffic citation in the State of Utah who fails to appear or contact the court on the citation: Alaska, California, Michigan, Montana, Oregon, and Wisconsin.

The rest of the states, including the District of Columbia, are members of this compact and, with the exception of the following traffic offenses, will act on a request to suspend a driver license if this request reaches the home state within six months of the date of the violation:

1. Those offenses requiring a mandatory appearance under section 77-7-22, U.C.A., such as driving under the influence, failure to stop in event of an accident causing death, personal injuries, or damage to property, and those offenses that the directors of the compact have determined to require a mandatory appearance such as driving on suspension, driving on revocation, etc.
2. Parking or standing violations.
3. Highway weight limit violations.
4. Violations of the law governing the transportation of hazardous materials.

Since a request under the NRVC must reach the home state within six months it must be received by the Utah Driver License Division no later than 5 months after the issuance of the citation, but sooner would be preferable in case there are problems. There is no FTC in the NRVC, only FTAs. If partial payment is accepted by the court, that constitutes an appearance and the court

cannot issue an FTC against an out-of-state driver like they can against a Utah driver.

Report to Drivers License Column

All of the states and the Canadian Provinces are members of the compact that shares information regarding convictions for traffic violations. If the convicted violator has a Utah, an out-of-state, or a Canadian driver license then a record of a conviction for an offense with a "Y" in the Report to Driver License Column should be sent to the Utah Division of Driver License Division within 10 days of the conviction or bail forfeiture. [See section 77-7-25, U.C.A., and section 53-3-218, U.C.A.]

A report of a plea held in abeyance for a Utah-licensed driver should also be reported. Report the final disposition information for the citation.

If a plea is held in abeyance for other than a Utah-license driver, do not report it to the Utah Driver License Division. Utah does not make a record of a plea in abeyance for an out-of-state or a Canadian driver and some of the other states and Canadian Provinces do not have a plea in abeyance provision and will record the report as a conviction. Therefore do not send in report for pleas held in abeyance for drivers not licensed in Utah.

Overweight Violations

The assessing court shall retain the first \$50 of the fine for offenses under 72-7-404 and 72-7-406. The remainder of the fine shall be paid in accordance with U.C.A. 78-5-416 78A-7-120.

Sentencing

The felony matrix and misdemeanor matrix are guidelines for setting FINE after adjudication of a case requiring a mandatory appearance. The matrices include a broad range of fines from the statutory maximum to a base minimum within each category of offense. They are to be used in conjunction with the criminal history assessment criteria, which are listed below. From the base financial sanction in each category, the schedules provide an escalation of the fine in correlation with the points accumulated in the criminal history criteria. The matrices also specify where incarceration is likely to be appropriate in addition to the fine. Presentence investigation reports, prepared by Adult Probation and Parole Division, will include the criminal history data necessary to place the defendant's case on the matrix.

Note: The fine guidelines used in the matrix do not include surcharge. The surcharge must be assessed in addition to this amount.

Application to Adults/Juveniles

Effective July 1, 1994 the Judicial Council approved a separate Bail Schedule for the Juvenile Court. This Bail Schedule then only applies to adults, although the two Bail Schedules are the same with respect to the minors charged with minor traffic violations. Copies of the separate Juvenile Bail Schedule can be obtained from the Administrative Office of the Courts.

Justice Courts - Payment of Fine

When fine payments are made over time, the last payment may need to be adjusted so that the correct amounts are paid to the fine and surcharge.

For example, the fine including surcharge for a Theft Class B Misdemeanor charge is \$555. The breakout would be fine - \$300.00 and surcharge (85%) - \$255.00. The defendant pays \$100 over the next five months and \$55 the last month. The court splits each payment according to the payment percentages. \$54 is kept by local government and \$46 is sent to the state for surcharge. The \$55 is broken out \$29.73 to fine and 25.27 to surcharge. The payments total - fine \$299.73 and surcharge \$255.27. In order for the amounts paid to equal the amount due, the last payment should be adjusted with \$30 being kept and \$25 sent to the state. This now matches the original receivable.

	<u>Not Adjusted</u>		<u>Adjusted</u>	
	Fine	Surcharge	Fine	Surcharge
1 st Payment	54.00	46.00	54.00	46.00
2 nd Payment	54.00	46.00	54.00	46.00
3 rd Payment	54.00	46.00	54.00	46.00
4 th Payment	54.00	46.00	54.00	46.00
5 th Payment	54.00	46.00	54.00	46.00
6 th Payment	<u>29.73</u>	<u>25.27</u>	<u>30.00</u>	<u>25.00</u>
	299.73	255.27	300.00	255.00

AGGRAVATING AND MITIGATING CIRCUMSTANCES

Aggravating Circumstances

Consider aggravating circumstances only if they are not an element of the offense.

1. Established instances of repetitive criminal conduct.
2. Offender presents a serious threat of violent behavior.
3. Victim was particularly vulnerable.
4. Injury to person or property was unusually extensive.
5. Offense was characterized by extreme cruelty or depravity.
6. There were multiple charges or victims.
7. Offender's attitude is not conducive to supervision in a less restrictive setting.
8. Offender continued criminal activity subsequent to arrest.
9. Other (specify)

Mitigating Circumstances

1. Offender's criminal conduct neither caused nor threatened serious harm.
2. Offender acted under strong provocation.
3. There were substantial grounds to excuse or justify criminal behavior, though failing to establish a defense.
4. Offender is young.
5. Offender assisted law enforcement in the resolution of other crimes.
6. Restitution would be severely compromised by incarceration.
7. Offender's attitude suggests amenability to supervision.
8. Crime victim does not want defendant to be incarcerated.
9. Offender has exceptionally good employment and/or family relationships.
10. Imprisonment or amount of fine would entail excessive hardship on offender or dependents.
11. Other (specify)

CRIMINAL HISTORY ASSESSMENT

The attached criminal disposition matrix classifies a person's criminal history in 5 categories from excellent (0-3 points), good (4-7 points), moderate (8-11 points), fair (12-15 points), and poor (16-28 points). The appropriate classification is determined by scores obtained by summing points assessed in each of the six criteria as follows:

1. Prior Felony Conviction(s); up to 8 points if a person has more than 3 felony convictions.
2. Prior Misdemeanor Conviction(s); up to 4 points if a person has more than 7 misdemeanor convictions.
3. Prior Juvenile Referrals; up to 4 points if the person was committed to a secure facility or 3 points if the collection of felonies and misdemeanors exceeded 4 counting felonies as 1 and misdemeanors as 1/3.
4. Supervision History; up to 4 points depending on the prior level of supervision in either the juvenile or adult system and revocation history.
5. Supervision Risk; up to 4 points based on previous reporting, absconding or escape history.
6. Weapons Enhancement; up to 4 points based on the use of weapons.

Total possible points are 28, least possible 0. Aggravating and mitigating circumstances are also a part of the sentence and release guidelines.

**GENERAL DISPOSITION MATRIX
FELONIES**

CRIME SEVERITY

Criminal History		Capital		**1st Degree**			***Person Crimes***			Other Crimes		Crimes Against Child	
		MUR 11	OTHER	HOMICIDE 2nd SEX	2nd DEG 3rd SEX	3rd DEG	2nd DEG	3rd DEG	2nd DEG	3rd DEG			
POOR		\$10,000	\$10,000	\$10,000	\$5,000	\$5,000	\$10,000 \$5,000	\$5,000 \$2,500	\$10,000	\$5,000			
FAIR							\$5,000 \$2,500	\$2,500 \$1,500					
MODERATE			\$5,000	\$5,000	\$2,500	\$2,500	\$2,500	\$1,500	\$5,000	\$2,500			
GOOD		\$5,000	\$5,000	\$5,000 \$2,500	\$2,500 \$1,500	\$2,500 \$1,500			\$5,000 \$2,500	\$2,500 \$1,500			
EXCELLENT		\$5,000 \$2,500	\$2,500 \$1,500	\$2,500 \$1,500	\$1,500 \$600	\$1,500 \$600	\$1,500	\$600	\$2,500 \$1,500	\$1,500 \$600			

DRUG DISTRIBUTION OR INTENT TO DISTRIBUTE OVER \$500
& RESIDENTIAL BURGLARY SHOULD BE "PERSON CRIMES"

	PRISON
	PROBATION

AMOUNTS DO NOT INCLUDE SURCHARGE

DUI SENTENCING MATRIX
(Effective May 6, 2002) updated 5/08/06

	<u>1st Offense</u>	<u>2nd Offense Within 10 Years</u>	<u>3rd or Subsequent Within 10 Years</u>
<u>Classification</u>	B unless: <ul style="list-style-type: none"> • A if bodily injury inflicted • A if passenger under 18 and driver 21 or older • 3rd degree felony if serious bodily injury 	B unless: <ul style="list-style-type: none"> • A if bodily injury inflicted • A if passenger under 18 and driver 21 or older • 3d degree felony if serious bodily injury • 3rd degree felony if any prior felony DUI conviction or automobile homicide conviction 	3 rd degree felony
<u>Sentencing</u> Jail - shall order:	48 consecutive hours <u>or</u> 48 hours compensatory service <u>or</u> electronic home confinement*	240 consecutive hours <u>or</u> 240 hours compensatory service <u>or</u> electronic home confinement*	0-5 years <u>or</u> 1,500 hours jail (62.5 days) May also require electronic home confinement*
Fine - shall order:	\$700 minimum plus surcharge	\$800 minimum plus surcharge	\$1,500 minimum, unless 0-5 is imposed
Other - shall order:	<ul style="list-style-type: none"> • Screening & Assessment • Educational Series, unless treatment is ordered • <u>May</u> order treatment 	<ul style="list-style-type: none"> • Screening & Assessment • Educational Series, unless treatment is ordered • <u>May</u> order treatment 	<ul style="list-style-type: none"> • Screening & Assessment • At least 240 hours of treatment
Probation:**	<u>May</u> order supervised probation	<u>Shall</u> order supervised probation	<u>Shall</u> order supervised probation if 0-5 is not imposed
Ignition Interlock:***	<u>May</u> order ignition interlock	<ul style="list-style-type: none"> • <u>Shall</u> order ignition interlock (3 years) • If no interlock or home confinement, reasons must be stated on the record 	<u>Shall</u> order ignition interlock (3 years)
High BAC: (.16 or higher)	<ul style="list-style-type: none"> • <u>Shall</u> order supervised probation • If no treatment, interlock or home confinement, reasons must be stated on the record 	<u>Shall</u> order supervised probation	<u>Shall</u> order supervised probation
License Suspension:	Court may order <i>additional</i> 90 days, 180 days, 1 year or 2 years	Court may order <i>additional</i> 90 days, 180 days, 1 year or 2 years	Court may order <i>additional</i> 90 days, 180 days, 1 year or 2 years

* See §41-6a-506 for Electronic Home Confinement provisions

** See §41-6a-507 for Supervised Probation provisions

*** See §41-6a-518.1 for Ignition Interlock provisions

NOTE: Supervised probation is also required for all violations of §41-6a-517 (DUI Drugs)

**GENERAL DISPOSITION MATRIX
Misdemeanors**

CRIMINAL HISTORY	Class A Misdemeanors			Class B Misdemeanors		
	Persons or Drugs	Property	Other	Persons or Drugs	Property	Other
POOR	\$2,500	\$2,500	\$2,500	\$1,000	\$1,000	\$1,000
	\$2,000	\$2,000	\$2,000	\$ 800	\$ 800	\$ 800
FAIR	\$2,000	\$2,000	\$2,000	\$ 800	\$ 800	\$ 800
	\$1,500	\$1,500	\$1,500	\$ 600	\$ 600	\$ 600
MODERATE	\$1,500	\$1,500	\$1,500	\$ 600	\$ 600	\$ 600
	\$1,000	\$1,000	\$1,000	\$ 400	\$ 400	\$ 400
GOOD	\$1,000	\$1,000	\$1,000	\$1,000	\$ 400	\$ 400
	\$ 500	\$ 500	\$ 500	\$ 500	\$ 200	\$ 200
EXCELLENT	\$ 500	\$ 500	\$ 500	\$ 200	\$ 200	\$ 200
	\$ 200	\$ 200	\$ 200	\$ 50	\$ 50	\$ 50

AMOUNTS DO NOT INCLUDE SURCHARGE ON THIS MATRIX

Class C Misdemeanors - \$750 to \$50

Consider Jail on 2nd Offense

Infractions - \$500 to \$0

Credit allowed towards fine for time served in jail: \$25.00 day

Credit allowed towards fine for community service: No more than \$5/hr

Serious Traffic Offenses

Prior Record	DUI UCA 41-6a-502	Revocation UCA 53-3-227	Alcohol Related Reckless UCA 41-6a-512(1)(a)	Hit & Run UCA 41-6a-401	No Insurance/ No Proof of Insurance
3 or More Offenses	3rd Deg Felony: Mand Min \$2,775.00 Class A: Mand Min \$3,700.00	Not Applicable	\$1,850.00 \$1,387.50	\$1850.00 \$ 925.00	
2nd Offense	Statutory Mand Min \$1,500.00	Not Applicable	\$1,387.50 \$ 925.00	\$ 925.00 \$ 647.50	Statutory Mand Min \$1,000.00
1st Offense	Statutory Mand Min \$1,300.00	Class B: \$ 750.00	\$ 925.00 \$ 647.50	\$ 647.50 \$ 185.00	Statutory Mand Min \$ 400.00

Amounts include surcharge

For Purposes of DUI law, prior offense means conviction within the 10 years.

BASE FINE	35% SURCHARGE	TOTAL FINE
\$ 20.00	\$ 7.00	\$ 27.00
\$ 25.00	\$ 8.75	\$ 33.75
\$ 30.00	\$ 10.50	\$ 40.50
\$ 35.00	\$ 12.25	\$ 47.25
\$ 40.00	\$ 14.00	\$ 54.00
\$ 45.00	\$ 15.75	\$ 60.75
\$ 50.00	\$ 17.50	\$ 67.50
\$ 55.00	\$ 19.25	\$ 74.25
\$ 60.00	\$ 21.00	\$ 81.00
\$ 65.00	\$ 22.75	\$ 87.75
\$ 70.00	\$ 24.50	\$ 94.50
\$ 75.00	\$ 26.25	\$ 101.25
\$ 80.00	\$ 28.00	\$ 108.00
\$ 85.00	\$ 29.75	\$ 114.75
\$ 90.00	\$ 31.50	\$ 121.50
\$ 95.00	\$ 33.25	\$ 128.25
\$ 100.00	\$ 35.00	\$ 135.00
\$ 125.00	\$ 43.75	\$ 168.75
\$ 150.00	\$ 52.50	\$ 202.50
\$ 175.00	\$ 61.25	\$ 236.25
\$ 200.00	\$ 70.00	\$ 270.00
\$ 225.00	\$ 78.75	\$ 303.75
\$ 250.00	\$ 87.50	\$ 337.50
\$ 275.00	\$ 96.25	\$ 371.25
\$ 300.00	\$ 105.00	\$ 405.00
\$ 325.00	\$ 113.75	\$ 438.75
\$ 350.00	\$ 122.50	\$ 472.50
\$ 375.00	\$ 131.25	\$ 506.25
\$ 400.00	\$ 140.00	\$ 540.00
\$ 425.00	\$ 148.75	\$ 573.75
\$ 450.00	\$ 157.50	\$ 607.50
\$ 475.00	\$ 166.25	\$ 641.25
\$ 500.00	\$ 175.00	\$ 675.00
\$ 525.00	\$ 183.75	\$ 708.75
\$ 550.00	\$ 192.50	\$ 742.50
\$ 575.00	\$ 201.25	\$ 776.25
\$ 600.00	\$ 210.00	\$ 810.00
\$ 625.00	\$ 218.75	\$ 843.75
\$ 650.00	\$ 227.50	\$ 877.50
\$ 675.00	\$ 236.25	\$ 911.25
\$ 700.00	\$ 245.00	\$ 945.00
\$ 725.00	\$ 253.75	\$ 978.75
\$ 750.00	\$ 262.50	\$ 1,012.50
\$ 775.00	\$ 271.25	\$ 1,046.25
\$ 800.00	\$ 280.00	\$ 1,080.00
\$ 825.00	\$ 288.75	\$ 1,113.75
\$ 850.00	\$ 297.50	\$ 1,147.50
\$ 875.00	\$ 306.25	\$ 1,181.25
\$ 900.00	\$ 315.00	\$ 1,215.00
\$ 950.00	\$ 332.50	\$ 1,282.50
\$ 975.00	\$ 341.25	\$ 1,316.25
\$ 1,000.00	\$ 350.00	\$ 1,350.00

BASE FINE	85% SURCHARGE	TOTAL FINE
\$ 50.00	\$ 42.50	\$ 92.50
\$ 55.00	\$ 46.75	\$ 101.75
\$ 60.00	\$ 51.00	\$ 111.00
\$ 65.00	\$ 55.25	\$ 120.25
\$ 70.00	\$ 59.50	\$ 129.50
\$ 75.00	\$ 63.75	\$ 138.75
\$ 80.00	\$ 68.00	\$ 148.00
\$ 85.00	\$ 72.25	\$ 157.25
\$ 90.00	\$ 76.50	\$ 166.50
\$ 95.00	\$ 80.75	\$ 175.75
\$ 100.00	\$ 85.00	\$ 185.00
\$ 150.00	\$ 127.50	\$ 277.50
\$ 200.00	\$ 170.00	\$ 370.00
\$ 250.00	\$ 212.50	\$ 462.50
\$ 300.00	\$ 255.00	\$ 555.00
\$ 350.00	\$ 297.50	\$ 647.50
\$ 400.00	\$ 340.00	\$ 740.00
\$ 450.00	\$ 382.50	\$ 832.50
\$ 500.00	\$ 425.00	\$ 925.00
\$ 550.00	\$ 467.50	\$ 1,017.50
\$ 600.00	\$ 510.00	\$ 1,110.00
\$ 650.00	\$ 552.50	\$ 1,202.50
\$ 700.00	\$ 595.00	\$ 1,295.00
\$ 750.00	\$ 637.50	\$ 1,387.50
\$ 800.00	\$ 680.00	\$ 1,480.00
\$ 850.00	\$ 722.50	\$ 1,572.50
\$ 900.00	\$ 765.00	\$ 1,665.00
\$ 950.00	\$ 807.50	\$ 1,757.50
\$ 1,000.00	\$ 850.00	\$ 1,850.00
\$ 1,200.00	\$ 1,020.00	\$ 2,220.00
\$ 1,400.00	\$ 1,190.00	\$ 2,590.00
\$ 1,600.00	\$ 1,360.00	\$ 2,960.00
\$ 1,800.00	\$ 1,530.00	\$ 3,330.00
\$ 2,000.00	\$ 1,700.00	\$ 3,700.00
\$ 2,200.00	\$ 1,870.00	\$ 4,070.00
\$ 2,400.00	\$ 2,040.00	\$ 4,440.00
\$ 2,600.00	\$ 2,210.00	\$ 4,810.00
\$ 2,800.00	\$ 2,380.00	\$ 5,180.00
\$ 3,000.00	\$ 2,550.00	\$ 5,550.00
\$ 3,200.00	\$ 2,720.00	\$ 5,920.00
\$ 3,400.00	\$ 2,890.00	\$ 6,290.00
\$ 3,600.00	\$ 3,060.00	\$ 6,660.00
\$ 3,800.00	\$ 3,230.00	\$ 7,030.00
\$ 4,000.00	\$ 3,400.00	\$ 7,400.00
\$ 4,200.00	\$ 3,570.00	\$ 7,770.00
\$ 4,400.00	\$ 3,740.00	\$ 8,140.00
\$ 4,600.00	\$ 3,910.00	\$ 8,510.00
\$ 4,800.00	\$ 4,080.00	\$ 8,880.00
\$ 5,000.00	\$ 4,250.00	\$ 9,250.00
\$ 7,000.00	\$ 5,950.00	\$ 12,950.00
\$ 8,000.00	\$ 6,800.00	\$ 14,800.00
\$ 9,000.00	\$ 7,650.00	\$ 16,650.00
\$ 10,000.00	\$ 8,500.00	\$ 18,500.00

BASE FINE	35% SURCHARGE	TOTAL FINE
\$ 14.81	\$ 5.19	\$ 20.00
18.52	6.48	25.00
22.22	7.78	30.00
25.93	9.07	35.00
29.63	10.37	40.00
33.33	11.67	45.00
37.04	12.96	50.00
40.74	14.26	55.00
44.44	15.56	60.00
48.15	16.85	65.00
51.85	18.15	70.00
55.56	19.44	75.00
59.26	20.74	80.00
62.96	22.04	85.00
66.67	23.33	90.00
70.37	24.63	95.00
74.07	25.93	100.00
92.59	32.41	125.00
111.11	38.89	150.00
129.63	45.37	175.00
178.15	51.85	200.00
166.67	58.33	225.00
185.19	64.81	250.00
203.70	71.30	275.00
222.22	77.78	300.00
240.74	84.26	325.00
259.26	90.74	350.00
277.78	97.22	375.00
296.30	103.70	400.00
314.81	110.19	425.00
333.33	116.67	450.00
351.85	123.15	475.00
370.37	129.63	500.00
388.89	136.11	525.00
407.41	142.59	550.00
425.93	149.07	575.00
444.44	155.56	600.00
462.96	162.04	625.00
481.48	168.52	650.00
500.00	175.00	675.00
518.52	181.48	700.00
537.04	187.96	725.00
555.56	194.44	750.00
574.07	200.93	775.00
592.59	207.41	800.00
611.11	213.89	825.00
629.63	220.37	850.00
648.15	226.85	875.00
666.67	233.33	900.00
685.19	239.81	925.00
703.70	246.30	950.00
722.22	252.78	975.00
740.74	259.26	1,000.00

BASE FINE	85% SURCHARGE	TOTAL FINE
\$ 27.03	\$ 22.97	\$ 50.00
29.73	25.27	55.00
32.43	27.57	60.00
35.14	29.86	65.00
37.84	32.16	70.00
40.54	34.46	75.00
43.24	36.76	80.00
45.95	39.05	85.00
48.65	41.35	90.00
51.35	43.65	95.00
54.05	45.95	100.00
81.08	68.92	150.00
108.11	91.89	200.00
135.14	114.86	250.00
162.16	137.84	300.00
189.19	160.81	350.00
216.22	183.78	400.00
243.24	206.76	450.00
270.27	229.73	500.00
297.30	252.70	550.00
324.32	275.68	600.00
351.35	298.65	650.00
378.38	321.62	700.00
405.41	344.59	750.00
432.43	367.57	800.00
459.46	390.54	850.00
486.49	413.51	900.00
513.51	436.49	950.00
540.54	459.46	1,000.00
648.65	551.35	1,200.00
756.76	643.24	1,400.00
864.86	735.14	1,600.00
972.97	827.03	1,800.00
1,081.08	918.92	2,000.00
1,189.19	1,010.81	2,200.00
1,297.30	1,102.70	2,400.00
1,405.41	1,194.59	2,600.00
1,513.51	1,286.49	2,800.00
1,621.62	1,378.38	3,000.00
1,729.73	1,470.27	3,200.00
1,837.84	1,562.16	3,400.00
1,945.95	1,654.05	3,600.00
2,054.05	1,745.95	3,800.00
2,162.16	1,837.84	4,000.00
2,270.27	1,929.73	4,200.00
2,378.38	2,021.62	4,400.00
2,486.49	2,113.51	4,600.00
2,594.59	2,205.41	4,800.00
2,702.70	2,297.30	5,000.00
3,243.24	2,756.76	6,000.00
3,783.78	3,216.22	7,000.00
4,324.32	3,675.68	8,000.00
4,864.86	4,135.14	9,000.00
5,405.41	4,594.59	10,000.00

2006 UNIFORM FINE/BAIL SCHEDULE

ANY OFFENSE NOT SPECIFICALLY NAMED ON THE BAIL SCHEDULE, AND NOT CONTAINED IN A SPECIFIC FINE/BAIL SCHEDULE ESTABLISHED BY A BOARD OF JUDGES, SHALL BE AS FOLLOWS:

	<u>BAIL</u>	<u>COMMENTS</u>
Felonies:		
1st degree with minimum mandatory sentence	25,000.00	Mandatory Court Appearance
Other 1st degree	20,000.00	Mandatory Court Appearance
2nd degree	10,000.00	*Mandatory Court Appearance
3rd degree	5,000.00	*Mandatory Court Appearance

Misdemeanors other than local ordinances:

	<u>BAIL ***</u>	
Class A	1,850.00	*Mandatory Court Appearance
Class B	555.00	*Mandatory Court Appearance
Class C	270.00	
Infractions	100.00**	

Local ordinances

Class B	100.00	*Mandatory Court Appearance
Class C	50.00	
Infraction	25.00	

* Unless otherwise authorized by Rule 7-301.

** On an infraction, defendant cannot be held in jail in lieu of posting bail. This bail only for purpose of disposing of charge at clerk's office.

***NOTE: ALL BAIL AMOUNTS INCLUDE SURCHARGE EXCEPT WHERE "NO SURCHARGE" IS INDICATED.

CHAPTER I

TRAFFIC VIOLATIONS

<u>STATUTE</u>	<u>DESCRIPTION</u>	<u>BAIL ***</u>	<u>COMMENTS</u>	<u>CLASS</u>	<u>SURCHARGE</u>	<u>RPT TO DL</u>	<u>FTA/FTC</u>	<u>ACD CODE</u>	<u>NCIC CODE</u>
All traffic offenses involving personal injury or death require a MANDATORY APPEARANCE.									
<u>ACCIDENTS</u>									
41-6a-401(1)(b)	Failure to remain at accident-damage only	555.00	Mandatory Court Appearance	B	35%	Y	Y	B04	5401
41-6a-401(2)(a)	Failure to give name at accident-damage only	555.00	Mandatory Court Appearance	B	35%	Y	Y	B04	5401
41-6a-401(3)	Failure to report a reportable accident-damage > \$1,000	185.00	Mandatory Court Appearance	C	35%	Y	Y	B04	5401
41-6a-401(4)	Failure to report accident with unattended vehicle-damage only	555.00	Mandatory Court Appearance	B	35%	Y	Y	B04	5401
41-6a-401.3	Failure to remain at accident-injury	\$750.00 min. fine	Mandatory Court Appearance	A	85%	Y	Y	B03	5401
41-6a-401.5	Failure to remain at accident-death	\$750.00 min fine	Mandatory Court Appearance	A	85%	Y	Y	B02	5401
41-6a-401.7(1)	Failure to give name and assistance-injury or death	555.00	Mandatory Court Appearance	B	35%	Y	Y	B02	5401
41-6a-401.7(2)	Failure to report accident -injury or death	555.00	Mandatory Court Appearance	B	35%	Y	Y	B03	5401
41-6a-401.7(3)	Failure to give name and assistance-owner incap.	555.00	Mandatory Court Appearance	B	35%	Y	Y	B03	5401
41-6a-401.7(4)	Failure to report accident with unattended vehicle.	555.00	Mandatory Court Appearance	B	35%	Y	Y	B04	5401

In either adult or juvenile court, if an accident has occurred, it may be considered by the court as an aggravating circumstance, and the bail for the cited offense (which caused the accident) may be increased by the indicated amount.

***ALL BAIL AMOUNTS INCLUDE SURCHARGE EXCEPT WHERE "NO SURCHARGE IS INDICATED."

ADD ADDITIONAL \$7.00 TO BAIL AMOUNT ON ALL TRAFFIC VIOLATIONS FILED IN COURTS OF RECORD. SALT LAKE COUNTY COURTS ADD \$10 TRAFFIC SURCHARGE UNTIL JULY 1, 2007 ON TRAFFIC VIOLATIONS

*	Accident	30.00							
ALCOHOL AND DRUGS									
41-6a-502	Driving under the influence of alcohol and/or drugs (Class B) 1 st Offense	1,300.00	Mandatory Court Appearance See DUI matrix for sentencing Enhanceable Offense	B	85%	Y	Y	A08	5499
41-6a-502{2}	(Class B) 2 nd Offense	1500.00							
41-6a-502{3}	(Class A)	2,000.00							
41-6a-502(1d)	Driving under the influence of alcohol and/or drugs w/passenger under 16 and prior conviction within 10 yrs	2000.00	Mandatory Court Appearance See DUI matrix for sentencing	B	85%	Y	Y	A08	5499
41-6a-502 (1bi)	Driving under the influence of alcohol and/or drugs with personal injury (Class A)	2,000.00	Mandatory Court Appearance Enhanceable Offense	A	85%	Y	Y	A08	5499
41-6a-502.5	Impaired Driving	1850.00	Mandatory Court Appearance	B	85%	Y	Y	A25	5499
41-6a-517	Driving with measurable controlled substance	750.00	Mandatory Court Appearance Enhanceable Offense	B	85%	Y	Y	MEC	5403
41-6a-518(4)(a)	Failure to install ignition interlock device	555.00	Mandatory Court Appearance	B	85%	Y	Y	A41	5007
41-6a-518.1(2ai)	Circumvent or tamper with ignition interlock device	555.00	Mandatory Court Appearance	B	85%	Y	Y	A41	5007
41-6a-518.1(2aii)	Furnish a motor vehicle without an ignition interlock system	555.00	Mandatory Court Appearance	B	85%	Y	Y	A41	5007
41-6a-518.1(2aiii)	Blow into ignition interlock for another person	555.00	Mandatory Court Appearance	B	85%	Y	Y	A41	5007
41-6a-518.1(2aiv)	Advertise for sale, offer for sale, sell, or lease an ignition interlock system unless the system has been certified	555.00	Mandatory Court Appearance	B	85%	Y	Y	A41	5007

In either adult or juvenile court, if an accident has occurred, it may be considered by the court as an aggravating circumstance, and the bail for the cited offense (which caused the accident) may be increased by the indicated amount.

***ALL BAIL AMOUNTS INCLUDE SURCHARGE EXCEPT WHERE "NO SURCHARGE IS INDICATED."

ADD ADDITIONAL \$7.00 TO BAIL AMOUNT ON ALL TRAFFIC VIOLATIONS FILED IN COURTS OF RECORD. SALT LAKE COUNTY COURTS ADD \$10 TRAFFIC SURCHARGE UNTIL JULY 1, 2007 ON TRAFFIC VIOLATIONS

41-6a-518.1(2bi)	Rent, lease, or borrow a motor vehicle without ignition interlock system	555.00	Mandatory Court Appearance	B	85%	Y	Y	A41	5007
41-6a-518.1(2bii)	Request another person to blow into ignition interlock system	555.00	Mandatory Court Appearance	B	85%	Y	Y	A41	5007
41-6a-518.2(3)	Interlock restricted driver operates or is in actual physical control of a vehicle in Utah without an ignition interlock system	555.00	Mandatory Court Appearance	B	85%	Y	Y	A41	5007
41-6a-530	Alcohol restricted drivers	1500.00	Mandatory Court Appearance	B	85%	Y	Y	ARD	5499
<u>DRIVER LICENSE AND RELATED PROVISIONS</u>									
53-3-229	Loaning or defacing license	135.00	Mandatory Court Appearance	C	35%	Y	Y	B41	2699
53-3-229(1)(e)	Alter an authentic driver license	135.00	Mandatory Court Appearance	C	35%	Y	Y	B41	2699
53-3-229(1)(f)	Not an authentic driver license	135.00	Mandatory Court Appearance	C	35%	Y	Y	B41	2699
53-3-232	Conditional license /operate vehicle with alcohol in body	1500.00	Mandatory Court Appearance	B	85%	Y	Y	ALC	5499
53-3-305	Notification of impaired person w/intent to annoy/intimidate/harass	270.00		C	35%	N	N		7099
53-3-406	More than one commercial drivers license	300.00		B	85%	N	Y	B91	5499
53-3-407(1)(c)	Qualification of commercial drivers license	100.00		B	85%	N	N		
53-3-412	No hazardous material endorsement	100.00		B	85%	N	N	E04	

In either adult or juvenile court, if an accident has occurred, it may be considered by the court as an aggravating circumstance, and the bail for the cited offense (which caused the accident) may be increased by the indicated amount.

***ALL BAIL AMOUNTS INCLUDE SURCHARGE EXCEPT WHERE *NO SURCHARGE IS INDICATED.

ADD ADDITIONAL \$7.00 TO BAIL AMOUNT ON ALL TRAFFIC VIOLATIONS FILED IN COURTS OF RECORD. SALT LAKE COUNTY COURTS ADD \$10 TRAFFIC SURCHARGE UNTIL JULY 1, 2007 ON TRAFFIC VIOLATIONS

53-3-414(1)(h)	Operating a commercial vehicle in a negligent manner	100.00		B	85%	N	N	M83	
----------------	--	--------	--	---	-----	---	---	-----	--

FAILURE TO YIELD, RIGHT-OF-WAY VIOLATIONS

<u>Except</u>	All right of way violations	50.00		C	35%	Y	Y	N01	5499
41-6a-904(1)(a)	Failure to stop for emergency vehicle	75.00		C	35%	Y	Y	N04	5499
41-6a-904(2)(a)	Failure to reduce speed when approaching emergency vehicle	75.00		C	35%	Y	Y	N04	5499
41-6a-904(3)(a)	Failure to reduce speed when approaching a stationary tow truck or highway maintenance vehicle	75.00		C	35%	Y	Y	N04	5499
41-6a-1007	Failure to yield to blind person	75.00		C	35%	Y	Y	N08	5499

MECHANICAL CONDITION, FAULTY EQUIPMENT AND RELATED ITEMS

53-8-208	Fraudulent inspection	200.00	Mandatory Court Appearance	C	35%	N	Y		5499
53-8-208{c}	Commercial Vehicle	250.00							

PASSING VIOLATIONS, WRONG SIDE AND WRONG WAY

41-6a-	All passing violations	50.00		C	35%	Y	Y	M70	5499
41-6a-701, 707	Driving on wrong side of roadway (left of center)	50.00		C	35%	Y	Y	N70	5499
41-6a-702	Left Lane Restriction	60.00		C	35%	Y	Y	N70	5499
41-6a-702(1)(a)	High Occupancy Vehicle (HOV) Lane Restriction	50.00		C	35%	Y	Y		5499

In either adult or juvenile court, if an accident has occurred, it may be considered by the court as an aggravating circumstance, and the bail for the cited offense (which caused the accident) may be increased by the indicated amount.

***ALL BAIL AMOUNTS INCLUDE SURCHARGE EXCEPT WHERE *NO SURCHARGE IS INDICATED.

ADD ADDITIONAL \$7.00 TO BAIL AMOUNT ON ALL TRAFFIC VIOLATIONS FILED IN COURTS OF RECORD. SALT LAKE COUNTY COURTS ADD \$10 TRAFFIC SURCHARGE UNTIL JULY 1, 2007 ON TRAFFIC VIOLATIONS

41-6a-712	Divided Highway crossing Divided position	50.00		C	35%	Y	Y	N71	5499
-----------	--	-------	--	---	-----	---	---	-----	------

RECKLESS DRIVING, EXHIBITION DRIVING & OTHER DANGEROUS VIOLATIONS

41-1a-1314	Joyriding	1,850.00	Mandatory Court Appearance	A	85%				
41-6a-311(2)(a)	Knowingly use a traffic signal preemption device to interfere w/authorized operation of a traffic-control signal	200.00		C	35%				5499
41-6a-311(2)(b)	Operate a motor vehicle on a highway while in possession of a traffic signal preemption device	200.00		C	35%				5499
41-6a-528	Reckless driving	555.00	*Mandatory Court Appearance Enhanceable Offense	B	85%	Y	Y	M84	5499
41-6a-512(1) (a)(i)	Reckless driving -Alc/drug related	555.00	Mandatory Court Appearance	B	85%	Y	Y	M8A	5499
41-6a-606(1)	Speed contest or Exhibition of speed	555.00	Mandatory Court Appearance	B	85%	Y	Y	S95	5499
41-6a-1715	Careless driving	270.00		C	35%	Y	Y	M81	5499

SPEEDING VIOLATIONS

41-6a-601	Speeding								
	MPH Over Speed Limit:								
	1-10 MPH	50.00		C	35%	Y	Y	S51	5499
	11-15 MPH	75.00		C	35%	Y	Y	S61	5499
	16-20 MPH	125.00		C	35%	Y	Y	S61	5499
	21-25 MPH	200.00		C	35%	Y	Y	S71	5499

In either adult or juvenile court, if an accident has occurred, it may be considered by the court as an aggravating circumstance, and the bail for the cited offense (which caused the accident) may be increased by the indicated amount.

***ALL BAIL AMOUNTS INCLUDE SURCHARGE EXCEPT WHERE "NO SURCHARGE IS INDICATED."

ADD ADDITIONAL \$7.00 TO BAIL AMOUNT ON ALL TRAFFIC VIOLATIONS FILED IN COURTS OF RECORD. SALT LAKE COUNTY COURTS ADD \$10 TRAFFIC SURCHARGE UNTIL JULY 1, 2007 ON TRAFFIC VIOLATIONS

	26-30 MPH	300.00		C	35%	Y	Y	S71	5499
	31+ MPH	400.00	Mandatory Court Appearance	C	35%	Y	Y	S81	5499
	+\$10. for every mph over 31								
41-6a-601(1)	Speed too fast for existing conditions (no accident)	50.00	Non-mandatory Appearance	C	35%	Y	Y		5499
41-6a-604	Speeding in a School Zone		Mandatory Court Appearance Enhanceable Offense Minimum Mandatory Fines	C	35%	Y	Y	S99	5499
	First Offense minimum fine								
	MPH Over Speed Limit:								
	0-9 MPH	67.50							
	10-19 MPH	168.75							
	20+ MPH	371.25							
	Second or Subsequent Offense								
	MPH Over Speed Limit								
	0-9 MPH	67.50							
	10-19 MPH	303.75							
	20+ MPH	708.75							
41-6a-605	Driving too slow	50.00		C	35%	Y	Y	S96	5499
41-6a-200(2a)	Speeding in Construction or Maintenance zone								
	MPH Over Speed Limit:								
	1-10 MPH	100.00		C	35%	Y	Y	S51	5499
	11-15 MPH	150.00		C	35%	Y	Y	S61	5499
	16-20 MPH	250.00		C	35%	Y	Y	S61	5499
	21-25 MPH	400.00		C	35%	Y	Y	S71	5499
	26-30 MPH	600.00		C	35%	Y	Y	S71	5499
	31+ MPH	800.00	Mandatory Court Appearance	C	35%	Y	Y	S81	5499
	+\$20 for every mph over 31								

In either adult or juvenile court, if an accident has occurred, it may be considered by the court as an aggravating circumstance, and the bail for the cited offense (which caused the accident) may be increased by the indicated amount.

***ALL BAIL AMOUNTS INCLUDE SURCHARGE EXCEPT WHERE "NO SURCHARGE IS INDICATED."

ADD ADDITIONAL \$7.00 TO BAIL AMOUNT ON ALL TRAFFIC VIOLATIONS FILED IN COURTS OF RECORD. SALT LAKE COUNTY COURTS ADD \$10 TRAFFIC SURCHARGE UNTIL JULY 1, 2007 ON TRAFFIC VIOLATIONS

41-6a-209(2)(a) Speeding in Construction or Maintenance zone

MPH Over Speed Limit:

1-10 MPH	100.00		I	35%	Y	Y	S94	5499
11-15 MPH	150.00		I	35%	Y	Y	S94	5499
16-20 MPH	250.00		I	35%	Y	Y	S94	5499
21-25 MPH	400.00		I	35%	Y	Y	S94	5499
26-30 MPH	600.00		I	35%	Y	Y	S94	5499
31+ MPH	800.00	Mandatory Court Appearance	I	35%	Y	Y	S94	5499

+\$20 for every mph over 31

STOPPING VIOLATIONS

41-6a-210	Fail to respond to officer's signal to stop	1000.00		F3	85%	Y	Y	M08	5499
41-6a-212	Fail to stop for emergency vehicle	80.00		C	35%	Y	Y	M14	5499
41-6a-1205	Failure of buses and trucks to stop at railroad crossings	75.00		C	35%	Y	Y	M09	5499
41-6a-1302	Failure to stop for school bus	100.00	Enhanceable Offense	C	35%	Y	Y	M75	5499
41-6a-1302{2}	2 nd Offense	200.00						M75	5499
41-6a-1302{3}	3 or more within 3 yrs of previous conviction or bail forfeiture	500.00						M75	5499

TURNING, LANE CHANGE, BACKING AND SIGNALING VIOLATIONS

41-6a-710 Through N5041-6a-804	All improper turns, lane travel, signaling and backing	50.00		C	35%	Y	Y	M42	5499
--------------------------------------	--	-------	--	---	-----	---	---	-----	------

VARIOUS VIOLATIONS NOT COVERED ELSEWHERE

41-3-201	Acting as dealer, etc., without license	1,850.00	Mandatory Court Appearance	A	85%	N	N		
----------	---	----------	----------------------------	---	-----	---	---	--	--

In either adult or juvenile court, if an accident has occurred, it may be considered by the court as an aggravating circumstance, and the bail for the cited offense (which caused the accident) may be increased by the indicated amount.

***ALL BAIL AMOUNTS INCLUDE SURCHARGE EXCEPT WHERE "NO SURCHARGE IS INDICATED."

ADD ADDITIONAL \$7.00 TO BAIL AMOUNT ON ALL TRAFFIC VIOLATIONS FILED IN COURTS OF RECORD. SALT LAKE COUNTY COURTS ADD \$10 TRAFFIC SURCHARGE UNTIL JULY 1, 2007 ON TRAFFIC VIOLATIONS

41-3-301	Dealer failure to deliver title	1850.00	Mandatory Court Appearance	A	85%	N	N		
41-6a-304	Disobeying traffic control device	50.00		C	35%	Y	Y	M14	5499
41-6a-305	Traffic Control Signal	50.00		C	35%	Y	Y	M14	5499
41-6a-706.5	Operation of motor vehicle near bicycle	50.00		C	35%		Y	M47	5499
41-6a-711	Following too close	50.00		C	35%	Y	Y	M34	5499
41-6a-714	Limited access roadway	50.00		C	35%	Y	Y	M50	5499
41-6a-716	Driving on tollway without paying toll	50.00		C	35%	Y	Y		5499
41-6a-1708	Failure to maintain control on mountain road	50.00		I	35%	Y	Y	D72	5499
41-6a-1713	Littering	270.00	Mandatory Court Appearance	C	35%	N	N		7399
41-6a-1713{2}	Second or subsequent offense	300.00	Mandatory Court Appearance	C	35%	N	N		7399
41-8-2	Under 17 and operating vehicle between 12 am and 5 am	50.00		C	35%	Y	Y	D29	5499
41-8-3	Operation of vehicle by person under 16 and six months	100.00		C	35%	Y	Y	D29	5499

In either adult or juvenile court, if an accident has occurred, it may be considered by the court as an aggravating circumstance, and the bail for the cited offense (which caused the accident) may be increased by the indicated amount.

***ALL BAIL AMOUNTS INCLUDE SURCHARGE EXCEPT WHERE "NO SURCHARGE IS INDICATED."

ADD ADDITIONAL \$7.00 TO BAIL AMOUNT ON ALL TRAFFIC VIOLATIONS FILED IN COURTS OF RECORD. SALT LAKE COUNTY COURTS ADD \$10 TRAFFIC SURCHARGE UNTIL JULY 1, 2007 ON TRAFFIC VIOLATIONS

**CHAPTER II
CRIMINAL VIOLATIONS**

<u>STATUTE</u>	<u>DESCRIPTION</u>	<u>BAIL ***</u>	<u>COMMENTS</u>	<u>CLASS</u>	<u>SURCHARGE</u>	<u>RPT TO DL</u>	<u>FTA/FTC</u>	<u>ACD CODE</u>	<u>NCIC CODE</u>
17-23-17(2a)ii	Land Surveyor fail to file a map of survey	200.00		C	35%				
17A-2-1061	Failure to pay fare	50.00		I	35%				
20A-1-604(1)	Destroy election paraphernalia	270.00		C	35%				5999
20A-1-606(1)	Wagering on elections forbidden	555.00		B	85%				5999
20A-3-506	False information on provisional ballot	555.00	Mandatory Court Appearance	B	85%				
20A-11-1204	Violation of political activities by a public official	555.00	Mandatory Court Appearance	B	85%				
20A-11-1404	Securing contributions illegally	1200.00	Mandatory Court Appearance	A	85%				
26-2-16(5)	Illegally sign death certificate	555.00	Mandatory Court Appearance	B	85%				
26-15-13	Failure to comply with tanning facility regulations	270.00		C	35%				
31A-31-110	Mandatory reporting of fraudulent title insurance acts- failure to report	555.00	Mandatory Court Appearance	B	85%				
32A-1-301(2)(a)	Unlawful for a person to use a proof of age containing false information	1850.00	Mandatory Court Appearance	A	85%				
32A-12-203(2)(a)(i)	Unlawful sale or supply of alcohol to minors	750.00	Mandatory Court Appearance	B	85%				
32A-12-203(2)(a)(ii)	Fail to determine recipient of alcohol is a minor	750.00	Mandatory Court Appearance	B	85%				

***NOTE: ALL BAIL AMOUNTS INCLUDE SURCHARGE EXCEPT WHERE "NO SURCHARGE" IS INDICATED.

<u>STATUTE</u>	<u>DESCRIPTION</u>	<u>BAIL ***</u>	<u>COMMENTS</u>	<u>CLASS</u>	<u>SURCHARGE</u>	<u>RPT TO DL</u>	<u>FTA/FTC</u>	<u>ACD CODE</u>	<u>NCIC CODE</u>
32A-12-203(3)	Unlawful sale or supply of alcohol knowing recipient is a minor	1000.00	Mandatory Court Appearance	A	85%				
32A-12-206	Selling more than 2 liters of alcohol	370.00	Mandatory Court Appearance	B	85%				
32A-12-209(1)	Unlawful purchase, possession or consumption by minors	460.00	Mandatory Court Appearance	B	85%				
32A-12-209(3)	Unlawful possession or consumption by minor on limo or bus	370.00	Mandatory Court Appearance	B	85%				
32A-12-217	Unlawful permitting possession or consumption by minor on limo or bus	280.00	Mandatory Court Appearance	I	35%				
35A-4-103(1)(c)	Void Agreement child support obligation	555.00	Mandatory Court Appearance	B	85%			ORS	3808
38-9-5(1)	Filing of a wrongful lien	555.00	Mandatory Court Appearance	B	85%				
40-1-11	Interfering with notices, stakes or monuments	185.00	Mandatory Court Appearance	B	85%				
41-1a-1309	Boarding with intent to commit criminal mischief	270.00	Mandatory Court Appearance	C	35%				
54-5-101	Making false written statement under oath	555.00	Mandatory Court Appearance	B	85%				
53-3-810	Prohibited uses of identification card	135.00	Mandatory Court Appearance	C	35%	N	Y		
53a-11-101.5	Compulsory education	555.00	Mandatory Court Appearance	B	85%	N	N		
58-37-8 (2)(a)(ii)	Knowingly being present controlled subst is being used	555.00	Mandatory Court Appearance	B	85%	Y	Y	A33	3599

***NOTE: ALL BAIL AMOUNTS INCLUDE SURCHARGE EXCEPT WHERE "NO SURCHARGE" IS INDICATED.

<u>STATUTE</u>	<u>DESCRIPTION</u>	<u>BAIL ***</u>	<u>COMMENTS</u>	<u>CLASS</u>	<u>SURCHARGE</u>	<u>RPT TO DL</u>	<u>FTA/FTC</u>	<u>ACD CODE</u>	<u>NCIC CODE</u>
58-37-8 (2)(a)(iii)	Possession of an altered or forged prescription	555.00	Mandatory Court Appearance	B	85%	N	N	A33	2506
58-37-8 (2)(b)(iii)	Possession of marijuana less than 16 ounces	1,850.00	Mandatory Court Appearance	A	85%	Y	Y	A33	3562
58-37-8(2)(d)	Possession of a controlled substance 1oz. or less	555.00	Mandatory Court Appearance	B	85%	Y	Y	A33	3562
58-37-8 (2)(h)(i)	Having in body a controlled substance classified under Schedule I, or a controlled substance classified under Schedule II	10000.00	Mandatory Court Appearance	F2	85%	Y	Y	A33	3562
58-37-8 (2)(h)(ii)	Having in body marijuana, tetrahydrocannabinols, or equivalents	5000.00	Mandatory Court Appearance	F3	85%	Y	Y	A33	3562
58-37-8 (2)(h)(iii)	Having in body any controlled substance classified under Schedules III, IV, or V	1850.00	Mandatory Court Appearance	F3	85%	Y	Y	A33	3562
58-37a-5	Possession of drug paraphernalia	370.00	Mandatory Court Appearance	B	85%	Y	Y	A33	3550
58-37c-19	Possess or sale of crystal iodine	1,850.00	Mandatory Court Appearance	A	85%	Y	Y	A33	3599
58-37c-20	Possession or ephedrine or pseudoephedrine	1,850.00	Mandatory Court Appearance	A	85%	Y	Y	A33	3599
58-37c-20.5(7)	Purchase excess ephedrine or pseudoephedrine or PPA within time period.	555.00	Mandatory Court Appearance	B	85%	Y	Y	A33	3599
59-1-401 (9)(b)(i)	Preparing any portion of a tax document	555.00	Mandatory Court Appearance	B	85%	N	N		
59-1-401 (9)(b)(ii)	Presenting any portion of a tax document	555.00	Mandatory Court Appearance	B	85%	N	N		
59-1-401	Procuring any portion of	555.00	Mandatory Court Appearance	B	85%	N	N		

***NOTE: ALL BAIL AMOUNTS INCLUDE SURCHARGE EXCEPT WHERE "NO SURCHARGE" IS INDICATED.

<u>STATUTE</u>	<u>DESCRIPTION</u>	<u>BAIL ***</u>	<u>COMMENTS</u>	<u>CLASS</u>	<u>SURCHARGE</u>	<u>RPT TO DL</u>	<u>FTA/FTC</u>	<u>ACD CODE</u>	<u>NCIC CODE</u>
(9)(b)(iii)	a tax document								
59-1-401 (9)(b)(iv)	Advising in the preparation or presentation of any portion of a tax document	555.00	Mandatory Court Appearance	B	85%	N	N		
59-1-401 (9)(b)(v)	Aiding in the preparation or presentation of any portion of a tax document	555.00	Mandatory Court Appearance	B	85%	N	N		
59-1-401 (9)(b)(v)(i)	Assisting in the preparation or presentation of any portion of a tax document	555.00	Mandatory Court Appearance	B	85%	N	N		
59-1-401(9bvii)	Counseling in the preparation or presentation of any portion of a tax document	555.00	Mandatory Court Appearance	B	85%	N	N		
59-14-208	Stamping and packaging procedures	555.00	Mandatory Court Appearance	B	85%	N	N		2603
62a-4a-412	Unlawful access to child abuse/neglect registry information	270.00		C	35%	N	N		7099
62A-5b-106(1)	Interfering with the rights of a disabled person	270.00		C	35%	N	N		
62A-5b-106(2)	Service animal misrepresentation	555.00		B	85%	N	N		
72-6-114	Fail to observe barricade	555.00		B	85%	Y	Y	M02	
72-7-302(1)(b)	Removing Road Signs and Barriers (Class B)	555.00	Mandatory Court Appearance	B	85%				
72-7-302(2)	Removing Road Sign with injury	1,850.00	Mandatory Court Appearance	A	85%				
72-7-409	Failure to secure load	40.00		B	85%				
	Uncovered garbage truck	92.50		B	85%				
	Failure to secure load commercial	250.00		B	85%				

***NOTE: ALL BAIL AMOUNTS INCLUDE SURCHARGE EXCEPT WHERE "NO SURCHARGE" IS INDICATED.

<u>STATUTE</u>	<u>DESCRIPTION</u>	<u>BAIL ***</u>	<u>COMMENTS</u>	<u>CLASS</u>	<u>SURCHARGE</u>	<u>RPT TO DL</u>	<u>FTA/FTC</u>	<u>ACD CODE</u>	<u>NCIC CODE</u>
72-7-409	Failure to secure load on vehicle	270.00	Mandatory Court Appearance	B	85%	N	N		
72-7-409{2}	2 nd or subsequent offense w/in 3yrs of previous violation	300.00	Mandatory Court Appearance	B	85%	N	N		
72-7-409{c}	Commercial vehicle	270.00	Mandatory Court Appearance	B	85%	N	N		
72-7-409{c}{2}	Commercial vehicle 2 nd or subsequent offense w/in 3yrs of previous violation	500.00	Mandatory Court Appearance	B	85%	N	N		
72-9-701	Unlawful conduct	555.00	Mandatory Court Appearance	B	85%	N	N		5311
76-5-102	Assault (Class B)	925.00	*Mandatory Court Appearance Enhanceable if Domestic Violence	B	85%	N	N		1399
76-5-102(3)	Assault with substantial bodily injury	1,850.00	*Mandatory Court Appearance	A	85%	N	N		1399
76-5-102.4	Assault against peace officer on duty (Class A)	1,850.00	*Mandatory Court Appearance	A	85%	N	N		1312
76-5-106.5(4)	Stalking, Class A	1,850.00	Mandatory Court Appearance Enhanceable	A	85%	N	N		1316
76-5-106.5(5)	Stalking, 3 Felony if one prior	5000.00	Mandatory Court Appearance Enhanceable	3	85%				1316
76-5-106.5(6)	Stalking, 2 Felony 2 or more or dangerous weapon or force	10,000.00	Mandatory Court Appearance Enhanceable	2	85%				1316
76-5-107	Terroristic threats against life or property	555.00	Mandatory Court Appearance	B	85%				1602
76-5-107.5(3)	Hazing (Class B) if not aggravated	555.00	Mandatory Court Appearance	B	85%				
	(Class A) motor vehicle	1,850.00	Mandatory Court Appearance	A	85%				

76-5-107.5(3)(a) Hazing Animal Cruelty

***NOTE: ALL BAIL AMOUNTS INCLUDE SURCHARGE EXCEPT WHERE "NO SURCHARGE" IS INDICATED.

<u>STATUTE</u>	<u>DESCRIPTION</u>	<u>BAIL ***</u>	<u>COMMENTS</u>	<u>CLASS</u>	<u>SURCHARGE</u>	<u>RPT TO DL</u>	<u>FTA/FTC</u>	<u>ACD CODE</u>	<u>NCIC CODE</u>
	if not aggravated	555.00	Mandatory Court Appearance	B	85%				1399
76-5-107.5(3)(b)	Hazing Animal Cruelty	1,850.00				Mandatory Court Appearance	A		85%
	Motor vehicle								
76-5-108	Violation of protective order	1,850.00	Mandatory Court Appearance	A	85%				
76-5-109(3)(b)	Child abuse injury/recklessly	555.00	Mandatory Court Appearance	B	85%				1399
76-5-109(3)(c)	Child abuse injury criminal negligence	270.00	Mandatory Court Appearance	C	35%				3802
76-5-109.1	Domestic Violence in presence of a child	1,850.00	Mandatory Court Appearance	B	85%				1399
76-5-111.1(5)	Vulnerable adult	555.00	Mandatory Court Appearance	B	85%				
76-5-112	Reckless Endangerment	1850.00	Mandatory Court Appearance	A	85%				
76-5-401.1	Sexual abuse of a minor	1,850.00	Mandatory Court Appearance	A	85%				3699
76-6-106	Criminal mischief								
76-6-106(2)(b)(i)(b)		555.00	*Mandatory Court Appearance	B	85%				
76-6-106(2)(b)(i)(a)		1,850.00	*Mandatory Court Appearance	A	85%				
76-6-107(3)	Graffiti violations								
	Damage less than 300	555.00	*Mandatory Court Appearance	B	85%				
76-6-107(3){2}	300 - 1,000	1,850.00	*Mandatory Court Appearance	A	85%				
76-6-206(2)(b)	Criminal trespass notice or knowledge of	555.00		B	85%				5707
76-6-206(2)(a)	Criminal trespass with intent to annoy or cause injury	555.00		B	85%				

1
3
9
9

***NOTE: ALL BAIL AMOUNTS INCLUDE SURCHARGE EXCEPT WHERE "NO SURCHARGE" IS INDICATED.

<u>STATUTE</u>	<u>DESCRIPTION</u>	<u>BAIL ***</u>	<u>COMMENTS</u>	<u>CLASS</u>	<u>SURCHARGE</u>	<u>RPT TO DL</u>	<u>FTA/FTC</u>	<u>ACD CODE</u>	<u>NCIC CODE</u>
76-6-206(2)(a)(i)	Criminal trespass with intent to annoy or cause injury	555.00		B	85%				
76-6-206(2)(a)	Criminal Trespass within Dwelling	1850.00	Mandatory Court Appearance	A	85%				
76-6-206(3)(a)	Criminal Trespass within Dwelling	1850.00	Mandatory Court Appearance	A	85%				5707
76-6-206.2(2)	Criminal trespass on state park lands	555.00	*Mandatory Court Appearance	B	85%				5707
76-6-404.5	Wrongful Appropriation	555.00	Mandatory Court Appearance (Punishable 1 degree lower than theft)	B	85%				
76-6-412{2}	Theft (Class A) Property value 300 to 1000	1,850.00	*Mandatory Court Appearance Enhanceable Offense	A	85%				2399
76-6-412	Theft (Class B) Less than \$300	555.00	Mandatory Court Appearance	B	85%				2399
76-6-505	Issuing a bad check less than \$300 (Class B)	650.00	*Mandatory Court Appearance	B	85%				2602
76-6-505{2}	\$300 to \$1,000 (Class A)	1,850.00	*Mandatory Court Appearance	A	85%				2602
76-6-1003	Mail Theft less than \$300 (Class B)	555.00	*Mandatory Court Appearance	B	85%				
76-6-1003{2}	\$300 to \$1,000 (Class A)	1,850.00	*Mandatory Court Appearance	A	85%				
76-6-1102	Identity Fraud less than \$1,000 (Class A)	1,850.00	*Mandatory Court Appearance	A	85%				
76-6A-4(2)	Participate in a pyramid scheme only by receiving compensation for the introduction of other persons into the pyramid scheme	555.00	*Mandatory Court Appearance	B	85%				
76-8-301.5	Failure to disclose identity to officer	555.00	*Mandatory Court Appearance	B	85%				4899
76-8-305	Interference with	555.00	*Mandatory Court Appearance	B	85%				

***NOTE: ALL BAIL AMOUNTS INCLUDE SURCHARGE EXCEPT WHERE "NO SURCHARGE" IS INDICATED.

<u>STATUTE</u>	<u>DESCRIPTION</u>	<u>BAIL ***</u>	<u>COMMENTS</u>	<u>CLASS</u>	<u>SURCHARGE</u>	<u>RPT TO DL</u>	<u>FTA/FTC</u>	<u>ACD CODE</u>	<u>NCIC CODE</u>
	arresting officer								
76-8-306	Obstructing justice (Class B)	555.00	*Mandatory Court Appearance	B	85%				5006
76-8-309	Escape from custody	555.00	*Mandatory Court Appearance	B	85%				
76-8-410	Failure to obtain a business license	185.00		B	85%				6199
76-8-504.5	False statements at a preliminary hearing	1850.00	*Mandatory Court Appearance	A	85%				
76-8-504.6	False or misleading information	555.00	*Mandatory Court Appearance	B	85%				
76-8-506	Giving false information to law enforcement, government agencies, or specified professionals	370.00							
			*Mandatory Court Appearance				B		85%
76-8-507	Giving false personal identity to police (Class C)	100.00		C	35%				2607
76-8-507(2)	False personal info with intent of leading to believe that the person is another actual person	1850.00	Mandatory Court Appearance	A	85%				2607
76-8-1301(1)(a)(i)	False Statement regarding unemployment compensation	555.00	Mandatory Court Appearance	B	85%				2699
76-8-1301(2)(a)(i)	False statement by unemployment compensation agent	555.00	Mandatory Court Appearance	B	85%				2699
76-8-1402	Disruption of activities in or near school building	555.00	*Mandatory Court Appearance	B	85%				
76-8-1402{2}		1850.00	*Mandatory Court Appearance	A	85%				

2
6
0
7

***NOTE: ALL BAIL AMOUNTS INCLUDE SURCHARGE EXCEPT WHERE "NO SURCHARGE" IS INDICATED.

<u>STATUTE</u>	<u>DESCRIPTION</u>	<u>BAIL ***</u>	<u>COMMENTS</u>	<u>CLASS</u>	<u>SURCHARGE</u>	<u>RPT TO DL</u>	<u>FTA/FTC</u>	<u>ACD CODE</u>	<u>NCIC CODE</u>
76-9-101	Rioting	555.00	*Mandatory Court Appearance	B	85%				5306
76-9-102	Disorderly conduct (Infraction)	100.00		I	35%				5311
76-9-102{2}	Disorderly conduct continues after request to stop (Class C)	280.00	*Mandatory Court Appearance	C	35%				5311
76-9-105	False fire alarm	370.00	*Mandatory Court Appearance	B	85%				
76-9-107	Unauthorized entry on school bus	150.00		B	85%				
76-9-108	Disrupting a Funeral or Memorial Service	555.00	Mandatory Court Appearance	B	85%				
76-9-301(3)(a)	Cruelty to animals Intentional/knowingly	555.00	*Mandatory Court Appearance	B	85%				7299
76-9-301(3)(b)	Cruelty to animals recklessly or w/criminal negligence	270.00	*Mandatory Court Appearance	C	35%				7299
76-9-301(5)(b)	Aggravated cruelty to animals recklessly	555.00	*Mandatory Court Appearance	B	85%				7299
76-9-301(5)(c)	Aggravated cruelty to animals criminal negligence	270.00		C	35%				7299
76-9-301.7(3)(a)	Cruelty to animals enhanced	555.00	*Mandatory Court Appearance	B	85%				7299
76-9-706	False representation of military award.	270.00		C	35%				2699
76-9-201	Electronic harassment	555.00	*Mandatory Court Appearance	B	85%				
76-9-701	Intoxication (Class C)	150.00	Mandatory Court Appearance	C	35%				
76-9-702	Sexual Battery (Class A)	1,850.00	*Mandatory Court Appearance	A	85%				3699

***NOTE: ALL BAIL AMOUNTS INCLUDE SURCHARGE EXCEPT WHERE "NO SURCHARGE" IS INDICATED.

<u>STATUTE</u>	<u>DESCRIPTION</u>	<u>BAIL ***</u>	<u>COMMENTS</u>	<u>CLASS</u>	<u>SURCHARGE</u>	<u>RPT TO DL</u>	<u>FTA/FTC</u>	<u>ACD CODE</u>	<u>NCIC CODE</u>
76-9-702(6)	Public Urination (Class C)	100.00	*Mandatory Court Appearance	C	35%				5599
76-9-702(1)	Lewdness (Class B)	555.00	Mandatory Court Appearance	B	85%				3605
76-9-702.5	Lewdness Involving a Child 14 or under	1,850.00	*Mandatory Court Appearance	A	85%				
76-9-706(2)	False Impersonation of Military award - verbally or in writing	270.00		C	35%				2699
76-9-706(3)	False impersonation of Military award - wearing or use Purchase or attempt to purchase poses or sell	270.00		C	35%				2699
76-9-706(4)	False Impersonation of military award - wearing or use of medal	270.00		C	35%				2699
76-9-706(5)	False Impersonation of Military award - uses the name of an officer, title, insignia etc.	270.00		C	35%				2699
76-9-803(1)(a)	Criminal Street Gangs solicit/recruit/entice/intimidate minor to join criminal street gang even if minor doesn't join	925.00	Mandatory Court Appearance	B	85%				7099
76-9-803(1)(b)	Criminal Street Gangs conspire to commit any acts under (1)(A) with the intent to cause a minor to join a criminal street gang	925.00	Mandatory Court Appearance	B	85%				7099
76-9-803(1)(c)	Criminal Street Gangs intimidation to prevent or attempt to prevent a minor from leaving a criminal street gang or ending the minor's affiliation with criminal street gang	925.00	Mandatory Court Appearance	B	85%				7099
76-10-104	Adult selling tobacco to adolescent 1st offense	280.00		C	35%				

***NOTE: ALL BAIL AMOUNTS INCLUDE SURCHARGE EXCEPT WHERE "NO SURCHARGE" IS INDICATED.

<u>STATUTE</u>	<u>DESCRIPTION</u>	<u>BAIL ***</u>	<u>COMMENTS</u>	<u>CLASS</u>	<u>SURCHARGE</u>	<u>RPT TO DL</u>	<u>FTA/FTC</u>	<u>ACD CODE</u>	<u>NCIC CODE</u>
76-10-104{2}	2nd offense	370.00	Mandatory Court Appearance	B	85%				
76-10-104{3}	3rd offense	1,850.00	Mandatory Court Appearance	A	85%				
76-10-105	Possession of Tobacco by Minor	60.00	Plus participation in a court-approved tobacco education program which may include a participation fee	C	35%				
76-10-107	Glue sniffing (psycho toxic)	370.00	Mandatory Court Appearance	B	85%				5399
76-10-107.5	Abuse of Nitrous Oxide	1850.00	Mandatory Court Appearance	A	85%				5399
76-10-112	Free cigarette distribution								
	1st offense (Class C)	200.00		C	35%				
76-10-112{2}	2nd or subsequent (Class B)	555.00	Mandatory Court Appearance	B	85%				
76-10-504	Carrying a concealed weapon	555.00	*Mandatory Court Appearance	B	85%				5202
76-10-504{2}	Ammunition in weapon	1,850.00	*Mandatory Court Appearance	A	85%				5202
76-10-505	Loaded firearm	185.00		B	85%				5299
76-10-508	Discharging of firearms	185.00	Mandatory Court Appearance	B	85%				5299
76-10-508 (1)(a)(1)	Discharging of firearms from a vehicle	185.00	Mandatory Court Appearance	B	85%	Y	Y	USV	5299
76-10-529	Possession of dangerous weapons, firearms, or explosives in airport secure areas	1850.00	*Mandatory Court Appearance	A	85%				5299
76-10-804	Maintaining a nuisance	185.00	Mandatory Court Appearance	B	85%				
76-10-1102	Gambling								
	1st offense	555.00	*Mandatory Court Appearance	B	85%				3999
76-10-1102{2}	2nd conviction	1,850.00	*Mandatory Court Appearance	A	85%				3999
76-10-1302	Prostitution								
	1st Offense - Class B	555.00	*Mandatory Court Appearance	B	85%				4004
76-10-1302{2}	2nd Offense - Class A	1,850.00		A	85%				4004

***NOTE: ALL BAIL AMOUNTS INCLUDE SURCHARGE EXCEPT WHERE "NO SURCHARGE" IS INDICATED.

<u>STATUTE</u>	<u>DESCRIPTION</u>	<u>BAIL ***</u>	<u>COMMENTS</u>	<u>CLASS</u>	<u>SURCHARGE</u>	<u>RPT TO DL</u>	<u>FTA/FTC</u>	<u>ACD CODE</u>	<u>NCIC CODE</u>
76-10-1303	Patronizing a Prostitute	555.00	*Mandatory Court Appearance	B	85%				
76-10-1304	Aiding prostitution								
	1st Offense - Class B	925.00	Mandatory Court Appearance	B	85%				4099
76-10-1304{2}	2nd Offense - Class A	1,850.00	Mandatory Court Appearance	A	85%				4099
76-10-1313	Sexual solicitation								
	1st Offense - Class B	555.00	Mandatory Court Appearance	B	85%				4099
76-10-1313{2}	2nd Offense - Class A	1,850.00	Mandatory Court Appearance	A	85%				4099
76-10-1801(a)	Communications fraud value less than 300.00	555.00	Mandatory Court Appearance	B	85%				2699
76-10-1906	Money laundering (knowingly)								
	Class C	405.00		C	35%				
	Class A	1,850.00	Mandatory Court Appearance	A	85%				
76-10-1906(c)(f)	Money laundering	270.00		C	35%				6110
76-10-2002	Security of research facilities	1,850.00	Mandatory Court Appearance	A	85%				
76-10-2201	Unlawful body piercing / tattooing of a minor	555.00	Mandatory Court Appearance	B	85%				
76-10-2401(2)(a)	Unlawful use of laser pointer at moving vehicle or occupants	100.00	Note this is not a mandatory court appearance	I	35%				
76-10-2401(2)(b)	Unlawful use of laser pointer at law enforcement officer	500.00	Mandatory Court Appearance	C	35%				
76-10-2301	Contributing to the delinquency of a minor	555.00	Mandatory Court Appearance	B	85%				
76-10-2702	Littering Parks/Rec/ Water way/Public Lands etc.	270.00		C	35%	N	N		7399
77-7-22	Failure to appear	*92.00	Note this is not a mandatory court appearance	B	85%				

***NOTE: ALL BAIL AMOUNTS INCLUDE SURCHARGE EXCEPT WHERE "NO SURCHARGE" IS INDICATED.

<u>STATUTE</u>	<u>DESCRIPTION</u>	<u>BAIL ***</u>	<u>COMMENTS</u>	<u>CLASS</u>	<u>SURCHARGE</u>	<u>RPT TO DL</u>	<u>FTA/FTC</u>	<u>ACD CODE</u>	<u>NCIC CODE</u>
77-32-202(6)(d)	Intentionally or knowingly makes a material false statement in an affidavit for indigency	555.00	Mandatory Court Appearance	B	85%				
77-36-2.4	Violation of protective order in spouse abuse case	1,850.00	Mandatory Court Appearance	A	85%				5007
77-36-2.5	Violation of no contact order	1,850.00	Mandatory Court Appearance	A	85%				5007
78-12a-4(1) 78B-8-304(1)	Falsifying a return of service to the court	1,850.00	Mandatory Court Appearance	A	85%				
78-12a-4(2) 78B-8-304(2)	Billing falsely for process service	270.00	Mandatory Court Appearance	C	35%				
78-46-20(3) 78B-1-115(3)	Misrepresent a material fact regarding jury duty	200.00		C	35%				
78B-5-705(1)	Unsworn declaration in lieu of affidavit false written statement	555.00	Mandatory Court Appearance	B	85%				

***NOTE: ALL BAIL AMOUNTS INCLUDE SURCHARGE EXCEPT WHERE "NO SURCHARGE" IS INDICATED.

CHAPTER III
WILDLIFE RESOURCES VIOLATIONS

<u>W.L Code</u>	<u>DESCRIPTION</u>	<u>BAIL ***</u>	<u>COMMENTS</u>	<u>CLASS</u>	<u>SURCHARGE</u>	<u>STATUTE</u>
<u>LICENSE VIOLATIONS:</u>						
1	Fishing without a license	111.00	Dismissed upon proof of a valid license at time ticket was written	B	85%	23-19-1
2	Hunting without a Valid License/permit/tag	185.00	\$40 Suspended upon proof of a valid license	B	85%	23-19-1
5	Harvesting brine shrimp without a valid COR	1850.00		B	85%	23-19-1
15	Hunting big game without a valid license/ permit / tag (RESIDENT)	555.00		B	85%	23-19-1
45	Hunting big game without a valid license / permit / tag (non-resident)	1400.00		B	85%	23-19-1
174	Hunting migratory birds without H.I.P. registration	50.00	Dismissed upon proof of registration	C	35%	R657-9
<u>Hunting on a posted hunting unit without a permit</u>						
3	Trapping Furbearers without a valid license/permit/tag	555.00		B	85%	23-19-1
4	Desert Bighorn, Rocky Mtn Bighorn, Buffalo, Cougar, Bear, Goat and Moose	555.00		B	85%	23-19-1
6	Unlawful purchase/application of a license/permit/tag/cor	185.00		B	85%	23-19-5
7	Imitation or counterfeiting of a COR/license/permit/tag	925.00	Mandatory Court Appearance	A	85%	23-19-6
8	Unlawful purchase of a license/ while on revocation	555.00	Mandatory Court Appearance	B	85%	23-19-9
9	Unlawful purchase/selling of a	111.00		B	85%	23-19-11

***NOTE: ALL BAIL AMOUNTS INCLUDE SURCHARGE EXCEPT WHERE "NO SURCHARGE" IS INDICATED.

<u>WL Code</u>	<u>DESCRIPTION</u>	<u>BAIL ***</u>	<u>COMMENTS</u>	<u>CLASS</u>	<u>SURCHARGE</u>	<u>STATUTE</u>
	license without hunter safety certificate					
10	Willful unlawful sale of a license (misdating, proof of residency, incomplete, proof of hunter education)	185.00		B	85%	23-19-15
11	Unlawful alteration of a license/ permit/tag/COR	555.00		B	85%	23-20-27
12	Hunting / fishing/ trapping with another persons license / permit/ tag in possession	135.00		C	35%	R657
13	Unlawful purchase of a license without fur harvester education certificate	111.00		B	85%	23-19-11.5
41	Pursuing cougar / bear without a valid pursuit permit	185.00		B	85%	23-19-1
49	Migratory birds, upland game, nongame birds	74.00		B	85%	23-23-10
51	Hunting / fishing with an unsigned stamp	54.00		C	35%	R657
52	Hunting / fishing without a valid stamp	81.00		C	35%	R657
54	Big Game, Cougar, Bear, Threatened or Endangered	185.00		B	85%	23-23-10
63	Use / transfer / lending of a license /permit / tag / COR All Species except for those listed in #4	185.00		B	85%	23-19-1
116	Dealing in furs without a valid Certificate of Registration	555.00		B	85%	23-18-5
160	Unlawful purchase / application of a license / permit / tag - waiting period violation	135.00		C	35%	R657
161	Unlawful purchase of a license / permit / tag/ COR - after failing to comply with wildlife citation	555.00		B	85%	23-19-19.5

***NOTE: ALL BAIL AMOUNTS INCLUDE SURCHARGE EXCEPT WHERE "NO SURCHARGE" IS INDICATED.

<u>WL Code</u>	<u>DESCRIPTION</u>	<u>BAIL***</u>	<u>COMMENTS</u>	<u>CLASS</u>	<u>SURCHARGE</u>	<u>STATUTE</u>
172	Operating a commercial hunting area without a valid COR	555.00		B	85%	23-17-6
173	Unlawful purchase of more than one permit	135.00		C	35%	R657
<u>UNLAWFUL TAKING / POSSESSION / TRANSPORTATION / SELLING OF PROTECTED WILDLIFE</u>						
64	Unlawful Methods of Hunting Migratory Birds - Over bait	465.00		B	85%	23-20-3
65	Unlawful Methods of Hunting Migratory Birds - Use of (electron calls, sink box, boat under power, unlawful weapon, doves off power / phone lines, toxic shot)	138.00		B	85%	23-20-3
66	Unlawful Methods of Hunting Migratory Birds - unplugged shotgun	55.00		B	85%	23-20-3
76	Unlawful possession / destruction / taking of / protected birds (nest, egg, etc.)	185.00		B	85%	23-20-3
81	Unlawful Methods of Fishing (unlawful bait, use of lures/ bait in fly only area, etc)	74.00		B	85%	23-20-3
82	Unlawful Methods of Fishing (two poles without two pole license, hands, unattended pole, chumming, live minnows, corn in possession, set lines spearing, rafts, etc)	74.00		B	85%	23-20-3
83	Unlawful Methods of Fishing (firearms, chemicals, explosives)	465.00		B	85%	23-20-3
91	Unlawful taking / possession of Protected Wildlife - Fish over / under legal size limit	74.00		B	85%	23-20-3
118	Unlawful possession of antlers / horns	185.00		B	85%	23-20-3
136	Unlawful purchase, sale, barter of protected wildlife or parts	555.00		B	85%	23-20-3
148	Harassing protected wildlife	555.00		B	85%	23-20-3

***NOTE: ALL BAIL AMOUNTS INCLUDE SURCHARGE EXCEPT WHERE "NO SURCHARGE" IS INDICATED.

<u>WL Code</u>	<u>DESCRIPTION</u>	<u>BAIL***</u>	<u>COMMENTS</u>	<u>CLASS</u>	<u>SURCHARGE</u>	<u>STATUTE</u>
179	Unlawful Taking of Protected Wildlife While Trespassing					
179	Big game	555.00		B	85%	23-20-3.5
179{2}	Small game	231.00		B	85%	23-20-3.5

Unlawful taking / possession of Protected Wildlife - Unlawful methods

23	Big Game, Cougar, Bear Threatened or Endangered	555.00		B	85%	23-20-3
61	Upland Game, Furbearers, Nongame Birds	93.00		B	85%	23-20-3
178	Unlawful use/activity of/on DWR lands	108.00		C	35%	R657-28

Unlawful Taking / possession of protected Wildlife - Before / after legal hours

22	Big Game, Cougar, Bear, Furbearers Threatened or Endangered	555.00		B	85%	23-20-3
53	Migratory Birds	185.00+ \$1 / minute		B	85%	23-20-3
80	Upland Game, Fish, Nongame Birds, Nongame Fish	93.00		B	85%	23-20-3
166	Brine Shrimp	1850.00		B	85%	23-20-3

**Unlawful Taking / possession of protected wildlife -
Without a valid license, permit, tag, COR, bill of sale or invoice**

27	Big Game, Cougar, Bear, Furbearers, Threatened or Endangered	555.00		B	85%	23-20-3
56	Migratory Birds, Upland Game, Fish, Nongame Birds, Nongame fish	185.00		B	85%	23-20-3
79	Unlawful Taking / Possession of a protected wildlife without a valid hunting unit permit Small Game, Waterfowl	185.00		B	85%	23-20-3
79{2}	Big Game	555.00		B	85%	23-20-3
166	Brine Shrimp	1850.00		B	85%	23-20-3

***NOTE: ALL BAIL AMOUNTS INCLUDE SURCHARGE EXCEPT WHERE "NO SURCHARGE" IS INDICATED.

<u>WL Code</u>	<u>DESCRIPTION</u>	<u>BAIL***</u>	<u>COMMENTS</u>	<u>CLASS</u>	<u>SURCHARGE</u>	<u>STATUTE</u>
<u>Unlawful Taking / possession of Protected Wildlife - Over limit</u>						
44	Big Game, Cougar, Bear, Furbearers, Threatened or Endangered	555.00		B	85%	23-20-3
57	Migratory Birds, Upland Game, Nongame birds	93.00		B	85%	23-20-3
92	Fish	74.00		B	85%	23-20-3
<u>Unlawful Taking / possession of protected wildlife - Out of season</u>						
26	Big Game, Cougar, Bear, Furbearers, Threatened or Endangered	555.00		B	85%	23-20-3
58	Migratory birds, upland Game, Fish, Nongame birds/fish	93.00		B	85%	23-20-30
168	Brine Shrimp	1850.00		B	85%	23-20-3
<u>Unlawful Taking/ Possession of protected wildlife - In a closed / wrong area</u>						
20	Big Game, Cougar, Bear, Furbearers, Threatened or Endangered	555.00		B	85%	23-20-3
60	Migratory birds, upland Game, Fish, Nongame birds/fish	93.00		B	85%	23-20-3
138	Brine Shrimp	1850.00		B	85%	23-20-3
<u>Unlawful Taking / Possession of protected Wildlife - Wrong sex / species /age</u>						
21	Big Game, Cougar, Bear, Furbearers, Threatened or Endangered	555.00		B	85%	23-20-3
24	Unlawful taking / possession of protected wildlife antler point restriction	555.00		B	85%	23-20-3

***NOTE: ALL BAIL AMOUNTS INCLUDE SURCHARGE EXCEPT WHERE "NO SURCHARGE" IS INDICATED.

<u>WL Code</u>	<u>DESCRIPTION</u>	<u>BAIL ***</u>	<u>COMMENTS</u>	<u>CLASS</u>	<u>SURCHARGE</u>	<u>STATUTE</u>
59	Migratory birds, Upland Game, Fish, Nongame birds/fish	93.00		B	85%	23-20-3

88	Fish	93.00		B	85%	23-20-3
----	------	-------	--	---	-----	---------

Unlawful transportation / shipping of protected wildlife

117	Migratory Birds, Upland Game, Fish, Nongame birds/fish	185.00		B	85%	23-20-3
-----	---	--------	--	---	-----	---------

143	Big Game, Cougar, Bear, Threatened or Endangered	555.00		B	85%	23-20-3
-----	---	--------	--	---	-----	---------

WANTON DESTRUCTION OF PROTECTED WILDLIFE

68	Wanton Destruction of Protected wildlife illegally taken - Unlawful methods of fishing (more than 1 pole, chumming, live minnows, corn, set lines, spearing, etc.)					
	Class B	185.00		B	85%	23-20-4

68{2}	Class A	925.00	Mandatory Court Appearance	A	85%	
-------	---------	--------	----------------------------	---	-----	--

69	Wanton Destruction of Protected wildlife illegally taken - Unlawful methods of fishing (unlawful bait, use of lure in fly only area etc.)					
	Class B	185.00		B	85%	23-20-4

69{2}	Class A	925.00	Mandatory Court Appearance	A	85%	
-------	---------	--------	----------------------------	---	-----	--

70	Wanton Destruction of Protected wildlife illegally taken - Unlawful methods of fishing (firearms, chemicals, explosives.)					
	Class B	925.00	Mandatory Court Appearance	B	85%	23-20-4

70{2}	Class A	1850.00	Mandatory Court Appearance	A	85%	
-------	---------	---------	----------------------------	---	-----	--

**Wanton Destruction of Protected Wildlife illegally taken - Unlawful methods (spotlighting, illegal weapons,
bait, canned hunts, will call hunts, trapping, aircraft, dogs, unmarked traps, etc.)**

30	Big Game, Cougar, Bear, Furbearers, Threatened or Endangered					
	Class B	555.00		B	85%	23-20-4

30{2}	Class A	1850.00	Mandatory Court Appearance	A	85%	
-------	---------	---------	----------------------------	---	-----	--

***NOTE: ALL BAIL AMOUNTS INCLUDE SURCHARGE EXCEPT WHERE "NO SURCHARGE" IS INDICATED.

<u>WL Code</u>	<u>DESCRIPTION</u>	<u>BAIL ***</u>	<u>COMMENTS</u>	<u>CLASS</u>	<u>SURCHARGE</u>	<u>STATUTE</u>
129	Migratory birds, Upland Game, Nongame Birds					
	Class B	185.00		B	85%	23-20-4
129{2}	Class A	925.00	Mandatory Court Appearance	A	85%	

Wanton Destruction of Protected wildlife illegally taken - Before or after legal hours

43	Big Game, Cougar, Bear, Furbearers, Threatened or Endangered					
	Class B	555.00		B	85%	23-20-4
43{2}	Class A	1850.00	Mandatory Court Appearance	A	85%	
47	Migratory birds, Upland Game, Nongame birds					
	Class B	185.00	+ \$1 / minute	B	85%	23-20-4
47{2}	Class A	925.00	Mandatory Court Appearance	A	85%	
48	Fish					
	Class B	185.00	+\$1/ minute	B	85%	23-20-4
48{2}	Class A	925.00	Mandatory Court Appearance	A	85%	
163	Brine Shrimp					
	Class B	1850.00		B	85%	23-20-4
163{2}	Class A	4625.00	Mandatory Court Appearance	A	85%	

Wanton Destruction of Protected Wildlife illegally taken - Without a valid license, permit, tag, COR, bill of sale or invoice

28	Big Game, Cougar, Bear, Furbearers, Threatened or Endangered					
	Class B	555.00		B	85%	23-20-4
28{2}	Class A	1850.00	Mandatory Court Appearance	A	85%	
62	Wanton Destruction of Protected wildlife - without a valid posted hunting unit permit					
	Class B	555.00		B	85%	23-20-4
62{2}	Class A	1850.00	Mandatory Court Appearance	A	85%	
86	Migratory birds, Upland Game, Nongame birds					
	Class B	185.00		B	85%	23-20-4

***NOTE: ALL BAIL AMOUNTS INCLUDE SURCHARGE EXCEPT WHERE "NO SURCHARGE" IS INDICATED.

<u>WL Code</u>	<u>DESCRIPTION</u>	<u>BAIL ***</u>	<u>COMMENTS</u>	<u>CLASS</u>	<u>SURCHARGE</u>	<u>STATUTE</u>
86{2}	Class A	925.00	Mandatory Court Appearance	A	85%	
164	Brine Shrimp Class B	1850.00		B	85%	23-20-4
164{2}	Class A	4625.00	Mandatory Court Appearance	A	85%	

Wanton Destruction of Protected wildlife illegally taken - Over limit

33	Big Game, Cougar, Bear, Furbearers, Threatened or Endangered Class B	555.00		B	85%	23-20-4
33{2}	Class A	1850.00	Mandatory Court Appearance	A	85%	
71	Migratory birds, Upland Game, Nongame birds Class B	185.00	+ \$10 per animal	B	85%	23-20-4
71{2}	Class A	925.00	Mandatory Court Appearance	A	85%	
89	Fish Class B	74.00	+ \$10 per fish, 1 to 4 fish over	B	85%	23-20-4
			+ \$25 per fish for trout, char, salmon, grayling, tiger muskellunge, walleye, large mouth bass, smallmouth bass, and wiper			
89{2}	Class B	185.00	+ \$10 per fish, 5 or more fish	B	85%	23-20-4
			+ \$25 per fish for trout, char, salmon, grayling, tiger muskellunge, walleye, large mouth bass, smallmouth bass, and wiper			
89{3}	Class A	925.00	Mandatory Court Appearance	A	85%	

Wanton Destruction of Protected wildlife illegally taken - out of season

32	Big Game, Cougar, Bear, Furbearers, Threatened or Endangered Class B	555.00		B	85%	23-20-4
32{2}	Class A	1850.00	Mandatory Court Appearance	A	85%	
119	Migratory birds, Upland Game, Nongame birds Class B	185.00	+ \$25 per animal	B	85%	23-20-4
119{2}	Class A	925.00	Mandatory Court Appearance	A	85%	
169	Brine Shrimp Class B	1850.00		B	85%	23-20-4

***NOTE: ALL BAIL AMOUNTS INCLUDE SURCHARGE EXCEPT WHERE "NO SURCHARGE" IS INDICATED.

<u>WL Code</u>	<u>DESCRIPTION</u>	<u>BAIL***</u>	<u>COMMENTS</u>	<u>CLASS</u>	<u>SURCHARGE</u>	<u>STATUTE</u>
169{2}	Class A	4625.00		A	85%	23-20-4

Wanton Destruction of Protected wildlife illegally taken - closed area

31	Big Game, Cougar, Bear, Furbearers, Threatened or Endangered					
	Class B	555.00		B	85%	23-20-4
31{2}	Class A	1850.00	Mandatory Court Appearance	A	85%	
87	Migratory birds, Upland Game, Nongame birds					
	Class B	185.00		B	85%	23-20-4
87{2}	Class A	925.00	Mandatory Court Appearance	A	85%	
162	Brine Shrimp					
	Class B	1850.00		B	85%	23-20-4
162{2}	Class A	4625.00	Mandatory Court Appearance	A	85%	

Wanton destruction of Protected wildlife illegally taken - Wrong Sex

14	Big Game, Cougar, Bear, Furbearers, Threatened or Endangered					
	Class B	555.00		B	85%	23-20-4
14{2}	Class A	1850.00	Mandatory Court Appearance	A	85%	
16	Wanton Destruction of Protected Wildlife illegally taken - fish under legal size limit	74.00	+ 10.00 per fish +\$25 per fish for trout, char, salmon grayling, tiger muskellunge, walleye, large mouth bass, smallmouth bass, and wiper	B	85%	23-20-4
16{2}	Class A	925.00	Mandatory Court Appearance	A	85%	23-20-4
29	Wanton Destruction of Protected Wildlife illegally taken - Antler point restriction	1850.00	Mandatory Court Appearance	A	85%	23-20-4
84	Migratory birds, Upland Game, Nongame birds					
	Class B	185.00		B	85%	23-20-4
84{2}	Class A	925.00	Mandatory Court Appearance	A	85%	

MISCELLANEOUS HUNTING AND TRAPPING VIOLATIONS

18	Failure to Tag Big Game, Cougar, Bear, Furbearers, Threatened or Endangered	555.00		B	85%	23-20-30
----	---	--------	--	---	-----	----------

***NOTE: ALL BAIL AMOUNTS INCLUDE SURCHARGE EXCEPT WHERE "NO SURCHARGE" IS INDICATED.

<u>WL Code</u>	<u>DESCRIPTION</u>	<u>BAIL***</u>	<u>COMMENTS</u>	<u>CLASS</u>	<u>SURCHARGE</u>	<u>STATUTE</u>
	Failure to properly Tag					
19	Big Game, Cougar, Bear, Furbearers, Threatened or Endangered	185.00		B	85%	23-20-30
78	Migratory Birds, Upland Game	74.00		B	85%	23-20-30
85	Failure to tag Migratory Birds, Upland Game	185.00		B	85%	23-20-30
<u>MISCELLANEOUS HUNTING AND TRAPPING VIOLATIONS</u>						
17	Hunting with a used or detached tag	135.00		C	35%	R657
37	Failure to wear specified amount of hunter orange	111.00		B	85%	23-20-31
38	Failure to leave evidence of a sex / species attached	81.00		C	35%	R657
39	Possession of unquivered arrows in a vehicle	54.00		C	35%	R657
40	Failure to have wildlife checked / sealed in specified amount of time	135.00		C	35%	R657
46	Unlawful baiting or methods of baiting bear, (without COR, unauthorized bait material, failure to remove bait, failure to post station)	135.00		C	35%	R657
55	Failure to retrieve migratory waterfowl	54.00		C	35%	R657
67	Unlawful possession of toxic shot		81.00	C	35%	R657
77	Unlawful discharge of a firearm on a waterfowl management area	54.00		C	35%	R657
120	Destroying, removing, possessing another's traps	135.00		C	35%	R657

***NOTE: ALL BAIL AMOUNTS INCLUDE SURCHARGE EXCEPT WHERE "NO SURCHARGE" IS INDICATED.

<u>WL Code</u>	<u>DESCRIPTION</u>	<u>BAIL ***</u>	<u>COMMENTS</u>	<u>CLASS</u>	<u>SURCHARGE</u>	<u>STATUTE</u>
128	Shooting in a restricted or closed area	135.00		C	35%	R657
145	Hunting without proper adult supervision	111.00		B	85%	23-20-20
157	Spotlighting without a valid permit		185.00	B	85%	23-13-17
158	Unlawful methods of spotlighting	185.00		B	85%	23-13-17
159	Spotlighting	135.00		C	35%	R657
171	Unlawful methods of trapping (exposed/illegal bait, improperly spaced jaws, unmarked traps, spotlighting, failure to check traps)	135.00		C	35%	R657

MISCELLANEOUS WILDLIFE VIOLATIONS

42	Unlawful donation of protected wildlife	185.00		B	85%	23-20-9
121	Allowing protected wildlife to waste or spoil					
	Big game	555.00		B	85%	23-20-8
121{2}	Small game	185.00		B	85%	23-20-8
122	Failure to stop at a roadblock	555.00	Mandatory Court Appearance	B	85%	77-23-104
123	Interfering with an officer	555.00		B	85%	23-20-18
124	Assaulting an Officer	1850.00	Mandatory Court Appearance	A	85%	23-20-26
125	Failure to stop vehicle or fleeing from officer	555.00		B	85%	23-20-24
130	Criminal Trespass	135.00		C	35%	76-6-206
131	Destroying DWR signs / property	370.00		B	85%	23-20-13
132	Destruction of private property	370.00		B	85%	23-20-15
133	Trespassing	148.00		B	85%	23-20-14

***NOTE: ALL BAIL AMOUNTS INCLUDE SURCHARGE EXCEPT WHERE "NO SURCHARGE" IS INDICATED.

<u>WL Code</u>	<u>DESCRIPTION</u>	<u>BAIL ***</u>	<u>COMMENTS</u>	<u>CLASS</u>	<u>SURCHARGE</u>	<u>STATUTE</u>
135	Unlawful receiving of protected wildlife by butcher / locker plant / storage plant	185.00		B	85%	23-20-10
137	Unlawful utilization of wildlife for financial gain of commercial venture	555.00		B	85%	23-13-13
139	Unlawful holding of protected wildlife in captivity	555.00		B	85%	23-13-4
140	Unlawful release of protected wildlife Aquatic Species	1110.00	Mandatory Court Appearance	A	85%	23-13-14
141	Unlawful release of protected wildlife - other protected wildlife	555.00		A	85%	23-13-14
144	Unlawful importation of protected wildlife	555.00		B	85%	23-13-5
146	Failure to produce license, devices, and wildlife upon demand of an officer	111.00		B	85%	23-20-25
147	Aiding/assisting (will be cited with another violation)		Will be the same severity as violation			23-20-23
154	Unlawful interference with legal hunters/hunting activity	555.00		B	85%	23-20-29
156	Posting public land	555.00		B	85%	23-20-14
177	Locating protected wildlife by use of an aircraft within 48 hrs before/ after big game season	185.00		C	35%	R657-5
180	Falconry rule violation	130.00		C	35%	R657-20

MISCELLANEOUS AQUATIC VIOLATIONS

95	Unlawful seining of protected wildlife	185.00		B	85%	23-15-8
----	--	--------	--	---	-----	---------

***NOTE: ALL BAIL AMOUNTS INCLUDE SURCHARGE EXCEPT WHERE "NO SURCHARGE" IS INDICATED.

<u>WL Code</u>	<u>DESCRIPTION</u>	<u>BAIL***</u>	<u>COMMENTS</u>	<u>CLASS</u>	<u>SURCHARGE</u>	<u>STATUTE</u>
142	Unlawful possession / transportation of live protected aquatic wildlife	185.00	Mandatory Court Appearance	B	85%	23-15-9
152	Pollution of public waters	555.00	per day / municipality	B	85%	23-15-6
152{2}		185.00	per day / individual Mandatory Court Appearance	B	85%	23-15-6
153	Unlawful diversion / drainage of public waters	555.00	Mandatory Court Appearance	B	85%	23-15-3
167	Unlawful possession of corn bait while fishing	54.00		C	35%	R657

BRINE SHRIMP VIOLATIONS

96	Failure to have COR at harvest location	675.00		C	35%	R657
97	Failure to have seiner or alternate seiner at harvest location	675.00		C	35%	R657
98	Failure to have helper card on person	675.00		C	35%	R657
99	Failure to display orange flag on boat with COR	675.00		C	35%	R657
100	Failure to have ID letters or numbers on boat / vehicle / camper / house trailer / motor home / boom	675.00		C	35%	R657
102	Failure to have correct size letters or numbers	675.00		C	35%	R657
103	Unattended Boom	675.00		C	35%	R657
104	Interfering with another harvester - Harvesting within 300 yards	675.00		C	35%	R657
105	Interfering with another harvester -	675.00		C	35%	R657

***NOTE: ALL BAIL AMOUNTS INCLUDE SURCHARGE EXCEPT WHERE "NO SURCHARGE" IS INDICATED.

<u>WL Code</u>	<u>DESCRIPTION</u>	<u>BAIL***</u>	<u>COMMENTS</u>	<u>CLASS</u>	<u>SURCHARGE</u>	<u>STATUTE</u>
	Disturbing a streak					
106	Interfering with another harvester - Removing eggs without permission	675.00		C	35%	R657
107	Unlawful return of brine shrimp eggs to Great Salt Lake	675.00		C	35%	R657
113	Failure to provide accurate harvest records	675.00		C	35%	R657
114	Failure to submit annual report	675.00		C	35%	R657
175	Failure to properly tag brine shrimp containers	675.00		C	35%	R657
176	Failure to tag brine shrimp containers	675.00		C	35%	R657
<u>FIREARM VIOLATIONS</u>						
34	Unlawful possession of a firearm	81.00		C	35%	R657
35	Unlawful possession of a firearm - By an archer / muzzle loader	81.00		C	35%	R657
36	Unlawful possession of a firearm - by pursuit permittee	81.00		C	35%	R657
75	Discharge a firearm within 600 ft of a building	111.00		B	85%	76-10-508
126	Carry loaded firearm in/on vehicle	185.00		B	85%	76-10-505
127	Shooting from vehicle from across highway	185.00		B	85%	76-10-508
134	Carrying Dangerous weapon under the influence of drugs/alcohol	1500.00	Mandatory Court Appearance	B	85%	76-10-528

OTHER VIOLATIONS

***NOTE: ALL BAIL AMOUNTS INCLUDE SURCHARGE EXCEPT WHERE "NO SURCHARGE" IS INDICATED.

<u>WL Code</u>	<u>DESCRIPTION</u>	<u>BAIL***</u>	<u>COMMENTS</u>	<u>CLASS</u>	<u>SURCHARGE</u>	<u>STATUTE</u>
150	Motorized vehicle in restricted area	108.00		C	35%	41-22-13
151	Littering	185.00		B	85%	
155	Unlawful possession of wood products	135.00		C	35%	78B-8-603 78-38-4.7
23-27-201(1)	Invasive species prohibited	100.00		I	35%	

6
2
0
5

***NOTE: ALL BAIL AMOUNTS INCLUDE SURCHARGE EXCEPT WHERE "NO SURCHARGE" IS INDICATED.

CHAPTER IV
BOATING/PARKS AND RECREATION VIOLATIONS

<u>STATUTE</u>	<u>DESCRIPTION</u>	<u>BAIL***</u>	<u>COMMENTS</u>	<u>CLASS</u>	<u>SURCHARGE</u>	<u>RPT TO DRIV LIC</u>
41-1a-803(4)	Altered hull identification number or outboard motor serial number	810.00	Mandatory Court Appearance	C	35%	
73-18-4(1)	Failure to obey a waterway marker	111.00		B	85%	
73-18-4(3)	Failure to comply with zoned water	111.00		B	85%	
73-18-6(1)	Failure to number or display number's properly	74.00	5.00 suspended upon compliance	B	85%	
73-18-7(1)	Failure to register, expired, or improper registration	74.00	10.00 suspended upon compliance	B	85%	
73-18-7(3)	No registration card in vessel	74.00	Dismissed upon proof of a valid registration card	B	85%	
73-18-8	Insufficient approved, proper size, or serviceable personal flotation devices on board	74.00	+ 10.00 for each additional deficiency	B	85%	
73-18-8(1)(e)	Failure to have Type IV PFD on board	74.00		B	85%	
73-18-8(2)	Failure to display navigation lights between sunset and sunrise	74.00		B	85%	
73-18-8(3)	Improper ventilation	74.00		B	85%	
73-18-8(4)	Non-approved or inadequate number of fire extinguishers	74.00	+ 10.00 for each additional deficiency on board	B	85%	

***NOTE: ALL BAIL AMOUNTS INCLUDE SURCHARGE EXCEPT WHERE "NO SURCHARGE" IS INDICATED.

<u>STATUTE</u>	<u>DESCRIPTION</u>	<u>BAIL***</u>	<u>COMMENTS</u>	<u>CLASS</u>	<u>SURCHARGE</u>	<u>RPT TO DRIV LIC</u>
73-18-8(5)	Non-approved or inadequate backfire flame control device	74.00		B	85%	
73-18-8.1(1)	No capacity/certification label	111.00		B	85%	
73.18-8.1(2)	Operated/gave permission to operate an overloaded/over-powered vessel	138.75		B	85%	
73-18-8.1(3)	Altered/defaced/removed capacity/certification label	280.00	Mandatory Court Appearance	B	85%	
73-18-8.1(3){2}	Operated/gave permission to operate a vessel with the capacity certification label altered/defaced/removed	280.00	Mandatory Court Appearance	B	85%	
73-18-10(1)	Failure to keep records by a boat livery	111.00		B	85%	
73-18-10(2)	Failure to equip a vessel with the required safety equipment by a boat livery	138.75		B	85%	
73-18-12	Operation in willful or wanton disregard for safety of a vessel	555.00	Mandatory Court Appearance	B	85%	
73-18-12.2(1)	Operated a vessel under the influence of alcohol and/or drugs	1,300.00	Mandatory Court Appearance	B	85%	
73-18-12.2(2)	Operated a vessel under the influence of alcohol and/or drugs with bodily injury (Class A)	2,000.00	Mandatory Court Appearance	A	85%	
73-18-13(1)	Failure to give name and assistance at an accident	555.00	Mandatory Court Appearance	B	85%	
73-18-13(4)	Gave false information regarding an accident in	1,850.00	Mandatory Court Appearance	A	85%	

***NOTE: ALL BAIL AMOUNTS INCLUDE SURCHARGE EXCEPT WHERE "NO SURCHARGE" IS INDICATED.

<u>STATUTE</u>	<u>DESCRIPTION</u>	<u>BAIL ***</u>	<u>COMMENTS</u>	<u>CLASS</u>	<u>SURCHARGE</u>	<u>RPT TO DRIV LIC</u>
	an oral or written report					
73-18-15.1	Vessel navigation & steering laws	100.00		C	35%	
73-18-15.2	Person under 16 operate motorboat / sailboat without adult on board, or a single-person capacity MB or SB without direct supervision of adult	111.00		B	85%	
73-18-15.3	Operation of Personal Watercraft prohibited between sunset/sunrise	74.00		B	35%	
73-18-15.5	Authorizing or Permitting driving a vessel	100.00		C	35%	
73-18-16	Held a marine event without proper authorization	280.00	Mandatory Court Appearance	B	85%	
73-18-20(2)	Failure to comply with the order of a LEA officer	138.75		B	85%	
73-18-20(3)	Failure to stop at command of a law enforcement officer	1,850.00	Mandatory Court Appearance	A	85%	
73-18a-2	Littered or deposited waste etc. into the waters of this state or lands adjacent to waters	230.00	Mandatory Court Appearance	B	85%	
73-18a-3(1)	Allowed a marine toilet to discharge inadequately treated body waste in waters	925.00	Mandatory Court Appearance	B	85%	
73-18c-302	Operate Motorboat w/o Owner/operator security	300.00	Mandatory Court Appearance	B	85%	
73-18c-304	No evidence of Owner / operator security	300.00	Dismissed upon proof of valid insurance at the time.	B	85%	

***NOTE: ALL BAIL AMOUNTS INCLUDE SURCHARGE EXCEPT WHERE "NO SURCHARGE" IS INDICATED.

<u>STATUTE</u>	<u>DESCRIPTION</u>	<u>BAIL***</u>	<u>COMMENTS</u>	<u>CLASS</u>	<u>SURCHARGE</u>	<u>RPT TO DRIV LIC</u>
R651-203-5	Approached within 150 feet of a diver's flag	111.00	If no proof, Mandatory Court Appearance	B	85%	
R651-204-1	Placed a waterway marker without authorization	280.00	Mandatory Court Appearance	B	85%	
R651-204-2	Placed a permanent or anchored object without authorization	280.00	Mandatory Court Appearance	B	85%	
R651-204-3	Removed, destroyed, or damaged an authorized waterway marker	370.00	Mandatory Court Appearance	B	85%	
R651-206-1 (2)	Carried passengers for hire on a lake or reservoir without an operator permit	280.00	Mandatory Court Appearance	B	85%	
R651-206-1 (9)	Carried passengers for hire in an unfamiliar vessel on a lake or reservoir	138.75		B	85%	
R651-206-2 (2)	Carried passengers for hire on a river without a river guide permit	280.00	Mandatory Court Appearance	B	85%	
R651-206-2 (12)	Carried passengers for hire on an unfamiliar river	138.75		B	85%	
R651-206-2 (13)	Carried passengers for hire on a whitewater river without one of the guides possessing an advanced first aid card	138.75		B	85%	
R651-212	Failure to display or to properly display the registration	74.00	Dismissed upon compliance	B	85%	
R651-213(4)	Improper use or display of a dealer number and registration	111.00		B	85%	
R651-215-5	Type IV PFD not immediately available or other types of PFD not readily accessible	74.00		B	85%	

***NOTE: ALL BAIL AMOUNTS INCLUDE SURCHARGE EXCEPT WHERE "NO SURCHARGE" IS INDICATED.

<u>STATUTE</u>	<u>DESCRIPTION</u>	<u>BAIL ***</u>	<u>COMMENTS</u>	<u>CLASS</u>	<u>SURCHARGE</u>	<u>RPT TO DRIV LIC</u>
R651-215-6	Carried a Type V PFD which was not approved for the actively engaged in	74.00	+ 10.00 for each additional deficiency	B	85%	
R651-215-7	On a whitewater river without the proper PFD type	74.00	+ 10.00 for each additional deficiency	B	85%	
R651-215-8	Carried passengers for hire, on a river, without proper PFD type and/or a Type IV ring buoy type PFD on vessels over 26 ft	111.00	+ 20.00 for each additional deficiency	B	85%	
R651-215-10	Carried passengers for hire without the proper PFD type and/or type IV ring buoy type PFD on vessels over 26 feet	111.00	+ 20.00 for each additional deficiency	B	85%	
R651-215-11 (2)	Failure to wear a PFD while on board a waterjet or a sailboat	74.00	+ 10.00 for each additional deficiency	B	85%	
R651-215-11 (3)	Failure to have passenger under 12 wear a PFD while on board	74.00	+ 10.00 for each additional deficiency	B	85%	
R651-215-11 (4)	Failure to wear a PFD on a vessel while on a river	74.00	+ 10.00 for each additional deficiency	B	85%	
R651-219-1	Failure to have a sound producing device on board	74.00		B	85%	
R651-219-2	Failure to have a bailing device on board	74.00		B	85%	
R651-219-3	Failure to have a spare paddle on board	74.00		B	85%	
R651-219-4	Failure to have a visual distress signal on board an air boat	74.00		B	85%	
R651-219-5	Required safety equipment	74.00		B	85%	

***NOTE: ALL BAIL AMOUNTS INCLUDE SURCHARGE EXCEPT WHERE "NO SURCHARGE" IS INDICATED.

<u>STATUTE</u>	<u>DESCRIPTION</u>	<u>BAIL***</u>	<u>COMMENTS</u>	<u>CLASS</u>	<u>SURCHARGE</u>	<u>RPT TO DRIV LIC</u>
	not in good or serviceable condition					
R651-219-6	Displayed red or blue flashing lights or sounded a siren	280.00	Mandatory Court Appearance	B	85%	
R651-221	No lease or rental agreement on board a livery boat	74.00		B	85%	
R651-222	Inadequate muffling of exhaust	111.00	20.00 suspended upon compliance	B	85%	
R651-223-1	Failure to notify a LEA Officer within 48 hrs of a accident	280.00	Mandatory Court Appearance	B	85%	
R651-223-3	Failure to submit a written report within 10 days of a reportable accident	111.00		B	85%	
R651-224-1	No observer on board while towing water skier or other device	74.00		B	85%	
R651-224-2	Towed a water skier or other device between sunset and sunrise	74.00		B	85%	
R651-224-3	Failure to display or display properly a water ski flag	74.00		B	85%	
R651-224-4	Failure to wear a PFD or water ski belt by a person being towed	74.00	+ 10.00 for each additional deficiency	B	85%	
R651-225-1	Failure to obey rules of the road	111.00		B	85%	
R651-225-2	Failure to obey speed and proximity	111.00		B	85%	
R651-225-4	Operator or passenger on unauthorized portion of vessel	74.00		B	85%	
R651-801-1	Engaged in swimming in a prohibited area	74.00		B	85%	

***NOTE: ALL BAIL AMOUNTS INCLUDE SURCHARGE EXCEPT WHERE "NO SURCHARGE" IS INDICATED.

<u>STATUTE</u>	<u>DESCRIPTION</u>	<u>BAIL***</u>	<u>COMMENTS</u>	<u>CLASS</u>	<u>SURCHARGE</u>	<u>RPT TO DRIV LIC</u>
R651-802-1	(1) Failure to display a scuba diver's flag while scuba diving	74.00		B	85%	
R651-802-1	(2) Leaving a scuba diver's flag displayed when diving is not taking place	74.00		B	85%	
R651-802-1	(3) Failure to light a scuba diver's flag while scuba diving after sunset or before sunrise	74.00		B	85%	
R651-802-1	(5) Placed a scuba diver's flag in a congested area	74.00		B	85%	
R651-802-1	(6) Engaged in scuba diving without a valid certificate or accompanied by an instructor	138.75		B	85%	

OFF-HIGHWAY VEHICLES

41-22-4(1)	Fraudulent application for OHV registration	675.00	Mandatory Court Appearance	C	35%	
41-22-4(2)	Altered manufacturer's serial number on an OHV	675.00	Mandatory Court Appearance	C	35%	
41-22-4(3)	Fraudulent use or display of OHV registration	202.50	Mandatory Court Appearance	C	35%	
41-22-5.5 (1)(a)	Fraudulent application for OHV implement of husbandry reg. under 18 and operated an OHV without a helmet	675.00	Mandatory Court Appearance See UCA 41-22-17	C	35%	
41-22-5.5(4)	Improper use of a registered OHV implement of husbandry	40.00	Non-Moving Violation	C	35%	
41-22-10.1(1)	Operate OHV on public land, street, or highway not designated as open by the controlling agency	100.00	Non-Moving Violation	C	35%	
41-22-11	Placed an OHV regulatory	135.00	Mandatory Court Appearance	C	35%	

***NOTE: ALL BAIL AMOUNTS INCLUDE SURCHARGE EXCEPT WHERE "NO SURCHARGE" IS INDICATED.

<u>STATUTE</u>	<u>DESCRIPTION</u>	<u>BAIL ***</u>	<u>COMMENTS</u>	<u>CLASS</u>	<u>SURCHARGE</u>	<u>RPT TO DRIV LIC</u>
	sign without authorization					
41-22-12.1	Operated a wheeled vehicle in excess of 700 pounds on a maintained snowmobile trail	75.00	See UCA 41-22-17	C	35%	
41-22-12.5 (1)(a)	Operated an OHV on private land without permission from owner	100.00		C	35%	
41-22-12.5(2)	Removed, destroyed, or damaged: an OHV regulatory sign, fence, or gate	135.00	Mandatory Court Appearance	C	35%	
41-22-13	Operated an OHV in connection with acts of vandalism, harassment of wildlife etc.	202.50	Mandatory Court Appearance	C	35%	
41-22-15	Held an organized OHV event without proper authorization	202.50	Mandatory Court Appearance	C	35%	

PARKS AND RECREATION VIOLATIONS

R651-602-1	Landing or taking off of aircraft within a state park	280.00	Mandatory Court Appearance	B	85%	
R651-602-2	Air delivery or pickup of person or thing within a state park	280.00	Mandatory Court Appearance	B	85%	
R651-602-3	Launching or landing of gliders or other devices within a state park	280.00	Mandatory Court Appearance	B	85%	
R651-603-1	Pet not on leash or confined	74.00		B	85%	
R651-603-2	Animals prohibited from public buildings, etc.	74.00		B	85%	
R651-603-3	Leaving animal unattended	74.00		B	85%	
R651-603-4	Vicious, dangerous, or noisy animal	185.00		B	85%	
R651-603-5	Hunting wildlife within a	555.00	Mandatory Court Appearance	B	85%	

***NOTE: ALL BAIL AMOUNTS INCLUDE SURCHARGE EXCEPT WHERE "NO SURCHARGE" IS INDICATED.

<u>STATUTE</u>	<u>DESCRIPTION</u>	<u>BAIL ***</u>	<u>COMMENTS</u>	<u>CLASS</u>	<u>SURCHARGE</u>	<u>RPT TO DRIV LIC</u>
	park closed to hunting					
R651-603-6	Hunting within one mile of park facilities	555.00	Mandatory Court Appearance	B	85%	
R651-603-7	Trapping without a permit	555.00	Mandatory Court Appearance	B	85%	
R651-603-9	Harassing wildlife	280.00	Mandatory Court Appearance	B	85%	
R651-603-10	Livestock grazing without permit	280.00	Mandatory Court Appearance	B	85%	
R651-603-11	Tying an animal that caused damage or blocked access	74.00		B	85%	
R651-603-12	Horses on developed trails closed to horses	111.00		B	85%	
R651-603-13	Livestock in a developed area	111.00		B	85%	
R651-604-1	Audio-producing device too noisy	138.75		B	85%	
R651-604-2	Use of a public address system without permission	138.75		B	85%	
R651-605-1	Begging prohibited	74.00		B	85%	
R651-605-2	Soliciting prohibited	74.00		B	85%	
R651-606-1	Camping in undeveloped areas	74.00		B	85%	
R651-606-2	Occupying a reserved campsite	74.00		B	85%	
R651-606-3	Campsites having more than two vehicles and eight persons	74.00		B	85%	
R651-606-4	Failure to pay camping fees	74.00		B	85%	
R651-606-5	Exceeded length of stay in campground	74.00		B	85%	

***NOTE: ALL BAIL AMOUNTS INCLUDE SURCHARGE EXCEPT WHERE "NO SURCHARGE" IS INDICATED.

<u>STATUTE</u>	<u>DESCRIPTION</u>	<u>BAIL***</u>	<u>COMMENTS</u>	<u>CLASS</u>	<u>SURCHARGE</u>	<u>RPT TO DRIV LIC</u>
R651-606-6	Unauthorized use of showers	74.00		B	85%	
R651-606-7	Parking or camping in closed area	74.00		B	85%	
R651-606-8	Exceed 2:00 p.m. checkout time	74.00		B	85%	
R651-606-9	Littering in campsite	280.00	Mandatory Court Appearance	B	85%	
R651-606-10	Quiet Hours violation	138.75		B	85%	
R651-608-1	Illegal public assembly	280.00	Mandatory Court Appearance	B	85%	
R651-608-2	Illegal event	280.00	Mandatory Court Appearance	B	85%	
R651-609	Possession of fireworks	74.00		B	85%	
R651-611-1	Failure to pay park fee	74.00		B	85%	
R651-611-3	Transferring fee receipts	74.00		B	85%	
R651-612	Possession or use of firearms	185.00	Mandatory Court Appearance	B	85%	
R651-613-1	Lighting or maintaining a fire in prohibited area	111.00		B	85%	
R651-613-2	Unattended fire	111.00		B	85%	
76-6-104.5	Abandoned Fire					
	Damage \$150 to 300	270.00	*Mandatory Court Appearance	C	35%	
76-6-104.5{2}	300 - 1,000	555.00	*Mandatory Court Appearance	B	85%	
76-6-104.5{3}	1000 or greater	1850.00	*Mandatory Court Appearance	A	85%	
R651-613-3	Throwing/dropping burning material	111.00		B	85%	
R651-613-4	Smoking or lighting fires during a restricted period	280.00	Mandatory Court Appearance	B	85%	

***NOTE: ALL BAIL AMOUNTS INCLUDE SURCHARGE EXCEPT WHERE "NO SURCHARGE" IS INDICATED.

<u>STATUTE</u>	<u>DESCRIPTION</u>	<u>BAIL***</u>	<u>COMMENTS</u>	<u>CLASS</u>	<u>SURCHARGE</u>	<u>RPT TO DRIV LIC</u>
R651-614-1	Fishing from or within 100 feet of public floats or docks	74.00		B	85%	
R651-614-2	Ice fishing when prohibited	111.00		B	85%	
R651-615-1	Blocking traffic prohibited	74.00		B	85%	
R651-615-2	Parking in undesignated area	74.00		B	85%	
R651-615-4	Vehicle operation in closed area	185.00		B	85%	
R651-615-5	Off-highway operation in an undesignated area	185.00		B	85%	
R651-616	Organized sports in an undesignated area	74.00		B	85%	
R651-618-1	Picnicking in an undesignated area	74.00		B	85%	
R651-619-2	Possession of alcohol in excess of one gallon	111.00		B	85%	
R651-619-3	Possession of alcohol in an undesignated area	74.00		B	85%	
R651-620-1	Vandalism	370.00	Mandatory Court Appearance	B	85%	
R651-620-2	Vandalism of public building	370.00	Mandatory Court Appearance	B	85%	
R651-620-3	Plant and soil removal	74.00		B	85%	
R651-620-4	Rolling of rocks into valleys	111.00		B	85%	
R651-620-5	Cutting of firewood	74.00		B	85%	
R651-622	Technical rock climbing prohibited	111.00		B	85%	
R651-623	Posting of printing matter	74.00		B	85%	

***NOTE: ALL BAIL AMOUNTS INCLUDE SURCHARGE EXCEPT WHERE "NO SURCHARGE" IS INDICATED.

<u>STATUTE</u>	<u>DESCRIPTION</u>	<u>BAIL ***</u>	<u>COMMENTS</u>	<u>CLASS</u>	<u>SURCHARGE</u>	<u>RPT TO DRIV LIC</u>
	prohibited					
R651-624-1	Illegal disposing of garbage	280.00	Mandatory Court Appearance	B	85%	
R651-624-2	Draining refuse improperly	280.00	Mandatory Court Appearance	B	85%	
R651-624-3	Cleaning food or washing at a campground hydrant	111.00		B	85%	
R651-624-4	Illegal depositing of body waste	280.00	Mandatory Court Appearance	B	85%	
R651-624-5	Fish cleaning at hydrants	111.00		B	85%	
R651-624-6	Urinating or defecating prohibited unless in toilet facility	138.75		B	85%	
R651-626	Roller skating or skate- boarding in an undesignated area	74.00		B	85%	
R651-627	Swimming in an undesignated area	111.00		B	85%	
R651-628-1	Riding bicycles or other vehicles in an undesignated area	111.00		B	85%	
R651-628-2	Blocking normal use of a trail is prohibited	111.00		B	85%	
R651-630	Unsupervised children under 12	74.00		B	85%	
R651-631	Winter sports in an undesignated area	111.00		B	85%	

***NOTE: ALL BAIL AMOUNTS INCLUDE SURCHARGE EXCEPT WHERE "NO SURCHARGE" IS INDICATED.

CHAPTER V
DIVISION OF STATE LANDS AND FORESTRY

<u>STATUTE</u>	<u>DESCRIPTION</u>	<u>BAIL***</u>	<u>COMMENTS</u>	<u>CLASS</u>	<u>SURCHARGE</u>	<u>RPT TO DRIV LIC</u>
65a-3-1 (1)(a)(i)	Without written authorization: removes, extracts, uses, consumes or destroys any mineral resource, gravel, sand, soil, vegetation, cultural resource or improvement on State lands	460.00	Mandatory Court Appearance	B	85%	
65A-3-1 (1)(a)(ii)	Without written authorization: grazes livestock on State land	460.00	Mandatory Court Appearance	B	85%	
65A-3-1 (1)(a)(iii)	Without written authorization: uses, occupies, or constructs improvements or structures on State lands	460.00	Mandatory Court Appearance	B	85%	
65A-3-1 (1)(a)(iv)	Uses or occupies State lands for more than 30 days after the cancellation or expiration of written authorization	460.00	Mandatory Court Appearance	B	85%	
65A-3-1 (1)(a)(v)	Without written authorization: knowingly and willfully uses state lands for commercial gain	925.00	Mandatory Court Appearance	B	85%	
65A-3-1(1)(g)	Camping in navigable lake or river bed.			555.00		B 85%
65A-3-1(2)	Unlawful motor vehicle use, camping or picnicking on Bear Lake exposed river bed.	270.00		C	35%	
65A-3-2(1)(a)	Throws or places a glowing or 85% flaming substance which may cause a fire on a highway or wildland	925.00		Mandatory Court Appearance		B

***NOTE: ALL BAIL AMOUNTS INCLUDE SURCHARGE EXCEPT WHERE "NO SURCHARGE" IS INDICATED.

<u>STATUTE</u>	<u>DESCRIPTION</u>	<u>BAIL ***</u>	<u>COMMENTS</u>	<u>CLASS</u>	<u>SURCHARGE</u>	<u>RPT TO DRIV LIC</u>
65A-3-2(1)(b)	Obstructs the state forester 85% or any of his deputies, in performance of controlling	925.00		Mandatory Court Appearance		B
65A-3-2(1)(c)	Refuses to assist in the controlling of a fire, without good and sufficient reason	925.00	Mandatory Court Appearance	B	85%	
65A-3-2(1)(d)	Fires any tracer or incendiary 85% ammunition except within military reservations	925.00		Mandatory Court Appearance		B
65A-8-9(2)	Burning without a permit during closed fire season (June 1 - October 31)	925.00	Mandatory Court Appearance	B	85%	
65a-8-211	Burning without a permit during closed fire season (June 1 - October 31)	925.00	Mandatory Court Appearance	B	85%	
65A-8-10	Violation of fire closure or hazardous area closure order or proclamation	460.00	Mandatory Court Appearance	B	85%	
65a-8-212	Violation of fire closure or hazardous area closure order or proclamation	460.00	Mandatory Court Appearance	B	85%	
R632-110	Operating off highway vehicles in areas not designated as open on State lands	150.00				
R652-70-1900	Operating motor vehicles on sovereign lands	150.00				

***NOTE: ALL BAIL AMOUNTS INCLUDE SURCHARGE EXCEPT WHERE "NO SURCHARGE" IS INDICATED.

R652-70-1900 Camped in undesignated
{2} area on sovereign lands

150.00

***NOTE: ALL BAIL AMOUNTS INCLUDE SURCHARGE EXCEPT WHERE "NO SURCHARGE" IS INDICATED.

CHAPTER VI
COMMON MOTOR CARRIER VIOLATIONS
REGULATIONS PURSUANT TO 54-6-18 AND 63-49-8(5) © U.C.A.

<u>STATUTE</u>	<u>DESCRIPTION</u>	<u>BAIL ***</u>	<u>COMMENTS</u>	<u>CLASS</u>	<u>SURCHARGE</u>	<u>RPT TO DL</u>	<u>FTA/FTC</u>	<u>ACD CODE</u>	<u>NCIC CODE</u>
41-6a-1701(2)	Backing on limited access	100.00		B	35%	Y	Y	N82	5499
41-6a-1639	Transport Hazardous Material	200.00		B	35%	N	N	E04	
72-7-403	Towing requirements and limitations of vehicles	185.00	If weight is specified, use overload schedule.	B	85%	N	N		
72-7-405(4)	Refusal to stop and/or submit to measurement or weighing and/or refusal to comply with officers directive	250.00	Mandatory Ct Appearance	B	85%	N	N		
72-7-408	Restrictions on use because of climatic conditions	150.00	If weight is specified, use bail for UCA 41-1a-1304	B	85%	N	N		
72-7-409	Loads on vehicles - confining, securing and fastening load								
	Non-commercial vehicles	40.00		B	85%	N	N		
72-7-409{c}	Commercial vehicle	250.00		B	85%	N	N		
Regulation # 173.24	Leaking hazardous materials	1,850.00	Mandatory Court Appearance	B	85%	N	N		
Regulation # 392.4	Drugs	600.00	Mandatory Court Appearance	B	85%	Y	Y	A33	
Regulation # 392.5	Intoxicating beverage	600.00	Mandatory Court Appearance	B	85%	N	N	A08	
Regulation # 392.5	Measurable amount of alcohol	600.00	Mandatory Court Appearance	B	85%	N	N	A08	
Regulation # 393.102	Load not properly secured	270.00	Mandatory Appearance Use UCA 72-7-409	B	85%	N	N		

Regulation #395.13(d)	Driver declared out of service	1000.00	B	85%	N	B19
Regulation #396.9(c)(2)	Inspection of Motor vehicle, out of service	1000.00	B	85%		B19

Weight	Axle	Gross	Weight	Axle	Gross	Weight	Axle	Gross	Weight	Axle	Gross
2000	50.00	50.00	2700	158.00	185.00	3400	186.00	220.00	4100	214.00	255.00
2020	131.00	151.00	2720	159.00	186.00	3420	187.00	221.00	4120	215.00	255.00
2040	132.00	152.00	2740	160.00	187.00	3140	188.00	222.00	4140	216.00	257.00
2060	132.00	153.00	2760	160.00	188.00	3460	188.00	223.00	4160	216.00	258.00
2080	133.00	154.00	2780	161.00	189.00	3480	189.00	224.00	4180	217.00	259.00
2100	134.00	155.00	2800	162.00	190.00	3500	190.00	225.00	4200	218.00	260.00
2120	135.00	155.00	2820	163.00	191.00	3520	191.00	225.00	4220	219.00	261.00
2140	136.00	157.00	2840	164.00	192.00	2540	192.00	227.00	4240	220.00	262.00
2160	136.00	158.00	2860	164.00	193.00	3560	192.00	228.00	4260	220.00	263.00
2180	137.00	159.00	2880	165.00	194.00	3580	193.00	229.00	4280	221.00	264.00
2200	138.00	160.00	2900	165.00	195.00	3600	194.00	230.00	4300	222.00	265.00
2220	139.00	161.00	2920	167.00	196.00	3620	195.00	231.00	4320	223.00	266.00
2240	140.00	162.00	2940	168.00	197.00	3640	195.00	232.00	4340	224.00	267.00
2260	140.00	163.00	2960	168.00	198.00	3560	196.00	233.00	4360	224.00	268.00
2280	141.00	164.00	2980	169.00	199.00	3680	197.00	234.00	4380	225.00	269.00
2300	142.00	165.00	3000	170.00	200.00	3700	198.00	235.00	4400	225.00	270.00
2320	143.00	166.00	3020	171.00	201.00	3720	199.00	235.00	4420	227.00	271.00
2340	144.00	167.00	3040	172.00	202.00	2740	200.00	237.00	4440	228.00	272.00
2360	144.00	168.00	3060	172.00	203.00	3760	200.00	238.00	4460	228.00	273.00
2380	145.00	169.00	3080	173.00	204.00	3780	201.00	239.00	4480	229.00	274.00
2400	146.00	170.00	3100	174.00	205.00	3800	202.00	240.00	4500	230.00	275.00
2420	147.00	171.00	3120	175.00	206.00	3820	203.00	241.00	4520	231.00	276.00
2440	148.00	172.00	3140	176.00	207.00	3840	204.00	242.00	4540	232.00	277.00
2460	148.00	173.00	3160	176.00	208.00	2860	204.00	243.00	4560	232.00	278.00
2480	149.00	174.00	3180	177.00	209.00	3880	205.00	244.00	4580	233.00	279.00
2500	150.00	175.00	3200	178.00	210.00	3900	206.00	245.00	4600	234.00	280.00
2520	151.00	176.00	3220	179.00	211.00	3920	207.00	246.00	4620	235.00	281.00
2540	152.00	177.00	3240	180.00	212.00	3940	208.00	247.00	4640	236.00	282.00
2560	152.00	178.00	3260	180.00	213.00	3960	208.00	248.00	4660	236.00	283.00
2580	153.00	179.00	3280	181.00	214.00	3980	209.00	249.00	4680	237.00	284.00
2600	154.00	180.00	3300	182.00	215.00	4000	210.00	250.00	4700	238.00	285.00
2620	155.00	181.00	3320	183.00	216.00	4020	211.00	251.00	4720	239.00	285.00
2640	156.00	182.00	3340	184.00	217.00	4040	212.00	252.00	4740	240.00	287.00
2660	156.00	183.00	3360	184.00	218.00	4060	212.00	253.00	4760	240.00	288.00
2680	157.00	184.00	3380	185.00	219.00	4080	213.00	254.00	4780	241.00	289.00

Weight	Axle	Gross	Weight	Axle	Gross	Weight	Axle	Gross	Weight	Axle	Gross
4800	242.00	290.00	5500	325.00	326.00	6200	360.00	360.00	6900	395.00	395.00
4820	243.00	291.00	5520	325.00	326.00	6220	361.00	361.00	6920	396.00	396.00
4840	244.00	292.00	5540	327.00	327.00	6240	362.00	362.00	6940	397.00	397.00
4860	244.00	233.00	5560	328.00	328.00	6260	363.00	363.00	6960	398.00	398.00
4830	245.00	294.00	5580	329.00	329.00	6280	364.00	364.00	6980	399.00	399.00
4900	246.00	295.00	6000	330.00	330.00	6300	365.00	365.00	7000	400.00	400.00
4920	247.00	296.00	5620	331.00	331.00	6320	366.00	366.00	7020	401.00	401.00
4940	248.00	297.00	5540	332.00	332.00	6340	367.00	367.00	7040	402.00	402.00
4960	248.00	298.00	5560	333.00	333.00	6360	368.00	368.00	7060	403.00	403.00
4980	249.00	299.00	5580	334.00	334.00	6380	369.00	366.00	7080	404.00	404.00
5000	250.00	300.00	5700	335.00	335.00	6400	370.00	370.00	7100	405.00	405.00
5020	301.00	301.00	5720	336.00	336.00	6420	371.00	371.00	7120	406.00	406.00
5040	302.00	302.00	5740	337.00	337.00	6440	372.00	372.00	7140	407.00	407.00
5060	303.00	303.00	5760	338.00	338.00	6460	373.00	373.00	7160	408.00	408.00
5080	304.00	304.00	5780	339.00	339.00	6480	374.00	374.00	7180	409.00	409.00
5100	305.00	305.00	5800	340.00	340.00	6500	375.00	375.00	7200	410.00	410.00
5120	306.00	306.00	5130	341.00	341.00	6520	376.00	376.00	7220	411.00	411.00
5140	307.00	307.00	5840	342.00	342.00	6540	377.00	377.00	7240	412.00	412.00
5160	308.00	308.00	5860	343.00	343.00	6560	378.00	378.00	7260	413.00	413.00
5180	309.00	309.00	5880	344.00	344.00	5580	379.00	379.00	7280	414.00	414.00
5200	310.00	310.00	5900	345.00	345.00	6600	380.00	380.00	7300	415.00	415.00
5220	311.00	311.00	5920	346.00	346.00	6620	381.00	381.00	7320	416.00	416.00
5240	312.00	312.00	5940	347.00	347.00	6640	382.00	382.00	7340	417.00	417.00
5260	313.00	313.00	5960	348.00	348.00	6660	383.00	383.00	7360	418.00	418.00
5280	314.00	314.00	5980	349.00	349.00	6680	384.00	384.00	7380	419.00	419.00
5300	315.00	315.00	6000	350.00	350.00	6700	385.00	385.00	7400	420.00	420.00
5320	315.00	316.00	5020	351.00	351.00	6720	386.00	385.00	7420	421.00	421.00
5340	317.00	317.00	6040	352.00	352.00	6740	387.00	387.00	7440	422.00	422.00
5360	318.00	318.00	6060	353.00	353.00	6760	388.00	388.00	7460	423.00	423.00
5380	319.00	319.00	6080	354.00	354.00	6780	389.00	389.00	7480	424.00	424.00
5400	320.00	320.00	6100	355.00	355.00	6800	390.00	390.00	7500	425.00	425.00
5420	321.00	321.00	6120	356.00	356.00	6820	391.00	391.00	7520	426.00	426.00
5440	322.00	322.00	6140	357.00	357.00	6840	392.00	392.00	7540	427.00	427.00
5460	323.00	323.00	6160	358.00	358.00	6860	393.00	393.00	7560	428.00	428.00
5480	324.00	324.00	6180	359.00	359.00	6880	394.00	394.00	7580	429.00	429.00

COMMERCIAL VEHICLE OVERLOAD

BAIL SCHEDULE

PAGE 2 OF 9

WEIGHTS 4800 to 7580

Weight	Axle	Gross	Weight	Axle	Gross	Weight	Axle	Weight	Weight	Axle	Gross
7600	430.00	430.00	8300	548.00	465.00	9000	590.00	500.00	9700	632.00	535.00
7620	431.00	431.00	8320	549.00	466.00	9020	591.00	501.00	9720	633.00	536.00
7640	432.00	432.00	9340	550.00	467.00	9040	592.00	502.00	9740	634.00	537.00
7660	433.00	433.00	8360	552.00	468.00	9060	594.00	503.00	9760	636.00	538.00
7680	434.00	434.00	8380	553.00	469.00	9080	595.00	504.00	9780	637.00	539.00
7700	435.00	435.00	8400	554.00	470.00	9100	596.00	505.00	9800	638.00	540.00
7720	436.00	436.00	8420	555.00	471.00	9120	597.00	506.00	9820	639.00	541.00
7740	437.00	437.00	8440	556.00	472.00	9140	598.00	507.00	9840	640.00	542.00
7760	438.00	438.00	8450	558.00	473.00	9160	600.00	508.00	9860	642.00	543.00
7780	439.00	439.00	8480	559.00	474.00	9180	601.00	509.00	9880	643.00	544.00
7800	440.00	440.00	8500	560.00	475.00	9200	602.00	510.00	9900	644.00	545.00
7820	441.00	441.00	8520	561.00	476.00	9220	603.00	511.00	9920	645.00	546.00
7840	442.00	442.00	8540	562.00	477.00	9240	604.00	512.00	9940	646.00	547.00
7860	443.00	443.00	8560	564.00	478.00	9260	606.00	513.00	9960	648.00	548.00
7880	444.00	444.00	8580	565.00	479.00	9280	607.00	514.00	9980	649.00	549.00
7900	445.00	445.00	8600	566.00	480.00	9300	608.00	515.00	10000	650.00	550.00
7920	446.00	446.00	8620	567.00	481.00	9320	609.00	516.00	10020	651.00	551.00
7940	447.00	447.00	8640	568.00	482.00	9340	610.00	517.00	10040	652.00	552.00
7960	448.00	448.00	8660	570.00	483.00	9360	612.00	518.00	10060	654.00	553.00
7980	449.00	449.00	8680	571.00	484.00	9380	613.00	519.00	10080	655.00	554.00
8000	450.00	450.00	8700	572.00	485.00	9400	614.00	520.00	10100	656.00	555.00
8020	531.00	451.00	8720	573.00	486.00	9420	615.00	521.00	10120	657.00	556.00
8040	532.00	452.00	8740	574.00	487.00	9440	615.00	522.00	10140	658.00	557.00
8060	534.00	453.00	8760	576.00	488.00	9460	618.00	523.00	10160	660.00	558.00
8080	535.00	454.00	8780	577.00	489.00	9480	619.00	524.00	10180	661.00	559.00
8100	536.00	455.00	8800	578.00	490.00	9500	620.00	525.00	10200	662.00	560.00
8120	537.00	456.00	8820	579.00	491.00	9520	621.00	525.00	10220	663.00	561.00
8140	538.00	457.00	8840	580.00	492.00	9540	622.00	527.00	10240	664.00	562.00
8160	540.00	458.00	8860	582.00	493.00	9560	624.00	528.00	10260	666.00	563.00
8180	541.00	459.00	8880	583.00	494.00	9580	625.00	529.00	10280	667.00	564.00
8200	542.00	460.00	8900	584.00	495.00	9600	626.00	530.00	10300	668.00	565.00
8220	543.00	461.00	8920	585.00	496.00	9620	627.00	531.00	10320	669.00	566.00
8240	544.00	462.00	8940	586.00	497.00	9640	628.00	532.00	10340	670.00	567.00
8260	546.00	463.00	8960	588.00	498.00	9660	630.00	533.00	10360	672.00	568.00
8280	547.00	464.00	8980	589.00	499.00	9680	631.00	534.00	10380	673.00	569.00

COMMERCIAL VEHICLE OVERLOAD

BAIL SCHEDULE

PAGE 3 OF 9

WEIGHTS 7600 to 10380

Weight	Axle	Gross	Weight	Axle	Gross	Weight	Axle	Gross	Weight	Axle	Gross
10400	674.00	570.00	11100	716.00	605.00	11800	758.00	640.00	12500	925.00	675.00
10420	675.00	571.00	11120	717.00	606.00	11820	759.00	641.00	12520	925.00	676.00
10440	676.00	572.00	11140	718.00	607.00	11840	760.00	642.00	12540	928.00	677.00
10460	678.00	573.00	11160	720.00	608.00	11860	762.00	643.00	12560	929.00	678.00
10480	679.00	574.00	11180	721.00	609.00	11880	763.00	644.00	12580	931.00	679.00
10500	680.00	575.00	11200	722.00	610.00	11900	764.00	645.00	12600	932.00	680.00
10520	681.00	576.00	11220	723.00	611.00	11320	765.00	646.00	12520	933.00	681.00
10540	682.00	577.00	11240	724.00	612.00	11940	766.00	647.00	12640	935.00	682.00
10560	684.00	578.00	11250	726.00	613.00	11960	768.00	648.00	12660	936.00	683.00
10580	685.00	579.00	11280	727.00	614.00	11980	769.00	649.00	12680	938.00	684.00
10600	686.00	580.00	11300	728.00	615.00	12000	770.00	650.00	12700	939.00	685.00
10620	687.00	581.00	11320	729.00	616.00	12020	891.00	651.00	12720	940.00	686.00
10640	688.00	582.00	11340	730.00	617.00	12040	893.00	652.00	12740	942.00	687.00
10660	690.00	583.00	11360	732.00	618.00	12060	894.00	653.00	12760	943.00	688.00
10680	691.00	584.00	11380	733.00	619.00	12080	896.00	654.00	12780	945.00	689.00
10700	692.00	585.00	11400	734.00	620.00	12100	897.00	655.00	12800	946.00	690.00
10720	633.00	586.00	11420	735.00	621.00	12120	898.00	656.00	12820	947.00	691.00
10740	694.00	587.00	11440	735.00	622.00	12140	900.00	657.00	12840	949.00	692.00
10760	696.00	588.00	11460	738.00	623.00	12160	901.00	658.00	12860	950.00	693.00
10780	697.00	589.00	11480	739.00	624.00	12180	903.00	659.00	12880	952.00	694.00
10800	698.00	590.00	11500	740.00	625.00	12200	904.00	660.00	12900	953.00	695.00
10820	699.00	591.00	11520	741.00	626.00	12220	905.00	661.00	12920	954.00	696.00
10840	700.00	592.00	11540	742.00	627.00	12240	907.00	662.00	12940	956.00	697.00
10860	702.00	593.00	11560	744.00	628.00	12260	908.00	663.00	12960	957.00	698.00
10880	703.00	594.00	11580	745.00	629.00	12280	910.00	664.00	12980	959.00	699.00
10900	704.00	595.00	11600	746.00	630.00	12300	911.00	665.00	13000	960.00	700.00
10920	705.00	596.00	11620	747.00	631.00	12320	912.00	666.00	13020	961.00	701.00
10940	706.00	597.00	11640	748.00	632.00	12340	914.00	667.00	13040	963.00	702.00
10960	708.00	598.00	11660	750.00	633.00	12360	915.00	668.00	13060	964.00	703.00
10980	709.00	599.00	11680	751.00	634.00	12380	917.00	669.00	13080	966.00	704.00
11000	710.00	600.00	11700	752.00	635.00	12400	918.00	670.00	13100	967.00	705.00
11020	711.00	601.00	11720	753.00	636.00	12420	919.00	671.00	13120	968.00	706.00
11040	712.00	602.00	11740	754.00	637.00	12440	921.00	672.00	13140	970.00	707.00
11060	714.00	603.00	11760	756.00	638.00	12460	922.00	673.00	13160	971.00	708.00
11080	715.00	604.00	11780	757.00	639.00	12480	924.00	674.00	13180	973.00	709.00

Weight	Axle	Gross	Weight	Axle	Gross	Weight	Axle	Gross	Weight	Axle	Gross
13200	974.00	710.00	13900	1023.00	745.00	14600	1072.00	780.00	15300	1121.00	815.00
13220	975.00	711.00	12920	1024.00	746.00	14620	1073.00	781.00	15320	1122.00	815.00
13240	977.00	712.00	12940	1025.00	747.00	14640	1075.00	782.00	15340	1124.00	817.00
13260	978.00	713.00	13960	1027.00	748.00	14660	1076.00	783.00	15350	1125.00	819.00
13280	980.00	714.00	13980	1029.00	749.00	14680	1078.00	784.00	15380	1127.00	819.00
13300	981.00	715.00	14000	1030.00	750.00	14700	1079.00	785.00	15400	1128.00	820.00
13320	982.00	716.00	14020	1031.00	751.00	14720	1080.00	786.00	15420	1129.00	821.00
12340	984.00	717.00	14040	1032.00	752.00	14740	1082.00	787.00	15440	1131.00	822.00
12260	985.00	718.00	14060	1034.00	753.00	14760	1083.00	788.00	15460	1132.00	823.00
12380	987.00	719.00	14080	1035.00	754.00	14780	1085.00	789.00	15480	1134.00	824.00
13400	988.00	720.00	14100	1037.00	755.00	14800	1085.00	790.00	15500	1135.00	825.00
13420	989.00	721.00	14120	1038.00	756.00	14820	1087.00	791.00	15520	1136.00	826.00
13440	991.00	722.00	14140	1040.00	757.00	14840	1089.00	792.00	15540	1138.00	827.00
13460	992.00	723.00	14160	1041.00	758.00	14860	1090.00	793.00	15560	1139.00	828.00
13480	994.00	724.00	14180	1043.00	759.00	14880	1092.00	794.00	15580	1141.00	829.00
13500	995.00	725.00	14200	1044.00	760.00	14900	1093.00	795.00	15600	1142.00	830.00
13520	996.00	726.00	14220	1045.00	761.00	14920	1094.00	796.00	15620	1143.00	831.00
13540	998.00	727.00	14240	1047.00	762.00	14940	1096.00	797.00	15640	1145.00	832.00
13560	999.00	728.00	14260	1048.00	763.00	14960	1097.00	798.00	15660	1146.00	833.00
13580	1001.00	729.00	14280	1050.00	764.00	14980	1099.00	799.00	15680	1148.00	834.00
13600	1002.00	730.00	14300	1051.00	765.00	15000	1100.00	800.00	15700	1149.00	835.00
13620	1003.00	731.00	14320	1052.00	766.00	15020	1101.00	801.00	15720	1150.00	836.00
13640	1005.00	732.00	14340	1054.00	767.00	15040	1103.00	802.00	15740	1152.00	837.00
13660	1006.00	733.00	14350	1055.00	768.00	15060	1104.00	803.00	15760	1153.00	838.00
13680	1008.00	734.00	14380	1057.00	769.00	15080	1106.00	804.00	15780	1155.00	839.00
13700	1009.00	735.00	14400	1058.00	770.00	15100	1107.00	805.00	15800	1156.00	840.00
13720	1010.00	736.00	14420	1059.00	771.00	15120	1108.00	806.00	15820	1157.00	841.00
13740	1012.00	737.00	14440	1061.00	772.00	15140	1110.00	807.00	15840	1159.00	842.00
13760	1013.00	738.00	14460	1062.00	773.00	15160	1111.00	808.00	15860	1160.00	843.00
13780	1015.00	739.00	14480	1064.00	774.00	15180	1113.00	809.00	15880	1162.00	844.00
13800	1016.00	740.00	14500	1065.00	775.00	15200	1114.00	810.00	15900	1163.00	845.00
13820	1017.00	741.00	14520	1066.00	776.00	15220	1115.00	811.00	15920	1164.00	846.00
13840	1019.00	742.00	14540	1068.00	777.00	15240	1117.00	812.00	15940	1166.00	847.00
13860	1020.00	743.00	14560	1069.00	778.00	15260	1118.00	813.00	15960	1167.00	848.00
13880	1022.00	744.00	14580	1071.00	779.00	15280	1120.00	814.00	15980	1169.00	849.00

Weight	Axle	Gross	Weight	Axle	Gross	Weight	Axle	Gross	Weight	Axle	Gross
16000	1170.00	850.00	16700	1553.00	885.00	17400	1616.00	920.00	18100	1679.00	955.00
16020	1492.00	851.00	16720	1555.00	826.00	17420	1618.00	921.00	18120	1681.00	956.00
16040	1494.00	852.00	16740	1557.00	887.00	17440	1620.00	922.00	18140	1683.00	957.00
16060	1495.00	853.00	16760	1558.00	888.00	17460	1621.00	923.00	18160	1684.00	958.00
16080	1497.00	854.00	16780	1156.00	839.00	17480	1623.00	924.00	18180	1685.00	960.00
16100	1499.00	855.00	16800	1562.00	890.00	17500	1625.00	925.00	18200	1688.00	960.00
16120	1501.00	856.00	16820	1564.00	891.00	17520	1627.00	925.00	18220	1690.00	961.00
16140	1503.00	857.00	16840	1556.00	832.00	17540	1629.00	927.00	18240	1692.00	962.00
16160	1504.00	858.00	16860	1557.00	893.00	17560	1630.00	928.00	18260	1693.00	963.00
16180	1506.00	859.00	16880	1569.00	894.00	17580	1632.00	929.00	18280	1695.00	964.00
16200	1508.00	860.00	16900	1571.00	895.00	17600	1634.00	930.00	18300	1697.00	965.00
16220	1510.00	861.00	16920	1573.00	896.00	17620	1636.00	931.00	18320	1699.00	966.00
16240	1512.00	862.00	16940	1575.00	897.00	17640	1638.00	932.00	18340	1701.00	967.00
16260	1513.00	863.00	16960	1576.00	898.00	17660	1639.00	933.00	18360	1702.00	968.00
16280	1515.00	864.00	16980	1578.00	899.00	17680	1641.00	934.00	18380	1704.00	969.00
16300	1517.00	865.00	17000	1580.00	900.00	17700	1643.00	935.00	18400	1706.00	970.00
16320	1519.00	866.00	17020	1582.00	901.00	17720	1645.00	936.00	18420	1708.00	971.00
16340	1521.00	867.00	17040	1584.00	902.00	17740	1647.00	937.00	18440	1710.00	972.00
16360	1522.00	868.00	17060	1585.00	903.00	17760	1648.00	938.00	18460	1711.00	973.00
16380	1524.00	869.00	17080	1587.00	904.00	17780	1650.00	939.00	18480	1713.00	974.00
16400	1526.00	870.00	17100	1589.00	905.00	17800	1652.00	940.00	18500	1715.00	975.00
16420	1528.00	871.00	17120	1591.00	906.00	17820	1654.00	941.00	18520	1717.00	976.00
16440	1530.00	872.00	17140	1593.00	907.00	17840	1656.00	942.00	18540	1719.00	977.00
16460	1531.00	873.00	17160	1594.00	908.00	17860	1657.00	943.00	18560	1720.00	978.00
16480	1533.00	874.00	17180	1596.00	909.00	17880	1659.00	944.00	18580	1722.00	979.00
16500	1535.00	875.00	17200	1598.00	910.00	17900	1661.00	945.00	18600	1724.00	980.00
16520	1537.00	876.00	17220	1600.00	911.00	17920	1663.00	946.00	18620	1726.00	981.00
16540	1539.00	877.00	17240	1602.00	912.00	17940	1665.00	947.00	18640	1728.00	982.00
16560	1540.00	878.00	17260	1603.00	913.00	17960	1666.00	948.00	18660	1729.00	983.00
16580	1542.00	879.00	17280	1605.00	914.00	17980	1668.00	949.00	18680	1731.00	984.00
16600	1544.00	880.00	17300	1607.00	915.00	18000	1670.00	950.00	18700	1733.00	985.00
16620	1546.00	881.00	17320	1609.00	916.00	18020	1672.00	951.00	18720	1735.00	986.00
16640	1548.00	882.00	17340	1611.00	917.00	18040	1674.00	952.00	18740	1737.00	987.00
16660	1549.00	883.00	17360	1612.00	918.00	18060	1675.00	953.00	18760	1738.00	988.00
16680	1551.00	884.00	17380	1614.00	919.00	18080	1677.00	954.00	18780	1740.00	989.00

Weight	Axle	Gross	Weight	Axle	Gross	Weight	Axle	Gross	Weight	Axle	Gross
18800	1742.00	990.00	19500	1805.00	1025.00	20200	2272.00	1060.00	20900	2349.00	1095.00
18820	1744.00	991.00	19520	1807.00	1026.00	20220	2274.00	1061.00	20920	2351.00	1096.00
18840	1746.00	992.00	19540	1809.00	1027.00	20240	2276.00	1062.00	20940	2353.00	1097.00
18860	1747.00	993.00	19560	1810.00	1028.00	20260	2279.00	1063.00	20960	2356.00	1098.00
18880	1749.00	994.00	19580	1812.00	1029.00	20280	2281.00	1064.00	20980	2358.00	1099.00
18900	1751.00	995.00	19600	1814.00	1030.00	20300	2283.00	1065.00	21000	2360.00	1100.00
18920	1753.00	996.00	19620	1816.00	1031.00	20320	2285.00	1066.00	21020	2362.00	1101.00
18940	1755.00	997.00	19640	1818.00	1032.00	20340	2287.00	1067.00	21040	2364.00	1102.00
18960	1756.00	998.00	19660	1819.00	1033.00	20360	2290.00	1068.00	21060	2367.00	1103.00
18980	1758.00	999.00	19680	1821.00	1034.00	20380	2292.00	1069.00	21080	2369.00	1104.00
19000	1760.00	1000.00	19700	1823.00	1035.00	20400	2294.00	1070.00	21100	2371.00	1105.00
19020	1762.00	1001.00	19720	1825.00	1036.00	20420	2296.00	1071.00	21120	2373.00	1106.00
19040	1764.00	1002.00	19740	1827.00	1037.00	20440	2298.00	1072.00	21140	2375.00	1107.00
19060	1765.00	1003.00	19760	1828.00	1038.00	20460	2301.00	1073.00	21160	2378.00	1108.00
19080	1767.00	1004.00	19780	1830.00	1039.00	20480	2303.00	1074.00	21180	2380.00	1109.00
19100	1769.00	1005.00	19800	1832.00	1040.00	20500	2305.00	1075.00	21200	2382.00	1110.00
19120	1771.00	1006.00	19820	1834.00	1041.00	20520	2307.00	1076.00	21220	2384.00	1111.00
19140	1773.00	1007.00	19840	1836.00	1042.00	20540	2309.00	1077.00	21240	2386.00	1112.00
19160	1774.00	1008.00	19860	1837.00	1043.00	20560	2312.00	1078.00	21260	2389.00	1113.00
19180	1776.00	1009.00	19880	1839.00	1044.00	20580	2314.00	1079.00	21280	2391.00	1114.00
19200	1778.00	1010.00	19900	1841.00	1045.00	20600	2316.00	1080.00	21300	2393.00	1115.00
19220	1780.00	1011.00	19920	1843.00	1046.00	20620	2318.00	1081.00	21320	2395.00	1116.00
19240	1782.00	1012.00	19940	1845.00	1047.00	20640	2320.00	1082.00	21340	2397.00	1117.00
19260	1783.00	1013.00	19960	1846.00	1048.00	20660	2323.00	1083.00	21360	2400.00	1118.00
19280	1785.00	1014.00	19980	1848.00	1049.00	20680	2325.00	1084.00	21380	2402.00	1119.00
19300	1787.00	1015.00	20000	1850.00	1050.00	20700	2327.00	1085.00	21400	2404.00	1120.00
19320	1789.00	1016.00	20020	2252.00	1051.00	20720	2329.00	1086.00	21420	2406.00	1121.00
19340	1791.00	1017.00	20040	2254.00	1052.00	20740	2331.00	1087.00	21440	2408.00	1122.00
19360	1792.00	1018.00	20060	2257.00	1053.00	20760	2334.00	1088.00	21460	2411.00	1123.00
19380	1794.00	1019.00	20080	2259.00	1054.00	20780	2336.00	1089.00	21480	2413.00	1124.00
19400	1796.00	1020.00	20100	2261.00	1055.00	20800	2338.00	1090.00	21500	2415.00	1125.00
19420	1798.00	1021.00	20120	2263.00	1056.00	20820	2340.00	1091.00	21520	2417.00	1126.00
19440	1800.00	1022.00	20140	2265.00	1057.00	20840	2342.00	1092.00	21540	2419.00	1127.00
19460	1801.00	1023.00	20160	2268.00	1058.00	20860	2345.00	1093.00	21560	2422.00	1128.00
19480	1803.00	1024.00	20180	2270.00	1059.00	20880	2347.00	1094.00	21580	2424.00	1129.00

Weight	Axle	Gross	Weight	Axle	Gross	Weight	Axle	Gross	Weight	Axle	Gross
21600	2426.00	1130.00	22300	2503.00	1165.00	23000	2580.00	1200.00	23700	2657.00	1235.00
21620	2428.00	1131.00	22320	2505.00	1166.00	23020	2582.00	1201.00	23720	2659.00	1236.00
21640	2430.00	1132.00	22340	2507.00	1167.00	23040	2584.00	1202.00	23740	2661.00	1237.00
21660	2433.00	1133.00	22360	2510.00	1168.00	23060	2587.00	1203.00	23760	2664.00	1238.00
21680	2435.00	1134.00	22380	2512.00	1169.00	23030	2589.00	1204.00	23780	2666.00	1239.00
21700	2437.00	1135.00	22400	2514.00	1170.00	23100	2591.00	1205.00	23800	2668.00	1240.00
21720	2439.00	1136.00	22420	2516.00	1171.00	23120	2593.00	1206.00	23820	2670.00	1241.00
21740	2441.00	1137.00	22440	2518.00	1172.00	23140	2595.00	1207.00	23840	2672.00	1242.00
21760	2444.00	1138.00	22460	2521.00	1173.00	23160	2598.00	1208.00	23860	2675.00	1243.00
21780	2446.00	1139.00	22480	2523.00	1174.00	23180	2600.00	1209.00	23880	2677.00	1244.00
21800	2448.00	1140.00	22500	2525.00	1175.00	23200	2602.00	1210.00	23900	2679.00	1245.00
21820	2450.00	1141.00	22520	2527.00	1176.00	23220	2604.00	1211.00	23920	2681.00	1246.00
21840	2452.00	1142.00	22540	2529.00	1177.00	23240	2606.00	1212.00	23940	2683.00	1247.00
21860	2455.00	1143.00	22560	2532.00	1178.00	23250	2609.00	1213.00	23960	2686.00	1248.00
21880	2457.00	1144.00	22580	2534.00	1179.00	23280	2611.00	1214.00	23980	2688.00	1249.00
21900	2459.00	1145.00	22600	2536.00	1180.00	23300	2613.00	1215.00	24000	2690.00	1250.00
21320	2461.00	1146.00	22620	2538.00	1181.00	23320	2615.00	1216.00	24020	2692.00	1251.00
21940	2463.00	1147.00	22640	2540.00	1182.00	23340	2617.00	1217.00	24040	2694.00	1252.00
21960	2466.00	1148.00	22550	2543.00	1183.00	23360	2620.00	1218.00	24060	2697.00	1253.00
21980	2468.00	1149.00	22680	2545.00	1184.00	23380	2622.00	1219.00	24080	2699.00	1254.00
22000	2470.00	1150.00	22700	2547.00	1185.00	23400	2624.00	1220.00	24100	2701.00	1255.00
22020	2472.00	1151.00	22720	2549.00	1186.00	23420	2626.00	1221.00	24120	2703.00	1256.00
22040	2474.00	1152.00	22740	2551.00	1187.00	23440	2628.00	1222.00	24140	2705.00	1257.00
22060	2477.00	1153.00	22760	2554.00	1188.00	23460	2631.00	1223.00	24160	2708.00	1258.00
22080	2479.00	1154.00	22780	2556.00	1189.00	23480	2633.00	1224.00	24180	2710.00	1259.00
22100	2481.00	1155.00	22800	2558.00	1190.00	23500	2635.00	1225.00	24200	2712.00	1260.00
22120	2483.00	1156.00	22820	2560.00	1191.00	23520	2637.00	1226.00	24220	2714.00	1261.00
22140	2485.00	1157.00	22840	2562.00	1192.00	23540	2639.00	1227.00	24240	2716.00	1262.00
22160	2488.00	1158.00	22860	2565.00	1193.00	23560	2642.00	1228.00	24260	2719.00	1263.00
22180	2490.00	1159.00	22880	2567.00	1194.00	23580	2644.00	1229.00	24280	2721.00	1264.00
22200	2492.00	1160.00	22900	2569.00	1195.00	23600	2646.00	1230.00	24300	2723.00	1265.00
22220	2494.00	1161.00	22320	2571.00	1196.00	23620	2648.00	1231.00	24320	2725.00	1266.00
22240	2496.00	1162.00	22940	2573.00	1197.00	23640	2650.00	1232.00	24340	2727.00	1267.00
22260	2499.00	1163.00	22960	2576.00	1198.00	23660	2653.00	1233.00	24360	2730.00	1268.00
22280	2501.00	1164.00	22380	2578.00	1199.00	23680	2655.00	1234.00	24380	2732.00	1269.00

COMMERCIAL VEHICLE OVERLOAD

BAIL SCHEDULE

PAGE 8 OF 9

WEIGHTS 21600 to 24380

Weight	Axle	Gross	Weight	Axle	Gross	Weight	Axle	Gross	Weight	Axle	Gross
24400	2734.00	1270.00	25100	3313.00	1305.00	25800	3404.00	1340.00	25500	3495.00	1375.00
24420	2736.00	1271.00	25120	3316.00	1306.00	25820	3407.00	1341.00	25520	3498.00	1376.00
24440	2738.00	1272.00	25140	3318.00	1307.00	25840	3409.00	1342.00	25540	3500.00	1377.00
24460	2741.00	1273.00	25160	3321.00	1308.00	25860	3412.00	1343.00	25560	3503.00	1378.00
24480	2743.00	1274.00	25180	3323.00	1309.00	25880	3414.00	1344.00	25580	3505.00	1379.00
24500	2745.00	1275.00	25200	3326.00	1310.00	25900	3417.00	1345.00	26600	3508.00	1380.00
24520	2747.00	1276.00	25220	3329.00	1311.00	25920	3420.00	1346.00	26620	3511.00	1381.00
24540	2749.00	1277.00	25240	3331.00	1312.00	25940	3422.00	1347.00	26640	3513.00	1382.00
24560	2752.00	1278.00	25260	3334.00	1313.00	25960	3425.00	1348.00	26660	3516.00	1383.00
24580	2754.00	1279.00	25280	3336.00	1314.00	25980	3427.00	1349.00	26680	3518.00	1384.00
24600	2756.00	1280.00	25300	3339.00	1315.00	25000	3430.00	1350.00	25700	3521.00	1385.00
24620	2758.00	1281.00	25320	3342.00	1316.00	25020	3433.00	1351.00	25720	3524.00	1386.00
24640	2760.00	1282.00	25340	3344.00	1317.00	26040	3435.00	1352.00	25740	3526.00	1387.00
24660	2763.00	1283.00	25360	3347.00	1318.00	26060	3438.00	1353.00	25760	3529.00	1388.00
24880	2765.00	1284.00	25380	3349.00	1319.00	25080	3440.00	1354.00	25780	3531.00	1389.00
24700	2767.00	1285.00	25400	3352.00	1320.00	26100	3443.00	1355.00	26800	3534.00	1390.00
24720	2769.00	1286.00	25420	3355.00	1321.00	26120	3446.00	1356.00	25820	3537.00	1391.00
24740	2771.00	1287.00	25440	3357.00	1322.00	26140	3448.00	1357.00	25840	3539.00	1392.00
24760	2774.00	1288.00	25460	3360.00	1323.00	26160	3451.00	1358.00	25860	3542.00	1393.00
24780	2776.00	1289.00	25480	3352.00	1324.00	26180	3453.00	1359.00	25880	3544.00	1394.00
24800	2778.00	1290.00	25500	3365.00	1325.00	25200	3456.00	1360.00	26900	3547.00	1395.00
24820	2780.00	1291.00	25520	3368.00	1326.00	26220	3459.00	1361.00	25920	3550.00	1396.00
24840	2782.00	1292.00	25540	3370.00	1327.00	25240	3461.00	1362.00	26940	3552.00	1397.00
24860	2785.00	1293.00	25560	3373.00	1328.00	26260	3464.00	1363.00	26960	3555.00	1398.00
24880	2787.00	1294.00	25580	3375.00	1329.00	26280	3466.00	1364.00	25980	3557.00	1399.00
24900	2789.00	1295.00	25600	3378.00	1330.00	26300	3469.00	1365.00	27000	3560.00	1400.00
24920	2791.00	1296.00	25620	3381.00	1331.00	26320	3472.00	1366.00	27020	3563.00	1401.00
24940	2793.00	1297.00	25640	3383.00	1332.00	26340	3474.00	1367.00	27040	3565.00	1402.00
24960	2796.00	1298.00	25660	3386.00	1333.00	25360	3477.00	1368.00	27060	3568.00	1403.00
24980	2798.00	1299.00	25680	3388.00	1334.00	26380	3479.00	1369.00	27080	3570.00	1404.00
25000	2800.00	1300.00	25700	3391.00	1335.00	26400	3482.00	1370.00	27100	3573.00	1405.00
25020	3303.00	1301.00	25720	3394.00	1336.00	26420	3485.00	1371.00	27120	3576.00	1406.00
25040	3305.00	1302.00	25740	3396.00	1337.00	26440	3487.00	1372.00	27140	3578.00	1407.00
25060	3308.00	1303.00	25760	3399.00	1338.00	26460	3490.00	1373.00	27160	3581.00	1408.00
25080	3310.00	1304.00	25780	3401.00	1339.00	26480	3492.00	1374.00	27180	3583.00	1409.00

<u>STATUTE</u>	<u>DESCRIPTION</u>	<u>BAIL ***</u>	<u>COMMENTS</u>	<u>CLASS</u>	<u>SURCHARGE</u>	<u>RPT TO DL</u>	<u>FTA/FTC</u>	<u>ACD CODE</u>	<u>NCIC CODE</u>
Addendum for Offenses not subject to the \$32 security surcharge									
4-24-17	Transporting livestock without proof of ownership	50.00	Non-Moving Violation	B	No Surcharge	N	N		
41-1a-202(3)	New resident failure to register vehicle	1000.00	Non-Moving Violation \$800 Suspended upon compliance	B	No Surcharge	N	Y		
41-1a-214	No registration in vehicle	40.00	Non-Moving Violation Dismissed upon proof of valid registration	C	No Surcharge	N	Y		
41-1a-227	No camper registration	40.00	Non-Moving Violation 10.00 suspended upon compliance	C	No Surcharge	N	N		
41-1a-229	Failure to display gross weights	40.00	Non-Moving Violation	C	No Surcharge	N	N		
41-1a-229(3)	Improper gross weight displayed	100.00	Non-Moving Violation	C	No Surcharge	N	N		
41-1a-402(2)	Fail to display validation decal	40.00	Non-Moving Violation	C	No Surcharge	N	N		
41-1a-404	Failure to display license plate	40.00	Non-Moving Violation 10.00 suspended upon compliance	C	No Surcharge	N	Y		
41-1a-414	Handicapped Parking	125.00	Non-Moving Violation	C	No Surcharge	N	N		
41-1a-712	Foreign vehicle disclosure	555.00	Non-Moving Violation	B	No Surcharge	N	N		
41-1a-1101(5)	Unauthorized person operate vehicle in impound lot	270.00	Non-Moving Violation	C	No Surcharge	N	N		
41-1a-1303(1)	Failure to register towed vehicle	40.00	Non-Moving Violation	C	No Surcharge	N	N		
41-1a-1303{2}	Failure to register or expired registration	40.00	Non-Moving Violation \$10 suspended upon compliance	C	No Surcharge	N	Y		
41-1a-1303{c}	Failure to register or expired registration for a commercial vehicle	100.00							

<u>STATUTE</u>	<u>DESCRIPTION</u>	<u>BAIL ***</u>	<u>COMMENTS</u>	<u>CLASS</u>	<u>SURCHARGE</u>	<u>RPT TO DL</u>	<u>FTA/FTC</u>	<u>ACD CODE</u>	<u>NCIC CODE</u>
41-1a-1303(2)	New resident failure to register vehicle	1000.00	Non-Moving Violation \$800 Suspended upon compliance	B	No Surcharge	N	Y		
41-1a-1304	Operate in excess of gross weight registration	75.00	Non-Moving Violation	C	No Surcharge	N	Y		
41-1a-1305	Using plates registered to another vehicle	100.00	Non-Moving Violation	C	No Surcharge	N	N		
41-1a-1305{c}	Commercial Vehicle	750.00							
41-1a-1310	(1) Failure to deliver title by non-dealer	250.00	Non-Moving Violation	B	No Surcharge	N	N		
	(2) No odometer disclosure statement	40.00	Non-Moving Violation Non-mandatory appearance	B	No Surcharge	N	N		
	(3) Disconnected odometer	40.00	Non-Moving Violation Non-mandatory appearance	B	No Surcharge	N	N		
	(4) Altered odometer	100.00	Non-Moving Violation Mandatory appearance	B	No Surcharge	N	N		
	(5) Failure to adjust odometer or affix notice	100.00	Non-Moving Violation Mandatory appearance	B	No Surcharge	N	N		
	(6) Remove or alter notice of adjustment	100.00	Non-Moving Violation Mandatory appearance	B	No Surcharge	N	N		
	(7) Failure to record odometer reading on title	40.00	Non-Moving Violation Non-mandatory appearance	B	No Surcharge	N	N		
	(8) Accept or give incomplete odometer statement	40.00	Non-Moving Violation Non-mandatory appearance	B	No Surcharge	N	N		
41-3-210	Various dealer violations	150.00	Non-mandatory Appearance	B	No Surcharge	N	N		
41-3-303	Dealer issuing temporary tag improperly	100.00	Non-mandatory Appearance	B	No Surcharge	N	N		
41-3-501	Misuse of special plate by dealer	100.00	Non-mandatory Appearance	B	No Surcharge	N	N		
41-3-501{c}	Commercial Vehicle	250.00							
41-3-504	Improper special plate display	50.00	Non-Moving Violation	B	No Surcharge	N	N		
41-3-506	Special Plate (expired)	100.00	Non-Moving Violation	B	No Surcharge	N	N		

<u>STATUTE</u>	<u>DESCRIPTION</u>	<u>BAIL ***</u>	<u>COMMENTS</u>	<u>CLASS</u>	<u>SURCHARGE</u>	<u>RPT TO DL</u>	<u>FTA/FTC</u>	<u>ACD CODE</u>	<u>NCIC CODE</u>
41-6a-209	Failure to comply with order of police	75.00	Non-Moving Violation	C	No Surcharge	Y	Y	M08	
41-6a-402	Failure to make a written report of all accidents more than \$1000 or personal injury	100.00	Non-Moving Violation	C	No Surcharge	N			
41-6a-526	Open container in vehicle	100.00	Non-Moving Violation	C	No Surcharge	N	Y	A35	
41-6a-609	Radar jamming devices / jamming radar prohibited	100.00	Non-Moving Violation	C	No Surcharge	N	Y		
41-6a-1009	Soliciting rides	40.00	Non-Moving Violation	C	No Surcharge	N	N		
41-6a-1115	Motor assisted scooters viol	40.00	Non-Moving Violation	C	No Surcharge	N	N		
41-6a-1115(3)	Person under 8 may not operate motor assisted scooter with the motor running (see statute for detail)	40.00	Non-Moving Violation	C	No Surcharge	N	N		
41-6a-1115(6)	Owner may not authorize or knowingly permit a person to operate a motor assisted scooter	40.00	Non-Moving Violation	C	No Surcharge	N	N		
41-6a-1117	Mini-motorcycle restrictions	40.00	Non-Moving Violation	C	No Surcharge	N	N	F06	
41-6a-1206	Operating tractor, etc., over railroad tracks	40.00	Non-Moving Violation	C	No Surcharge	N	N		
41-6a-1307(4)	School Bus Parking Zone	75.00	Non-Moving Violation	I	No Surcharge	N	N		
41-6a-1401	Parking, stop or stand on sidewalk or within crosswalk	25.00	Non-Moving Violation	C	No Surcharge	N	N		
41-6a-1402	Parking on the roadway	25.00	Non-Moving Violation	C	No Surcharge				
41-6a-1403	Fail to secure parked vehicle	40.00	Non-Moving Violation	I	No Surcharge	N	N		
41-6a-1407	Removal of unattended	270.00	Non-Moving Violation	C	No Surcharge	N	N		

<u>STATUTE</u>	<u>DESCRIPTION</u>	<u>BAIL ***</u>	<u>COMMENTS</u>	<u>CLASS</u>	<u>SURCHARGE</u>	<u>RPT TO DL</u>	<u>FTA/FTC</u>	<u>ACD CODE</u>	<u>NCIC CODE</u>
	vehicles without authorization								
41-6a-1505	Failure to wear protective headgear	40.00	Non-Moving Violation	I	No Surcharge	N	N		
41-6a-1508(2)	Low-speed vehicle comply with federal safety standards	40.00	Non-Moving Violation	C	No Surcharge	N	N		
41-6a-1508(3)	Low-speed vehicle structurally altered	40.00	Non-Moving Violation	C	No Surcharge	N	N		
41-6a-1508(6)	Low-speed vehicle not to operate on highway where posted speed is greater than 35 mph	40.00	Non-Moving Violation	C	No Surcharge	N	N		
41-6a-1508(7)	Display slow-speed vehicle on rear of slow-speed vehicle	40.00	Non-Moving Violation	C	No Surcharge	N	N		
Part 16 of 41-6a	Faulty equipment offenses or lack of required equipment	40.00	Non-Moving Violation Dismissed upon proof of compliance within 20 days. Includes all faulty equipment in 41-6a-16XX		No Surcharge	N	Y	E30	
41-6a-1601	Unsafe Vehicle / Faulty Equip	40.00	Non-Moving Violation	C	No Surcharge	N	N	E01	
41-6a-1601{c}	Commercial Vehicle	100.00							
41-6a-1606	Load projecting to the rear Commercial Vehicle	40.00 60.00	Non-Moving Violation	C	No Surcharge	N	N	E01	
41-6a-1626	Mufflers								
	(1) No working muffler	40.00	Non-Moving Violation	C	No Surcharge	N	Y	E01	
	(2) Excessive fumes or smoke	40.00	Non-Moving Violation	C	No Surcharge	N	Y	E01	
	(3) Disabling an air pollution control device	100.00	Non-Moving Violation	B	No Surcharge	N	Y	E01	
41-6a-1627	Improper mirrors (POE)	40.00	Non-Moving Violation	C	No Surcharge	N	Y	E01	
41-6a-1631	Altered vehicle	40.00	Non-Moving Violation	C	No Surcharge	N	Y	E01	

<u>STATUTE</u>	<u>DESCRIPTION</u>	<u>BAIL ***</u>	<u>COMMENTS</u>	<u>CLASS</u>	<u>SURCHARGE</u>	<u>RPT TO DL</u>	<u>FTA/FTC</u>	<u>ACD CODE</u>	<u>NCIC CODE</u>
41-6a-1633	No mud flaps (POE)	40.00	Non-Moving Violation	C	No Surcharge	N	N	E01	
41-6a-1634	No safety chain to secure towed vehicle	40.00	Non-Moving Violation	C	No Surcharge	N	N	E01	
41-6a-1635(1)	Tinted windows	50.00	Non-Moving Violation	C	No Surcharge	N	N	E01	
41-6a-1635(6)	Sale installation of tinted windshield	135.00	Non-Moving Violation	C	No Surcharge	N	N		
41-6a-1705(2)	Passenger on unauthorized portion of vehicle	40.00	Non-Moving Violation	I	No Surcharge	N	N		
41-6a-1712	Littering	120.00	Non-Moving Violation	C	No Surcharge	Y	Y	D67	
41-6a-1803	Failure to wear seat belt	45.00	Non-Moving Violation	I	No Surcharge	N	Y	F04	
41-6a-1805(1)(a)	Child Restraint Device / Seat Belt Device Required	45.00	Non-Moving Violation \$30 waived upon proof of purchase, rental or acquisition of device	I	No Surcharge	N	Y	F04	
41-12a-302	No insurance	400.00	Mandatory Court Appearance Up to \$300 waived upon proof of insurance obtained after violation, but before sentencing. Note: Clerk of Court is permitted to dismiss ticket. The proof has to comply with UCA 41-12a-303.2(4)(a).	B	No Surcharge	Y	Y	D36	
41-12a-302{2}	For 2 nd & subsequent offense within 3 yrs of a previous conviction or bail forfeiture	1000.00	Non Moving Violation Up to \$300 waived upon proof of insurance obtained after violation, but before sentencing.					D36	
41-12a-303.2	No proof of insurance	400.00	Non-Moving Violation	B	No Surcharge	Y	Y	B74	
41-12a-303.2{2}	For 2 nd & subsequent offense within 3 yrs of a previous	1000.00	Dismissed upon proof of valid insurance at the time.						

<u>STATUTE</u>	<u>DESCRIPTION</u>	<u>BAIL ***</u>	<u>COMMENTS</u>	<u>CLASS</u>	<u>SURCHARGE</u>	<u>RPT TO DL FTA/FTC</u>	<u>ACD CODE</u>	<u>NCIC CODE</u>
	conviction or bail forfeiture		If no proof, it becomes Mandatory Court Appearance					
41-12a-603	Operating vehicle w/o license or registration (suspended or revoked)	100.00	Non-Moving Violation	C	No Surcharge		D26	
41-22-3(1)(a)	Operated or transported; or gave permission to operate or transport an OHV on public land, street, or highway without current registration	40.00	Non-Moving Violation See UCA 41-22-17	C	No Surcharge			
41-22-3(1)(b)	Dealer sold an OHV which could be used/ transported on public land/street/highway without current registration	60.00	Non-Moving Violation	C	No Surcharge			
41-22-3(4)	No registration card on OHV	40.00	Non-Moving Violation Dismissed upon proof of a valid registration card	C	No Surcharge			
41-22-5.5(3)	Operated an OHV implement of husbandry adjacent to a roadway without the required registration	40.00	Non-Moving Violation	C	No Surcharge			
41-22-10.7 (1)(a)	Operated an OHV without adequate brakes	40.00	Non-Moving Violation 10.00 suspended upon compliance	C	No Surcharge			
41-22-10.7 (1)(b)	Operated an OHV without headlights or taillights between sunset and sunrise	40.00	Non-Moving Violation 10.00 suspended upon compliance	C	No Surcharge			
41-22-10.7 (1)(c)	Operated an OHV without a muffler or noise control device	40.00	Non-Moving Violation 10.00 suspended upon compliance	C	No Surcharge			
41-22-10.7 (1)(d)	Operate OHV without safety flag when operating on sand dunes	40.00	Non-Moving Violation 10.00 suspended upon compliance	C	No Surcharge			
41-22-10.8(1)	Operate OHV without proper headgear	50.00	Non-Moving Violation	I	No Surcharge			

<u>STATUTE</u>	<u>DESCRIPTION</u>	<u>BAIL ***</u>	<u>COMMENTS</u>	<u>CLASS</u>	<u>SURCHARGE</u>	<u>RPT TO DL</u>	<u>FTA/FTC</u>	<u>ACD CODE</u>	<u>NCIC CODE</u>
41-22-12.5 (1)(d)	Obstructed access to private land without owner's permission	40.00	Non-Moving Violation	C	No Surcharge				
41-22-29	Under 8 years of age and operated OHV on public land	40.00	Non-Moving Violation	I	No Surcharge				
41-22-30	Supervision, safety certificate, or driver license required	50.00	Non-Moving Violation	I	No Surcharge				
41-22-30	Supervision, safety certificate, or driver license required	100.00	Non-Moving Violation	I	No Surcharge				
53-3-202	No valid license - never obtained license (Includes motorcycle operator's license)	75.00	Non-Moving Violation	C	No Surcharge	N	Y	B51	
53-3-202{1}	No valid license - expired (Includes motorcycle operator's license)	40.00	Non-Moving Violation 10.00 suspended upon proof of valid license	C	No Surcharge	N	Y	B51	
53-3-202(1)	No valid license - expired (Includes motorcycle operator's license)	40.00	Non-Moving Violation 10.00 suspended upon proof of valid license	C	No Surcharge	N	Y	B51	
53-3-202(1)	No valid license - never obtained license (Includes motorcycle operator's license)	75.00	Non-Moving Violation	C	No Surcharge	N	Y	B51	
53-3-203	Allow unlicensed person to drive	75.00	Non-Moving Violation	C	No Surcharge	N	Y	B51	
53-3-208	Violating terms of license restrictions (not wearing glasses)	40.00	Non-Moving Violation	C	No Surcharge	N	Y	D27	
53-3-208{c}	Commercial Vehicle	100.00							
53-3-210	Violation of learner's permit	40.00	Non-Moving Violation	C	No Surcharge	N	Y	D27	
53-3-213	Improper Class of Commercial License	75.00	Non-Moving Violation 10.00 suspended upon proof of valid license	C	No Surcharge	N	Y	B91	

<u>STATUTE</u>	<u>DESCRIPTION</u>	<u>BAIL ***</u>	<u>COMMENTS</u>	<u>CLASS</u>	<u>SURCHARGE</u>	<u>RPT TO DL</u>	<u>FTA/FTC</u>	<u>ACD CODE</u>	<u>NCIC CODE</u>
53-3-216	Change of Address	40.00	Non-Moving Violation	I	No Surcharge	N	Y		
53-3-217	No valid license in possession	40.00	Non-Moving Violation Suspended or dismissed upon proof of valid license	C	No Surcharge	N	Y	B51	
53-3-227	Driving privilege denied, suspended, disqualified, or revoked								
53-3-227	Denied License	50.00	Non-Moving Violation	C	No Surcharge	Y	Y	B23	
53-3-227(1)	Revocation (Class C)	300.00	Mandatory Court Appearance Non-Moving violation	C	No Surcharge	Y	Y	B25	
53-3-227(2)	Suspension (Class C)	300.00	Mandatory Court Appearance Non-Moving violation	C	No Surcharge	Y	Y	B26	
53-3-227(3)(a)	Suspension, Revocation Disqualified (Alcohol Related) (See statute for detail)	750.00	Mandatory Court Appearance Non-Moving violation	B	No Surcharge	Y	Y		
53-3-227(3)(b)	Suspension, Revocation Disqualified (Out of State)	750.00	Mandatory Court Appearance Non-Moving violation	B	No Surcharge	Y	Y		
53-3-404	Never obtained commercial license	100.00	Non-Moving Violation	C	No Surcharge	Y	Y	B56	
53-8-205	No safety inspection	40.00	Non-Moving Violation	C	No Surcharge	N	Y		
53-8-205{c}	Commercial Vehicle	100.00	10.00 suspended upon compliance 20.00 suspended upon compliance						
59-13-320	No fuel permits	100.00	Non-Moving Violation 20.00 suspended with proof of valid permit	B	No Surcharge	N	N	B91	
72-7-402	Failure to obtain oversize permit or violation thereof (too long, wide, tall)	300.00	Non-Moving Violation	B	No Surcharge	N	N	B91	
72-7-404	Gross registered weight	(See chart)	Non-Moving Violation	B	No Surcharge	N	N		

<u>STATUTE</u>	<u>DESCRIPTION</u>	<u>BAIL ***</u>	<u>COMMENTS</u>	<u>CLASS</u>	<u>SURCHARGE</u>	<u>RPT TO DL</u>	<u>FTA/FTC</u>	<u>ACD CODE</u>	<u>NCIC CODE</u>
72-7-406	Violation of oversize and/or overweight permits	300.00	Non-Moving Violation	B	No Surcharge	N	N		
72-9-105	Information lettered on motor carrier vehicle	100.00		B	No Surcharge	N	N		
72-9-502	Failure to Stop at POE	250.00	Non-Moving Violation Enhanceable Offense	B	No Surcharge	N	N		
78-38-4.5 78B-8-602	No proof of ownership of forest products	100.00	Non-Moving Violation	B	No Surcharge	N	N		
R651-401-2	Failure to display or properly display the base decal	40.00	Non-Moving Violation Dismissed upon compliance	C	No Surcharge				
R651-401-3	Failure to display or properly display registration validation stickers	40.00	Non-Moving Violation Dismissed upon compliance	C	No Surcharge				
R651-403-1 (4)	Improper use or display of a dealer registration	60.00	Non-Moving Violation	C	No Surcharge				
R651-405-2	Failure to display or to properly display the OHV implement of husbandry sticker	40.00	Non-Moving Violation Dismissed upon compliance	C	No Surcharge				
Regulation #172.200	No shipping papers	200.00	Non-Moving Violation	B	No Surcharge	N	N		
Regulation # 172.500	Hazardous materials without proper placards	500.00	Non-Moving Violation	B	No Surcharge	N	N		
Regulation # 172.502	Placarded when not hauling hazardous materials	200.00	Non-Moving Violation	B	No Surcharge	N	N		
Regulation # 177.817	No shipping papers	200.00	Non-Moving Violation	B	No Surcharge	N	N		
Regulation # 177.824	Hazardous materials without proper test dates	500.00	Non-Moving Violation	B	No Surcharge	N	N		

<u>STATUTE</u>	<u>DESCRIPTION</u>	<u>BAIL ***</u>	<u>COMMENTS</u>	<u>CLASS</u>	<u>SURCHARGE</u>	<u>RPT TO DL</u>	<u>FTA/FTC</u>	<u>ACD CODE</u>	<u>NCIC CODE</u>
Regulation # 383.21	Operating commercial vehicle with more than one license	500.00	Non-Moving Violation	B	No Surcharge			B91	
Regulation #383.23	Commercial driver license	100.00	Non-Moving Violation	B	No Surcharge	N	N	B56	
Regulation # 390.21	No company name/USDOT number displayed	100.00	Non-Moving Violation	B	No Surcharge	N	N		
Regulation # 391.11	Unqualified driver	100.00	Non-Moving Violation	B	No Surcharge	Y	Y	B51	
Regulation # 391.21	Driver not 21 Improper class	100.00	Non-Moving Violation	B	No Surcharge	Y	Y	B91	
Regulation # 391.41(A)	No medical card or expired card if required	100.00	Non-Moving Violation 20.00 suspended upon compliance/proof of valid card	B	No Surcharge	N	N		
Regulation # 392.7(a)	Operating a CMV with radar detector	100.00	Non-Moving Violation	B	No Surcharge	N	N		
Regulation # 392.7(b)	Requiring or permitting driver to use radar detector	100.00	Non-Moving Violation	B	No Surcharge	N	N		
Regulation # 392.60	Carrying unauthorized person	60.00	Non-Moving Violation	B	No Surcharge	N	N		
Regulation # 392.61	Unauthorized driver	100.00	Non-Moving Violation	B	No Surcharge	Y	Y	B51	
Regulation # 392.11	Failure to stop at railroad crossing	200.00	Mandatory Court Appearance	B	No Surcharge	N	N	M22	
Regulation # 393.43	No or inoperable breakaway device	100.00	Non-Moving Violation	B	No Surcharge	Y	Y	E01	
Regulation # 393.6	Cracked Windshield	40.00	Non-Moving Violation	B	No Surcharge	Y	Y	E01	

<u>STATUTE</u>	<u>DESCRIPTION</u>	<u>BAIL ***</u>	<u>COMMENTS</u>	<u>CLASS</u>	<u>SURCHARGE</u>	<u>RPT TO DL</u>	<u>FTA/FTC</u>	<u>ACD CODE</u>	<u>NCIC CODE</u>
Regulation # 393.106	No headache rack	100.00	Non-Moving Violation	B	No Surcharge	N	N		
Regulation # 395.3(A1)	Excess of 10 hour rule	100.00	Non-Moving Violation	B	No Surcharge	Y	Y		
Regulation # 395.3(A2)	Excess of 15 hour rule	100.00	Non-Moving Violation	B	No Surcharge	Y	Y		
Regulation # 395.3(B1)	Excess of 60 hour rule	100.00	Non-Moving Violation	B	No Surcharge	Y	Y		
Regulation # 395.3(B2)	Excess of 70 hour rule	100.00	Non-Moving Violation	B	No Surcharge	Y	Y		
Regulation # 395.8(K-3)	Previous 7 days not in drivers possession (log book)	200.00	Non-Moving Violation Shut Down 8 Hours	B	No Surcharge	N	N		
Regulation # 395.8 (A)	Falsification of log book	500.00	Non-Moving Violation Shut Down 8 Hours	B	No Surcharge	N	N		
Regulation # 395.8 (B)	Log book entries not current less than 70 hours	100.00	Non-Moving Violation Shut Down 8 Hours	B	No Surcharge	N	N		
#395.8(B){2}	Log book entries not current More than 70 hours	200.00	Non-Moving Violation Shut Down 8 Hours	B	No Surcharge	N	N		
Regulation #395.13	Driver declared out of service	1000.00	Non-Moving Violation	B	No Surcharge	N	N		
Regulation # 395.13 (B-2)	No log book in driver's possession when required	300.00	Non-Moving Violation Shut Down 8 Hours	B	No Surcharge	N	N		
Regulation 396.3(A)	Faulty equipment	100.00	Non-Moving Violation	B	No Surcharge	N	N	E01	
Regulation # 397.19	No written route plans (Class A & B explosives)	150.00	Non-Moving Violation	B	No Surcharge	N	N		

<u>STATUTE</u>	<u>DESCRIPTION</u>	<u>BAIL ***</u>	<u>COMMENTS</u>	<u>CLASS</u>	<u>SURCHARGE</u>	<u>RPT TO DL</u>	<u>FTA/FTC</u>	<u>ACD CODE</u>	<u>NCIC CODE</u>
Regulation # 400.2A6	Trailer positioning	60.00	Non-Moving Violation	B	No Surcharge	N	N		
Regulation # 400.4	Fail to obtain overweight permit	300.00	Non-Moving Violation	B	No Surcharge	Y	Y	B51	
Users Manual 500.4(5) 600.10	No/improper escort vehicle	100.00	Non-Moving Violation Use 500.4(5) for all violations except mobile/ modular homes use 600.10	B	No Surcharge	N	N		
R746-350	No lease papers or placards on leased vehicles	100.00	Non-Moving Violation	B	No Surcharge	N	N		
R746-350-5	No form D stamp	100.00	Non-Moving Violation 20.00 suspended upon proof of valid stamp	B	No Surcharge	N	N		