

ATU Local 241’s

Guide to Traffic Matters

[image: image1.jpg]

INDEX

 Page

1)
Illinois Traffic Law

2

a) Police Encounters

3
b) Traffic Citations

4

2)
Types of Illinois Vehicle Code Violations

4
a) Minor Offenses

5

b) Going to Court

5
c) Frequently Asked Questions

6

d) Pleas of Not Guilty

7
e) Sentencing

8
3)
When is an attorney is needed

8

4)
Misdemeanors

8
5)
Driving Under the Influence

9

a) DUI the Two Headed Monster

10

i) Suspension of Driver’s License

10
ii) Failing Chemical Tests

11

b) Statutory Summary Suspension Hearing

11
c) Chemical Tests and CDL

12

d) DUI Charge

12
e) BAIID

16
f) MDDP

17
6)
CDL

18

a) CDL Alcohol Provisions

b) Other Offenses Leading to Disqualification

20
7)
Administrative Hearings

21

a) Suspensions Based Upon Automated Red Light
 Citations or Unpaid Parking Citations

22
8)
Court Systems

23

1)
Illinois Traffic Law.

As the Illinois Secretary of State has issued you a Commercial Driver’s License (CDL), you have many responsibilities. As your job depends on your CDL it is necessary that you keep a clean driving record. Knowledge regarding traffic matters is your responsibility. When the Secretary of State issues a driver’s license, regardless of the classification, it is the licensee’s responsibility to know the status of that license at all times.

In recent years, traffic matters have become complicated. The laws dealing with driving in Illinois are codified, that is, they are written laws and published for all to see. The laws are contained in the Illinois Vehicle Code (IVC). The IVC is now a large body of laws and with the advent of new technologies such as radar, traffic cameras and new tests to determine a driver’s physical abilities to drive, the IVC has become even more complicated. Therefore, it is best that you have some knowledge of what is contained in the IVC.

We offer you this guide to help you understand the part of the IVC that is relevant to you, and it is a brief guide to the courts and the role of the Secretary of State.

a)
Police Encounters

Whether you are driving for the CTA or driving in your private vehicle, at some point you may get “pulled over” or “stopped” by a police officer. Most if not all police encounters are in relation to some minor traffic infraction, others however can be very serious and put or CDL and your job in jeopardy.

Police encounters can be an event filled with anxiety but a few suggestions may help ease the encounter if it does take place.

If you have been stopped, as the police officer approaches your door remember that as you have a job so does the police officer. As you are a professional driver, act like one, keep your nerve and remain calm. The police officer is a fellow public servant. Treat the police officer with respect, just as you would like to be treated. The majority of police officers would rather be doing something other than pulling citizens over for traffic violations.

For minor traffic infractions remember:

Do not show anger at being pulled over.

Be polite.

Be respectful.

Comply with the officer’s demand to see your driver’s license.

Do not become confrontational.

In most instances, the police officer has to decide whether or not to issue the ticket. Therefore maintain a healthy attitude. If the police office writes the ticket, remember you can tell your side of the story - in court.
b)
Traffic Citations

If the officer decides to issue you a ticket or what is also called a citation, either a date for an appearance will be included on the face of the citation, or you may have to mail in part of the citation to obtain a court date or the clerk of the court will send you the court date.

· Pay careful attention to whether the citation indicates a required court appearance.

· Generally, these citation contain the following words:

“Must Appear” That of course, means your presence in court is required.

If you fail to appear you may forfeit any bond you posted or be liable to pay the amount of the bond indicated on the citation.

Bond is money you surrender to the law enforcement agency to insure your appearance in court.

· Most times you will be given an “I” bond. That is, you will be released without having to post any money. Or what is also know as being released on your own “recognizance” that is you recognize the fact that you have been released with the promise that you will return to court on the court date.

· Note this well: While you did not deposit or post any money, the court will make you responsible to pay the amount of the “I” bond if you fail to appear because you broke your promise to appear.

-
If you fail to appear the court may under some circumstances issue a warrant for your arrest.

2)
Types of Illinois Vehicle Code Violations

There are three classes of traffic offenses in Illinois.

Petty/Minor Offenses.

Misdemeanors
Felonies (felonies are not discussed herein)

a)
Minor Offenses

Also known as petty offenses.

The following is a partial list of minor traffic violations in Illinois.

Speeding 1-14 MPH above limit

Seat belt violation

No valid registration

Improper passing

Improper traffic lane usage

Improper turn signal

Improper left turn/on coming traffic

Failure to reduce speed

Change lanes without signal

Failure to obey stop sign

Unsafe backing on roadway

Defective windshield

Petty offenses are those punishable by fine only.

They include stop sign and red light violations, most speeding tickets, lane change violations and driving without insurance. (But note: if you have an accident and do not have insurance, this petty offense is up-graded to a class “A” misdemeanor.)

Fines range from $1.00 to $1,000. Fines are either payable on the day assessed or on such later date as the court may direct. Again, remember, Illinois recently amended the law regarding driving without insurance, if you drive without insurance and are involved in accident, you will be charged with a Class “A” misdemeanor.
b)
Going to Court on Minor Traffic Violations:

· When you go to court, dress appropriately. Judges notice everything about you when you step up before them. Traffic court judges don’t have much time to determine how to adjudicate your ticket. Therefore, a good first impression is priceless.

· Be on time. Normally the clerk will check you in. That is, when you arrive in the court-room the judge or the court room clerk will ask people in the court room to visit the desk next to the Judge’s bench. This speeds up the court call as it enables the clerk to call only traffic cases of people in attendance. If you arrive and court is already in session (the Judge is hearing cases), it is unwise to approach the clerk.

· Be patient. Wait your name will eventually be called or you will be asked to check-in.

· When your name is called, answer “Here” in a firm voice and approach the bench.

· Be courteous. This extends to all in the court-room. Answer the Judge clearly and answer the Judge in the following fashion “Yes Judge” or “Yes Your Honor.”

· Speak clearly. The Judge wants to hear everything you have to say. Do not speak to the Judge unless spoken to and answer all questions to the best of your ability.

· Above all, do not interrupt the Judge. He will hear what you have to say but wait your turn to speak.

c)
Frequently asked questions:

Q:
How should I plea?

A:
Each case turns on its own facts. Therefore carefully consider your plea.

Q:
Can I ask for supervision?

A:
Yes, but only after you have plead or have been found guilty.

Q:
What is supervision?

A:
A court ordered period of time during which you can receive no other tickets and at the conclusion of which the case will be discharged.

Q:
What happens if I miss court the first time?

A:
Normally, the Judge will enter an order forfeiting your bond.

Even if you were released after the arrest or traffic stop on an “I” bond or “recognizance bond” (did not post any money) the judge still enters an order forfeiting the bond. If there is no bond indicated, a summons will in issue your name. A summons is a demand that you appear in court.

Q:
What if I miss court for the second time as well?

A:
The Judge will enter a judgment against you and if it is a traffic violation more likely than not the judgment will be reported to the Illinois Secretary of State who will then suspend your license for failing to appear in court.

Q:
How do I un-suspend my license for missing a court date?

A:
You must go to the Clerk of the Circuit Court in the county where you failed to appear and vacate the judgment entered against you.

Q:
How do I do this?

A:
The clerk's office usually has pre-printed forms that you can fill out yourself and file. There is always a filing fee. Pay the fee, file the paper work and the clerk will set a new court date for you to appear and vacate the judgment.

Q:
Now that I am going to see the judge what happens to me and my ticket.

A:
There are only three alternatives. You can plead guilty, not guilty or ask for a continuance.

d)
Plea of Not Guilty (Minor Violations/Petty Offenses)

If you believe that you did not violate the law for which the traffic ticket(s) was issued, you can ask for trial.

At trial, witnesses testify as to what they observed regarding the circumstances surrounding the traffic stop. In most cases, only the officer testifies.

A trial proceeds in the following fashion:

The clerk will swear in anyone who is going to testify.

The prosecutor questions the witnesses against you to elicit the information upon which

the Judge may find you guilty. Once the prosecutor has no further questions of the witness, you may then ask the witness questions designed to contradict the given testimony.

When you are done the prosecutor may ask additional questions based upon the questions you asked of the witness, or the prosecutor may call other witnesses to prove the state's case. When he rests or is finished presenting witnesses to the court, you may present your case.

You may call witnesses or simply tell the judge your side of the story. After you are done the prosecutor may ask you questions. Once the judge determines that all questions have been exhausted, he will render a decision.

NOTE: Most trials do end with decisions rendered in favor of the prosecutor. Several reasons contribute to such success. Chiefly, the prosecutor is a trained lawyer, knows the rules of evidence and has probably presented hundreds of similar cases to the court. They are familiar with the law and know exactly what testimony to present to the court. Most non-lawyers are not familiar with rules of evidence, rarely appear in court and do not understand the traffic laws.

e)
Sentencing

If you a re found guilty the judge must impose a sentence upon you. Normally, if you have not had more than a few prior tickets for minor violation, you will receive supervision and a fine.
If you plead guilty and the judge hears that you have a bad driving record, a conviction will enter and be reported to the Secretary of State.

Three convictions in one year will suspend your license.

3)
When is an attorney needed?

This is a tough question and there is no correct answer. As many Local 241 members possess CDL’s, it goes without saying that protecting your CDL protects your livelihood. Without your CDL, you probably will not have a job at CTA. Generally most minor traffic violations normally do not require that you hire an attorney to accompany you to court. If you are unsure, please call your union representative.

Here are some violations for which an attorney is definitely needed:
4)
Misdemeanors

Driving Under the Influence

Drag Racing

Reckless Driving

Fleeing and Eluding
In Illinois, misdemeanors fall by statute into three (3) classes, they are Class A, B and C.

Class A is the most serious. It includes violations such as driving under the influence, speeding 40 or more miles over the posted speed limit, driving while license suspended or revoked, reckless driving or leaving the scene of an accident. Penalties imposed for Class A misdemeanors are up to 364 days in jail and/or fines up to $2,500. Day for day good time credit applies to most misdemeanor jail sentences.

Class B misdemeanors; carry a possible penalty of up to six (6) months in jail and/or fines up to $1500.
Class C misdemeanors, such as drag racing, are punishable by jail up to thirty (30) days and/or fines up to $1,000.

Should a motorist receive three (3) moving violation convictions in a twelve (12) month period, regardless of the classifications outlined above … even petty offenses … the Illinois Secretary of State will suspend the motorist's driver's license.
5)
Driving Under the Influence of Alcohol

Note: In Illinois your CDL license will be affected even if you are arrested for DUI while driving a non-commercial vehicle.

If you are pulled over and the officer believes you have been drinking:

Generally,

· He will ask you to get out of the car.

You must comply with this command. Courts have held failure to obey this reasonable command is obstructing a police officer or obstructing arrest.

· The officer will ask you questions about where you have been and what, if anything, you have had to drink of an alcoholic nature.

You don’t have to answer any questions. If you decide to answer the officer, answer only the questions asked. Do not offer anything more.

· If the officer suspects that drinking has impaired your ability to drive, you will be asked to perform field sobriety tests.

You may refuse to perform field sobriety tests. If you decide to perform the tests, tell the officer of any health issues or prior injuries that would affect your ability to perform the tests. If you refuse to take the tests and the officer feels that you are under the influence of alcohol, you will be arrested for driving under the influence of alcohol (DUI).

If you take the tests and the officer determines that you failed them, you will be arrested for DUI.

If you pass: You can be released with any applicable violations.
However, the officer can still arrest you for DUI, if the officer has reasonable belief that you are impaired because of any alcohol that you consumed.

Should I take the field sobriety tests? There is no right answer, other than to say that in submitting to these tests you may ultimately be giving the police officer evidence against yourself.

b)
DUI the Two-Headed Monster

Not only does a person face the rigors of the charge of DUI, a Class “A” misdemeanor, but they also face suspension of their driver’s license by the Secretary of State’s Office in an administrative process know as the Statutory Summary Suspension.

So as a result of being arrested for DUI, the arrested person will face two separate procedural issues:

1. Suspension of Driver’s License;

2. Underlying DUI charges.

i)
Suspension of Driver’s License

· A statutory summary suspension provides for the automatic suspension of driving privileges of a driver arrested for DUI who fails, refuses to submit to, or fails to complete chemical testing.

· Failure of chemical testing means a person’s BAC was .08 or more or the test showed a trace of other drugs. Statutory summary suspensions are automatic, effective on the 46th day from the date of the suspension notice.

· This suspension does not replace criminal penalties for a DUI conviction.

· You may request a judicial hearing to challenge the arrest; however, the request does not stop the suspension from taking effect.

· If an Illinois driver refuses to submit to chemical testing in another state, his/her driving privileges will be suspended. A statutory summary suspension does not apply to a person with a BAC of less than .08.

· If a person has a BAC of more than .05, and additional evidence such as an open container warrants a DUI arrest, the outcome of the court case will determine if penalties apply.

· If a commercial driver’s license holder receives a statutory summary suspension, his/her CDL privileges will be disqualified for one year for a first offense; a lifetime disqualification applies for a second offense.
ii)
Failing Chemical Testing

• First offense— Suspension of driving privileges for 6 months (eligible for MDDP on 31st day of suspension).

• Second or subsequent offense within 5 years— Suspension of driving privileges for 1 year (not eligible for driving relief).

Refusing to Submit to Chemical Testing

• First offense— Suspension of driving privileges for 12 months (eligible for MDDP on 31st day of suspension).

• Second or subsequent offense— Suspension of driving privileges for 3 years (not eligible for driving relief).

c)
Statutory Summary Suspension Hearing

A person has a right to a court hearing to rescind the statutory summary suspension.

You may request a hearing to rescind a statutory summary suspension within 90 days after the notice date. The hearing must be conducted within 30 days of the request or on the first court date scheduled to consider the criminal charges. If it is not conducted through no fault of the petitioner (you), then the statutory summary suspension should be rescinded.

Usually there are for grounds upon which to defeat the imposition of a summary suspension:

• Whether the person was properly arrested;

• Whether there were reasonable grounds to believe at the time of arrest that the person was driving or in physical control of the vehicle while under the influence of alcohol or other drugs;

• Whether the driver, after being informed of the impending summary suspension, refused to submit to chemical testing; and

• Whether, after being advised of the suspension, the driver submitted to chemical testing that showed a BAC (Blood Alcohol Content) of .08 or more or any trace of cannabis, controlled substance, methamphetamine and/or intoxicating compounds.

The suspension is rescinded if the court rules in favor of the driver. The result of the hearing is entered on the driver’s record.
Other issues may be grounds for rescission but they are technical in nature and your lawyer will undoubtedly examine them

d)
Chemical Tests (Breathalyzer, etc.) and CDL

If you are arrested for DUI while driving a non-commercial vehicle and refuse to take a breath test, you will receive a one-year disqualification of your CDL if it is your first DUI.

You may petition the Secretary of State to conduct a hearing to rescind the disqualification.

Here are the reasons to rescind:

· After making the initial traffic stop, the law enforcement officer did not have probable cause to believe I was driving a vehicle while having alcohol or any amount of drug, substance or compound in my system as described in Section 6-516 of the Illinois Vehicle Code (IVC).

· I was not warned by the officer involved of the ensuing consequences prior to being asked to submit to any type of chemical testing as provided by Section 6-517 of the IVC.
· I did submit to the requested test(s), but the test sample did not indicate a blood-alcohol concentration of .04 percent or more and/or any amount of a drug, substance or compound as set forth in Section 6-516 of the IVC.

IF IT IS ALLEGED YOU REFUSED OR FAILED TO COMPLETE A CHEMICAL TEST, THE FOLLOWING ISSUE MAY ALSO BE RAISED:

· I did not refuse to submit to or fail to complete the required chemical test(s) pursuant to Section 6-516 of the Illinois Vehicle Code upon request of the officer involved.
e)
DUI Charge

A person written for DUI will also have to defend against the underlying DUI charge itself.

· This is a criminal charge and must be handled by a lawyer. An experienced lawyer will evaluate the evidence and determine the best way to defend against the DUI charge. Most DUI charges result in plea agreements. That is, the defense attorney and the prosecutor work out terms favorable to both sides. Here are some of the penalties for DUI, a Class A Misdemeanor
· Court Supervision up to 2 years

· DUI Tech Fee $500.00

· Fines of 0-2,500.00

· Victim Impact Classes

· Court Mandated Counseling
If the BAC is equal to or greater than .16, then:

Mandatory 100 hours community service

· Mandatory Minimum fine of $500.00

If the driver is DUI and a Passenger is under16 years old:

· Subject to 6 months jail or 25 days community service in a program benefitting children Mandatory minimum $1000 fine

· Up to maximum fine of $2,500.00

NOTE: Bodily Harm to Passenger under 16,

· Class 4 felony, min $2,500.00 to max $25,000.00 plus 25 days community service in a program benefitting children and

· Mandatory minimum 10 days jail or 480 hours community service [11-501(d)(3)]

If suspended, revoked, or no license or no insurance, then

Class 4 felony 1-3 years imprisonment or

Probation up to 30 months and

Mandatory minimum 10 days jail or 480 hours community service [11-501(d) (3)]

If driving School Bus with passengers under the age of 18 = Class 4 felony
If driving in a school zone with limit of 20 mph in effect and accident with bodily harm other than great bodily harm, permanent disability or disfigurement

Class 4 felony 1-3 years imprisonment or

Probation up to 30 months and

Mandatory minimum 10 days jail or 480 hours community service [11-501(d) (3)]

If Great bodily harm, permanent disability or disfigurement

Class 4 felony 1-12 years imprisonment or

Probation up to 30 months and

Mandatory minimum 10 days jail or 480 hours community service [11-501(d) (3)] and

Minimum fine $2,500.00

· Second DUI Offense

· Class A Misdemeanor

· Not eligible for Court Supervision - Mandatory Conviction

· Revocation of Driving Privileges

· Mandatory 5 days jail or 240 hours community service

· DUI technology Fee of $1,000.00

· Fines of up to $2,500.00

· If 2d DUI and prior reckless homicide, then Class 4 felony

· If BAC is equal to or greater than .16

Add additional 2 days jail to above penalties

Mandatory minimum fine of $1250.00

Second offense and there is a passenger 16 years old or younger:

Class 2 felony 3-7 years imprisonment or probation up to 48 months §11-501(d) (1) (K) and (I) and

Minimum fine of $2500.00 plus 25 days community service in a program benefiting children and

Mandatory minimum 10 days jail or 480 hours community service [11-501(d) (3)]

If there is Bodily Harm to a passenger under 16,

· Class 2 felony 3-7 years imprisonment or probation up to 48 months §11-501(d)(1)(K) and (I), and

· min $5000.00 to max $25,000.00

· plus 25 days community service in a program benefitting children and

· Mandatory minimum 10 days jail or 480 hours community service [11-501(d)(3)]

If there is Great bodily harm, disability or disfigurement to any person as a result of driving under the influence of alcohol, here are the penalties:

Class 4 felony, from probation to 1-12 years imprisonment

Minimum fine of $5000.00 plus 25 days community service in a program benefitting children (any bodily harm per 11-501(d) (1) (K and I)

Mandatory minimum 10 days jail or 480 hours community service 11-501(d) (3)

If second offense and the driver is suspended, revoked, or no insurance, then

Class 4 felony 1-3 years imprisonment or

Probation up to 30 months and

Mandatory minimum 10 days jail or 480 hours community service 11-501(d) (3)

If it is a second offense and there is an accident with great bodily harm

Class 4 felony 1-3 years imprisonment or

Probation up to 30 months and

Mandatory minimum 10 days jail or 480 hours community service 11-501(d) (3)

Minimum fine $5,000.00
· Third Offense

· Class 2 Felony

· 3-7 years imprisonment or

· Probation up to 48 months, and

· Mandatory minimum 10 days jail or 480 hours community service

· DUI Tech fee $1,000.00

· Fines up to max $25,000.00

· If BAC > .16

Mandatory 90 days jail and

Mandatory minimum fine of $2500.00

· If passenger < 16 years old

Mandatory minimum fine of $25,000.00 and

Mandatory 25 days community service in a program benefitting children

· If Great bodily harm, disability or disfigurement

Class 2 felony, from 480 community service to 1-12 years imprisonment (note: combining 1-12 years great bodily harm requirement; if any jail then must be minimum 1 year)
· Fourth Offense

· Class 2 Felony non-probationable

· 3-7 years imprisonment and

· DUI Tech fee $1,000.00

· Maximum fine of $25,000.00
Needless to say the penalties continue to become more severe with every subsequent conviction for DUI.

DUI Death

If violation of DUI proximately causes death to another

· Class 2 felony

· Minimum is probation, or 3-14 years for one death

· Minimum probation to 6-28 years for 2 or more deaths

· Judge must find extraordinary circumstances to award probation
f)
Breath Alcohol Ignition Interlock Device (BAIID)

The new Illinois DUI law which went into effect on Jan, 1 2009 requires an ignition interlock system to be installed on any vehicle used by a person convicted of a DUI in Illinois, even on a first offense.

NOTE:

The ignition interlock device will also replace the existing Judicial Driving Permit (JDP) program.

Here’s what the Secretary of State says:

· BAIID stands for Breath Alcohol Ignition Interlock Device.

· A person must provide a breath sample into the BAIID prior to starting the vehicle and at random intervals throughout the travel time. The BAIID uses advanced technology to read the person’s Blood Alcohol Level (BAC).

· A BAIID is hooked to the ignition of the car and prevents the person from starting the car if their breath sample registers a .05 or higher.

· If the breath sample is negative for alcohol, the person will be able to start their car without incident.

Statutory Summary Suspension and BAIID

· Requires all first-time DUI offenders who wish to drive during their Statutory Summary Suspension (SSS) to install a BAIID on the vehicle they wish to drive during that time.

· The BAIID will prevent an intoxicated driver from driving the vehicle. Studies show BAIIDs are effective in reducing subsequent offenses by up to 90 percent while on the vehicle.

· Increases the SSS times. For offenders who refuse testing at the time they are pulled over, their suspension times will go from the current 6 months to 12 months. For those that take the test and fail, their suspension will double from the current 3 months to 6 months.
g)
Monitoring Device Driving Permit (MDDP) replaces the Judicial Driving Permit (JDP).

· Eligible first-time DUI offenders who are arrested on or after January 1, 2009, have the option of obtaining a MDDP by request to the courts. The courts will order the Secretary of State to issue the MDDP.

· The offender has the option of not participating in the program, but will have no other option for driving relief during the SSS.

· The MDDP allows the offender to drive after serving 30 days of the statutory summary suspension (SSS) (which will either be 6 months or 12 months, depending on failure or refusal of FST).

· The MDDP requires that the offender install a Breath Alcohol Ignition Interlock Device (BAIID) in any vehicle the offender plans on driving during the term of the SSS.

· The MDDP allows the offender to drive anywhere at anytime so long as the vehicle being driven has a BAIID installed (as opposed to the JDP which restricted the offender to certain hours and certain destinations).

· A MDDP holder found driving a car without a BAIID during the SSS, will be guilty of a Class 4 felony.

· An offender who chooses not to obtain an MDDP and is then caught driving during the SSS will be guilty of a Class 4 felony.

· A MDDP will not allow a CDL holder to operate a CMV during the offender’s SSS.

· MDDP holders may be eligible for a work exemption if driving employer owned cars during the course of work hours and if the car is not specifically assigned to the offender

· Only first time offenders (as defined by the Illinois Vehicle Code) are eligible.

· The offender’s license has to be otherwise valid (in other words, if they were driving on a suspended license at the time of this arrest, then they are not eligible).

· An offender is ineligible for the MDDP program if his or her driver’s license is otherwise invalid or if death or great bodily harm resulted from this DUI arrest.

· An offender is ineligible for the MDDP program if he or she has previously been convicted of reckless homicide or aggravated DUI, which resulted in a death.
· The Secretary of State will monitor the BAIID of each MDDP holder during the length of the MDDP (every 60 days).

· The device requires an initial blow from the offender to start the car. Following that, the device will require breath samples at random intervals throughout the offenders trip. Thus, preventing someone else from blowing into the machine to get the car started.

· If violations are found on the BAIID, the offender’s SSS may be extended by 3-month increments and/or cancelled.

· If the MDDP holder has a BAC of .05 or above register on the device, his car will not start.

· There are currently 6 vendors in Illinois who are certified to provide BAIID devices and services. The offender is given contact information for all vendors and allowed to choose which company they wish to work with.

· All certified vendors are required to have installation sites statewide.
· The offender is responsible for all costs, which include, but may not be limited to: an installation fee, rental fee for the device, and a monthly monitoring fee to the Secretary of State.
6) Commercial Driver’s License

CDL regulations are a complicated combination of laws designed to regulate the licensing and administration of Commercial Driver’s.

Here are mandated CDL reporting requirements as listed by the Secretary of State:

Reporting requirements under the CDL program have been in effect since 1988. Commercial drivers must notify the Secretary of State of the following:

• Any out-of-state traffic violation within 30 days of conviction.

• Any out-of-state suspension, revocation or cancellation of driving privileges, as well as disqualification or out-of service actions, within 30 days of the effective date.

• Change of name or address within 10 days. The driver has 30 days to obtain a corrected CDL.

Commercial drivers also must notify their employer of the following:

• Any traffic violation within 30 days of the date of conviction.

• Any suspension, revocation or cancellation of their driving privileges, as well as any disqualification or out-of-service action, within one day of notification of action.

• Complete employment and driving record for the previous 10 years.

a)
CDL Alcohol Provisions
Note: In Illinois your CDL license will be affected even if you are arrested for DUI while driving a non-commercial vehicle.

If you are arrested for DUI while driving a non-commercial vehicle and refuse to take a breath test, you will receive a one-year disqualification of your CDL if it is your first DUI.

If you are arrested for DUI while driving a non-commercial vehicle and are found guilty, you will receive a one-year disqualification for a first offense, even if you received court supervision.

If you are found guilty of a second offense of DUI, you will receive a lifetime disqualification of your CDL.
Illinois law requires drivers operating a commercial motor vehicle (CMV) or a non-commercial motor vehicle (non-CMV) on highways to automatically give their consent to submit to certain tests to determine blood-alcohol concentration (BAC). The illegal BAC limit for a CDL holder operating a CMV is .04 percent and .08 percent for a non-CMV with the following provisions:

• Any driver operating a CMV or non-CMV who refuses to submit to a blood-alcohol test or submits to a test with results in excess of the illegal limit is disqualified for at least 12 months.

• Any driver convicted of DUI (regardless of BAC) is disqualified for at least 12 months.

• If either violation above takes place while transporting placarded hazardous materials, the driver is disqualified for at least three years.

• A driver who commits two of the above violations, arising from two or more incidents, is disqualified for life.

• A CDL holder operating a CMV found to have any alcohol in his or her system is placed out of service for at least 24 hours.

• Anyone convicted of driving a commercial motor vehicle with any amount of drug, substance or compound resulting from unlawful use or consumption of cannabis listed in the Cannabis Control Act or controlled substance listed in the Controlled Substance Act is disqualified for at least 12 months.

b)
Other Offenses Leading to Disqualification

The following offenses also will lead to disqualification:

• Knowingly and willfully leaving the scene of an accident while operating a CMV or non-CMV results in disqualification for at least 12 months.

• Committing a felony while operating a CMV or non-CMV results in disqualification for at least 12 months.

• A conviction for either offense above while carrying placarded hazardous materials results in disqualification for at least three years.

• A conviction for violation of an out-of-service order results in disqualification for at least six months.

• The use of a CMV or non-CMV in the commission of any felony involving manufacturing, distributing or dispensing a controlled substance, or possession with intent to manufacture, distribute or disperse a controlled substance, results in a lifetime disqualification.

• If convicted of operating a commercial motor vehicle in violation of regulations pertaining to railroad-highway grade crossings: first conviction - 60-day disqualification; second conviction within a three-year period - 120 day disqualification; third and subsequent conviction within a three-year period - one-year disqualification.

Excessive Speeding — Excessive speeding involving any single offense for any speed of 15 mph or more above the posted speed limit.

• Failure to reduce speed to avoid an accident.

• Driving too fast for conditions.

• Exceeding the speed limit in a school zone.

Reckless Driving — Operating a CMV or non-CMV in a manner that exhibits a willful, wanton or reckless disregard of the safety of persons or property.

• Passing a vehicle stopped for a pedestrian in a crosswalk.

• Driving on a sidewalk.

• Passing a school bus receiving or discharging passengers or displaying a warning not to pass.

No Valid CDL — Operating a CMV without a valid CDL.

• Operating a CMV with an improper classification or restriction.

• Violation of an instruction permit.

Following Too Closely — Following the vehicle ahead too closely.

• Failure of a truck to leave sufficient distance for being overtaken by another vehicle.

Improper Lane Usage — Improper or erratic traffic lane changes.

• Improper lane changing, lane usage and/or center lane usage.

• Improper passing.

• Passing on a hill or curve or when prohibited.

• Passing on wrong side of the road.

• Improper passing on shoulder, left or right.

• Driving wrong way on a one-way street or highway.

• Driving on the left side of the roadway.

• Passing in a school zone.

Conviction Involving a Fatal Accident — A violation of any state law or local ordinance relating to motor vehicle traffic control (other than parking violations) arises in connection with a fatal traffic accident.

Multiple Licenses — A violation relating to a CMV driver having multiple drivers’ licenses.

Traffic Violations — Two serious traffic violations within a three-year period results in a two-month disqualification.

Three serious traffic violations in the same period results in a four-month disqualification.

10)
Administrative Hearings

More and more municipalities are relying on administrative hearing procedures to enforce local ordinances.

Municipalities, such as the City of Chicago and many of its suburbs, enacted an administrative adjudication process for vehicular parking violations and vehicle compliance violations and automated traffic law violations such as red light violations. This is kind of a court diversion program wherein a hearing officer sits in the place of a Circuit Judge to determine whether of not an individual is liable for the ordinance violation for which they have been cited.

According to the statute enabling such a system, the administrative system shall have as its purpose “the fair and efficient enforcement of municipal regulations through the administrative adjudication of automated traffic law violations and violations of municipal ordinances regulating the standing and parking of vehicles, the condition and use of vehicle equipment, and the display of municipal wheel tax licenses within the municipality's borders.” 625 ILCS 5/11‑208.3

The administrative hearing officer shall only have authority to adjudicate civil offenses (non-criminal) that carry fines not in excess of $250 or requiring the completion of a traffic education program, or both.

It is necessary to know that a person can be found to be liable for any and all fines imposed after the hearing officer has made a final determination of liability.

A hearing officer’s finding is considered to be a legally enforceable judgment. That is, once such a determination of liability has been issued, that judgment carries the same legitimacy as a judgment issued in circuit court and may be enforced the same way any court judgment is enforced.

a)
Suspensions Based Upon Automated Red Light Citations or Unpaid Parking Citations

The Illinois Vehicle Code provides: That a notice of impending license suspension shall be sent to the person liable for failure to complete a required traffic education program or to pay any fine or penalty that remains due and owing, or both, on 10 or more parking violations or 5 or more unpaid automated traffic law violations.

The notice will state that failure to complete a required traffic education program or to pay the fine or penalty owing, or both, within 45 days of the notice's date will result in the municipality notifying the Secretary of State that the person is eligible for initiation of suspension proceedings under Section 6‑306.5 of this Code.
11) Court System

The following is a guide to the collar county courts.

a)
Depending the city or suburb that issued the traffic citation within Cook County, Cook County traffic cases are in the following court houses:

Second Municipal District
Circuit Court of Cook County
5600 Old Orchard Road
Skokie, IL 60077
847-470-7200
847-470-7503 T.D.D.
847-470-5133 FAX

Third Municipal District
Circuit Court of Cook County
2121 Euclid
Rolling Meadows, IL 60008
847-818-2287
847-818-2075 T.D.D.
847-818-2766 FAX

Fourth Municipal District
Circuit Court of Cook County
1500 Maybrook Drive
Maywood, IL 60153
708-865-6060
708-865-6041 T.D.D.
708-865-4952 FAX

Fifth Municipal District
Circuit Court of Cook County
10220 South 76th Avenue
Bridgeview, IL 60455
708-974-6288
708-974-6546 T.D.D.
708-974-6021 FAX

Sixth Municipal District
Circuit Court of Cook County
16501 South Kedzie Parkway
Markham, IL 60428
708-210-4170
708-210-4191 T.D.D.
708-210-4441 FAX

Circuit Court of Cook County
4th Floor Richard J. Daley Center
Chicago, IL 60602
b)
Du Page County is structured as follows:

DuPage County Courthouse and Administration Building
505 N. County Farm Road
Wheaton, Illinois 60187
Entrances available from County Farm Road and Manchester Road.

[image: image2.jpg]Roosevelt Rd. 1L38

	Main Courthouse - 505
	Annex - 503

	Phone Numbers

Traffic / Criminal Case Information:
(630) 407-8600

Civil / Divorce Information:
(630) 407-8700

Judicial Administration:
(630) 407-8904

	

	Lower Level (Basement)
Employees Only
	Lower Level (Basement)
Employees Only

	Main Level (1st Floor)
Jury Commission
Small Claims Courtroom
Safe Harbor Children’s Waiting Room Cafeteria
	Main Level (1st Floor)
Probation Department
Public Defender

	Second Level (2nd Floor)
Office of the Chief Judge
Law and Chancery Divisions
Law Library
	Second Level (2nd Floor)
State's Attorney

	Third Level (3rd Floor)
Domestic/Family Division
Juvenile Division
Office of Official Court Reporters
	

	Fourth Level (4th Floor)
Felony Division
Misdemeanor Division
Grand Jury Room
	

TRAFFIC FIELD COURTS IN DU PAGE

Addison Field Court
Courtroom (AD)
Three (3) Friendship Plaza
2nd Floor
Addison, IL 60101
Traffic Court Information - Circuit Clerk's Office: 630-407-8700
General Addison Village Hall Information: 630-543-4100
[image: image3.jpg]Lake Street 2[US20

fm-"

Addison Rd. ~,

ADDISON FIELD COURT
Addison Village Hall

Glendale Heights Field Court
Courtroom (GL)
300 Civic Center Plaza
(300 East Fullerton Avenue)
2nd Floor
Glendale Heights, IL 60139
Traffic Court Information - Circuit Clerk's Office: 630-407-8700
General Glendale Heights Civic Center Information: 630-260-6000
[image: image4.jpg]GLENDALE HEIGHTS FIELD COURT
Glendale Heights Village Hall

Downers Grove Field Court
4000 Saratoga Avenue
American Legion Post 80
Downers Grove, Illinois 60515
Traffic Court Information - Circuit Clerk's Office: 630-407-8700

[image: image5.jpg]39th

@
e
s |2
u £
Downers | % §

Grove gﬂ T 4lst
Field Court| £ g
3 &

b j—

OgdenAv.-Us34 [£
=

DOWNERS GROVE FIELD COURT
American Legion Post #80

Wheaton Field Court
JTK Administration Building
Room 2-800 (2nd Floor)
421 N. County Farm Road
Wheaton, IL 60187
Traffic Court Information - Circuit Clerk's Office: 630-407-8700
General JTK Administration Building Information: 630-407-6500
[image: image6.png]Roosevelt Rd. 1L38

c)
Will County is as follows:

Will County Courthouse
14 W. Jefferson Street
Joliet, IL 60432

From the North:

South on I-55 (Stevenson Expressway) to Rt. 53 exit. Follow Rt. 53 South into downtown Joliet. The Will County Courthouse is located on the SE corner of Ottawa (Rt. 53) and Jefferson Street. Public parking is available in the courthouse parking lot just East of the Will County Courthouse or at the City of Joliet parking decks located on Ottawa Street (1/2 block North) or Scott Street (4 blocks North). There are also a limited number of parking meters located around the Will County Courthouse.

Branch Courts

 Municipality Location Date & Time
Beecher (Local) Monee Village Hall 4th Tues 9AM
 5130 W. Court Street
 Monee, IL

Beecher (State) Monee Village Hall 4th Thurs 1 PM
 5130 W. Court Street
 Monee, IL

Bolingbrook (Local) Bolingbrook Village Hall 1st Wed 9AM & 1 PM
 375 W. Briarcliff 2nd Wed 9AM & 1 PM
 Bolingbrook, IL 3rd Wed 9AM & 1 PM

Bolingbrook (State) Bolingbrook Village Hall 1st Thurs 9AM & 1 PM
 375 W. Briarcliff 4th Wed 9 AM & 1 PM
 Bolingbrook, IL

Braidwood / Godley (Local) Braidwood Village Hall 3rd Mon 1 PM

141 W. Main Street

Braidwood, IL

Crest Hill (Local) Lockport Village Hall 1st Fri 9 AM
 222 E. 9th Street 3rd Fri 1 PM
 Lockport, IL

Crete (Local) Monee Village Hall 1st Tues 9AM & 1 PM
 5130 W. Court Street
 Monee, IL

Crete (State) Monee Village Hall 4th Thurs 1 PM
 5130 W. Court Street
 Monee, IL

Frankfort (Local) JaBaay’s Outdoor Creations 2nd Thurs 9AM & 1 PM
 23320 S. LaGrange Road
 Frankfort, IL

Governors State (State) Monee Village Hall 4th Thurs 1 PM
 5130 W. Court Street
 Monee, IL

Lemont (Local) Lockport Village Hall 1st Fri 1 PM
 222 E. 9th Street
 Lockport, IL

Lemont (State) Lockport Village Hall 3rd Fri 9 AM
 222 E. 9th Street
 Lockport, IL

Lockport (Local) Lockport Village Hall 1st Fri 1 PM
 222 E. 9th Street 4th Fri 1 PM
 Lockport, IL

Lockport (State) Lockport Village Hall 3rd Fri 9AM
Lockport Park Dist 222 E. 9th Street
 Lockport, IL

Mokena (Local) JaBaay’s Outdoor Creations 2nd Mon 9AM
 23320 S. LaGrange Road

Monee (Local) Monee Village Hall 4th Tues 1 PM
 5130 W. Court Street
 Monee, IL

Monee (State) Monee Village Hall 4th Thurs 1 PM
 5130 W. Court Street
 Monee, IL

Naperville (State) Bolingbrook Village Hall 1st Thurs 9AM
 375 W. Briarcliff 4th Wed 9 AM
 Bolingbrook, IL

New Lenox (Local) JaBaay’s Outdoor Creations 1st Mon. 9AM & 1 PM
 23320 S. LaGrange Road 2nd Tues 1 PM
 Frankfort, IL

Park Forest (State) Monee Village Hall 4th Thurs 1 PM
 5130 W. Court Street
 Monee, IL

Peotone (Local) Monee Village Hall 4th Tues 9AM
 5130 W. Court Street
 Monee, IL

Peotone (State) Monee Village Hall 4th Thurs 1 PM
 5130 W. Court Street
 Monee, IL

Plainfield (State) Bolingbrook Village Hall 4th Wed 9:00 AM
 375 W. Briarcliff
 Bolingbrook IL

Romeoville (Local) Bolingbrook Village Hall 2nd Mon 9AM & 1 PM
 375 W. Briarcliff 4th Mon 9 AM & 1 PM
 Bolingbrook, IL

Romeoville (State) Bolingbrook Village Hall 4th Fri 9AM
 375 W. Briarcliff
 Bolingbrook, IL

State Police (Dist. 15) Bolingbrook Village Hall 1st Thurs 1 PM
 375 W. Briarcliff
 Bolingbrook, IL

State Police Monee Village Hall 4th Tues 9AM
 5130 W. Court Street 4th Thurs 1 PM
 Monee, IL

Steger Monee Village Hall 4th Thurs 1 PM
 5130 W. Court Street
 Monee, IL

University Park (Local) Monee Village Hall 3rd Thurs 9AM & 1 PM
 5130 W. Court Street
 Monee, IL

University Park (State) Monee Village Hall 4th Thurs 1 PM
 5130 W. Court Street
 Monee, IL

University Park (Fire Dept) Monee Village Hall 3rd Thurs 9AM
 5130 W. Court Street
 Monee, IL

 Will County Sheriff (State) Monee Village Hall 4th Thurs 9AM
 5130 W. Court Street
 Monee, IL

Wilmington (Local) Wilmington Village Hall 3rd Mon 9AM
 1165 S. Water Street
 Wilmington, IL

Special Settings Will County Courthouse 2nd Fri 9AM & 1PM
 14 W. Jefferson Street 3rd Wed 9AM & 1 PM
 Joliet, IL
d)
Lake County is as follows:

 Nineteenth Judicial Circuit

 Court Admin, 1st Floor
 18 N County Street
 Waukegan, IL 60085-4359
Lake County Branch Courts

· Park City Branch Court
301 Greenleaf Street
Park City, IL 60085
847.377.3500

· Mundelein Branch Court
105 E Route 83
Mundelein, IL 60060
847.377.3300

· Round Lake Branch Court
1792 Nicole Lane
Round Lake Beach, IL 60073
847.377.3400

· Waukegan Branch Court
18 North County Street
Waukegan, IL 60085
847.377.3247

All locations are open Monday through Friday 8:30 AM to 5:00 PM
e) McHenry County

The McHenry County Circuit Clerk’s Office is located in the McHenry County Government Center at 2200 N. Seminary Avenue (Route 47) in Woodstock, Illinois. Traffic Branch Court is held on Wednesdays at McHenry City Hall, 333 S. Green Street, McHenry, Illinois. If you are coming to appear in court for a traffic citation, please check the bottom portion of your traffic ticket carefully to see where you are scheduled to appear.

McHenry County Government Center
2200 N. Seminary Avenue (Route 47)
Woodstock, IL 60098

McHenry Branch Court
McHenry City Hall
333 S. Green Street
McHenry, IL 60050

[image: image7.png]Building

w
63 Wosdstock

Ware Road

West Parking Lot
(PubliciVisitors)

Lot

Russel Court

Map Legend

[Buidings — Roads
Parking Lots (@) Photo Location

g) Kane County Court

Traffic and Misdemeanor Divisions
Kane County Judicial Center, Elgin & Aurora Branch Courts

Courtroom 201 - Ronald G. Matekaitis [Associate Judge]

Aurora Branch Court - James R. Murphy [Circuit Judge]

Elgin Branch Court - John A. Noverini [Circuit Judge]

Locations:

Kane County Judicial Center

37W777 Route 38

St. Charles, IL 60175

Aurora Branch Court

350 North River Street

Aurora, IL 60506
Elgin Branch Court

150 Dexter Court

Elgin, IL 60120

Secretary of State Contact:

To contact the Illinois Secretary of State at 217.785.8619.

PAGE
35

