

Chapter 17C – Emergency Vehicle Laws

§17C-1-6. Authorized emergency vehicle.

"Authorized emergency vehicle" means vehicles of a fire department, duly chartered rescue squad, police department, ambulance service, state, county or municipal agency

and such privately owned ambulances, tow trucks, wreckers, flag car services, vehicles providing road service to disabled vehicles, service vehicles of a public service corporation, postal service vehicles, snow removal equipment, Class A vehicles of firefighters, Class A vehicles of members of ambulance services, and Class A vehicles of members of duly chartered rescue squads, and all other emergency vehicles as are designated by the agency responsible for the operation and control of these persons or organizations. Class A vehicles are as defined by section one, article ten, chapter seventeen-a of this code. Agency authorization and emergency equipment are defined in section twenty-six, article fifteen, chapter seventeen-c of this code. Agencies responsible for issuing authorization for emergency vehicle permits may promulgate such regulations that are necessary for the issuance of permits for emergency vehicles.

§17C-2-5. Authorized emergency vehicles.

(a) The driver of an authorized emergency vehicle, when responding to an emergency call or when in the pursuit of an actual or suspected violator of the law or when responding to but not upon returning from a fire alarm, may exercise the privileges set forth in this section, but subject to the conditions herein stated.

(b) The driver of an authorized emergency vehicle may:

- (1) Park or stand, irrespective of the provisions of this chapter;
- (2) Proceed past a red or stop signal or stop sign, but only after slowing down as may be necessary for safe operation;
- (3) Exceed the speed limits so long as he does not endanger life or property;
- (4) Disregard regulations governing direction of movement of turning in specified directions.

(c) The exemptions herein granted to an authorized emergency vehicle shall apply only when the driver of any said vehicle while in motion sounds audible signal by bell, siren, or exhaust whistle as may be reasonably necessary, and when the vehicle is equipped with at least one lighted flashing lamp as authorized by section twenty-six, article fifteen of this chapter which is visible under normal atmospheric conditions from a distance of five hundred feet to the front of such vehicle, except that an authorized emergency vehicle operated as a police vehicle need not be equipped with or display a warning light visible from in front of the vehicle.

(d) The foregoing provisions shall not relieve the driver of an authorized emergency vehicle from the duty to drive with due regard for the safety of all persons, nor shall such provisions protect the driver from the consequences of his reckless disregard for the safety of others.

§17C-13-3. Stopping, standing or parking prohibited in specified places; penalty.

(a) No person shall stop, stand or park a vehicle, except when necessary to avoid conflict with other traffic or in compliance with law or the directions of a police officer or traffic-control device, in any of the following places:

- (1) On a sidewalk;
- (2) In front of a public or private driveway;
- (3) Within an intersection;
- (4) Within fifteen feet of a fire hydrant;
- (5) In a properly designated fire lane;
- (6) On a crosswalk;
- (7) Within twenty feet of a crosswalk at an intersection;
- (8) Within thirty feet upon the approach to any flashing beacon, stop sign or traffic-control signal located at the side of a roadway;
- (9) Between a safety zone and the adjacent curb or within thirty feet of points on the curb immediately opposite the ends of a safety zone, unless a different length is indicated by signs or markings;
- (10) Within fifty feet of the nearest rail of a railroad crossing;
- (11) Within twenty feet of the driveway entrance to any fire station and on the side of a street opposite the entrance to any fire station within seventy-five feet of the entrance (when properly signposted);
- (12) Alongside or opposite any street excavation or obstruction when stopping, standing or parking would obstruct traffic;
- (13) On the roadway side of any vehicle stopped or parked at the edge or curb of a street;
- (14) On any bridge or other elevated structure on a highway or within a highway tunnel;
- (15) At any place where official signs prohibit stopping;

(16) Within twenty feet of any mail receptacle served regularly by a carrier using a motor vehicle for daily deliveries, if the parking interferes with or causes delay in the carrier's schedule;

(17) On any controlled-access highway;

(18) At any place on any highway where the safety and convenience of the traveling public is thereby endangered;

(19) In front of a wheelchair accessible ramp or curb cut which is part of a sidewalk designed for use by the general public when the ramp or curb cut is properly marked with blue paint.

(b) No person shall move a vehicle not lawfully under his or her control into any prohibited area or away from a curb such distance as is unlawful.

(c) Any person violating the provisions of this section is guilty of a misdemeanor and, upon conviction thereof, shall be fined not more than \$100; upon a second conviction within one year thereafter, shall be fined not more than \$200; and upon a third or subsequent conviction, shall be fined not more than \$500.

§17C-14-9. Following authorized emergency vehicles; penalty.

(a) The driver of any vehicle other than one on official business may not follow any authorized emergency vehicle traveling in response to a fire alarm or other emergency closer than five hundred feet or drive into or park such vehicle within the block where such authorized emergency vehicle has stopped in answer to a fire alarm or other emergency.

(b) Any person violating the provisions of this section is guilty of a misdemeanor and, upon conviction thereof, shall be fined not more than \$100; upon a second conviction within one year thereafter, shall be fined not more than \$200; and upon a third or subsequent conviction, shall be fined not more than \$500.

§17C-14-9a. Approaching authorized emergency vehicles; penalties.

(a) The driver of any vehicle approaching a stationary authorized emergency vehicle, when the authorized emergency vehicle is giving a signal by displaying alternately flashing red, red and white, blue, or red and blue lights or amber or yellow warning lights, shall:

(1) Proceed with due caution, yield the right-of-way by making a lane change not adjacent to that of the authorized emergency vehicle, if possible with regard to safety and traffic conditions, if on a highway having at least four lanes with not less than two lanes proceeding in the same direction as the approaching vehicle and reduce speed to a safe level for road conditions; or

(2) Proceed with due caution, reduce the speed of the vehicle, maintaining a safe speed not to exceed fifteen miles per hour on any nondivided highway or street and twenty-five miles per hour on any divided highway depending on road conditions, if changing lanes would be impossible or unsafe.

(b) (1) Any person who violates any subsection of this section is guilty of a misdemeanor and, upon conviction thereof, shall be fined not more than \$500 or confined in the county or regional jail not more than sixty days, or both fined and imprisoned.

(2) If violation of this section results in property damage in addition to any other penalty imposed, driving privileges of the persons causing the property damage shall be suspended for ninety days.

(3) If violation of this section results in injury to another person in addition to any other penalty imposed, the driving privileges of the person causing the injury shall be suspended for six months.

(4) If violation of this section results in the death of another person in addition to any other penalty imposed, the driving privileges of the person causing the death shall be suspended for two years.

(5) Any person who violates any provision of this section and while doing so also violates section two, article five of this chapter is guilty of a misdemeanor and, upon conviction thereof, shall, in addition to the penalties set out in section two of said article and this section, be fined not less than \$1,000 nor more than \$5,000, or confined in the county or regional jail for a period not more than six months, or both fined and imprisoned.

§17C-14-10. Crossing fire hose; penalty.

(a) No streetcar or vehicle shall be driven over any unprotected hose of a fire department when laid down on any street, private driveway, or streetcar track, to be used at any fire or alarm of fire, without the consent of the fire department official in command.

(b) Any person violating the provisions of this section is guilty of a misdemeanor and, upon conviction thereof, shall be fined not more than \$100; upon a second conviction within one year thereafter, shall be fined not more than \$200; and upon a third or subsequent conviction, shall be fined not more than \$500.

§17C-15-26. Special restrictions on lamps.

(a) Any lighted lamp or illuminating device upon a motor vehicle other than head lamps, spot lamps, auxiliary lamps or flashing front-direction signals which projects a beam of light of an intensity greater than three hundred candlepower shall be so directed that no part of the beam will strike the level of the roadway on which the vehicle stands at a distance of more than seventy-five feet from the vehicle.

(b) No person may drive or move any vehicle or equipment upon any highway with any lamp or device on the vehicle displaying other than a white or amber light visible from directly in front of the center of the vehicle except as authorized by subsection (d) of this section.

(c) Except as authorized in subsections (d) and (g) of this section and authorized in section nineteen of this article, flashing lights are prohibited on motor vehicles: Provided, That any vehicle as a means for indicating right or left turn or any vehicle as a means of indicating the same is disabled or otherwise stopped for an emergency may have blinking or flashing lights.

(d) Notwithstanding any other provisions of this chapter, the following colors of flashing warning lights are restricted for the use of the type of vehicle designated:

(1) Blue flashing warning lights are restricted to police vehicles. Authorization for police vehicles shall be designated by the chief administrative official of each police department.

(2) Except for standard vehicle equipment authorized by section nineteen of this article, red flashing warning lights are restricted to the following:

(A) Ambulances;

(B) Firefighting vehicles;

(C) Hazardous material response vehicles;

(D) Industrial fire brigade vehicles;

(E) Rescue squad vehicles not operating out of a fire department;

(F) School buses;

(G) Class A vehicles, as defined by section one, article ten, chapter seventeen-a of this code, of those firefighters who are authorized by their fire chiefs to have the lights;

(H) Class A vehicles of members of duly chartered rescue squads not operating out of a fire department;

(I) Class A vehicles of members of ambulance services or duly chartered rescue squads who are authorized by their respective chiefs to have the lights;

(J) Class A vehicles of out-of-state residents who are active members of West Virginia fire departments, ambulance services or duly chartered rescue squads who are authorized by their respective chiefs to have the lights;

(K) West Virginia Department of Agriculture emergency response vehicles;

(L) Vehicles designated by the Secretary of the Department of Military Affairs and Public Safety for emergency response or emergency management by the Division of Corrections, Regional Jail and Correctional Facility Authority, Division of Juvenile Services and Division of Homeland Security and Emergency Management; and

(M) Class A vehicles of emergency response or emergency management personnel as designated by the Secretary of the Department of Military Affairs and Public Safety and the county commission of the county of residence.

Red flashing warning lights attached to a Class A vehicle may be operated only when responding to or engaged in handling an emergency requiring the attention of the firefighters, members of the ambulance services or chartered rescue squads.

(3) The use of red flashing warning lights is authorized as follows:

(A) Authorization for all ambulances shall be designated by the Department of Health and Human Resources and the sheriff of the county of residence.

(B) Authorization for all fire department vehicles shall be designated by the fire chief and the State Fire Marshal's Office.

(C) Authorization for all hazardous material response vehicles and industrial fire brigades shall be designated by the chief of the fire department and the State Fire Marshal's Office.

(D) Authorization for all rescue squad vehicles not operating out of a fire department shall be designated by the squad chief, the sheriff of the county of residence and the Department of Health and Human Resources.

(E) Authorization for school buses shall be designated as set out in section twelve, article fourteen of this chapter.

(F) Authorization for firefighters to operate Class A vehicles shall be designated by their fire chiefs and the state Fire Marshal's office.

(G) Authorization for members of ambulance services or any other emergency medical service personnel to operate Class A vehicles shall be designated by their chief official, the Department of Health and Human Resources and the sheriff of the county of residence.

(H) Authorization for members of duly chartered rescue squads not operating out of a fire department to operate Class A vehicles shall be designated by their squad chiefs, the sheriff of the county of residence and the Department of Health and Human Resources.

(I) Authorization for out-of-state residents operating Class A vehicles who are active members of a West Virginia fire department, ambulance services or duly chartered rescue squads shall be designated by their respective chiefs.

(J) Authorization for West Virginia Department of Agriculture emergency response vehicles shall be designated by the Commissioner of the Department of Agriculture.

(K) Authorization for vehicles for emergency response or emergency management by the Division of Corrections, Regional Jail and Correctional Facility Authority, Division of Juvenile

Services and Division of Homeland Security and Emergency Management shall be designated by the Secretary of the Department of Military Affairs and Public Safety.

(L) Authorization for Class A vehicles of emergency response or emergency management personnel as designated by the Secretary of the Department of Military Affairs and Public Safety and the county commission of the county of residence.

(4) Yellow or amber flashing warning lights are restricted to the following:

(A) All other emergency vehicles, including tow trucks and wreckers, authorized by this chapter and by section twenty-seven of this article;

(B) Postal service vehicles and rural mail carriers, as authorized in section nineteen of this article;

(C) Rural newspaper delivery vehicles;

(D) Flag car services;

(E) Vehicles providing road service to disabled vehicles;

(F) Service vehicles of a public service corporation;

(G) Snow removal equipment;

(H) School buses; and

(I) Automotive fire apparatus owned by a municipality or other political subdivision, by a volunteer or part-volunteer fire company or department or by an industrial fire brigade.

(5) The use of yellow or amber flashing warning lights shall be authorized as follows:

(A) Authorization for tow trucks, wreckers, rural newspaper delivery vehicles, flag car services, vehicles providing road service to disabled vehicles, service vehicles of a public service corporation and postal service vehicles shall be designated by the sheriff of the county of residence.

(B) Authorization for snow removal equipment shall be designated by the Commissioner of the Division of Highways.

(C) Authorization for school buses shall be designated as set out in section twelve, article fourteen of this chapter.

(D) Authorization for automotive fire apparatus shall be designated by the fire chief in conformity with the NFPA 1901 Standard for Automotive Fire Apparatus as published by the

National Fire Protection Association (NFPA) on July 18, 2003, and adopted by the state Fire Commission by legislative rule (87 CSR 1, et seq.), except as follows:

(i) With the approval of the State Fire Marshal, used automotive fire apparatus may be conformed to the NFPA standard in effect on the date of its manufacture or conformed to a later NFPA standard; and

(ii) Automotive fire apparatus may be equipped with blinking or flashing headlamps.

(e) Notwithstanding the foregoing provisions of this section, any vehicle belonging to a county board of education, an organization receiving funding from the state or Federal Transit Administration for the purpose of providing general public transportation or hauling solid waste may be equipped with a white flashing strobotron warning light. This strobe light may be installed on the roof of a school bus, a public transportation vehicle or a vehicle hauling solid waste not to exceed one-third the body length forward from the rear of the roof edge. The light shall have a single clear lens emitting light three hundred sixty degrees around its vertical axis and may not extend above the roof more than six and one-half inches. A manual switch and a pilot light must be included to indicate the light is in operation.

(f) Notwithstanding the foregoing provisions of this section, any waste service vehicle as defined in section eleven, article six of this chapter may be equipped with yellow or amber flashing warning lights.

(g) It is unlawful for flashing warning lights of an unauthorized color to be installed or used on a vehicle other than as specified in this section, except that a police vehicle may be equipped with either or both blue or red warning lights.