

Where does the money you pay for your traffic ticket go?

In 2013 there were more than 853,000 traffic cases with a guilty disposition.

(Excludes Title 75, Section 3111)

Judicial Computer Program/Access to Justice Account - \$10

Eight dollars of the \$10 fee imposed by Act 122 of 2002 is deposited in the State Judicial Computer System Augmentation Account. Funds in this account pay for the operation and continued development of statewide integrated case management systems. More than 18,000 court and criminal justice staff, and law enforcement officers rely on the systems daily to perform their duties. The remaining two dollars are deposited in the Access to Justice Account to provide legal representation to the poor in civil cases.

Emergency Medical Service - \$10

Seventy-five percent of the \$10 fee is deposited into the state's Emergency Medical Services Operating Fund to support Emergency Medical Service (EMS) systems serving rural areas throughout Pennsylvania, including ambulance and communications equipment, and for training, education and EMS agency licensure purposes. Twenty-five percent of the money goes to the Catastrophic Medical and Rehabilitation Fund for victims of traumatic injury. These funds can be used for the purchase of medical, rehabilitation and attendant care services for trauma victims and may be made available for the purchase of supportive services such as respite care and counseling services for the family or household members of trauma victims.

Fine - \$25 and up

The money collected from traffic fines is shared by the state, counties and municipalities based on the type of violation, the law enforcement agency charging the offense and the location of the offense.

**There is no definitive fine range for speeding because the penalty is based upon speed. The fine is \$35 for violating the maximum speed limit. If the person exceeds the maximum speed limit by more than five miles per hour, an additional fine of \$2 per mile for each mile in excess of five miles per hour over the maximum speed limit will be assessed.*

Traffic Surcharge - \$45 to \$450

The majority of surcharges are \$45 but they can reach as high as \$450 based on the violation. Surcharges are deposited into the state General Fund, the Public Transportation Trust Fund, and/or paid to towing and storing agents in Philadelphia and Pittsburgh.

Court Costs - \$37.50 (or \$45.50 if a hearing is requested)

The money collected for court costs (such as those levied on traffic violations) is used to support both state general fund, county courts and State Judicial Computer System Augmentation Account.

If your ticket is a Section 3111, the money goes here.

In 2013 there were more than 331,000 Section 3111 traffic cases with a guilty disposition.

Judicial Computer Program/Access to Justice Account - \$10

Eight dollars of the \$10 fee imposed by Act 122 of 2002 is deposited in the State Judicial Computer System Augmentation Account. Funds in this account pay for the operation and continued development of statewide integrated case management systems. More than 18,000 court and criminal justice staff, and law enforcement officers rely on the systems daily to perform their duties. The remaining two dollars are deposited in the Access to Justice Account to provide legal representation to the poor in civil cases.

Emergency Medical Service - \$10

Seventy-five percent of the \$10 fee is deposited into the state's Emergency Medical Services Operating Fund to support Emergency Medical Service (EMS) systems serving rural areas throughout Pennsylvania, including ambulance and communications equipment, and for training, education and EMS agency licensure purposes. Twenty-five percent of the money goes to the Catastrophic Medical and Rehabilitation Fund for victims of traumatic injury. These funds can be used for the purchase of medical, rehabilitation and attendant care services for trauma victims and may be made available for the purchase of supportive services such as respite care and counseling services for the family or household members of trauma victims.

Fine - \$150

The Commonwealth's Public Transportation Trust Fund receives \$125 of the fine. The remaining \$25 of the fine for failure to obey traffic control devices is shared by the Commonwealth, counties and municipalities based on the law enforcement agency charging the offense and the location of the offense.