
Child Safety SeatsChild Safety Seats
andand

Safety BeltsSafety Belts

What Research Has Show:

Children of all ages, from infants to grade
schoolers, tend to move to the next step

of restraint sooner than they need to.
Some infants are moved out of their rear-

facing restraints too soon, and some
toddlers are moved out of front-facing

child seats before they’re big enough for
boosters.

Guidelines for Determining
Which Restraint System isWhich Restraint System is

Best Suited to ProtectBest Suited to Protect
Children Based on Their

Ages and Sizes

Step 1 Rear-Facing Seats:p g

For the best possible protection, place
infants in the back seat of your vehicleinfants in the back seat of your vehicle
in rear-facing child safety seats. Rear-

facing seats are the safest way tofacing seats are the safest way to
transport an infant and should be used

until the child no longer meets theuntil the child no longer meets the
height or weight limit of the particular

seat.seat.

Step 2 Forward-Facing
Seats:

When children outgrow their rear-facing
seats, (at least age 1 and at least 20 (g
pounds) they should ride in forward-
facing child safety seats installed in the
b k t f th Th h ldback seat of the car. They should
continue riding in the forward-facing
seat until they reach the upper weightseat until they reach the upper weight
or height limit of the particular seat
(usually around age 4 and 40 pounds).(usually around age 4 and 40 pounds).

Step 3 Booster Seats:p

Once children outgrow their forward-facing
seats, (usually around age 4 and 40 pounds)
they should ride in booster seats in the back
seat of the car. They should continue riding in
b t t til th hi l f t b lt fitbooster seats until the vehicle safety belts fit
properly. Safety belts fit properly when the
lap belt lies across the upper thighs and thelap belt lies across the upper thighs and the
shoulder belt fits across the chest (usually at
age 8 or when the children are 4’9” tall).g)

Step 4 Safety Belts:p y

When children outgrow their booster
seats, (usually at age 8 or when theyseats, (usually at age 8 or when they
are 4’9” tall) they can use the adult
safety belts in the back seat, if they fitsafety belts in the back seat, if they fit
properly (lap belt lies across the upper
thighs and the shoulder belt fits acrossthighs and the shoulder belt fits across
the chest). Children 13 and older can
ride buckled up in the front seat.ride buckled up in the front seat.

Important ReminderImportant Reminder

Parents should remember that
they need to be good rolethey need to be good role
models. If they always wear
their safety belts, they will help
their children form lifelongtheir children form lifelong
habits of buckling up.

Child Safety Seat y
Installation

According to research by the National
Highway Traffic Safety Administration, g y y
three out of four child safety seats are
improperly installed. Failure to read the
hild f t t i t ti i dditichild safety seat instructions, in addition

to vehicle owner manual instructions
regarding installation could result inregarding installation, could result in
serious injury or death as a result of an
improperly installed child safety seat.improperly installed child safety seat.

The Lower Anchors and
Tethers for Children (LATCH)

The LATCH system makes child safety
seat installation easier - without usingseat installation easier without using
safety belts - and is required on child
safety seats and most vehiclessafety seats and most vehicles
manufactured after September 1, 2002.
LATCH is not required for booster seats,LATCH is not required for booster seats,
car beds and vests.

LATCH S t C ti dLATCH System Continued

Attachments on a LATCH-equipped child safety seat fasten to
lower anchors and a tether anchor in a LATCH-equipped
vehicle. The top tether strap is located at the top rear of
convertible child safety seats forward facing toddler seatsconvertible child safety seats, forward-facing toddler seats,
and combination seats. Most rear-facing infant seats do not
have a top tether strap or hook as they do not generally use
this equipment for installation. The lower anchor straps are q p p
attached to the rear of the child safety seat. Most U.S. child
safety seats come with flexible lower attachments. A few
models of child safety seats have rigid lower attachments.
Most LATCH-equipped vehicles have lower anchors in theMost LATCH equipped vehicles have lower anchors in the
right and left rear seat positions. If the center seat doesn’t
have lower anchors, you can install your child safety seat
securely using a safety belt.

LATCH S t C ti dLATCH System Continued

Be sure to carefully read your vehicle owner’s
manual to find out where the LATCH
indicators and hooks are located in your
particular vehicle and to avoid confusingparticular vehicle and to avoid confusing
them with other vehicle hardware such as
luggage tie-downs. Child safety seats that are

LATCH i d ld h finot LATCH-equipped or are older than five
years should not be used.

Did Y K ?Did You Know?

All children under 13 should ride in the back seat. Generally,
children 13 years and older can safely ride buckled up in the front
seat.

Expectant mothers should wear the lap belt across the hips and
below the belly with the shoulder belt across the chest (between the
breasts).

Florida’s Primary Safety Belt Law passed on June 30, 2009. This
means officers may stop motor vehicles for front seat occupants or
occupants under 18 failing to wear safety belts. Tickets will be
issued The Child Restraint Law has always been a primary law Anyissued. The Child Restraint Law has always been a primary law. Any
driver can be stopped for not having a child under age four in a
child seat.

Many people tend to move their child to the next step of restraintMany people tend to move their child to the next step of restraint
sooner than needed. Remember to keep your child in the right size
child safety seat or booster seat until the safety belt fits correctly.

What’s Next?

Complete the Child Safety Seats and
Safety Belt Training Quiz electronicallySafety Belt Training Quiz electronically
Email completed quiz to Mary Elwood at
melwood@cbkn orgmelwood@cbkn.org
Mary will send you a certificate of
completioncompletion

