

1-1-1963

Maine Boat Law and Safety Suggestions for Boaters, 1963

Maine Department of Inland Fisheries and Game

Follow this and additional works at: https://digitalmaine.com/ifw_law_books

Recommended Citation

Maine Department of Inland Fisheries and Game, "Maine Boat Law and Safety Suggestions for Boaters, 1963" (1963). *Inland Fisheries and Wildlife Law Books*. 3.
https://digitalmaine.com/ifw_law_books/3

This Text is brought to you for free and open access by the Inland Fisheries and Wildlife at Digital Maine. It has been accepted for inclusion in Inland Fisheries and Wildlife Law Books by an authorized administrator of Digital Maine. For more information, please contact statedocs@maine.gov.

THE Maine Boat Law AND Safety Suggestions For Boaters

MAINE DEPARTMENT OF
INLAND FISHERIES AND GAME

AUGUSTA, MAINE

THE MAINE BOAT LAW

Chapter 36-A

EFFECTIVE JANUARY 1, 1963

Operation of Boats

Section 1. Declaration of policy. It is the policy of this State to promote safety for persons and property in and connected with the use, operation and equipment of vessels and to promote uniformity of laws relating thereto.

Sec. 2. Definitions. As used in this chapter, unless the context clearly requires a different meaning:

"Commissioner" means the Commissioner of Inland Fisheries and Game.

"Motorboat" means any vessel propelled by machinery, whether or not such machinery is the principal source of propulsion, and whether or not such machinery is permanently or temporarily attached to such vessel, but shall not include a vessel which has a valid marine document issued by the Bureau of Customs of the United States Government or any federal agency successor thereto.

"Operate" means to navigate or otherwise use a motorboat or a vessel.

"Owner" means a person, other than a lien holder, having the property in or title to a motorboat. The term includes a person entitled to the use or possession of a motorboat subject to an interest in another person, reserved or created by agreement and securing payment or performance of an obligation, but the term excludes a lessee under a lease not intended as security.

"Person" means an individual, partnership, firm, corporation, association or other entity.

"Vessel" means every description of watercraft, other than a seaplane on the water, used or capable of being used as a means of transportation on water.

"Waters of this State" means any inland body of water, wholly or partly within the territorial limits of this State, and all rivers and streams above tidewater.

Sec. 3. Operation of unnumbered motorboats prohibited. Every motorboat on the waters of this State propelled by machinery of more than 10 horsepower, whether or not such machinery is the principal source of propulsion, shall be numbered. No person shall operate or give permission for the operation of any motorboat on such waters unless the motorboat is numbered in accordance with this chapter, or in accordance with applicable federal law, or in accordance with a numbering system of the state of which he is a resident, and unless the certificate of number awarded to such motorboat is in full force and effect, and the identifying number set forth in the certificate of number is

displayed on each side of the bow of such motorboat.

Sec. 4. Identification Number.

I. Application; certificate of number. The owner of each motorboat requiring numbering by this State shall file an application for number with the commissioner on forms approved by him. The application shall be signed by the owner of the motorboat and shall be accompanied by a fee of \$5. Upon receipt of the application in approved form, the commissioner shall enter the same upon the records of the office and issue to the applicant a certificate of number, stating the number assigned to the motorboat and the name and address of the owner. The owner shall paint on or attach to each side of the bow of the boat the identification number assigned in order that it may be clearly visible. The number shall be not less than 3 inches in height. The number shall be maintained in a legible condition. The certificate of number shall be pocket size and shall be available at all times for inspection on the motorboat for which issued, whenever such motorboat is in operation;

II. The owner of any motorboat already covered by a number in full force and effect which has been awarded to it pursuant to federal law or a numbering system of the state of which he is a resident, shall record the number prior to operating the motorboat on the waters of this State in excess of the 90 days reciprocity period provided for in section 6, subsection I. Such recordation shall be in the manner and pursuant to the procedure required for the award of a number under subsection I, except that no additional substitute number shall be issued;

III. Should the ownership of a motorboat change, a new application form with fee shall be filed with the Commissioner of Inland Fisheries and Game and a new certificate of number shall be awarded in the same manner as provided for in an original award of number;

IV. Ownership transferred or use of vessel discontinued. Whoever transfers the ownership or discontinues the use of a numbered motorboat or vessel and applies to the commissioner for numbering of another motorboat or vessel within the license period shall be entitled to a certificate of number, upon payment of a transfer fee of \$1. The certificate issued for the numbering of the former motorboat or vessel shall be returned to the said commissioner, showing that the ownership of such motorboat or vessel has been transferred or its use discontinued and that the certificate has been cancelled. If any certificate of number is lost, mutilated or illegible, the owner of a boat may obtain a duplicate upon application and for a fee of \$1;

IV-A. The Commissioner of Inland Fisheries and Game may award any certificate of number directly or may authorize agents for the awarding thereof. In said event, agents may be assigned a block of numbers and certificates therefor which upon award, in conformity with this chapter and with any rules and regulations of the Commissioner of Inland Fisheries and Game, shall

be valid as if awarded directly by the Commissioner of Inland Fisheries and Game. Such agent shall retain 25c from the fee provided in this section;

V. All records of the Commissioner of Inland Fisheries and Game made or kept pursuant to this section shall be public records;

VI. Every certificate of number awarded under this chapter shall continue in full force and effect for a period of 3 years unless sooner terminated or discontinued in accordance with this chapter. Certificates of number may be renewed by the owner in the same manner provided for in the initial securing of the same;

VII. Every certificate of number previously issued shall expire on midnight of December 31, 1962, and thereafter on December 31st of the 3rd year of the 3-year period for which it was issued;

VIII. The owner shall furnish the Commissioner of Inland Fisheries and Game notice of the transfer of all or any part of his interest other than the creation of a security interest in a motorboat numbered in this State pursuant to subsections I and II or of the destruction or abandonment of such motorboat, within 10 days thereof; such transfer, destruction or abandonment shall terminate the certificate of number for such motorboat except, that in the case of a transfer of a part interest which does not affect the owner's right to operate such motorboat, such transfer shall not terminate the certificate of number;

IX. No number other than the number awarded to a motorboat or granted reciprocity pursuant to this chapter shall be painted, attached or otherwise displayed on either side of the bow of such motorboat, except that nothing in this section shall be deemed to affect the display of such numbers as may be required under chapter 37, section 66 and chapter 49, section 9;

X. Every manufacturer or dealer in new or used motorboats requiring numbering by the State may, instead of an application for numbering each motorboat owned by him, make application upon a blank provided by the Commissioner of Inland Fisheries and Game for a general distinguishing number, color or mark. If the Commissioner of Inland Fisheries and Game is satisfied that the applicant maintains a permanent place of business in the State where said applicant is engaged in the business of manufacturing, buying or selling of motorboats, he shall issue to the applicant a certificate of number. Such certificate of number shall contain the name, place of residence and business of the applicant and the general distinguishing number, color or mark assigned to him and made in such form as the Commissioner of Inland Fisheries and Game may determine, and all motorboats owned by such applicant shall be regarded as numbered under such general distinguishing number, color or mark until sold or exchanged. To be eligible for the renewal of such motorboat dealer identification plates, the applicant must maintain in the State of Maine a permanent place of business where said applicant is engaged in

the business of manufacturing, buying or selling motorboats. The fee for every such certificate of number shall be \$2.

Sec. 5. Lights. Every motorboat and vessel shall have aboard, when in operation during hours of darkness, a light sufficient to make the motorboat's presence and location known to any and all other vessels within a reasonable distance.

Sec. 6. Exemption from numbering provisions. A motorboat shall not be required to be numbered under this chapter if it is:

I. Already covered by a number in full force and effect which has been awarded to it pursuant to federal law or a numbering system of another state of which the owner is a resident; provided such boat shall not have been within this State for a period in excess of 90 consecutive days;

II. A motorboat from a country other than the United States temporarily using the waters of this State;

III. A motorboat whose owner is the United States or this State;

IV. A ship's lifeboat;

V. A motorboat belonging to a class of boats which has been exempted from numbering by the Commissioner of Inland Fisheries and Game after he has found that the numbering of motorboats of such class will not materially aid in their identification;

VI. Already under the jurisdiction of the Public Utilities Commission.

Sec. 7. Motorboats for hire. The owner of every motorboat maintained for hire upon any inland body of water to which the public has access, including all vessels propelled by outboard motor but excluding vessels under the jurisdiction of the Public Utilities Commission as set forth in chapter 49, before renting or offering for hire such vessel, shall apply to and obtain from the commissioner a certificate authorizing its use for such purpose. The owners of all motorboats required to be registered under this section shall further comply with all the provisions contained in sections 3 and 4, regardless of the fact that the vessel in question is propelled by machinery of less than 10 horsepower.

Every operator of a motorboat propelled by outboard motor and carrying passengers for hire shall be examined by the commissioner, through the warden service as to his qualifications, and if satisfied therewith, the commissioner shall grant him a license for such operation, which license shall expire on the last day of the calendar year in which it is issued unless sooner revoked by the commissioner for intemperance, incompetency or willful violation of duty. The commissioner may grant a renewal of such license upon written application and without further examination. Said license shall be in the possession of the operator at all times when he is carrying passengers for hire in such motorboat.

Sec. 8. Operation of boats.

I. No person shall operate any motorboat or vessel or manipulate any water skis, surfboard or similar device in a reckless or negligent manner so as to endanger the life, limb or property of any person;

II. No person shall operate a motorboat or vessel or manipulate any water skis, surfboard or similar device while intoxicated or under the influence of any narcotic drug, barbiturate or marijuana;

III. No person shall operate a motorboat or vessel in a circular course around another motorboat or vessel any occupant of which is engaged in fishing or any person who is engaged in swimming, water skiing, surfboarding or similar activity;

IV. No person shall operate a motorboat or vessel so as to approach or pass within 200 feet of the shoreline of any lake or channel thereof at a place or point where such lake or channel is 500 feet or more in width, except at a minimum speed and for the purpose of trolling or for the purpose of approaching or leaving a dock, pier or wharf or the shore of such lake or channel.

Sec. 9. Age restriction for operators. No person under 12 years of age shall operate a motorboat or vessel propelled by machinery of more than 10 horsepower unless under the immediate supervision of a person in such motorboat or vessel who is at least 16 years of age.

Sec. 10. Collisions, accidents and casualties.

I. It shall be the duty of the operator of a vessel involved in a collision, accident or other casualty, so far as he can do so without serious danger to his vessel, crew and passengers, if any, to render to other persons affected by the collision, accident or other casualty such assistance as may be practicable and as may be necessary in order to save them from or minimize any danger caused by the collision, accident or other casualty and also to give his name, address and identification of his vessel in writing to any person injured and to the owner of any property damaged in the collision, accident or other casualty;

II. Reports. In the case of collision, accident or other casualty involving a vessel numbered under this chapter, the operator thereof, if the collision, accident or other casualty results in death or injury to a person or damage to property in excess of \$100, shall file with the commissioner a full description of the collision, accident or other casualty, including such information as the commissioner may, by regulation, require. Such report shall not be referred to in any way, and shall not be evidence in any judicial proceeding.

Sec. 11. Local regulation prohibited. The provisions of this chapter and of other applicable laws of this State shall govern the use, operation, equipment, numbering and all other matters relating thereto whenever any vessel shall use the

waters of this State, and no subdivision of this State shall regulate or otherwise legislate for any of the subjects dealt with in this chapter.

Sec. 12. Enforcement. Every law enforcement officer in this State shall have the authority to enforce the provisions of this chapter and in the exercise thereof shall have the authority to stop and board any motorboat or vessel subject to said provisions.

Sec. 13. Disposition of fees. All fees collected by the Commissioner of Inland Fisheries and Game under this chapter, upon receipt thereof by him, shall be forwarded daily to the Treasurer of State, and shall be credited to the funds of the Department of Inland Fisheries and Game.

Sec. 14. Penalties. Any person who violates any provision of this chapter shall be guilty of a misdemeanor and shall be punished by a fine of not more than \$50 for each such violation. All fines, penalties or officers' costs shall accrue to the Treasurer of State, in accordance with chapter 37, section 129.

Sec. 15. Rules and regulations. The Commissioner of Inland Fisheries and Game may make reasonable rules and regulations necessary for the proper administration of this chapter. He shall publish in pamphlet form and distribute free of charge the provisions of this chapter together with such rules and regulations and also a list of such recommendations pertaining to safety equipment and water traffic rules as he shall deem advisable. The commissioner may establish safety zones for the purpose of limiting use and boat speeds and make reasonable rules and regulations necessary for the proper administration of this chapter.

The Maine Boat Law is designed to promote safety amongst boat owners and users. As a licensed boat owner, it's your responsibility to know and practice accepted safety procedures and techniques on the waters of this state. By doing so, you will add many hours of enjoyment and relaxation to your sport as well as that of others.

Courtesy and common sense are the basic factors of safety. Personal negligence is perhaps the biggest cause of water accidents, for it's the careless and non-thinking boater who causes the majority of accidents.

SAFETY CHECK LIST

1. Approved life-saving device for each person.
2. Proper lighting (light not required if boat is not operated after dark).
3. Bailing bucket.
4. Boat hook.
5. Fire extinguisher.
6. Paddle or oars.
7. Fenders.
8. Horn or whistle.
9. Tool kit.
10. Anchor
11. Line
12. Gasoline cans (spare)
13. First-aid kit
14. Flashlight
15. Bilge pump

So that YOU will be a better and safer boater, the following safety suggestions are offered. Practice them constantly!

1. Don't overload your boat. Keep adequate freeboard at all times.
2. Keep an alert lookout! Watch for other boats, swimmers, and fixed or floating obstructions.
3. Watch your wake! It might capsize another boat or do serious damage to other boats or property along the shore.
4. Be especially careful when operating in any area where swimmers might be.
5. Keep lifesaving and fire fighting equipment in good condition and available at all times. The first few seconds are usually the most important.
6. For *their* safety and *your* peace of mind, have children wear life preservers.
7. If you capsize, stay with your boat! You are more easily located by searchers. Attempts to swim ashore are too often unsuccessful.
8. Consider what action you would take under various emergency conditions like fire, fog, motor breakdown, bad storm, person overboard, or a bad leak.
9. Always instruct another person in the rudiments of handling your boat in case you are disabled.
10. Water skiing is a great sport—but only when you are well clear of other boats, bathers, or obstructions. There should be two people in the boat to maintain proper lookout.
11. Do not sit on or compress kapok-filled life preservers.

12. Watch your footing! Falls are the greatest cause of injury ashore and afloat.
13. Observe the Rules of the Road.
14. In case of heavy winds or choppy water, stay low in your boat.
15. Remain seated as much as possible. Standing up is dangerous. If you must change seats, keep low and move as smoothly as possible. Do all your fishing while *sitting* in the boat.
16. Learn to read weather signs. Storms and high winds on lakes are often violent.
17. In wind and waves, reduce your speed and "quarter" into the waves or the wake of another boat.
18. Make sure your lights are in working order.
19. Don't mix alcohol and boating. Poor coordination while handling a boat can be disastrous.
20. Have a good anchor and line.
21. Know your boat and its limitations. Do not overpower it.
22. Take a course in small boat handling from the Red Cross or the Coast Guard Auxiliary.
23. Above all — slow down when you are near shore, other boaters, dangerous areas, or swimmers.
24. Make sure you have your certificate of registration on your boat at all times while under operation.
25. Read the Maine Boat Law and become familiar with its provisions.

RULES OF THE ROAD

By observing these traffic rules when operating your boat, you can help eliminate collisions and accidents.

Motorboats should give the right of way to sailboats, rowboats and canoes; steer clear of them.

When two boats approach head on, each should turn to the right until clear of each other.

When two boats approach each other obliquely or at right angles, the boat on the right has the right of way.

A boat may pass another boat on either side if it can be done safely and with good clearance ahead, but the boat being overtaken has the right of way.

Be alert for aircraft. Stay clear of taxiing seaplanes and do not interfere with takeoff or landing planes.

While passing under bridges, culverts or in anchorages, travel at the least speed possible.

When travelling on rivers, channels, thoroughfares, keep to the right.

A boat leaving a dock, or pier, wharf or shore has the right of way over boats approaching the same.

Watch the "road". Be alert for submerged rocks, logs, snags.