BILL ANALYSIS
Office of House Bill Analysis
H.C.R. 87

By: Flores

Transportation

3/21/2001

Introduced

BACKGROUND AND PURPOSE

While the Texas Department of Transportation (TxDOT) is the state agency primarily responsible for the titling and registration of vehicles, state law designates county assessor-collectors as agents of the state to transact a variety of vehicle titling and registration services. Currently, vehicle titling and registration transactions take place at the 17 TxDOT regional offices and the 254 county assessor-collectors’ offices. However, some of these services are not available through the county assessor-collector, making it necessary for county residents to travel to one of TxDOT’s regional offices, while other services are duplicated by TxDOT staff at the regional offices. The comptroller of public accounts recommends the creation of county “one-stop” shops for vehicle titling and registration transactions to improve customer service and refocus TxDOT’s regional offices resources to support county assessor-collectors. House Concurrent Resolution 87 directs TxDOT to create “one-stop” shops at each of the 254 county assessor-collectors’ offices for all vehicle titling and registration functions.

RULEMAKING AUTHORITY
It is the opinion of the Office of House Bill Analysis that this bill does not expressly delegate any additional rulemaking authority to a state officer, department, agency, or institution.

ANALYSIS
House Concurrent Resolution 87 directs the Texas Department of Transportation to create “one- stop” shops at each of the 254 county assessor-collectors’ offices for all vehicle titling and registration functions so as to improve customer service and government efficiency.

HBA-DMH H.C.R. 87 77(R)

