By Bosse

H.B. No. 2313

A BILL TO BE ENTITLED

AN ACT

relating to certain abandoned motor vehicles.

BE IT ENACTED BY THE LEGISLATURE OF THE STATE OF TEXAS:

SECTION 1. Section 683.001, Transportation Code, is amended to read as follows:

Sec. 683.001. Definitions. In this chapter:

(1) "Department" means the Texas Department of Transportation.

(2) "Garagekeeper" means an owner or operator of a storage facility.

(3) "Law enforcement agency" means:

(A) the Department of Public Safety;

(B) the police department of a municipality;

(C) the police department of an institution of higher education; or

(D) a sheriff or a constable.

(4) "Motor vehicle" means a vehicle that is subject to registration under Chapter 501.

(5) "Abandoned Nuisance Vehicle" means a vehicle that is 8 years old or older and is of a condition for demolition, wrecking or dismantling only and is stored in a licensed vehicle storage facility.
[(5)] (6) "Motor vehicle demolisher" means a person in the business of:

(A) converting motor vehicles into processed scrap or scrap metal; or

(B) wrecking or dismantling motor vehicles.

[(6)] (7) "Outboard motor" means an outboard motor subject to registration under Chapter 31, Parks and Wildlife Code.

[(7)] (8) "Storage facility" includes a garage, parking lot, or establishment for the servicing, repairing, or parking of motor vehicles.

(9) "Vehicle Storage Facility" means a storage facility licensed under the Vehicle Storage Facility Act.
[(8)] (10) "Watercraft" means a vessel subject to registration under Chapter 31, Parks and Wildlife Code.

SECTION 2. Section 683.012, Transportation Code, is amended to read as follows:

Sec. 683.012. Taking Abandoned Motor Vehicle Into Custody: Notice. (a) A law enforcement agency shall send notice of abandonment to:

(1) the last known registered owner of each motor vehicle, watercraft, or outboard motor taken into custody by the agency or for which a report is received under Section 683.031; and

(2) each lienholder recorded under Chapter 501 for the motor vehicle or under Chapter 31, Parks and Wildlife Code, for the watercraft or outboard motor.

(b) The notice under Subsection (a) must:

(1) be sent by certified mail not later than the 10th day after the date the agency:

(A) takes the abandoned motor vehicle, watercraft, or outboard motor into custody; or

(B) receives the report under Section 683.031;

(2) specify the year, make, model, and identification number of the item;

(3) give the location of the facility where the item is being held;

(4) inform the owner and lienholder of the right to claim the item not later than the 20th day after the date of the notice on payment of:

(A) towing, preservation, and storage charges; or

(B) garagekeeper's charges and fees under Section 683.032; and

(5) state that failure of the owner or lienholder to claim the item during the period specified by Subdivision (4) is:

(A) a waiver by that person of all right, title, and interest in the item; and

(B) consent to the sale of the item at a public auction.

(c) Notice by publication in one newspaper of general circulation in the area where the motor vehicle, watercraft, or outboard motor was abandoned is sufficient notice under this section if:

(1) the identity of the last registered owner cannot be determined;

(2) the registration has no address for the owner; or

(3) the determination with reasonable certainty of the identity and address of all lienholders is impossible.

(d) Notice by publication:

(1) must be published in the same period that is required by Subsection (b) for notice by certified mail and contain all of the information required by that subsection; and

(2) may contain a list of more than one abandoned motor vehicle, watercraft, or outboard motor.

(c) A law enforcement agency is not required to send notice to an abandoned nuisance vehicle if a request is made by a vehicle storage facility for disposal of an abandoned nuisance vehicle and the vehicle storage facility has met the notice requirements under the Vehicle Storage Facility Act.
SECTION 3. Section 683.034, Transportation Code, is amended to read as follows:

Sec. 683.034. Disposal of Vehicle Abandoned in Storage Facility. (a) A law enforcement agency shall take into custody an abandoned vehicle left in a storage facility that has not been claimed in the period provided by the notice under Section 683.012.

(b) The law enforcement agency may use the vehicle as authorized by Section 683.016 or sell the vehicle at auction as provided by Section 683.014. If a vehicle is sold, the proceeds of the sale shall first be applied to a garagekeeper's charges for service, storage, and repair of the vehicle.

(c) As compensation for expenses incurred in taking the vehicle into custody and selling it, the law enforcement agency shall retain:

(1) two percent of the gross proceeds of the sale of the vehicle; or

(2) all the proceeds if the gross proceeds of the sale are less than $10.

(d) Surplus proceeds shall be distributed as provided by Section 683.015.

(e) If the law enforcement agency does not take the vehicle into custody before the 31st day after the date notice is sent under Section 683.012:

(1) the law enforcement agency may not take the vehicle into custody; and

(2) the storage facility may dispose of the vehicle under Chapter 70, Property Code, except that notice under Section 683.012 satisfies the notice requirements of that chapter.

(3) a licensed vehicle storage facility may dispose of an abandoned nuisance vehicle in accordance with the Vehicle Storage Facility Act by submitting an application to the Department or by notification to law enforcement. The Department shall not be required to send notice and shall issue a document for disposal. If notice has been sent to law enforcement, law enforcement shall sign the form issued by the Department to dispose of an abandoned nuisance vehicle in accordance with the Vehicle Storage Facility Act if notice requirements have been met by the vehicle storage facility.
SECTION 4. Section 683.051, Transportation Code, is amended to read as follows:

Sec. 683.051. Application for Authorization to Dispose of Certain Motor Vehicles. A person may apply to the department for authority:

(1) to sell, give away, or dispose of a motor vehicle to a motor vehicle demolisher if:

(A) the person owns the motor vehicle and the certificate of title to the vehicle is lost, destroyed, or faulty; or

(B) the vehicle is an abandoned motor vehicle and is:

(i) in the possession of the person; or

(ii) located on property owned by the person; or

(2) to dispose of a motor vehicle to a motor vehicle demolisher for demolition, wrecking, or dismantling if:

(A) the abandoned motor vehicle:

(i) is in the possession of the person;

(ii) is more than eight years old;

(iii) either has no motor or is otherwise totally inoperable or does not comply with all applicable air pollution emissions control related requirements included in: (aa) the vehicle inspection requirements under Chapter 548, as evidenced by a current inspection certificate affixed to the vehicle windshield; or (bb) the vehicle emissions inspection and maintenance requirements contained in the Public Safety Commission's motor vehicle emissions inspection and maintenance program under Subchapter F, Chapter 548, or the state's air quality state implementation plan; and

(iv) was authorized to be towed by a law enforcement agency; and

(B) the law enforcement agency approves the application.

(3) a licensed vehicle storage facility has submitted application to dispose of an abandoned nuisance vehicle to the Department along with a $10 fee or law enforcement has been notified of an abandoned nuisance vehicle.
SECTION 5. Section 683.056, Transportation Code, is amended to read as follows:

Sec. 683.056. Demolisher's Duty. (a) A motor vehicle demolisher who acquires a motor vehicle for dismantling or demolishing shall obtain from the person delivering the vehicle:

(1) the motor vehicle's certificate of title;

(2) a sales receipt for the motor vehicle;

(3) a transfer document for the vehicle as provided by Subchapter B or Subchapter E; or

(4) a certificate of authority for the disposal of the motor vehicle or a document to an abandoned nuisance vehicle.
(b) A demolisher is not required to obtain a certificate of title for the vehicle in the demolisher's name.

(c) On the department's demand, the demolisher shall surrender for cancellation the certificate of title or certificate of authority.

(d) The department shall adopt rules and forms necessary to regulate the surrender of auction sales receipts and certificates of title.

