By: Wentworth
S.B. No. 978

(In the Senate ‑ Filed March 7, 2003; March 13, 2003, read first time and referred to Committee on Infrastructure Development and Security; May 6, 2003, reported adversely, with favorable Committee Substitute by the following vote: Yeas 8, Nays 0; May 6, 2003, sent to printer.)

COMMITTEE SUBSTITUTE FOR S.B. No. 978

By: Wentworth

A BILL TO BE ENTITLED

AN ACT

relating to the automation of the compulsory motor vehicle inspection system.

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

SECTION 1. Subchapter A, Chapter 548, Transportation Code, is amended by adding Sections 548.007, 548.008, and 548.009 to read as follows:

Sec. 548.007. CONTRACTS; INSTRUMENTS. The department may execute contracts and instruments that are necessary or convenient to perform department powers or duties under this chapter.
Sec. 548.008. MOTOR VEHICLE INSPECTION ACCOUNT. (a) The department may apply for, solicit, contract for, receive, or accept money from any source to carry out department duties under this chapter.
(b) Money received by the department under this chapter shall be deposited to the credit of the motor vehicle inspection account, an account in the general revenue fund. The department may use money in the account for any necessary expenses incurred in carrying out department duties under this chapter.
Sec. 548.009. AUTOMATION OF INSPECTION PROCEDURES. (a) The department shall develop and administer procedures to automate the compulsory motor vehicle inspection system under this chapter.
(b) The automated inspection system must include network and data security protection. This security protection may consist of:
(1) user ID/password authentication;
(2) voiceprint authentication;
(3) token authentication (two factor) access security;
(4) asymmetric cryptosystem security protection; or
(5) a digital signature for each inspector who accesses the system.
(c) As a condition of certifying a person as an inspection station under this chapter, the department may require the applicant to participate in the automated inspection system.
(d) As a condition of certifying a person as an inspector under this chapter, the department may require the applicant to agree that:
(1) the person's user ID and password combination, voice print, authentication token, asymmetric cryptosystem password or key, or the person's digital signature is equivalent, for inspection purposes, to the person's written signature; and
(2) on certification and for all purposes, the person is legally responsible for any inspection performed under the person's authentication token, asymmetric cryptosystem password or key, or digital signature.
(e) The use of the authentication token, digital signature, or asymmetric cryptosystem security protection under this section is subject to the criminal laws pertaining to fraud and computer crimes, including Chapters 32 and 33, Penal Code.
(f) The department may enter into one or more contracts with another person to implement this section.
(g) If the department enters into a contract for the implementation of the automated inspection system, the contractor may not disclose to any person, other than the department, data related to the automated inspection system and collected by the contractor.
(h) The department by rule shall require a motor vehicle registered in a county using the automated compulsory motor vehicle inspection system to be inspected in any county using the same system.
(i) In this section:
(1) "Asymmetric cryptosystem" means a computer‑based system that uses two different but mathematically related keys or passwords, one of which encrypts a given message and the other of which decrypts that message, and is designed so that if one key or password is known, it is computationally infeasible to determine the other.
(2) "Digital signature" has the meaning assigned by Section 2054.060, Government Code.
(3) "Token authentication (two factor) access" means use of a two‑factor authentication process using a physical device or authentication token that together with something that a user knows, such as a personal identification number (PIN), will enable authorized access as the owner of that particular device; the device then displays a number which uniquely identifies the user to the service, allowing the user to log into the system or network.
(4) "User ID/password authentication" means a procedure by which each user is assigned a unique identifier and required to enter a separately unique authentication before being granted access.
(5) "Voiceprint authentication" means the use of a voice biometric technology to provide a method of personal identity verification.
SECTION 2. Subchapter H, Chapter 548, Transportation Code, is amended by adding Section 548.510 to read as follows:

Sec. 548.510. FEES FOR AUTOMATED INSPECTION SYSTEM. (a) In addition to any other fee authorized by this subchapter, the department may impose a fee not to exceed 75 cents for each safety inspection certificate sold to an inspection station to provide funding for the automated inspection system required by Section 548.009.
(b) In addition to the fees authorized by Sections 548.501, 548.503, and 548.504, for each inspection performed under this chapter, an inspection station may impose a fee not to exceed the amount of any fee imposed under Subsection (a).
(c) The department shall deposit fees collected under Subsection (a) to the credit of the motor vehicle inspection account. The motor vehicle inspection account is an account in the general revenue fund. Money in the account may be appropriated only to the department for the development, implementation, and administration of the compulsory inspection of vehicles under this chapter.
SECTION 3. This Act takes effect September 1, 2003.

* * * * *

