

Amendment No. 376

Assembly Amendment to Assembly Bill No. 379	(BDR 43-985)
Proposed by: Assembly Committee on Growth and Infrastructure	
Amends: Summary: Yes Title: Yes Preamble: No Joint Sponsorship: No Digest: Yes	

ASSEMBLY ACTION			Initial and Date		SENATE ACTION			Initial and Date		
Adopted	<input type="checkbox"/>	Lost	<input type="checkbox"/>	_____		Adopted	<input type="checkbox"/>	Lost	<input type="checkbox"/>	_____
Concurred In	<input type="checkbox"/>	Not	<input type="checkbox"/>	_____		Concurred In	<input type="checkbox"/>	Not	<input type="checkbox"/>	_____
Receded	<input type="checkbox"/>	Not	<input type="checkbox"/>	_____		Receded	<input type="checkbox"/>	Not	<input type="checkbox"/>	_____

EXPLANATION: Matter in (1) *blue bold italics* is new language in the original bill; (2) variations of green bold underlining is language proposed to be added in this amendment; (3) ~~red strikethrough~~ is deleted language in the original bill; (4) ~~purple double strikethrough~~ is language proposed to be deleted in this amendment; (5) orange double underlining is deleted language in the original bill proposed to be retained in this amendment.

ASSEMBLY BILL NO. 379—ASSEMBLYMAN C.H. MILLER

MARCH 23, 2021

Referred to Committee on Growth and Infrastructure

SUMMARY—Revises provisions governing license plates and license plate decals ~~for~~ for certain vehicles. (BDR 43-985)

FISCAL NOTE: Effect on Local Government: No.
Effect on the State: No.

~

EXPLANATION – Matter in *bolded italics* is new; matter between brackets ~~omitted material~~ is material to be omitted.

AN ACT relating to motor vehicles; ~~removing~~ revising provisions governing the issuance and display of license plate decals evidencing the ~~current~~ registration status of ~~the~~ motor ~~vehicle; removing the requirement for a license plate to display the month and year the vehicle registration expires;~~ vehicles registered through the fleet registration program; requiring the Department of Motor Vehicles to establish a program allowing the issuance of license plates by short-term lessors for vehicles registered through the fleet registration program; and providing other matters properly relating thereto.

Legislative Counsel’s Digest:

1 ~~Existing law requires every motor vehicle license plate to have displayed on it: (1) the~~
2 ~~year the registration of the motor vehicle expires, if issued for the calendar year; or (2) the~~
3 ~~month and year the registration of the motor vehicle expires, if issued for a registration period~~
4 ~~other than a calendar year. (NRS 482.270) Existing law authorizes the Department of Motor~~
5 ~~Vehicles, upon renewal of registration, to issue one or more license plate stickers, tabs or~~
6 ~~other suitable devices in lieu of new license plates. (NRS 482.265) Section 5 of this bill~~
7 ~~provides that the license plates issued by the Department are not required to display the year~~
8 ~~or the month and year, as applicable, that the registration expires. Section 4 of this bill~~
9 ~~removes the authorization for the Department to issue license plate stickers, tabs or other~~
10 ~~suitable devices in lieu of new license plates.~~
11 Existing law requires the Department of Motor Vehicles to issue a ~~permanent~~ license
12 plate decal to a short-term lessor of vehicles who registers through the fleet registration
13 program established by the Department for such lessors. (NRS 482.2085) ~~Section 2 of this~~
14 This bill removes the requirement for the Department to issue such a ~~permanent~~ license
15 plate decal ~~for~~ and requires the Department to adopt regulations relating to the manner in
16 which the registration status of a vehicle in a fleet is indicated. This bill also requires the
17 Department to establish a program to allow short-term lessors to issue on behalf of the
18 Department license plates for vehicles of the short-term lessor which are registered
19 through the fleet registration program.
20 ~~Existing law requires a person to whom any license plate decal is issued to immediately~~
21 ~~make application for and obtain a substitute decal if the decal is lost, mutilated, illegible or~~
22 ~~stolen. (NRS 482.285) Section 9 of this bill removes this requirement.~~
23 ~~Sections 3, 6-8 and 10-25 of this bill remove references to the issuance and display of~~
24 ~~license plate registration decals, stickers and tabs.~~

THE PEOPLE OF THE STATE OF NEVADA, REPRESENTED IN
SENATE AND ASSEMBLY, DO ENACT AS FOLLOWS:

Section 1. ~~NRS 482.206 is hereby amended to read as follows:~~

~~1. Except as otherwise provided in this section and NRS 482.2065 and 482.2085, every motor vehicle, except for a motor vehicle that is required to be registered through the Motor Carrier Division of the Department, and except for a full trailer or semitrailer that is registered pursuant to subsection 3 of NRS 482.483 or a moped registered pursuant to NRS 482.2155, must be registered for a period of 12 consecutive months beginning the day after the first registration by the owner in this State.~~

~~2. Except as otherwise provided in subsections 7 and 8 and NRS 482.2065, every vehicle registered by an agent of the Department or a registered dealer must be registered for 12 consecutive months beginning the first day of the month after the first registration by the owner in this State.~~

~~3. Except as otherwise provided in subsection 7 and NRS 482.2065 and 482.2085, a motor vehicle which must be registered through the Motor Carrier Division of the Department, including, without limitation:~~

~~(a) Pursuant to the provisions of NRS 706.801 to 706.861, inclusive; or~~

~~(b) As a commercial motor vehicle which has a declared gross weight in excess of 10,000 pounds,~~

~~must be registered for a period of 12 consecutive months beginning on the date established by the Department by regulation.~~

~~4. Upon the application of the owner of a fleet of vehicles which are not required to be registered through the Motor Carrier Division of the Department, the Director may permit the owner to register the fleet on the basis of a calendar year.~~

~~5. Except as otherwise provided in subsections 3, 6, 7 and 8, when the registration of any vehicle is transferred pursuant to NRS 482.399, the expiration date of each regular license plate [,] or special license plate [or substitute decal] must, at the time of the transfer of registration, be advanced for a period of 12 consecutive months beginning:~~

~~(a) The first day of the month after the transfer, if the vehicle is transferred by an agent of the Department; or~~

~~(b) The day after the transfer in all other cases,~~

~~and a credit on the portion of the fee for registration and the governmental services tax attributable to the remainder of the current period of registration must be allowed pursuant to the applicable provisions of NRS 482.399.~~

~~6. When the registration of any trailer that is registered for a 3 year period pursuant to NRS 482.2065 is transferred pursuant to NRS 482.399, the expiration date of each license plate [or substitute decal] must, at the time of the transfer of the registration, be advanced, if applicable pursuant to NRS 482.2065, for a period of 3 consecutive years beginning:~~

~~(a) The first day of the month after the transfer, if the trailer is transferred by an agent of the Department; or~~

~~(b) The day after the transfer in all other cases,~~

~~and a credit on the portion of the fee for registration and the governmental services tax attributable to the remainder of the current period of registration must be allowed pursuant to the applicable provisions of NRS 482.399.~~

~~7. A full trailer or semitrailer that is registered pursuant to subsection 3 of NRS 482.483 is registered until the date on which the owner of the full trailer or semitrailer:~~

~~(a) Transfers the ownership of the full trailer or semitrailer; or~~

~~(b) Cancels the registration of the full trailer or semitrailer and surrenders the license plates to the Department.~~

~~8. A moped that is registered pursuant to NRS 482.2155 is registered until the date on which the owner of the moped:~~

~~(a) Transfers the ownership of the moped; or~~

~~(b) Cancels the registration of the moped and surrenders the license plate to the Department.] **(Deleted by amendment.)**~~

Sec. 2. NRS 482.2085 is hereby amended to read as follows:

482.2085 1. The Department shall establish a vehicle registration program for short-term lessors that have a fleet of vehicles registered in this State to allow the short-term lessors which satisfy the requirements for eligibility established by the Department to submit to the Department:

(a) Applications for initial registration of vehicles added to the fleet, which must include, without limitation, the information required by NRS 482.295.

(b) Applications for the renewal of the registration of vehicles in the fleet, including, without limitation, the information required by NRS 482.295.

(c) Payment of the registration fees and governmental services taxes due for the initial registration and renewal of vehicles in the fleet, including, without limitation, any sales or use tax due pursuant to NRS 482.225.

2. The Department shall issue for each vehicle in the fleet of a short-term lessor that is registered pursuant to this section a ~~[-~~

~~(a) Certificate] **certificate** of registration. ~~[- and~~~~

~~(b) Decal indicating the registration status of the vehicle pursuant to the program, which must be affixed to the license plate of each vehicle.]~~

3. A certificate of registration ~~[and decal]~~ issued pursuant to this section ~~[are]~~ **is** valid for the vehicle until the vehicle is no longer a part of the fleet of the short-term lessor, unless the short-term lessor fails to renew the registration. ~~[The short-term lessor must not be required to display on the license plate of a vehicle registered pursuant to this section the month and year on which the registration expires.]~~

4. The Department shall provide to a short-term lessor that participates in the program established pursuant to subsection 1 electronic notice of the required renewal of registration for a vehicle in the fleet, which must be sent at least 30 days before payment is due. Notification sent pursuant to this subsection must include the information required pursuant to subsection 3 of NRS 482.280 for other renewals.

5. A short-term lessor that participates in the program established pursuant to subsection 1 must:

(a) Pay annually the renewal fees and governmental services taxes required for each fleet vehicle registered in this State.

(b) Upon removing a vehicle from the fleet, notify the Department.

6. Any vehicle having a declared gross weight in excess of 26,000 pounds is not eligible to be registered as part of a fleet pursuant to this section.

7. The Department shall adopt regulations necessary to carry out the provisions of this section. The regulations must include, without limitation ~~[-, the]:~~

(a) The number of vehicles that a short-term lessor must possess as part of the fleet to participate in the program.

(b) The manner in which the registration status of a vehicle in the fleet is indicated.

1 8. The Department shall establish by regulation a program to allow short-
2 term lessors to issue license plates on behalf of the Department for vehicles of the
3 short-term lessor which are registered through the program established pursuant
4 to subsection 1. The regulations adopted pursuant to this subsection must:

5 (a) Allow a short-term lessor who participates in the program established
6 pursuant to subsection 1 to participate in the program established pursuant to
7 NRS 482.293 if the short-term lessor meets the eligibility requirements for both
8 programs.

9 (b) Include the terms and conditions for participation in the program and
10 any restrictions on such participation.

11 **Sec. 3.** ~~[NRS 482.216 is hereby amended to read as follows:~~

12 ~~—482.216 1. Except as otherwise provided in NRS 482.2155, upon the~~
13 ~~request of a new vehicle dealer, the Department may authorize the new vehicle~~
14 ~~dealer to:~~

15 ~~—(a) Accept applications for the registration of the new motor vehicles he or she~~
16 ~~sells and the related fees and taxes;~~

17 ~~—(b) Issue certificates of registration to applicants who satisfy the requirements~~
18 ~~of this chapter; and~~

19 ~~—(c) Accept applications for the transfer of registration pursuant to NRS 482.299~~
20 ~~if the applicant purchased from the new vehicle dealer a new vehicle to which the~~
21 ~~registration is to be transferred.~~

22 ~~2. A new vehicle dealer who is authorized to issue certificates of registration~~
23 ~~pursuant to subsection 1 shall:~~

24 ~~—(a) Transmit the applications received to the Department within the period~~
25 ~~prescribed by the Department;~~

26 ~~—(b) Transmit the fees collected from the applicants and properly account for~~
27 ~~them within the period prescribed by the Department;~~

28 ~~—(c) Comply with the regulations adopted pursuant to subsection 5; and~~

29 ~~—(d) Bear any cost of equipment which is necessary to issue certificates of~~
30 ~~registration, including any computer hardware or software.~~

31 ~~3. A new vehicle dealer who is authorized to issue certificates of registration~~
32 ~~pursuant to subsection 1 shall not:~~

33 ~~—(a) Charge any additional fee for the performance of those services;~~

34 ~~—(b) Receive compensation from the Department for the performance of those~~
35 ~~services;~~

36 ~~—(c) Accept applications for the renewal of registration of a motor vehicle; or~~

37 ~~—(d) Accept an application for the registration of a motor vehicle if the applicant~~
38 ~~wishes to:~~

39 ~~—(1) Obtain special license plates pursuant to NRS 482.3667 to 482.3823,~~
40 ~~inclusive; or~~

41 ~~—(2) Claim the exemption from the governmental services tax provided~~
42 ~~pursuant to NRS 361.1565 to veterans and their relations.~~

43 ~~4. The provisions of this section do not apply to the registration of a moped~~
44 ~~pursuant to NRS 482.2155.~~

45 ~~5. The Director shall adopt such regulations as are necessary to carry out the~~
46 ~~provisions of this section. The regulations adopted pursuant to this subsection must~~
47 ~~provide for:~~

48 ~~—(a) The expedient and secure issuance of license plates [and deals] by the~~
49 ~~Department; and~~

50 ~~—(b) The withdrawal of the authority granted to a new vehicle dealer pursuant to~~
51 ~~subsection 1 if that dealer fails to comply with the regulations adopted by the~~
52 ~~Department.] (Deleted by amendment.)~~

1 **Sec. 4.** ~~[NRS 482.265 is hereby amended to read as follows:~~

2 ~~482.265 1. The Department shall furnish to every owner whose vehicle is~~
3 ~~registered two license plates for a motor vehicle other than a motorcycle or moped~~
4 ~~and one license plate for all other vehicles required to be registered hereunder.~~
5 ~~[Except as otherwise provided in NRS 482.2085 and 482.2155, upon renewal of~~
6 ~~registration, the Department may issue one or more license plate stickers, tabs or~~
7 ~~other suitable devices in lieu of new license plates.]~~

8 ~~2. Except as otherwise provided in NRS 482.2065, 482.266, 482.2705,~~
9 ~~482.274, 482.379 and 482.37901, every 8 years the Department shall reissue a~~
10 ~~license plate or plates at the time of renewal of each license plate or plates issued~~
11 ~~pursuant to this chapter. The Director may adopt regulations to provide procedures~~
12 ~~for such reissuance.~~

13 ~~3. The Director shall have the authority to require the return to the~~
14 ~~Department of all number plates upon termination of the lawful use thereof by the~~
15 ~~owner under this chapter.~~

16 ~~4. Except as otherwise specifically provided by statute, for the issuance of~~
17 ~~each special license plate authorized pursuant to this chapter:~~

18 ~~(a) The fee to be received by the Department for the initial issuance of the~~
19 ~~special license plate is \$35, exclusive of any additional fee which may be added to~~
20 ~~generate funds for a particular cause or charitable organization;~~

21 ~~(b) The fee to be received by the Department for the renewal of the special~~
22 ~~license plate is \$10, exclusive of any additional fee which may be added to generate~~
23 ~~financial support for a particular cause or charitable organization; and~~

24 ~~(c) The Department shall not design, prepare or issue a special license plate~~
25 ~~unless, within 4 years after the date on which the measure authorizing the issuance~~
26 ~~becomes effective, it receives at least 250 applications for the issuance of that plate.~~

27 ~~5. The provisions of subsection 4 do not apply to NRS 482.37901.] **(Deleted**~~
28 ~~**by amendment.)**~~

29 **Sec. 5.** ~~[NRS 482.270 is hereby amended to read as follows:~~

30 ~~482.270 1. Except as otherwise provided in this section or by specific~~
31 ~~statute, the Director shall order the redesign and preparation of motor vehicle~~
32 ~~license plates.~~

33 ~~2. Except as otherwise provided in subsection 3, the Department may, upon~~
34 ~~the payment of all applicable fees, issue redesigned motor vehicle license plates.~~

35 ~~3. The Department shall not issue redesigned motor vehicle license plates~~
36 ~~pursuant to this section to a person who was issued motor vehicle license plates~~
37 ~~before January 1, 1982, or pursuant to NRS 482.2155, 482.3747, 482.3763,~~
38 ~~482.3783, 482.379 or 482.37901, without the approval of the person.~~

39 ~~4. The Director may determine and vary the size, shape and form and the~~
40 ~~material of which license plates are made, but each license plate must be of~~
41 ~~sufficient size to be plainly readable from a distance of 100 feet during daylight. All~~
42 ~~license plates must be treated to reflect light and to be at least 100 times brighter~~
43 ~~than conventional painted number plates. When properly mounted on an unlighted~~
44 ~~vehicle, the license plates, when viewed from a vehicle equipped with standard~~
45 ~~headlights, must be visible for a distance of not less than 1,500 feet and readable for~~
46 ~~a distance of not less than 110 feet.~~

47 ~~5. Every license plate must have displayed upon it:~~

48 ~~(a) The registration number, or combination of letters and numbers, assigned to~~
49 ~~the vehicle and to the owner thereof; **and**~~

50 ~~(b) The name of this State, which may be abbreviated. ;~~

51 ~~(c) If issued for a calendar year, the year; and~~

52 ~~(d) Except as otherwise provided in NRS 482.2085, if issued for a registration~~
53 ~~period other than a calendar year, the month and year the registration expires.]~~

1 ~~6. Each special license plate that is designed, prepared and issued pursuant to~~
2 ~~NRS 482.367002 must be designed and prepared in such a manner that:~~

3 ~~(a) The left hand one third of the plate is the only part of the plate on which is~~
4 ~~displayed any design or other insignia that is suggested pursuant to paragraph (g) of~~
5 ~~subsection 2 of that section; and~~

6 ~~(b) The remainder of the plate conforms to the requirements for lettering and~~
7 ~~design that are set forth in this section.~~

8 ~~7. A license plate produced pursuant to this section is not required to have~~
9 ~~displayed upon it the year or the month and year the registration expires.]~~
10 ~~(Deleted by amendment.)~~

11 **Sec. 6.** ~~[NRS 482.2705 is hereby amended to read as follows:~~

12 ~~482.2705 1. The Director shall order the preparation of vehicle license~~
13 ~~plates for passenger cars and trucks in the same manner as is provided for motor~~
14 ~~vehicles generally in NRS 482.270.~~

15 ~~2. Except as otherwise provided by specific statute, the Director shall~~
16 ~~determine the combinations of letters and numbers which constitute the~~
17 ~~designations for license plates assigned to passenger cars and trucks.~~

18 ~~3. Any license plate issued for a passenger car or truck before January 1,~~
19 ~~1982, bearing a designation which is not in conformance with the system described~~
20 ~~in subsection 2 is:~~

21 ~~(a) Valid during the period for which the plate was originally issued as well as~~
22 ~~during any extensions; [by stickers;] and~~

23 ~~(b) Not subject to reissue pursuant to subsection 2 of NRS 482.265.]~~ **(Deleted**
24 **by amendment.)**

25 **Sec. 7.** ~~[NRS 482.274 is hereby amended to read as follows:~~

26 ~~482.274 1. The Director shall order the preparation of vehicle license plates~~
27 ~~for trailers in the same manner provided for motor vehicles in NRS 482.270. [,~~
28 ~~except that a vehicle license plate prepared for a full trailer or semitrailer that is~~
29 ~~registered pursuant to subsection 3 of NRS 482.483 is not required to have~~
30 ~~displayed upon it the month and year the registration expires.]~~

31 ~~2. The Director shall order preparation of two sizes of vehicle license plates~~
32 ~~for trailers. The smaller plates may be used for trailers with a gross vehicle weight~~
33 ~~of less than 1,000 pounds.~~

34 ~~3. The Director shall determine the registration numbers assigned to trailers.~~

35 ~~4. Any license plates issued for a trailer before July 1, 1975, bearing a~~
36 ~~different designation from that provided for in this section, are valid during the~~
37 ~~period for which such plates were issued.~~

38 ~~5. Any license plates issued for a trailer before January 1, 1982, are not~~
39 ~~subject to reissue pursuant to subsection 2 of NRS 482.265.~~

40 ~~6. The Department shall not issue for a full trailer or semitrailer that is~~
41 ~~registered pursuant to subsection 3 of NRS 482.483 a special license plate available~~
42 ~~pursuant to NRS 482.3667 to 482.3823, inclusive.]~~ **(Deleted by amendment.)**

43 **Sec. 8.** ~~[NRS 482.280 is hereby amended to read as follows:~~

44 ~~482.280 1. Except as otherwise provided in NRS 482.2155, the registration~~
45 ~~of every vehicle expires at midnight on the day specified on the receipt of~~
46 ~~registration, unless the day specified falls on a Saturday, Sunday or legal holiday. If~~
47 ~~the day specified on the receipt of registration is a Saturday, Sunday or legal~~
48 ~~holiday, the registration of the vehicle expires at midnight on the next judicial day.~~
49 ~~Except as otherwise provided in NRS 482.2085, the Department shall mail to each~~
50 ~~holder of a certificate of registration a notification for renewal of registration for the~~
51 ~~following period of registration. The notifications must be mailed by the~~
52 ~~Department in sufficient time to allow all applicants to mail the notifications to the~~
53 ~~Department or to renew the certificate of registration at a kiosk or authorized~~

1 inspection station or via the Internet or an interactive response system and to
2 receive new certificates of registration and license plates [~~-, stickers, tabs or other~~
3 ~~suitable devices~~] by mail before the expiration of their registrations. An applicant
4 may present or submit the notification to any agent or office of the Department.

5 ~~2. A notification:~~

6 ~~— (a) Mailed or presented to the Department or to a county assessor pursuant to~~
7 ~~the provisions of this section;~~

8 ~~— (b) Submitted to the Department pursuant to NRS 482.294; or~~

9 ~~— (c) Presented to an authorized inspection station or authorized station pursuant~~
10 ~~to the provisions of NRS 482.281;~~

11 ~~— must include, if required, evidence of compliance with standards for the control~~
12 ~~of emissions.~~

13 ~~3. The Department shall include with each notification mailed pursuant to~~
14 ~~subsection 1:~~

15 ~~— (a) The amount of the governmental services tax to be collected pursuant to the~~
16 ~~provisions of NRS 482.260;~~

17 ~~— (b) The amount set forth in a notice of nonpayment filed with the Department~~
18 ~~by a local authority pursuant to NRS 484B.527;~~

19 ~~— (c) A statement which informs the applicant:~~

20 ~~— (1) That, pursuant to NRS 485.185, the applicant is legally required to~~
21 ~~maintain insurance during the period in which the motor vehicle is registered which~~
22 ~~must be provided by an insurance company licensed by the Division of Insurance of~~
23 ~~the Department of Business and Industry and approved to do business in this State;~~
24 ~~and~~

25 ~~— (2) Of any other applicable requirements set forth in chapter 485 of NRS~~
26 ~~and any regulations adopted pursuant thereto;~~

27 ~~— (d) A statement which informs the applicant that, if the applicant is required to~~
28 ~~report the mileage or any other information required by the Department pursuant to~~
29 ~~NRS 482.2177, the applicant must submit to the Department the mileage shown on~~
30 ~~the odometer of the vehicle at the time of application for renewal and any other~~
31 ~~information required by the Department;~~

32 ~~— (e) A statement which informs the applicant that, if the applicant renews a~~
33 ~~certificate of registration at a kiosk or via the Internet, he or she may make a~~
34 ~~nonrefundable monetary contribution of \$2 for each vehicle registration renewed~~
35 ~~for the Complete Streets Program, if any, created pursuant to NRS 244.2643,~~
36 ~~277A.285 or 403.575, as applicable, based on the declaration made pursuant to~~
37 ~~paragraph (c) of subsection 3 of NRS 482.215. The notification must state in a clear~~
38 ~~and conspicuous manner that a contribution for a Complete Streets Program is~~
39 ~~nonrefundable and voluntary and is in addition to any fees required for registration.~~

40 ~~— (f) Any amount due for reissuance of a license plate or a plate reissued~~
41 ~~pursuant to subsection 2 of NRS 482.265, if applicable.~~

42 ~~4. An application for renewal of a certificate of registration submitted at a~~
43 ~~kiosk or via the Internet must include a statement which informs the applicant that~~
44 ~~he or she may make a nonrefundable monetary contribution of \$2 for each vehicle~~
45 ~~registration which is renewed at a kiosk or via the Internet, for the Complete Streets~~
46 ~~Program, if any, created pursuant to NRS 244.2643, 277A.285 or 403.575, as~~
47 ~~applicable, based on the declaration made pursuant to paragraph (c) of subsection 3~~
48 ~~of NRS 482.215. The application must state in a clear and conspicuous manner that~~
49 ~~a contribution for a Complete Streets Program is nonrefundable and voluntary and~~
50 ~~is in addition to any fees required for registration, and must include a method by~~
51 ~~which the applicant must indicate his or her intention to opt in or opt out of making~~
52 ~~such a contribution.~~

1 ~~5. Except as otherwise provided in NRS 482.2018, an owner who has made~~
2 ~~proper application for renewal of registration before the expiration of the current~~
3 ~~registration but who has not received the license plate or plates or card of~~
4 ~~registration for the ensuing period of registration is entitled to operate or permit the~~
5 ~~operation of that vehicle upon the highways upon displaying thereon the license~~
6 ~~plate or plates issued for the preceding period of registration for such a time as may~~
7 ~~be prescribed by the Department as it may find necessary for the issuance of the~~
8 ~~new plate or plates or card of registration.] (Deleted by amendment.)~~

9 **Sec. 9.** ~~[NRS 482.285 is hereby amended to read as follows:~~

10 ~~482.285 1. If any certificate of registration or certificate of title is lost,~~
11 ~~mutilated or illegible, the person to whom it was issued shall immediately make~~
12 ~~application for and obtain a duplicate or substitute therefor upon furnishing~~
13 ~~information satisfactory to the Department and upon payment of the required fees.~~
14 ~~An applicant who is unable to furnish information satisfactory to the Department~~
15 ~~that the applicant is entitled to a duplicate or substitute certificate of title pursuant~~
16 ~~to this subsection may obtain a new certificate of title pursuant to the provisions of~~
17 ~~NRS 482.2605.~~

18 ~~2. If any license plate [or plates or any decal] is lost, mutilated or illegible, the~~
19 ~~person to whom it was issued shall immediately make application for and obtain [:~~

20 ~~(a) A] a duplicate number plate or a substitute number plate, [;~~

21 ~~(b) A substitute decal; or~~

22 ~~(c) A combination of both (a) and (b),~~

23 ~~as appropriate, upon furnishing information satisfactory to the Department and~~
24 ~~payment of the fees required by NRS 482.500.~~

25 ~~3. If any license plate [or plates or any decal] is stolen, the person to whom it~~
26 ~~was issued shall immediately make application for and obtain [:~~

27 ~~(a) A] a substitute number plate, [;~~

28 ~~(b) A substitute decal; or~~

29 ~~(c) A combination of both (a) and (b),~~

30 ~~as appropriate,] upon furnishing information satisfactory to the Department and~~
31 ~~payment of the fees required by NRS 482.500.~~

32 ~~4. The Department shall issue duplicate number plates or substitute number~~
33 ~~plates [and, if applicable, a substitute decal,] if the applicant:~~

34 ~~(a) Returns the mutilated or illegible plates to the Department or signs a~~
35 ~~declaration that the plates were lost, mutilated or illegible; and~~

36 ~~(b) Complies with the provisions of subsection 6.~~

37 ~~5. The Department shall issue substitute number plates [and, if applicable, a~~
38 ~~substitute decal,] if the applicant:~~

39 ~~(a) Signs a declaration that the plates were stolen; and~~

40 ~~(b) Complies with the provisions of subsection 6.~~

41 ~~6. Except as otherwise provided in this subsection, an applicant who desires~~
42 ~~duplicate number plates or substitute number plates must make application for~~
43 ~~renewal of registration. Except as otherwise provided in subsection 7 or 8 of NRS~~
44 ~~482.260, credit must be allowed for the portion of the registration fee and~~
45 ~~governmental services tax attributable to the remainder of the current registration~~
46 ~~period. In lieu of making application for renewal of registration, an applicant may~~
47 ~~elect to make application solely for:~~

48 ~~(a) Duplicate number plates or substitute number plates [; and a substitute~~
49 ~~decal,] if the previous license plates were lost, mutilated or illegible; or~~

50 ~~(b) Substitute number plates [and a substitute decal,] if the previous license~~
51 ~~plates were stolen.~~

52 ~~7. An applicant who makes the election described in subsection 6 retains the~~
53 ~~current date of expiration for the registration of the applicable vehicle and is not, as~~

1 a prerequisite to receiving duplicate number plates or substitute number plates, ~~for~~
2 ~~a substitute decal,~~ required to:

- 3 ~~— (a) Submit evidence of compliance with controls over emission; or~~
- 4 ~~— (b) Pay the registration fee and governmental services tax attributable to a full~~
- 5 ~~period of registration.] (Deleted by amendment.)~~

6 **Sec. 10.** ~~[NRS 482.31527 is hereby amended to read as follows:~~

7 ~~482.31527 “Vehicle licensing costs” means:~~

8 ~~— 1. The fees paid by a short-term lessor for the registration of, and the issuance~~
9 ~~of certificates of title for, the passenger cars leased by the short-term lessor,~~
10 ~~including, without limitation, fees for license plates [and license plate decals,~~
11 ~~stickers and tabs,] and inspection fees; and~~

12 ~~— 2. The basic and supplemental governmental services taxes paid by the short-~~
13 ~~term lessor with regard to those passenger cars.] (Deleted by amendment.)~~

14 **Sec. 11.** ~~[NRS 482.367 is hereby amended to read as follows:~~

15 ~~482.367 1. The Department shall charge and collect the following fees for~~
16 ~~the issuance of personalized prestige license plates, which fees are in addition to all~~
17 ~~other license fees and applicable taxes:~~

18 ~~— (a) For the first issuance.....\$35~~

19 ~~— (b) For [a] the renewal [sticker] 20~~

20 ~~— (c) For changing to another personalized prestige license plate 35~~

21 ~~— 2. The additional fees collected by the Department for the issuing of~~
22 ~~personalized prestige license plates must be deposited with the State Treasurer to~~
23 ~~the credit of the Motor Vehicle Fund.] (Deleted by amendment.)~~

24 **Sec. 12.** ~~[NRS 482.375 is hereby amended to read as follows:~~

25 ~~482.375 1. An owner of a motor vehicle who is a resident of the State of~~
26 ~~Nevada and who holds an unrevoked and unexpired official amateur radio station~~
27 ~~license issued by the Federal Communications Commission, upon application~~
28 ~~accompanied by proof of ownership of that license, complying with the state motor~~
29 ~~vehicle laws relating to registration and licensing of motor vehicles, and upon the~~
30 ~~payment of the regular license fee for plates as proscribed by law, and the payment~~
31 ~~of an additional fee of \$35, must be issued a license plate or plates, upon which in~~
32 ~~lieu of the numbers as proscribed by law must be inscribed the words “RADIO~~
33 ~~AMATEUR” and the official amateur radio call letters of the applicant as assigned~~
34 ~~by the Federal Communications Commission. The annual fee [for a renewal sticker]~~
35 ~~to renew the plate or plates is \$10 unless waived by the Department pursuant to~~
36 ~~subsection 2. The plate or plates may be used only on a private passenger car,~~
37 ~~trailer or travel trailer or on a noncommercial truck, except that such plates may not~~
38 ~~be used on a full trailer or semitrailer that is registered pursuant to subsection 3 of~~
39 ~~NRS 482.483,~~

40 ~~— 2. The Department may waive the annual fee [for a renewal sticker] to renew~~
41 ~~the plate or plates if the applicant for renewal:~~

42 ~~— (a) Has submitted to the Department a statement under penalty of perjury that~~
43 ~~the applicant is the holder of an unrevoked and unexpired official amateur radio~~
44 ~~station license as required pursuant to subsection 1 and will assist in~~
45 ~~communications during local, state and federal emergencies; and~~

46 ~~— (b) Satisfies any other requirements established by the Department by~~
47 ~~regulation for such a waiver.~~

48 ~~— 3. The cost of the die and modifications necessary for the issuance of a~~
49 ~~license plate pursuant to this section must be paid from private sources without any~~
50 ~~expense to the State of Nevada.~~

51 ~~— 4. The Department may adopt regulations:~~

1 ~~— (a) To ensure compliance with all state license laws relating to the use and~~
2 ~~operation of a motor vehicle before issuance of the plates in lieu of the regular~~
3 ~~Nevada license plate or plates.~~

4 ~~— (b) Setting forth the requirements and procedure for obtaining a waiver of the~~
5 ~~annual fee [for a renewal sticker] to renew the plate or plates except that an~~
6 ~~applicant for the waiver must not be required to submit to the Department the~~
7 ~~statement required pursuant to paragraph (a) of subsection 2 more than once.~~

8 ~~— 5. All applications for the plates authorized by this section must be made to~~
9 ~~the Department.~~

10 ~~— 6. If, during a registration period, the holder of license plates issued pursuant~~
11 ~~to this section is no longer eligible to hold the license plates pursuant to subsection~~
12 ~~1, he or she shall surrender any of those license plates in his or her possession to the~~
13 ~~Department and is entitled to receive regular Nevada license plates.] (Deleted by~~
14 ~~amendment.)~~

15 **Sec. 13.** ~~[NRS 482.3755 is hereby amended to read as follows:~~

16 ~~— 482.3755 1. An owner of a motor vehicle who is a resident of this State and~~
17 ~~is a member of the Nevada Wing of the Civil Air Patrol may, upon application on a~~
18 ~~form prescribed and furnished by the Department, signed by the member and his or~~
19 ~~her commanding officer and accompanied by proof of membership, be issued~~
20 ~~license plates upon which is inscribed “CIVIL AIR PATROL” with a number of~~
21 ~~characters, including numbers and letters, as determined necessary by the Director.~~
22 ~~The fee for the special license plates is \$35, in addition to all other applicable~~
23 ~~registration and license fees and governmental services taxes. The annual fee for a~~
24 ~~renewal [sticker] of the license plates is \$10.~~

25 ~~— 2. Each member may request two sets of license plates as described in~~
26 ~~subsection 1. The second set of license plates for an additional vehicle must have a~~
27 ~~different number than the first set of license plates issued to the same member. The~~
28 ~~license plates may only be used on private passenger vehicles or noncommercial~~
29 ~~trucks.~~

30 ~~— 3. Any member of the Nevada Wing of the Civil Air Patrol who retires or is~~
31 ~~honorably discharged may retain any license plates issued to the member pursuant~~
32 ~~to subsection 1. If a member is dishonorably discharged, he or she shall surrender~~
33 ~~any of those special plates in his or her possession to the Department at least 10~~
34 ~~days before the member's discharge and, in lieu of those plates, is entitled to~~
35 ~~receive regular Nevada license plates.] (Deleted by amendment.)~~

36 **Sec. 14.** ~~[NRS 482.3763 is hereby amended to read as follows:~~

37 ~~— 482.3763 1. The Director shall order the preparation of special license~~
38 ~~plates for the support of outreach programs and services for veterans and their~~
39 ~~families and establish procedures for the application for and issuance of the plates.~~

40 ~~— 2. The Department shall, upon application therefor and payment of the~~
41 ~~prescribed fees, issue special license plates for the support of outreach programs~~
42 ~~and services for veterans and their families to:~~

43 ~~— (a) A veteran of the Army, Navy, Air Force, Marine Corps or Coast Guard of~~
44 ~~the United States, a reserve component thereof or the National Guard;~~

45 ~~— (b) A female veteran; or~~

46 ~~— (c) The spouse, parent or child of a person described in paragraph (a) or (b).~~

47 ~~— The plates must be inscribed with the word “VETERAN” and with the seal of~~
48 ~~the branch of the Armed Forces of the United States, the seal of the National Guard~~
49 ~~or an image representative of the female veterans, as applicable, requested by the~~
50 ~~applicant. A person may request that personalized prestige license plates issued~~
51 ~~pursuant to NRS 482.3667 be combined with special license plates for the support~~
52 ~~of outreach programs and services for veterans and their families if that person pays~~
53 ~~the fees for the personalized prestige license plates in addition to the fees for the~~

~~special license plates for the support of outreach programs and services for veterans and their families pursuant to subsection 4.~~

~~2. If, during a registration period, the holder of special plates issued pursuant to this section disposes of the vehicle to which the plates are affixed, the holder shall:~~

~~(a) Retain the plates and affix them to another vehicle which meets the requirements of this section if the holder pays the fee for the transfer of the registration and any registration fee or governmental services tax due pursuant to NRS 482.299; or~~

~~(b) Within 30 days after removing the plates from the vehicle, return them to the Department.~~

~~4. In addition to all other applicable registration and license fees and governmental services taxes, and to the special fee imposed pursuant to NRS 482.3764 for the support of outreach programs and services for veterans and their families, the fee for:~~

~~(a) The initial issuance of the special license plates is \$35;~~

~~(b) The annual renewal [sticker] of the special license plates is \$10;~~

~~5. If the special plates issued pursuant to this section are lost, stolen or mutilated, the owner of the vehicle may secure a set of duplicate number plates from the Department for a fee of \$10.] (Deleted by amendment.)~~

Sec. 15. [NRS 482.3764 is hereby amended to read as follows:

~~482.3764 1. Before the Department issues to any person, pursuant to NRS 482.3763 f:~~

~~(a) An], an initial set of special license plates, it shall:~~

~~[(1)] (a) Collect a special fee for the support of outreach programs and services for veterans and their families in the amount of \$25; and~~

~~[(2)] (b) Affix a decal to each plate if requested by an applicant who meets the requirements set forth in NRS 482.37635.~~

~~[(b) An annual renewal sticker, it]~~

~~2. Annually, the Department shall:~~

~~[(1)] (a) Collect a special fee for the support of outreach programs and services for veterans and their families in the amount of \$20; and~~

~~[(2)] (b) Affix a decal to each plate if requested by an applicant who meets the requirements set forth in NRS 482.37635.~~

~~[2.] 3. The Department shall deposit all money collected pursuant to this section with the State Treasurer for credit to the Gift Account for Veterans created by NRS 417.115.] (Deleted by amendment.)~~

Sec. 16. [NRS 482.3765 is hereby amended to read as follows:

~~482.3765 1. A veteran of the Armed Forces of the United States who survived the attack on Pearl Harbor on December 7, 1941, is entitled to specially designed license plates inscribed with the words "PEARL HARBOR VETERAN" or "PEARL HARBOR SURVIVOR," at the option of the veteran, and a number of characters, including numbers and letters, as determined necessary by the Director.~~

~~2. A person who qualifies for special license plates pursuant to this section, has suffered a qualifying service connected disability as a result of his or her service in the Armed Forces of the United States and receives compensation from the United States for the disability is entitled to have his or her special license plates issued pursuant to this section inscribed with the international symbol of access, which must comply with any applicable federal standards and must be white on a blue background.~~

~~3. Each person who qualifies for special license plates pursuant to this section may apply for not more than two sets of plates. If the person applies for a second set of plates for an additional vehicle, the second set of plates must have a different~~

1 number than the first set of plates issued to the same applicant. Special license
 2 plates issued pursuant to this section may be used only on a private passenger
 3 vehicle, a noncommercial truck or a motor home.

4 ~~4. The Department shall issue specially designed license plates for persons
 5 qualified pursuant to this section who submit an application on a form prescribed
 6 by the Department and evidence of their status as a survivor and, if applicable and
 7 subject to the provisions of NRS 417.0187, evidence of disability required by the
 8 Department.~~

9 ~~5. A vehicle on which license plates issued by the Department pursuant to
 10 subsection 2 are displayed is exempt from the payment of any parking fees,
 11 including those collected through parking meters, charged by the State or any
 12 political subdivision or other public body within the State, other than the United
 13 States.~~

14 ~~6. If, during a registration year, the holder of a set of special license plates
 15 issued pursuant to this section disposes of the vehicle to which the plates are
 16 affixed, the holder shall:~~

17 ~~(a) Retain the plates and affix them to another vehicle which meets the
 18 requirements of this section and report the change to the Department in accordance
 19 with the procedure set forth for other transfers; or~~

20 ~~(b) Within 30 days after removing the plates from the vehicle, return them to
 21 the Department.~~

22 ~~7. The fee for a set of special license plates issued pursuant to this section is
 23 \$25, in addition to all other applicable registration and license fees and
 24 governmental services taxes. The annual fee for [a] renewal [sticker for a set] of
 25 special license plates issued pursuant to this section is \$5. **(Deleted by
 26 amendment.)**~~

27 **Sec. 17.** [NRS 482.3795 is hereby amended to read as follows:]

28 ~~482.3795 1. The Department may issue special license plates and
 29 registration certificates to residents of Nevada for a fire truck pursuant to this
 30 section. Except as otherwise provided in subsection 3, the fire truck must not be
 31 used for general transportation, but may be used for musters, exhibitions, parades or
 32 similar activities.~~

33 ~~2. In lieu of the annual registration and fees required by this chapter, and of
 34 the governmental services tax imposed by chapter 371 of NRS, the owner of a fire
 35 truck may submit:~~

36 ~~(a) An affidavit to the Department indicating that the fire truck:~~

37 ~~(1) Will only be used for the permitted purposes enumerated in subsection
 38 1;~~

39 ~~(2) Has been inspected and found safe to be operated on the highways of
 40 this State; and~~

41 ~~(3) Qualifies as a fire truck pursuant to regulations adopted by the
 42 Department for this purpose.~~

43 ~~(b) The following fees for the issuance of these license plates:~~

44 ~~(1) For the first issuance \$15
 45 (2) For [a] ~~the~~ renewal [sticker] 5~~

46 ~~3. If the owner elects to use the fire truck as general transportation, the owner
 47 shall pay the regular annual registration and fees prescribed by law and the
 48 governmental services tax imposed by chapter 371 of NRS.~~

49 ~~4. License plates issued pursuant to this section must bear the inscription
 50 "Fire Truck" and the plates must be numbered consecutively.~~

51 ~~5. The cost of the die and the modifications necessary for the issuance of a
 52 license plate pursuant to this section must be paid from private sources without any
 53 expense to the State of Nevada. **(Deleted by amendment.)**~~

1 **Sec. 18.** ~~[NRS 482.380 is hereby amended to read as follows:~~

2 ~~482.380 1. The Department may issue special motor vehicle license plates~~
3 ~~from year to year to a person who has resided in the State of Nevada for a period of~~
4 ~~6 months preceding the date of application for the license plates and who owns a~~
5 ~~motor vehicle which is a model manufactured during or before 1915.~~

6 ~~2. To administer the provisions of this section, the Department may recognize~~
7 ~~the Horseless Carriage Club of Nevada as presently constituted as the official~~
8 ~~Horseless Carriage Club of Nevada and to designate and appoint one member of the~~
9 ~~Board of Directors of the Horseless Carriage Club of Nevada to act as and be an ex~~
10 ~~officio deputy of the Department and to perform the duties and functions prescribed~~
11 ~~by this section without compensation, per diem allowance or travel expenses.~~

12 ~~3. An applicant for license plates pursuant to the provisions of this section~~
13 ~~must:~~

14 ~~(a) Fill out and sign an application for license plates on a form prescribed and~~
15 ~~furnished by the ex officio deputy for licensing antique motor vehicles.~~

16 ~~(b) Present evidence of the applicant's eligibility for license plates by showing,~~
17 ~~to the satisfaction of the ex officio deputy, residence in this State for 6 months~~
18 ~~preceding the date of application and ownership of an antique motor vehicle which~~
19 ~~is a model manufactured during or before 1915.~~

20 ~~(c) Present a certificate of inspection issued by a committee, or member~~
21 ~~thereof, appointed by the Board of Directors of the Horseless Carriage Club of~~
22 ~~Nevada, verifying that the antique motor vehicle is in safe and satisfactory~~
23 ~~mechanical condition, is in good condition and state of repair, is well equipped and~~
24 ~~is covered by a policy of insurance covering public liability and property damage~~
25 ~~written by an insurance company qualified to do business in this State with limits of~~
26 ~~not less than \$10,000 for each person nor less than \$20,000 for each crash, and not~~
27 ~~less than \$5,000 for property damage and which otherwise meets the requirements~~
28 ~~of chapter 485 of NRS.~~

29 ~~(d) Exhibit a valid driver's license authorizing the applicant to drive a motor~~
30 ~~vehicle on the highways of this State.~~

31 ~~(e) Pay the fee prescribed by the laws of this State for the operation of a~~
32 ~~passenger car, without regard to the weight or the capacity for passengers.~~

33 ~~(f) Pay such other fee as prescribed by the Board of Directors of the Horseless~~
34 ~~Carriage Club of Nevada necessary to defray all cost of manufacture, transportation~~
35 ~~and issuance of the special license plates.~~

36 ~~4. The ex officio deputy for licensing antique motor vehicles shall each~~
37 ~~calendar year issue license plates, approved by the Department, for each motor~~
38 ~~vehicle owned by an applicant who meets the requirements of subsection 3, subject~~
39 ~~to the following conditions:~~

40 ~~(a) The license plates must be numbered and issued consecutively each year~~
41 ~~beginning with "Horseless Carriage 1."~~

42 ~~(b) The license plates must conform, as nearly as possible, to the color and type~~
43 ~~of license plate issued in this State for regular passenger cars.~~

44 ~~(c) The special license plates issued pursuant to this section must be specified,~~
45 ~~procured, transported and issued solely at the expense and cost of the Horseless~~
46 ~~Carriage Club of Nevada and without any expense to the State of Nevada.~~

47 ~~5. The ex officio deputy for licensing antique motor vehicles shall pay~~
48 ~~quarterly to the Department the prescribed fee as provided in paragraph (e) of~~
49 ~~subsection 3. The fees so received must be used, disbursed or deposited by the~~
50 ~~Department in the same manner as provided by law for other fees for registration~~
51 ~~and licensing. All other fees collected to defray expenses must be retained by the~~
52 ~~Board of Directors of the Horseless Carriage Club of Nevada.~~

~~6. The license plates obtained pursuant to this section are in lieu of the license plates otherwise provided for in this chapter and are valid for the calendar year in which they are issued.~~

~~7. The Department shall charge and collect the following fees for the issuance of these license plates, which fees are in addition to all other license fees and applicable taxes:~~

- ~~(a) For the first issuance \$35~~
- ~~(b) For [a] *the* renewal [sticker] 10 **(Deleted by amendment.)**~~

Sec. 19. ~~[NRS 482.381 is hereby amended to read as follows:~~

~~482.381 1. Except as otherwise provided in NRS 482.2655, the Department may issue special license plates and registration certificates to residents of Nevada for any motor vehicle which is a model manufactured more than 40 years before the date of application for registration pursuant to this section.~~

~~2. License plates issued pursuant to this section must bear the inscription "Old Timer," and the plates must be numbered consecutively.~~

~~3. The Nevada Old Timer Club members shall bear the cost of the dies for carrying out the provisions of this section.~~

~~4. The Department shall charge and collect the following fees for the issuance of these license plates, which fees are in addition to all other license fees and applicable taxes:~~

- ~~(a) For the first issuance \$35~~
- ~~(b) For [a] *the* renewal [sticker] 10~~

~~5. In addition to the fees required pursuant to subsection 4, the Department shall charge and collect a fee for the first issuance of the license plates for those motor vehicles exempted pursuant to paragraph (b) of subsection 1 of NRS 445B.760 from the provisions of NRS 445B.770 to 445B.815, inclusive. The amount of the fee must be equal to the amount of the fee for a form certifying emission control compliance set forth in paragraph (c) of subsection 1 of NRS 445B.830.~~

~~6. Fees paid to the Department pursuant to subsection 5 must be accounted for in the Pollution Control Account created by NRS 445B.830 and distributed in accordance with subsection 6 of NRS 445B.830.~~ **(Deleted by amendment.)**

Sec. 20. ~~[NRS 482.3811 is hereby amended to read as follows:~~

~~482.3811 1. Except as otherwise provided in this subsection, the Department may design, prepare and issue special license plates and registration certificates to residents of Nevada for an antique truck or truck tractor pursuant to this section. The Department shall not design, prepare or issue the license plates unless it receives at least 250 applications for the issuance of those plates. Except as otherwise provided in subsection 3, the antique truck or truck tractor must not be used for general transportation, but may be used for antique truck chows, exhibitions, parades or similar activities.~~

~~2. In lieu of the annual registration and fees required by this chapter, and of the governmental services tax imposed by chapter 371 of NRS, the owner of an antique truck or truck tractor may submit:~~

- ~~(a) An affidavit to the Department indicating that the antique truck or truck tractor:~~
 - ~~(1) Will be used only for the purposes enumerated in subsection 1;~~
 - ~~(2) Has been inspected and found safe to be operated on the highways of this State;~~
 - ~~(3) Will be at least 25 years old on the date on which the owner of the antique truck or truck tractor applies for license plates pursuant to this section; and~~
 - ~~(4) Has a manufacturer's rated carrying capacity of more than 1 ton.~~

~~(b) The following fees for the issuance of license plates pursuant to this section:~~

~~(1) For the first issuance \$15~~

~~(2) For [a] ~~the~~ renewal [sticker] 5~~

~~2. If the owner elects to use the antique truck or truck tractor as general transportation, the owner shall pay the regular annual registration and fees prescribed by law and the governmental services tax imposed by chapter 371 of NRS.~~

~~4. License plates issued pursuant to this section must bear the inscription "Antique Truck," and the plates must be numbered consecutively.~~

~~5. The cost of the die and the modifications necessary for the issuance of a license plate pursuant to this section must be paid from private sources without any expense to the State of Nevada.~~

~~6. If, during a registration year, the holder of license plates issued pursuant to the provisions of this section disposes of the vehicle to which the plates are affixed, the holder shall:~~

~~(a) Retain the plates and affix them to another vehicle that meets the requirements of this section if the transfer and registration fees are paid as set out in this chapter; or~~

~~(b) Within 30 days after removing the plates from the vehicle, return them to the Department.] **(Deleted by amendment.)**~~

Sec. 21. ~~[NRS 482.3812 is hereby amended to read as follows:~~

~~482.3812 1. Except as otherwise provided in NRS 482.2655, the Department may issue special license plates and registration certificates to residents of Nevada for any passenger car or light commercial vehicle:~~

~~(a) Having a manufacturer's rated carrying capacity of 1 ton or less; and~~

~~(b) Manufactured not later than 1948.~~

~~2. License plates issued pursuant to this section must be inscribed with the words "STREET ROD" and a number of characters, including numbers and letters, as determined necessary by the Director.~~

~~3. If, during a registration period, the holder of special plates issued pursuant to this section disposes of the vehicle to which the plates are affixed, the holder shall retain the plates and:~~

~~(a) Affix them to another vehicle which meets the requirements of this section and report the change to the Department in accordance with the procedure set forth for other transfers; or~~

~~(b) Within 30 days after removing the plates from the vehicle, return them to the Department.~~

~~4. The fee for the special license plates is \$35, in addition to all other applicable registration and license fees and governmental services taxes. The fee for an annual renewal [sticker] of the special license plates issued pursuant to this section is \$10.~~

~~5. In addition to the fees required pursuant to subsection 4, the Department shall charge and collect a fee for the first issuance of the special license plates for those motor vehicles exempted pursuant to paragraph (b) of subsection 1 of NRS 445B.760 from the provisions of NRS 445B.770 to 445B.815, inclusive. The amount of the fee must be equal to the amount of the fee for a form certifying emission control compliance set forth in paragraph (c) of subsection 1 of NRS 445B.830.~~

~~6. Fees paid to the Department pursuant to subsection 5 must be accounted for in the Pollution Control Account created by NRS 445B.830 and distributed in accordance with subsection 6 of NRS 445B.830.] **(Deleted by amendment.)**~~

1 **Sec. 22.** ~~[NRS 482.3814 is hereby amended to read as follows:~~

2 ~~482.3814 1. Except as otherwise provided in NRS 482.2655, the~~
3 ~~Department may issue special license plates and registration certificates to residents~~
4 ~~of Nevada for any passenger car or light commercial vehicle:~~

5 ~~(a) Having a manufacturer's rated carrying capacity of 1 ton or less; and~~

6 ~~(b) Manufactured not earlier than 1949, but at least 20 years before the~~
7 ~~application is submitted to the Department.~~

8 ~~2. Except as otherwise provided in subsection 3, license plates issued~~
9 ~~pursuant to this section must be inscribed with the words "CLASSIC ROD" and a~~
10 ~~number of characters, including numbers and letters, as determined necessary by~~
11 ~~the Director.~~

12 ~~3. A person may request personalized prestige license plates issued pursuant~~
13 ~~to NRS 482.2667 instead of a special license plate issued pursuant to subsection 2 if~~
14 ~~that person pays the fees for the personalized prestige license plates in addition to~~
15 ~~the fees required pursuant to this section.~~

16 ~~4. If, during a registration year, the holder of special plates issued pursuant to~~
17 ~~subsection 2 or 3 disposes of the vehicle to which the plates are affixed, the holder~~
18 ~~shall retain the plates and:~~

19 ~~(a) Affix them to another vehicle which meets the requirements of this section~~
20 ~~and report the change to the Department in accordance with the procedure set forth~~
21 ~~for other transfers; or~~

22 ~~(b) Within 30 days after removing the plates from the vehicle, return them to~~
23 ~~the Department.~~

24 ~~5. The fee for the special license plates is \$35, in addition to all other~~
25 ~~applicable registration and license fees and governmental services taxes. The fee for~~
26 ~~an annual renewal [sticker] of the special license plates issued pursuant to this~~
27 ~~section is \$10.~~

28 ~~6. In addition to the fees required pursuant to subsection 5, the Department~~
29 ~~shall charge and collect a fee for the first issuance of the special license plates for~~
30 ~~those motor vehicles exempted pursuant to paragraph (b) of subsection 1 of NRS~~
31 ~~445B.760 from the provisions of NRS 445B.770 to 445B.815, inclusive. The~~
32 ~~amount of the fee must be equal to the amount of the fee for a form certifying~~
33 ~~emission control compliance set forth in paragraph (c) of subsection 1 of NRS~~
34 ~~445B.830.~~

35 ~~7. Fees paid to the Department pursuant to subsection 6 must be accounted for~~
36 ~~in the Pollution Control Account created by NRS 445B.830 and distributed in~~
37 ~~accordance with subsection 6 of NRS 445B.830.] (Deleted by amendment.)~~

38 **Sec. 23.** ~~[NRS 482.3816 is hereby amended to read as follows:~~

39 ~~482.3816 1. Except as otherwise provided in NRS 482.2655, the~~
40 ~~Department may issue special license plates and registration certificates to residents~~
41 ~~of Nevada for any passenger car or light commercial vehicle:~~

42 ~~(a) Having a manufacturer's rated carrying capacity of 1 ton or less;~~

43 ~~(b) Manufactured at least 25 years before the application is submitted to the~~
44 ~~Department; and~~

45 ~~(c) Containing only the original parts which were used to manufacture the~~
46 ~~vehicle or replacement parts that duplicate those original parts.~~

47 ~~2. Except as otherwise provided in subsection 3, license plates issued~~
48 ~~pursuant to this section must be inscribed with the words "CLASSIC VEHICLE"~~
49 ~~and a number of characters, including numbers and letters, as determined necessary~~
50 ~~by the Director.~~

51 ~~3. A person may request personalized prestige license plates issued pursuant~~
52 ~~to NRS 482.2667 instead of a special license plate issued pursuant to subsection 2 if~~

1 that person pays the fees for the personalized prestige license plates in addition to
2 the fees required pursuant to this section.

3 ~~4. If, during a registration period, the holder of special plates issued pursuant
4 to subsection 2 or 3 disposes of the vehicle to which the plates are affixed, the
5 holder shall retain the plates and:~~

6 ~~— (a) Affix them to another vehicle which meets the requirements of this section
7 and report the change to the Department in accordance with the procedure set forth
8 for other transfers; or~~

9 ~~— (b) Within 30 days after removing the plates from the vehicle, return them to
10 the Department.~~

11 ~~5. The fee for the special license plates is \$25, in addition to all other
12 applicable registration and license fees and governmental services taxes. The fee for
13 an annual renewal [sticker] of the special license plates issued pursuant to this
14 section is \$10.~~

15 ~~6. In addition to the fees required pursuant to subsection 5, the Department
16 shall charge and collect a fee for the first issuance of the special license plates for
17 those motor vehicles exempted pursuant to paragraph (b) of subsection 1 of NRS
18 445B.760 from the provisions of NRS 445B.770 to 445B.815, inclusive. The
19 amount of the fee must be equal to the amount of the fee for a form certifying
20 emission control compliance set forth in paragraph (c) of subsection 1 of NRS
21 445B.830.~~

22 ~~7. Fees paid to the Department pursuant to subsection 6 must be accounted for
23 in the Pollution Control Account created by NRS 445B.830 and distributed in
24 accordance with subsection 6 of NRS 445B.830.] (Deleted by amendment.)~~

25 **Sec. 24.** ~~[NRS 482.3817 is hereby amended to read as follows:~~

26 ~~482.3817 1. The Department may issue special license plates and
27 registration certificates to residents of Nevada for a retired military vehicle pursuant
28 to this section. The Department shall not design, prepare or issue the license plates
29 unless it receives at least 25 applications for the issuance of those plates. The
30 retired military vehicle must not be used for general transportation but may be used
31 for exhibitions, parades, charitable events, fundraisers or similar activities.~~

32 ~~2. In lieu of the annual registration fees required by this chapter, and of the
33 governmental services tax imposed by chapter 371 of NRS, the owner of a retired
34 military vehicle seeking registration pursuant to this section may submit:~~

35 ~~— (a) An affidavit to the Department indicating that the retired military vehicle:~~

36 ~~— (1) Will only be used for the purposes enumerated in subsection 1;~~

37 ~~— (2) Is safe to be operated on the highways of this State; and~~

38 ~~— (3) Will be at least 20 years old on the date on which the owner of the
39 retired military vehicle applies for license plates pursuant to this section.~~

40 ~~— (b) The following fees for the issuance of license plates pursuant to this
41 section:~~

42 ~~— (1) For the first issuance \$25~~

43 ~~— (2) For [a] the renewal [sticker] \$10~~

44 ~~3. A retired military vehicle registered pursuant to this section must not be
45 operated on the highways of this State unless the vehicle complies with the
46 provisions of NRS 484D.600 to 484D.740, inclusive, and, if the vehicle is a retired
47 military vehicle with:~~

48 ~~— (a) Tires, is equipped with rubber tires that will not damage the roadway
49 surface and have a maximum vehicle tire pressure of not more than 125 pounds per
50 square inch.~~

51 ~~— (b) Tracks, has a circular metal band of a width of not less than 3 inches placed
52 entirely around the periphery of such tracks, such band to serve as a protection
53 against the tearing up or marring of the surface of the highway.~~

~~4. The Department shall use to register a retired military vehicle pursuant to this section any vehicle identification number that is clearly visible and is securely affixed to or stamped on an integral part of the vehicle. If no such number is available, the Department may assign a distinguishing number pursuant to NRS 482.290.~~

~~5. License plates issued pursuant to this section must bear the inscription "Retired Military Vehicle" and the plates must be numbered consecutively.~~

~~6. The cost of the die and the modifications necessary for the issuance of a license plate pursuant to this section must be paid from private sources without any expense to the State of Nevada.~~

~~7. If, during a registration year, the holder of license plates issued pursuant to the provisions of this section disposes of the retired military vehicle to which the plates are affixed, the holder shall:~~

~~(a) Retain the plates and affix them to another vehicle that meets the requirements of this section if the transfer and registration fees are paid as set out in this chapter; or~~

~~(b) Within 30 days after removing the plates from the vehicle, return them to the Department.~~

~~8. As used in this section, "retired military vehicle" means any vehicle or trailer, regardless of size, weight or year of manufacture, that was manufactured for use in the military forces of any country and is maintained to depict or represent military design or markings. The term includes, without limitation, armored vehicles, passenger cars, half track vehicles, motorcycles, pick up trucks, sport utility vehicles, tracked vehicles, trailers, trucks and truck tractors.] **(Deleted by amendment.)**~~

Sec. 25. [NRS 485.320 is hereby amended to read as follows:

~~485.320 1. If the license of any person is suspended as provided in this chapter, the person shall immediately return the license to the Department. If the person's registration is suspended, the person shall immediately return the certificate of registration and the license plates to the Department.~~

~~2. If any person fails to return any item as required by subsection 1, the Department shall forthwith direct any peace officer to secure possession thereof and to return the item to the Department.~~

~~3. A person who owns a dormant vehicle who desires to cancel the policy of liability insurance covering that vehicle or to allow such a policy to expire:~~

~~(a) Shall, on or before the date on which the policy is cancelled or expires, cancel the registration of the vehicle to which that policy pertains.~~

~~(b) May, if the person presents the license plates for that vehicle to the authorized personnel of the Department for the removal and destruction of the sticker or other device evidencing the current registration of the vehicle, retain for potential reinstatement the license plates for a period not to exceed 1 year.~~

~~4. The Department shall adopt regulations which define "extended period," "mechanical circumstances" and "seasonal circumstances" for the purposes of NRS 485.0335.] **(Deleted by amendment.)**~~