New Jersey Statutes re: License plate, Tax check off and Fund

 INCLUDEPICTURE "http://loislaw.com/images/cfolder.gif" * MERGEFORMATINET HYPERLINK "javascript:openTOCWindow('NJCODE/index.php')" New Jersey Statutes
 INCLUDEPICTURE "http://loislaw.com/images/cfolder.gif" * MERGEFORMATINET HYPERLINK "javascript:openTOCWindow('NJCODE/ti000047.php')" TITLE 39 MOTOR VEHICLES AND TRAFFIC REGULATION
 INCLUDEPICTURE "http://loislaw.com/images/cfolder.gif" * MERGEFORMATINET HYPERLINK "javascript:openTOCWindow('NJCODE/ts000094.php')" SUBTITLE 1 MOTOR VEHICLE AND TRAFFIC LAWS
 INCLUDEPICTURE "http://loislaw.com/images/cfolder.gif" * MERGEFORMATINET HYPERLINK "javascript:openTOCWindow('NJCODE/ch001132.php')" CHAPTER 3 MOTOR VEHCLES
 INCLUDEPICTURE "http://loislaw.com/images/cfolder.gif" * MERGEFORMATINET HYPERLINK "javascript:openTOCWindow('NJCODE/ar000621.php')" ARTICLE 2. REGISTRATION AND LICENSING

39:3-27.127. Issuance of "Be An Organ Donor" license plates; application;
fees.

 1. a. The Director of the Division of Motor Vehicles may issue for a

motor vehicle owned or leased and registered in the State special license

plates bearing, in addition to the marking or identification otherwise

required by law, the slogan "Be An Organ Donor." These plates shall be

designed by the director, in consultation with the New Jersey Transplant

Association, to educate the public about the urgent need for organ

donation and the life saving benefits of organ transplants. Opportunity

for comment on the design of the plates shall be afforded to the organ

procurement organizations designated by the federal government to provide

services in this State.

 b. Application for issuance of "Be An Organ Donor" license plates

shall be made to the director on such forms and in such manner as

may be prescribed by the director. The director shall collect for

each set of plates issued an application fee of $50 and an annual

renewal fee of $10, in addition to the fees otherwise prescribed

by law for the registration of motor vehicles.

 c. Monies collected from the additional application and renewal fees

for organ donor license plates shall be deposited in the Organ and Tissue

Donor Awareness Education Fund established by P.L. 1999, c. 386 (C.

 HYPERLINK "javascript:docLink('NJCODE','54A:9-25.17')" 54A:9-25.17 et seq.).

 These monies shall be allocated from the fund in the following

order of priority:

 (1)to reimburse the amount of contributions provided pursuant to

section 2 of this act;

 (2)to reimburse the Division of Motor Vehicles for any additional

costs, including computer programming changes, incurred in producing,

issuing, reviewing and publicizing the availability of organ donor

license plates; and

 (3)for the purposes of the fund as designated in section 2 of P.L.

1999, c. 386 (C. HYPERLINK "javascript:docLink('NJCODE','54A:9-25.18')" 54A:9-25.18).

 L. 2001, c. 164, s. 1.

 INCLUDEPICTURE "http://image.loislaw.com/prosite/snp/images/bar.gif" * MERGEFORMATINET

New Jersey Statutes

--

 New Jersey Statutes

 TITLE 39 MOTOR VEHICLES AND TRAFFIC REGULATION

 SUBTITLE 1 MOTOR VEHICLE AND TRAFFIC LAWS

 CHAPTER 3 MOTOR VEHCLES

 ARTICLE 2. REGISTRATION AND LICENSING

--

39:3-27.128. Contribution from New Jersey Transplant Association.

 2. The New Jersey Transplant Association shall contribute an amount to

be determined by the director, not to exceed a total of $50,000, to be

used to offset the initial costs incurred by the division for producing,

issuing, renewing, and publicizing the availability of special organ

donor license plates. To help offset the initial costs incurred by the

division for the special license plates authorized by this act, other

concerned organizations and individual donors may assist by contributing

monies to the association for this purpose. Any amount remaining after

the payment of the initial costs shall be returned to the contributors.

 L. 2001, c. 164, s. 2.

--

 New Jersey Statutes

 TITLE 39 MOTOR VEHICLES AND TRAFFIC REGULATION

 SUBTITLE 1 MOTOR VEHICLE AND TRAFFIC LAWS

 CHAPTER 3 MOTOR VEHCLES

 ARTICLE 2. REGISTRATION AND LICENSING

--

39:3-27.129. Notification of availability to motorists.
 3. a. The director shall notify eligible motorists of the opportunity

to obtain organ donor license plates by including a notice with all motor

vehicle registration renewals, and by posting appropriate posters or

signs in all division facilities and offices. The notices, posters and

signs shall be designed by the director after consulting with the New

Jersey Transplant Association

 b. The Commissioner of Transportation, the State Treasurer, and the

director shall develop and enter into an interagency memorandum of

agreement setting forth the procedures to be followed by the departments

and the division in carrying out their respective responsibilities under

this act.

 L. 2001, c. 164, s. 3.

 New Jersey Statutes

--

 New Jersey Statutes

 TITLE 39 MOTOR VEHICLES AND TRAFFIC REGULATION

 SUBTITLE 1 MOTOR VEHICLE AND TRAFFIC LAWS

 CHAPTER 3 MOTOR VEHCLES

 ARTICLE 2. REGISTRATION AND LICENSING

--

39:3-27.130. Annual certification of cost per license plate.

 4. a. The director shall annually certify to the Commissioner of

Transportation the average cost per license plate incurred in the

immediately preceding year by the Division of Motor Vehicles in

producing, issuing, renewing and publicizing the availability of organ

donor license plates. The annual certification of the average cost per

license plate shall be approved by the Joint Budget Oversight Committee.

 b. In the event that the average cost per license plate, as certified

by the director and approved by the Joint Budget Oversight Committee, or

its successor, is greater than the $50 application fee established in

section 1 of this act in two consecutive fiscal years, the director may

discontinue the issuance of the organ donor license plates.

 L. 2001, c. 164, s. 4. 4A:9-25.17. "Organ and Tissue Donor Awareness Education Fund."

 1. a. There is established in the Department of the Treasury a

special fund to be known as the "Organ and Tissue Donor Awareness

Education Fund."

 b. Each taxpayer shall have the opportunity to indicate on the

taxpayer's New Jersey gross income tax return that a portion of the

taxpayer's tax refund or an enclosed contribution shall be deposited in

the special fund.

 c. Any costs incurred by the Division of Taxation for collection or

administration attributable to this act may be deducted from receipts

collected pursuant to this act, as determined by the Director of the

Division of Budget and Accounting. The State Treasurer shall deposit net

contributions collected pursuant to this act into the "Organ and Tissue

Donor Awareness Education Fund."

 d. Revenues derived from the issuance of special "Be An Organ Donor"

license plates, pursuant to P.L. 2001, c. 164 (C. 39:3-27.127 et al.),

shall be deposited in the fund and shall be allocated as provided in

subsection c. of section 1 of P.L. 2001, c. 164 (C. 39:3-27.127).

 L. 1999, c. 386, § 1, eff. Jan. 14, 2000. Amended by L. 2001, c. 164,

§ 5.

4A:9-25.18. Funds deposited; donation to designated

organ procurement organizations.
 Except for those funds deposited and allocated pursuant to

paragraphs (1) and (2) of subsection c. of section 1 of P.L. 2001, c. 164

(C. 39:3-27.127), the Legislature shall annually appropriate all funds

deposited in the "Organ and Tissue Donor Awareness Education Fund"

established pursuant to this act to the organ procurement organizations

designated by the federal government to provide services in this State.

These funds shall be proportionally distributed to the organ procurement

organizations, based upon the adjusted population base specified by the

federal Health Care Financing Administration for these organizations, for

expenses and educational materials concerning organ donor and tissue

sharing Statewide.
 L. 1999, c. 386, § 2, eff. Jan. 14, 2000. Amended by L. 2001,

c. 164, § 6.

