SECOND REGULAR SESSION

[TRULY AGREED TO AND FINALLY PASSED]

SENATE SUBSTITUTE FOR

SENATE COMMITTEE SUBSTITUTE FOR

HOUSE COMMITTEE SUBSTITUTE FOR

HOUSE BILL NO. 2380

98TH GENERAL ASSEMBLY

6131S.05T 2016

AN ACT

To repeal sections 301.010, 301.067, 301.130, 301.134, 301.144, 301.145, 301.441, 301.443, 301.444, 301.445, 301.445, 301.447, 301.448, 301.451, 301.456, 301.457, 301.463, 301.464, 301.465, 301.466, 301.466, 301.467, 301.468, 301.469, 301.471, 301.472, 301.473, 301.474, 301.475, 301.477, 301.481, 301.3032, 301.3040, 301.3043, 301.3045, 301.3047, 301.3049, 301.3050, 301.3052, 301.3053, 301.3054, 301.3055, 301.3060, 301.3061, 301.3062, 301.3065, 301.3074, 301.3075, 301.3076, 301.3077, 301.3078, 301.3079, 301.3080, 301.3082, 301.3084, 301.3085, 301.3086, 301.3087, 301.3088, 301.3089, 301.3090, 301.3092, 301.3093, 301.3094, 301.3095, 301.3096, 301.3097, 301.3098, 301.3099, 301.3101, 301.3102, 301.3103, 301.3105, 301.3106, 301.3107, 301.3109, 301.3115, 301.3116, 301.3117, 301.3118, 301.3119, 301.3122, 301.3123, 301.3124, 301.3125, 301.3126, 301.3128, 301.3129, 301.3130, 301.3131, 301.3132, 301.3133, 301.3147, 301.3150, 301.3158, 301.3161, 301.3162, 301.3163, 301.3165, 301.3166, 301.3167, 301.3168, 301.3169, and 301.3170, RSMo, and to enact in lieu thereof one hundred twelve new sections relating to license plates.

Be it enacted by the General Assembly of the state of Missouri, as follows:

Section A. Sections 301.010, 301.067, 301.130, 301.134, 301.144, 301.145, 301.441, 301.443, 301.444, 301.445, 301.447, 301.448, 301.451, 301.456, 301.457, 301.463, 301.464,

EXPLANATION — Matter enclosed in bold-faced brackets [thus] in the above bill is not enacted and is intended to be omitted from the law. Matter in **bold-face** type in the above bill is proposed language.

5

6

```
301.465, 301.466, 301.467, 301.468, 301.469, 301.471, 301.472, 301.473, 301.474, 301.475,
 301.477, 301.481, 301.3032, 301.3040, 301.3043, 301.3045, 301.3047, 301.3049, 301.3050,
 301.3052, 301.3053, 301.3054, 301.3055, 301.3060, 301.3061, 301.3062, 301.3065, 301.3074,
 301.3075, 301.3076, 301.3077, 301.3078, 301.3079, 301.3080, 301.3082, 301.3084, 301.3085,
 301.3086, 301.3087, 301.3088, 301.3089, 301.3090, 301.3092, 301.3093, 301.3094, 301.3095,
 301.3096, 301.3097, 301.3098, 301.3099, 301.3101, 301.3102, 301.3103, 301.3105, 301.3106,
 301.3107, 301.3109, 301.3115, 301.3116, 301.3117, 301.3118, 301.3119, 301.3122, 301.3123,
 301.3124, 301.3125, 301.3126, 301.3128, 301.3129, 301.3130, 301.3131, 301.3132, 301.3133,
11
 301.3137, 301.3139, 301.3141, 301.3142, 301.3143, 301.3144, 301.3145, 301.3146, 301.3147,
 301.3150, 301.3158, 301.3161, 301.3162, 301.3163, 301.3165, 301.3166, 301.3167, 301.3168,
13
 301.3169, and 301.3170, RSMo, are repealed and one hundred twelve new sections enacted in
 lieu thereof, to be known as sections 301.010, 301.067, 301.125, 301.130, 301.134, 301.144,
 301.145, 301.441, 301.443, 301.444, 301.445, 301.447, 301.448, 301.451, 301.456, 301.457,
16
 301.463, 301.464, 301.465, 301.466, 301.467, 301.468, 301.469, 301.471, 301.472, 301.473,
 301.474, 301.475, 301.477, 301.481, 301.3032, 301.3040, 301.3043, 301.3045, 301.3047,
18
 301.3049, 301.3050, 301.3052, 301.3053, 301.3054, 301.3055, 301.3060, 301.3061, 301.3062,
 301.3065, 301.3074, 301.3075, 301.3076, 301.3077, 301.3078, 301.3079, 301.3080, 301.3082,
20
 301.3084, 301.3085, 301.3086, 301.3087, 301.3088, 301.3089, 301.3090, 301.3092, 301.3093,
 301.3094, 301.3095, 301.3096, 301.3097, 301.3098, 301.3099, 301.3101, 301.3102, 301.3103,
21
22
 301.3105, 301.3106, 301.3107, 301.3109, 301.3115, 301.3116, 301.3117, 301.3118, 301.3119,
23
 301.3122, 301.3123, 301.3124, 301.3125, 301.3126, 301.3128, 301.3129, 301.3130, 301.3131,
 301.3132, 301.3133, 301.3137, 301.3139, 301.3141, 301.3142, 301.3143, 301.3144, 301.3145,
 301.3146, 301.3147, 301.3150, 301.3158, 301.3161, 301.3162, 301.3163, 301.3165, 301.3166,
25
 301.3167, 301.3168, 301.3169, 301.3170, and 301.3173, to read as follows:
26
```

301.010. As used in this chapter and sections 304.010 to 304.040, 304.120 to 304.260, and sections 307.010 to 307.175, the following terms mean:

- (1) "All-terrain vehicle", any motorized vehicle manufactured and used exclusively for off-highway use which is fifty inches or less in width, with an unladen dry weight of one thousand five hundred pounds or less, traveling on three, four or more nonhighway tires;
- (2) "Automobile transporter", any vehicle combination designed and used specifically for the transport of assembled motor vehicles;
- 8 (3) "Axle load", the total load transmitted to the road by all wheels whose centers are 9 included between two parallel transverse vertical planes forty inches apart, extending across the 10 full width of the vehicle;
- 11 (4) "Boat transporter", any vehicle combination designed and used specifically to 12 transport assembled boats and boat hulls;

- 13 (5) "Body shop", a business that repairs physical damage on motor vehicles that are not 14 owned by the shop or its officers or employees by mending, straightening, replacing body parts, 15 or painting;
 - (6) "Bus", a motor vehicle primarily for the transportation of a driver and eight or more passengers but not including shuttle buses;
 - (7) "Commercial motor vehicle", a motor vehicle designed or regularly used for carrying freight and merchandise, or more than eight passengers but not including vanpools or shuttle buses;
 - (8) "Cotton trailer", a trailer designed and used exclusively for transporting cotton at speeds less than forty miles per hour from field to field or from field to market and return;
 - (9) "Dealer", any person, firm, corporation, association, agent or subagent engaged in the sale or exchange of new, used or reconstructed motor vehicles or trailers;
 - (10) "Director" or "director of revenue", the director of the department of revenue;
 - (11) "Driveaway operation":
 - (a) The movement of a motor vehicle or trailer by any person or motor carrier other than a dealer over any public highway, under its own power singly, or in a fixed combination of two or more vehicles, for the purpose of delivery for sale or for delivery either before or after sale;
 - (b) The movement of any vehicle or vehicles, not owned by the transporter, constituting the commodity being transported, by a person engaged in the business of furnishing drivers and operators for the purpose of transporting vehicles in transit from one place to another by the driveaway or towaway methods; or
 - (c) The movement of a motor vehicle by any person who is lawfully engaged in the business of transporting or delivering vehicles that are not the person's own and vehicles of a type otherwise required to be registered, by the driveaway or towaway methods, from a point of manufacture, assembly or distribution or from the owner of the vehicles to a dealer or sales agent of a manufacturer or to any consignee designated by the shipper or consignor;
 - (12) "Dromedary", a box, deck, or plate mounted behind the cab and forward of the fifth wheel on the frame of the power unit of a truck tractor-semitrailer combination. A truck tractor equipped with a dromedary may carry part of a load when operating independently or in a combination with a semitrailer;
 - (13) "Farm tractor", a tractor used exclusively for agricultural purposes;
 - (14) "Fleet", any group of ten or more motor vehicles owned by the same owner;
- 45 (15) "Fleet vehicle", a motor vehicle which is included as part of a fleet;
- 46 (16) "Fullmount", a vehicle mounted completely on the frame of either the first or last vehicle in a saddlemount combination;

- 48 (17) "Gross weight", the weight of vehicle and/or vehicle combination without load, plus 49 the weight of any load thereon;
- 50 (18) "Hail-damaged vehicle", any vehicle, the body of which has become dented as the result of the impact of hail;
 - (19) "Highway", any public thoroughfare for vehicles, including state roads, county roads and public streets, avenues, boulevards, parkways or alleys in any municipality;
 - (20) "Improved highway", a highway which has been paved with gravel, macadam, concrete, brick or asphalt, or surfaced in such a manner that it shall have a hard, smooth surface;
- 56 (21) "Intersecting highway", any highway which joins another, whether or not it crosses 57 the same;
 - (22) "Junk vehicle", a vehicle which:
- (a) Is incapable of operation or use upon the highways and has no resale value except as a source of parts or scrap; or
 - (b) Has been designated as junk or a substantially equivalent designation by this state or any other state;
 - (23) "Kit vehicle", a motor vehicle assembled by a person other than a generally recognized manufacturer of motor vehicles by the use of a glider kit or replica purchased from an authorized manufacturer and accompanied by a manufacturer's statement of origin;
 - (24) "Land improvement contractors' commercial motor vehicle", any not-for-hire commercial motor vehicle the operation of which is confined to:
 - (a) An area that extends not more than a radius of one hundred miles from its home base of operations when transporting its owner's machinery, equipment, or auxiliary supplies to or from projects involving soil and water conservation, or to and from equipment dealers' maintenance facilities for maintenance purposes; or
 - (b) An area that extends not more than a radius of fifty miles from its home base of operations when transporting its owner's machinery, equipment, or auxiliary supplies to or from projects not involving soil and water conservation. Nothing in this subdivision shall be construed to prevent any motor vehicle from being registered as a commercial motor vehicle or local commercial motor vehicle;
 - (25) "Local commercial motor vehicle", a commercial motor vehicle whose operations are confined solely to a municipality and that area extending not more than fifty miles therefrom, or a commercial motor vehicle whose property-carrying operations are confined solely to the transportation of property owned by any person who is the owner or operator of such vehicle to or from a farm owned by such person or under the person's control by virtue of a landlord and tenant lease; provided that any such property transported to any such farm is for use in the operation of such farm;

- (26) "Local log truck", a commercial motor vehicle which is registered pursuant to this chapter to operate as a motor vehicle on the public highways of this state, used exclusively in this state, used to transport harvested forest products, operated solely at a forested site and in an area extending not more than a one hundred-mile radius from such site, carries a load with dimensions not in excess of twenty-five cubic yards per two axles with dual wheels, and when operated on the national system of interstate and defense highways described in [Title 23, Section 103(e) of the United States Code] 23 U.S.C. Section 103, as amended, such vehicle shall not exceed the weight limits of section 304.180, does not have more than four axles, and does not pull a trailer which has more than two axles. Harvesting equipment which is used specifically for cutting, felling, trimming, delimbing, debarking, chipping, skidding, loading, unloading, and stacking may be transported on a local log truck. A local log truck may not exceed the limits required by law, however, if the truck does exceed such limits as determined by the inspecting officer, then notwithstanding any other provisions of law to the contrary, such truck shall be subject to the weight limits required by such sections as licensed for eighty thousand pounds;
- (27) "Local log truck tractor", a commercial motor vehicle which is registered under this chapter to operate as a motor vehicle on the public highways of this state, used exclusively in this state, used to transport harvested forest products, operated solely at a forested site and in an area extending not more than a one hundred-mile radius from such site, operates with a weight not exceeding twenty-two thousand four hundred pounds on one axle or with a weight not exceeding forty-four thousand eight hundred pounds on any tandem axle, and when operated on the national system of interstate and defense highways described in Title 23, Section 103(e) of the United States Code, such vehicle does not exceed the weight limits contained in section 304.180, and does not have more than three axles and does not pull a trailer which has more than two axles. Violations of axle weight limitations shall be subject to the load limit penalty as described for in sections 304.180 to 304.220;
- (28) "Local transit bus", a bus whose operations are confined wholly within a municipal corporation, or wholly within a municipal corporation and a commercial zone, as defined in section 390.020, adjacent thereto, forming a part of a public transportation system within such municipal corporation and such municipal corporation and adjacent commercial zone;
- (29) "Log truck", a vehicle which is not a local log truck or local log truck tractor and is used exclusively to transport harvested forest products to and from forested sites which is registered pursuant to this chapter to operate as a motor vehicle on the public highways of this state for the transportation of harvested forest products;
- (30) "Major component parts", the rear clip, cowl, frame, body, cab, front-end assembly, and front clip, as those terms are defined by the director of revenue pursuant to rules and regulations or by illustrations;

128

129

130

131

133

134

135

136

140

141

144

151

152

- 120 (31) "Manufacturer", any person, firm, corporation or association engaged in the 121 business of manufacturing or assembling motor vehicles, trailers or vessels for sale;
- 122 (32) "Motor change vehicle", a vehicle manufactured prior to August, 1957, which 123 receives a new, rebuilt or used engine, and which used the number stamped on the original 124 engine as the vehicle identification number;
- 125 (33) "Motor vehicle", any self-propelled vehicle not operated exclusively upon tracks, 126 except farm tractors;
 - (34) "Motor vehicle primarily for business use", any vehicle other than a recreational motor vehicle, motorcycle, motortricycle, or any commercial motor vehicle licensed for over twelve thousand pounds:
 - (a) Offered for hire or lease; or
 - (b) The owner of which also owns ten or more such motor vehicles;
- 132 (35) "Motorcycle", a motor vehicle operated on two wheels;
 - (36) "Motorized bicycle", any two-wheeled or three-wheeled device having an automatic transmission and a motor with a cylinder capacity of not more than fifty cubic centimeters, which produces less than three gross brake horsepower, and is capable of propelling the device at a maximum speed of not more than thirty miles per hour on level ground;
- 137 (37) "Motortricycle", a motor vehicle operated on three wheels, including a motorcycle 138 while operated with any conveyance, temporary or otherwise, requiring the use of a third wheel. 139 A motortricycle shall not be included in the definition of all-terrain vehicle;
 - (38) "Municipality", any city, town or village, whether incorporated or not;
 - (39) "Nonresident", a resident of a state or country other than the state of Missouri;
- 142 (40) "Non-USA-std motor vehicle", a motor vehicle not originally manufactured in 143 compliance with United States emissions or safety standards;
 - (41) "Operator", any person who operates or drives a motor vehicle;
- 145 (42) "Owner", any person, firm, corporation or association, who holds the legal title to 146 a vehicle or in the event a vehicle is the subject of an agreement for the conditional sale or lease 147 thereof with the right of purchase upon performance of the conditions stated in the agreement 148 and with an immediate right of possession vested in the conditional vendee or lessee, or in the 149 event a mortgagor of a vehicle is entitled to possession, then such conditional vendee or lessee 150 or mortgagor shall be deemed the owner for the purpose of this law;
 - (43) "Public garage", a place of business where motor vehicles are housed, stored, repaired, reconstructed or repainted for persons other than the owners or operators of such place of business;
- 154 (44) "Rebuilder", a business that repairs or rebuilds motor vehicles owned by the 155 rebuilder, but does not include certificated common or contract carriers of persons or property;

- (45) "Reconstructed motor vehicle", a vehicle that is altered from its original construction by the addition or substitution of two or more new or used major component parts, excluding motor vehicles made from all new parts, and new multistage manufactured vehicles;
- (46) "Recreational motor vehicle", any motor vehicle designed, constructed or substantially modified so that it may be used and is used for the purposes of temporary housing quarters, including therein sleeping and eating facilities which are either permanently attached to the motor vehicle or attached to a unit which is securely attached to the motor vehicle. Nothing herein shall prevent any motor vehicle from being registered as a commercial motor vehicle if the motor vehicle could otherwise be so registered;
- (47) "Recreational off-highway vehicle", any motorized vehicle manufactured and used exclusively for off-highway use which is more than fifty inches but no more than sixty-seven inches in width, with an unladen dry weight of two thousand pounds or less, traveling on four or more nonhighway tires and which may have access to ATV trails;
- (48) "Rollback or car carrier", any vehicle specifically designed to transport wrecked, disabled or otherwise inoperable vehicles, when the transportation is directly connected to a wrecker or towing service;
- (49) "Saddlemount combination", a combination of vehicles in which a truck or truck tractor tows one or more trucks or truck tractors, each connected by a saddle to the frame or fifth wheel of the vehicle in front of it. The "saddle" is a mechanism that connects the front axle of the towed vehicle to the frame or fifth wheel of the vehicle in front and functions like a fifth wheel kingpin connection. When two vehicles are towed in this manner the combination is called a "double saddlemount combination". When three vehicles are towed in this manner, the combination is called a "triple saddlemount combination";
- (50) "Salvage dealer and dismantler", a business that dismantles used motor vehicles for the sale of the parts thereof, and buys and sells used motor vehicle parts and accessories;
 - (51) "Salvage vehicle", a motor vehicle, semitrailer, or house trailer which:
- (a) Was damaged during a year that is no more than six years after the manufacturer's model year designation for such vehicle to the extent that the total cost of repairs to rebuild or reconstruct the vehicle to its condition immediately before it was damaged for legal operation on the roads or highways exceeds eighty percent of the fair market value of the vehicle immediately preceding the time it was damaged;
- (b) By reason of condition or circumstance, has been declared salvage, either by its owner, or by a person, firm, corporation, or other legal entity exercising the right of security interest in it;
- 190 (c) Has been declared salvage by an insurance company as a result of settlement of a 191 claim;

- (d) Ownership of which is evidenced by a salvage title; or
 - (e) Is abandoned property which is titled pursuant to section 304.155 or section 304.157 and designated with the words "salvage/abandoned property". The total cost of repairs to rebuild or reconstruct the vehicle shall not include the cost of repairing, replacing, or reinstalling inflatable safety restraints, tires, sound systems, or damage as a result of hail, or any sales tax on parts or materials to rebuild or reconstruct the vehicle. For purposes of this definition, "fair market value" means the retail value of a motor vehicle as:
 - a. Set forth in a current edition of any nationally recognized compilation of retail values, including automated databases, or from publications commonly used by the automotive and insurance industries to establish the values of motor vehicles;
 - b. Determined pursuant to a market survey of comparable vehicles with regard to condition and equipment; and
 - c. Determined by an insurance company using any other procedure recognized by the insurance industry, including market surveys, that is applied by the company in a uniform manner;
 - (52) "School bus", any motor vehicle used solely to transport students to or from school or to transport students to or from any place for educational purposes;
 - (53) "Scrap processor", a business that, through the use of fixed or mobile equipment, flattens, crushes, or otherwise accepts motor vehicles and vehicle parts for processing or transportation to a shredder or scrap metal operator for recycling;
 - (54) "Shuttle bus", a motor vehicle used or maintained by any person, firm, or corporation as an incidental service to transport patrons or customers of the regular business of such person, firm, or corporation to and from the place of business of the person, firm, or corporation providing the service at no fee or charge. Shuttle buses shall not be registered as buses or as commercial motor vehicles;
 - (55) "Special mobile equipment", every self-propelled vehicle not designed or used primarily for the transportation of persons or property and incidentally operated or moved over the highways, including farm equipment, implements of husbandry, road construction or maintenance machinery, ditch-digging apparatus, stone crushers, air compressors, power shovels, cranes, graders, rollers, well-drillers and wood-sawing equipment used for hire, asphalt spreaders, bituminous mixers, bucket loaders, ditchers, leveling graders, finished machines, motor graders, road rollers, scarifiers, earth-moving carryalls, scrapers, drag lines, concrete pump trucks, rock-drilling and earth-moving equipment. This enumeration shall be deemed partial and shall not operate to exclude other such vehicles which are within the general terms of this section;

231

232

233

234

235

236

237

238

239

240

241

242

243

244

247

248

249

250

251

252

253

254

255

256

257

258

- 227 (56) "Specially constructed motor vehicle", a motor vehicle which shall not have been 228 originally constructed under a distinctive name, make, model or type by a manufacturer of motor 229 vehicles. The term specially constructed motor vehicle includes kit vehicles;
 - (57) "Stinger-steered combination", a truck tractor-semitrailer wherein the fifth wheel is located on a drop frame located behind and below the rearmost axle of the power unit;
 - (58) "Tandem axle", a group of two or more axles, arranged one behind another, the distance between the extremes of which is more than forty inches and not more than ninety-six inches apart;
 - (59) "Tractor", "truck tractor" or "truck-tractor", a self-propelled motor vehicle designed for drawing other vehicles, but not for the carriage of any load when operating independently. When attached to a semitrailer, it supports a part of the weight thereof;
 - (60) "Trailer", any vehicle without motive power designed for carrying property or passengers on its own structure and for being drawn by a self-propelled vehicle, except those running exclusively on tracks, including a semitrailer or vehicle of the trailer type so designed and used in conjunction with a self-propelled vehicle that a considerable part of its own weight rests upon and is carried by the towing vehicle. The term "trailer" shall not include cotton trailers as defined in subdivision (8) of this section and shall not include manufactured homes as defined in section 700.010;
- 245 (61) "Truck", a motor vehicle designed, used, or maintained for the transportation of 246 property;
 - (62) "Truck-tractor semitrailer-semitrailer", a combination vehicle in which the two trailing units are connected with a B-train assembly which is a rigid frame extension attached to the rear frame of a first semitrailer which allows for a fifth-wheel connection point for the second semitrailer and has one less articulation point than the conventional A-dolly connected truck-tractor semitrailer-trailer combination;
 - (63) "Truck-trailer boat transporter combination", a boat transporter combination consisting of a straight truck towing a trailer using typically a ball and socket connection with the trailer axle located substantially at the trailer center of gravity rather than the rear of the trailer but so as to maintain a downward force on the trailer tongue;
 - (64) "Used parts dealer", a business that buys and sells used motor vehicle parts or accessories, but not including a business that sells only new, remanufactured or rebuilt parts. "Business" does not include isolated sales at a swap meet of less than three days;
- 259 (65) "Utility vehicle", any motorized vehicle manufactured and used exclusively for 260 off-highway use which is more than fifty inches but no more than sixty-seven inches in width, with an unladen dry weight of two thousand pounds or less, traveling on four or six wheels, to be used primarily for landscaping, lawn care, or maintenance purposes;

- (66) "Vanpool", any van or other motor vehicle used or maintained by any person, group, firm, corporation, association, city, county or state agency, or any member thereof, for the transportation of not less than eight nor more than forty-eight employees, per motor vehicle, to and from their place of employment; however, a vanpool shall not be included in the definition of the term bus or commercial motor vehicle as defined by subdivisions (6) and (7) of this section, nor shall a vanpool driver be deemed a chauffeur as that term is defined by section 303.020; nor shall use of a vanpool vehicle for ride-sharing arrangements, recreational, personal, or maintenance uses constitute an unlicensed use of the motor vehicle, unless used for monetary profit other than for use in a ride-sharing arrangement;
- (67) "Vehicle", any mechanical device on wheels, designed primarily for use, or used, on highways, except motorized bicycles, vehicles propelled or drawn by horses or human power, or vehicles used exclusively on fixed rails or tracks, or cotton trailers or motorized wheelchairs operated by handicapped persons;
- (68) "Wrecker" or "tow truck", any emergency commercial vehicle equipped, designed and used to assist or render aid and transport or tow disabled or wrecked vehicles from a highway, road, street or highway rights-of-way to a point of storage or repair, including towing a replacement vehicle to replace a disabled or wrecked vehicle;
- (69) "Wrecker or towing service", the act of transporting, towing or recovering with a wrecker, tow truck, rollback or car carrier any vehicle not owned by the operator of the wrecker, tow truck, rollback or car carrier for which the operator directly or indirectly receives compensation or other personal gain.
- 301.067. 1. For each trailer or semitrailer there shall be paid an annual fee of seven dollars fifty cents, and in addition thereto such permit fee authorized by law against trailers used in combination with tractors operated under the supervision of the [motor carrier and railroad safety division] highways and transportation commission of the department of [economic development] transportation. The fees for tractors used in any combination with trailers or semitrailers or both trailers and semitrailers (other than on passenger-carrying trailers or semitrailers) shall be computed on the total gross weight of the vehicles in the combination with load.
- 2. Any trailer or semitrailer may at the option of the registrant be registered for a period of three years upon payment of a registration fee of twenty-two dollars and fifty cents.
- 3. Any trailer as defined in section 301.010 or semitrailer [which is operated coupled to a towing vehicle by a fifth wheel and kingpin assembly or by a trailer converter dolly] may, at the option of the registrant, be registered permanently upon the payment of a registration fee of fifty-two dollars and fifty cents. The permanent plate and registration fee is vehicle specific.

15 The plate and the registration fee paid is nontransferable and nonrefundable, except those covered under the provisions of section 301.442.

301.125. There is hereby established an advisory committee for the department of revenue, which shall exist solely to develop uniform designs and common colors for license 2 plates issued under this chapter and to determine appropriate license plate parameters for all license plates issued under this chapter. The advisory committee shall adopt a type of design and color scheme for license plates issued under this chapter that commemorates 5 the bicentennial of Missouri. The advisory committee may adopt more than one type of design and color scheme; however, each license plate of a distinct type shall be uniform in design and color scheme with all other license plates of that distinct type. specifications for the fully reflective material used for the plates, as required by section 10 301.130, shall be determined by the committee. Such plates shall meet any specific 11 requirements prescribed in this chapter, except such plates shall be exempt from the 12 requirements of subsection 1 of section 301.130. The advisory committee shall consist of the director of revenue or his or her designee, the superintendent of the highway patrol, 13 14 the correctional enterprises administrator, the director of the department of transportation, the executive director of the State Historical Society of Missouri, and the respective chairpersons of both the senate and house of representatives transportation 16 17 committees. The committee shall meet, select a chairperson from among its members, and 18 develop uniform design and license plate parameters for the license plates issued under this 19 chapter not later than January 1, 2017. Prior to determining the final design of the plates, 20 the committee shall hold at least three public meetings in different areas of the state to 21 invite public input on the final design. Members of the committee shall be reimbursed for 22 their actual and necessary expenses incurred in the performance of their duties under this 23 section. The director of revenue shall have the final design of the uniform license plates, 24 along with specific parameters for all license plates developed by the committee, available 25 for issuance in all license fee offices in this state not later than January 1, 2019. The committee shall be dissolved upon completion of its duties under this section. 26

301.130. 1. The director of revenue, upon receipt of a proper application for registration, required fees and any other information which may be required by law, shall issue to the applicant a certificate of registration in such manner and form as the director of revenue may prescribe and a set of license plates, or other evidence of registration, as provided by this section. Each set of license plates shall bear the name or abbreviated name of this state, the words "SHOW-ME STATE", the month and year in which the registration shall expire, and an arrangement of numbers or letters, or both, as shall be assigned from year to year by the director of revenue. The plates shall also contain fully reflective material with a common color scheme

- and design for each type of license plate issued pursuant to this chapter. The plates shall be clearly visible at night, and shall be aesthetically attractive. Special plates for qualified disabled veterans will have the "DISABLED VETERAN" wording on the license plates in preference to the words "SHOW-ME STATE" and special plates for members of the National Guard will have the "NATIONAL GUARD" wording in preference to the words "SHOW-ME STATE".
 - 2. The arrangement of letters and numbers of license plates shall be uniform throughout each classification of registration. The director may provide for the arrangement of the numbers in groups or otherwise, and for other distinguishing marks on the plates.
 - 3. All property-carrying commercial motor vehicles to be registered at a gross weight in excess of twelve thousand pounds, all passenger-carrying commercial motor vehicles, local transit buses, school buses, trailers, semitrailers, motorcycles, motortricycles, motorscooters and driveaway vehicles shall be registered with the director of revenue as provided for in subsection 3 of section 301.030, or with the state highways and transportation commission as otherwise provided in this chapter, but only one license plate shall be issued for each such vehicle, except as provided in this subsection. The applicant for registration of any property-carrying commercial vehicle registered at a gross weight in excess of twelve thousand pounds may request and be issued two license plates for such vehicle, and if such plates are issued, the director of revenue shall provide for distinguishing marks on the plates indicating one plate is for the front and the other is for the rear of such vehicle. The director may assess and collect an additional charge from the applicant in an amount not to exceed the fee prescribed for personalized license plates in subsection 1 of section 301.144.
 - 4. The plates issued to manufacturers and dealers shall bear the letters and numbers as prescribed by section 301.560, and the director may place upon the plates other letters or marks to distinguish commercial motor vehicles and trailers and other types of motor vehicles.
 - 5. No motor vehicle or trailer shall be operated on any highway of this state unless it shall have displayed thereon the license plate or set of license plates issued by the director of revenue or the state highways and transportation commission and authorized by section 301.140. Each such plate shall be securely fastened to the motor vehicle or trailer in a manner so that all parts thereof shall be plainly visible and reasonably clean so that the reflective qualities thereof are not impaired. Each such plate may be encased in a transparent cover so long as the plate is plainly visible and its reflective qualities are not impaired. License plates shall be fastened to all motor vehicles except trucks, tractors, truck tractors or truck-tractors licensed in excess of twelve thousand pounds on the front and rear of such vehicles not less than eight nor more than forty-eight inches above the ground, with the letters and numbers thereon right side up. The license plates on trailers, motorcycles, motortricycles and motorscooters shall be displayed on the rear of such vehicles either horizontally or vertically, with the letters and numbers plainly

- visible. The license plate on buses, other than school buses, and on trucks, tractors, truck tractors or truck-tractors licensed in excess of twelve thousand pounds shall be displayed on the front of such vehicles not less than eight nor more than forty-eight inches above the ground, with the letters and numbers thereon right side up or if two plates are issued for the vehicle pursuant to subsection 3 of this section, displayed in the same manner on the front and rear of such vehicles. The license plate or plates authorized by section 301.140, when properly attached, shall be prima facie evidence that the required fees have been paid.
 - 6. (1) The director of revenue shall issue annually or biennially a tab or set of tabs as provided by law as evidence of the annual payment of registration fees and the current registration of a vehicle in lieu of the set of plates. Beginning January 1, 2010, the director may prescribe any additional information recorded on the tab or tabs to ensure that the tab or tabs positively correlate with the license plate or plates issued by the department of revenue for such vehicle. Such tabs shall be produced in each license bureau office.
 - (2) The vehicle owner to whom a tab or set of tabs is issued shall affix and display such tab or tabs in the designated area of the license plate, no more than one per plate.
 - (3) A tab or set of tabs issued by the director of revenue when attached to a vehicle in the prescribed manner shall be prima facie evidence that the registration fee for such vehicle has been paid.
 - (4) Except as otherwise provided in this section, the director of revenue shall issue plates for a period of at least six years.
 - (5) For those commercial motor vehicles and trailers registered pursuant to section 301.041, the plate issued by the highways and transportation commission shall be a permanent nonexpiring license plate for which no tabs shall be issued. Nothing in this section shall relieve the owner of any vehicle permanently registered pursuant to this section from the obligation to pay the annual registration fee due for the vehicle. The permanent nonexpiring license plate shall be returned to the highways and transportation commission upon the sale or disposal of the vehicle by the owner to whom the permanent nonexpiring license plate is issued, or the plate may be transferred to a replacement commercial motor vehicle when the owner files a supplemental application with the Missouri highways and transportation commission for the registration of such replacement commercial motor vehicle. Upon payment of the annual registration fee, the highways and transportation commission shall issue a certificate of registration or other suitable evidence of payment of the annual fee, and such evidence of payment shall be carried at all times in the vehicle for which it is issued.
 - (6) Upon the sale or disposal of any vehicle permanently registered under this section, or upon the termination of a lease of any such vehicle, the permanent nonexpiring plate issued for such vehicle shall be returned to the highways and transportation commission and shall not

- be valid for operation of such vehicle, or the plate may be transferred to a replacement vehicle when the owner files a supplemental application with the Missouri highways and transportation commission for the registration of such replacement vehicle. If a vehicle which is permanently registered under this section is sold, wrecked or otherwise disposed of, or the lease terminated, the registrant shall be given credit for any unused portion of the annual registration fee when the vehicle is replaced by the purchase or lease of another vehicle during the registration year.
 - 7. The director of revenue and the highways and transportation commission may prescribe rules and regulations for the effective administration of this section. No rule or portion of a rule promulgated under the authority of this section shall become effective unless it has been promulgated pursuant to the provisions of section 536.024.
 - 8. Notwithstanding the provisions of any other law to the contrary, owners of motor vehicles other than apportioned motor vehicles or commercial motor vehicles licensed in excess of [eighteen] twenty-four thousand pounds gross weight may apply for special personalized license plates. Vehicles licensed for [eighteen] twenty-four thousand pounds that display special personalized license plates shall be subject to the provisions of subsections 1 and 2 of section 301.030. On and after August 28, 2016, owners of motor vehicles, other than apportioned motor vehicles or commercial motor vehicles licensed in excess of twenty-four thousand pounds gross weight, may apply for any preexisting or hereafter statutorily created special personalized license plates.
 - 9. No later than January 1, [2009] 2019, the director of revenue shall commence the reissuance of new license plates of such design as [directed by the director] approved by the advisory committee under section 301.125 consistent with the terms, conditions, and provisions of [this] section 301.125 and this chapter. Except as otherwise provided in this section, in addition to all other fees required by law, applicants for registration of vehicles with license plates that expire during the period of reissuance, applicants for registration of trailers or semitrailers with license plates that expire during the period of reissuance and applicants for registration of vehicles that are to be issued new license plates during the period of reissuance shall pay the cost of the plates required by this subsection. The additional cost prescribed in this subsection shall not be charged to persons receiving special license plates issued under section 301.073 or 301.443. Historic motor vehicle license plates registered pursuant to section 301.131 and specialized license plates are exempt from the provisions of this subsection. Except for new, replacement, and transfer applications, permanent nonexpiring license plates issued to commercial motor vehicles and trailers registered under section 301.041 are exempt from the provisions of this subsection.
 - 301.134. 1. Daughters of the American Revolution who have obtained an emblem-use authorization statement from the Missouri State Society Daughters of the American Revolution

- may apply for Missouri State Society Daughters of the American Revolution license plates for any motor vehicle the person owns, either solely or jointly, other than an apportioned motor vehicle or a commercial motor vehicle licensed in excess of [eighteen] **twenty-four** thousand pounds gross weight. The Missouri State Society Daughters of the American Revolution hereby authorizes the use of its official emblem to be affixed on multiyear personalized license plates as provided in this section.
 - 2. Upon application and payment of a one-time twenty-five dollar emblem-use contribution to the Missouri State Society Daughters of the American Revolution, the Missouri State Society Daughters of the American Revolution shall issue to the vehicle owner, without further charge, an emblem-use authorization statement, which shall be presented to the department of revenue at the time of registration of a motor vehicle.
 - 3. Upon presentation of the statement and payment of a fifteen dollar fee in addition to the regular registration fees and presentation of other documents which may be required by law, the department of revenue shall issue a personalized license plate to the vehicle owner, which shall bear the emblem of the Missouri State Society Daughters of the American Revolution and the words "MISSOURI STATE SOCIETY DAUGHTERS OF THE AMERICAN REVOLUTION" and shall engrave the words "SHOW-ME STATE". Such license plates shall be made with fully reflective material with a common color scheme and design, shall be clearly visible at night, and shall be aesthetically attractive, as prescribed by section 301.130. A fee for the issuance of personalized license plates issued pursuant to section 301.144 shall not be required for plates issued pursuant to this section.
 - 4. The director of revenue may promulgate rules and regulations for the administration of this section. Any rule or portion of a rule, as that term is defined in section 536.010, that is created under the authority delegated in this section shall become effective only if it complies with and is subject to all of the provisions of chapter 536 and, if applicable, section 536.028. This section and chapter 536 are nonseverable and if any of the powers vested with the general assembly pursuant to chapter 536 to review, to delay the effective date, or to disapprove and annul a rule are subsequently held unconstitutional, then the grant of rulemaking authority and any rule proposed or adopted after August 28, 2004, shall be invalid and void.
- 301.144. 1. The director of revenue shall establish and issue special personalized license plates containing letters or numbers or combinations of letters and numbers. Such license plates shall be made with fully reflective material with a common color scheme and design, shall be clearly visible at night, and shall be aesthetically attractive, as prescribed by section 301.130. Any person desiring to obtain a special personalized license plate for any motor vehicle the person owns, either solely or jointly, other than an apportioned motor vehicle or a commercial motor vehicle licensed in excess of [eighteen] twenty-four thousand pounds gross weight shall

28

29

30

31

32

33

3435

36

37

38

39

40

41

42

apply to the director of revenue on a form provided by the director and shall pay a fee of fifteen dollars in addition to the regular registration fees. The director of revenue shall issue rules and regulations setting the standards and establishing the procedure for application for and issuance 10 11 of the special personalized license plates and shall provide a deadline each year for the applications. Any rule or portion of a rule, as that term is defined in section 536.010, that is 12 created under the authority delegated in this section shall become effective only if it complies 13 with and is subject to all of the provisions of chapter 536 and, if applicable, section 536.028. 14 This section and chapter 536 are nonseverable and if any of the powers vested with the general 16 assembly pursuant to chapter 536 to review, to delay the effective date or to disapprove and annul a rule are subsequently held unconstitutional, then the grant of rulemaking authority and 17 18 any rule proposed or adopted after August 28, 2001, shall be invalid and void. No two owners 19 shall be issued identical plates. An owner shall make a new application and pay a new fee each year such owner desires to obtain or retain special personalized license plates; however, 21 notwithstanding the provisions of subsection 8 of section 301.130 to the contrary, the director 22 shall allow the special personalized license plates to be replaced with new plates every three 23 years without any additional charge, above the fee established in this section, to the renewal 24 applicant. Any person currently in possession of an approved personalized license plate shall 25 have first priority on that particular plate for each of the following years that timely and 26 appropriate application is made.

- 2. Upon application for a personalized plate by the owner of a motor vehicle for which the owner has no registration plate available for transfer as prescribed by section 301.140, the director shall issue a temporary permit authorizing the operation of the motor vehicle until the personalized plate is issued.
- 3. No personalized license plates shall be issued containing any letters, numbers or combination of letters and numbers which are obscene, profane, patently offensive or contemptuous of a racial or ethnic group, or offensive to good taste or decency, or would present an unreasonable danger to the health or safety of the applicant, of other users of streets and highways, or of the public in any location where the vehicle with such a plate may be found. The director may recall any personalized license plates, including those issued prior to August 28, 1992, if the director determines that the plates are obscene, profane, patently offensive or contemptuous of a racial or ethnic group, or offensive to good taste or decency, or would present an unreasonable danger to the health or safety of the applicant, of other users of streets and highways, or of the public in any location where the vehicle with such a plate may be found. Where the director recalls such plates pursuant to the provisions of this subsection, the director shall reissue personalized license plates to the owner of the motor vehicle for which they were issued at no charge, if the new plates proposed by the owner of the motor vehicle meet the

standards established pursuant to this section. The director shall not apply the provisions of this statute in a way that violates the Missouri or United States Constitutions as interpreted by the courts with controlling authority in the state of Missouri. The primary purpose of motor vehicle license plates is to identify motor vehicles. Nothing in the issuance of a personalized license plate creates a designated or limited public forum. Nothing contained in this subsection shall be interpreted to prohibit the use of license plates, which are no longer valid for registration purposes, as collector's items or for decorative purposes.

- 4. The director may also establish categories of special license plates from which license plates may be issued. Any such person, other than a person exempted from the additional fee pursuant to subsection 7 of this section, that desires a personalized special license plate from any such category shall pay the same additional fee and make the same kind of application as that required by subsection 1 of this section, and the director shall issue such plates in the same manner as other personalized special license plates are issued.
- 5. The director of revenue shall issue to residents of the state of Missouri who hold an unrevoked and unexpired official amateur radio license issued by the Federal Communications Commission, upon application and upon payment of the additional fee specified in subsection 1 of this section, except for a person exempted from the additional fee pursuant to subsection 7 of this section, personalized special license plates bearing the official amateur radio call letters assigned by the Federal Communications Commission to the applicant with the words "AMATEUR RADIO" in place of the words "SHOW-ME STATE". The application shall be accompanied by a statement stating that the applicant has an unrevoked and unexpired amateur radio license issued by the Federal Communications Commission and the official radio call letters assigned by the Federal Communications Commission to the applicant. An owner making a new application and paying a new fee to retain an amateur radio license plate may request a replacement plate with the words "AMATEUR RADIO" in place of the words "SHOW-ME STATE". If application is made to retain a plate that is three years old or older, the replacement plate shall be issued upon the payment of required fees.
- 6. Notwithstanding any other provision to the contrary, any business that repossesses motor vehicles or trailers and sells or otherwise disposes of them shall be issued a placard displaying the word "Repossessed", provided such business pays the license fees presently required of a manufacturer, distributor, or dealer in section 301.560. Such placard shall bear a number and shall be in such form as the director of revenue shall determine, and shall be only used for demonstrations when displayed substantially as provided for number plates on the rear of the repossessed motor vehicle or trailer.
- 7. Notwithstanding any provision of law to the contrary, any person who has retired from any branch of the United States Armed Forces or reserves, the United States Coast Guard or

reserve, the United States Merchant Marines or reserve, the National Guard, or any subdivision of any such services shall be exempt from the additional fee required for personalized license plates issued pursuant to section 301.441. As used in this subsection, "retired" means having served twenty or more years in the appropriate branch of service and having received an honorable discharge.

301.145. Any person who has been awarded the Congressional Medal of Honor may apply for special motor vehicle license plates for any vehicle he or she owns, either solely or jointly, other than commercial vehicles weighing over [twelve] twenty-four thousand pounds, as provided in this section. Any such person shall make application for the special license plates on a form provided by the director of revenue and furnish such proof of receipt of the Congressional Medal of Honor as the director may require. The director shall then issue license plates bearing the words "CONGRESSIONAL MEDAL OF HONOR" in a form prescribed by the advisory committee established in section 301.129, except that such license plates shall be made with fully reflective material with a common color scheme and design, shall be clearly 10 visible at night, and shall be aesthetically attractive, as prescribed by section 301.130. There shall be no limit on the number of license plates any person qualified under this section 11 may obtain so long as each set of license plates issued under this section is issued for 12 13 vehicles owned solely or jointly by such person. License plates issued under this section shall not be transferable to any other person except that any registered co-owner of the 15 motor vehicle may operate the motor vehicle for the duration of the year licensed in the event of the death of the qualified person.

301.441. Any person who is a retired member of the United States Army, Navy, Air Force, Marine Corps or Coast Guard may apply for retired military motor vehicle license plates for any motor vehicle the person owns, either solely or jointly, other than an apportioned motor vehicle or a commercial motor vehicle licensed in excess of [eighteen] twenty-four thousand pounds gross weight. There shall be no limit on the number of license plates any person qualified pursuant to this section may obtain so long as each set of license plates issued pursuant to this section is issued for a vehicle owned solely or jointly by such person. No additional fee shall be charged for license plates issued pursuant to this section. Notwithstanding the provisions of section 301.144, no additional fee shall be charged for the personalization of license plates issued pursuant to this section. Such person shall make application for the license 10 plates on a form provided by the director of revenue and furnish such proof of retired status from 11 that particular branch of the United States Armed Forces as the director may require. The plates 12 shall have a white background with a blue and red configuration at the discretion of the advisory 13 14 committee established in section 301.129. Such plates shall bear the insignia of the respective branch the applicant served in. The director shall then issue license plates bearing the words 15

"RETIRED MILITARY" in preference to the words "SHOW-ME STATE" in a form prescribed by the advisory committee established in section 301.129. Such license plates shall be made with fully reflective material, shall be clearly visible at night, and shall be aesthetically attractive, as prescribed by section 301.130. There shall be no limit on the number of license plates any person qualified under this section may obtain as long as each set of license plates issued under this section is issued for vehicles owned solely or jointly by such person. License plates issued under this section shall not be transferable to any other person except that any registered co-owner of the motor vehicle may operate the motor vehicle for the duration of the year licensed in the event of the death of the qualified person.

301.443. 1. Any legal resident of the state of Missouri who is a veteran of service in the
Armed Forces of the United States and has been honorably discharged from such service and
who is a former prisoner of war and any legal resident of the state of Missouri who is a former
prisoner of war and who was a United States citizen not in the Armed Forces of the United States
during such time is, upon filing an application for registration together with such information and
proof in the form of a statement from the United States Veterans Administration or the
Department of Defense or any other form of proof as the director may require, entitled to receive
annually one certificate of registration and one set of license plates or other evidence of
registration as provided in section 301.130 for a motor vehicle other than a commercial motor
vehicle licensed in excess of [twelve] twenty-four thousand pounds gross weight. There shall
be no fee charged for license plates issued under the provisions of this section.

- 2. Not more than one certificate of registration and one corresponding set of motor vehicle license plates or other evidence of registration as provided in section 301.130 shall be issued each year to a qualified former prisoner of war under this section.
- 3. Proof of ownership and vehicle inspection of the particular motor vehicle for which a registration certificate and set of license plates is requested must be shown at the time of application. Proof of status as a former prisoner of war as required in subsection 1 of this section shall only be required on the initial application.
- 4. As used in this section, "former prisoner of war" means any person who was taken as an enemy prisoner during World War I, World War II, the Korean Conflict, or the Vietnam Conflict.
- 5. The director shall furnish each former prisoner of war obtaining a set of license plates under the provisions of subsections 1 to 4 of this section special plates which shall have the words "FORMER P.O.W." on the license plates in preference to the words "SHOW-ME STATE" as provided in section 301.130 in a form prescribed by the advisory committee established in section 301.129. Such license plates shall be made with fully reflective material, shall have a white background with a blue and red configuration at the discretion of the advisory

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46 47

15

committee established in section 301.129, shall be clearly visible at night, and shall be aesthetically attractive, as prescribed by section 301.130.

- 6. Registration certificates and license plates issued under the provisions of this section shall not be transferable to any other person except that any registered co-owner of the motor vehicle will be entitled to operate the motor vehicle for the duration of the year licensed in the event of the death of the qualified former prisoner of war.
- 7. (1) Notwithstanding the provisions of subsection 6 of this section to the contrary, the surviving spouse of a former prisoner of war who has not remarried and who has been issued license plates described in subsection 5 of this section shall be entitled to transfer such license plates to the motor vehicle of the surviving spouse and receive annually one certificate of registration and one set of license plates or other evidence of registration as provided in section 301.130 as if a former prisoner of war until remarriage. There shall be no fee charged for the transfer of such license plates.
- (2) The department of revenue shall promulgate rules for the obtaining of a set of license plates described in subsection 5 of this section by the surviving spouse of the former prisoner of war when such license plates are not issued prior to the death of the former prisoner of war. The surviving spouse shall be entitled to receive annually one certificate of registration and one set of license plates or other evidence of registration as provided in section 301.130 as if a former prisoner of war until remarriage. There shall be no fee charged for the license plates issued pursuant to this subdivision.
- 301.444. 1. Owners or a joint owner of motor vehicles who are residents of the state of Missouri, and who are directors of a fire protection district or who are compensated, partially compensated, or volunteer members of any fire department, fire protection district, or voluntary fire protection association in this state, upon application accompanied by affidavit as prescribed 4 in this section, complying with the state motor vehicle laws relating to registration and licensing 5 of motor vehicles, and upon payment of a fee as prescribed in this section, shall be issued a set 7 of license plates for any motor vehicle such person owns, either solely or jointly, other than an apportioned motor vehicle or a commercial motor vehicle licensed in excess of [eighteen] twenty-four thousand pounds gross weight. The license plates shall be inscribed with a variation of the Maltese cross that signifies the universally recognized symbol for firefighters. 10 11 In addition, upon such set of license plates shall be inscribed, in lieu of the words "SHOW-ME 12 STATE", the word "FIREFIGHTER". Such license plates shall be made with fully reflective 13 material, shall be clearly visible at night, and shall be aesthetically attractive, as prescribed by 14 section 301.130.
 - 2. Applications for license plates issued under this section shall be made to the director of revenue and shall be accompanied by an affidavit stating that the applicant is a person

22

23

described in subsection 1 of this section. Any person who is lawfully in possession of such plates who resigns, is removed, or otherwise terminates or is terminated from his association with such fire department, fire protection district, or voluntary fire protection association shall return such special plates to the director within fifteen days.

3. An additional annual fee equal to that charged for personalized license plates in section 301.144 shall be paid to the director of revenue for the issuance of the license plates provided for in this section.

301.445. Any person who has been awarded the combat infantry badge may apply for 2 special motor vehicle license plates for any vehicle such person owns, either solely or jointly, for issuance either to passenger motor vehicles subject to the registration fees provided in section 301.055, or for a nonlocal property-carrying commercial motor vehicle licensed for a gross weight not in excess of [twelve] twenty-four thousand pounds as provided in section 301.057. Any such person shall make application for the special license plates on a form provided by the director of revenue and furnish such proof as a recipient of the combat infantry badge as the director may require. The director shall then issue license plates bearing the words "COMBAT INFANTRYMAN" in place of the words "SHOW-ME STATE" in a form prescribed by the director, except that such license plates shall be made with fully reflective material, shall have a white background with a blue and red configuration at the discretion of the director, shall be 11 12 clearly visible at night, and shall be aesthetically attractive, as prescribed by section 301.130. 13 Such plates shall also bear an image of the combat infantry badge. There shall be an additional fee charged for each set of special combat infantry badge license plates issued equal to the fee charged for personalized license plates in section 301.144. There shall be no limit on the number 15 of license plates any person qualified under this section may obtain so long as each set of license 16 plates issued under this section is issued for vehicles owned solely or jointly by such person. License plates issued pursuant to the provisions of this section shall not be transferable to any 18 19 other person except that any registered co-owner of the motor vehicle shall be entitled to operate 20 the motor vehicle with such plates for the duration of the year licensed in the event of the death 21 of the qualified person.

301.447. 1. Any member of the United States Military Service who was stationed on or within three miles of the Hawaiian Island of Oahu on December 7, 1941, during the enemy attack on Pearl Harbor and other related military installations may apply for special motor vehicle license plates for one vehicle he owns, either solely or jointly, as provided in this section. Any such person shall make application for the special license plates on a form provided by the director of revenue and pay an additional fee equal to the fee charged for personalized license plates in section 301.144 for the issuance of the license plates provided for herein. Applications

11

1213

14

16

1718

19

20

21

2223

24

2526

27

- 8 for license plates issued under this section shall be accompanied by such proof of eligibility as 9 the director may require.
 - 2. Notwithstanding the provisions of section 301.130, each such license plate shall be embossed with the words "PEARL HARBOR SURVIVOR" at the bottom of the plate in the form prescribed by the advisory committee established in section 301.129. Such license plates shall be made with fully reflective material, shall have a white background with a blue and red configuration at the discretion of the advisory committee established in section 301.129, shall be clearly visible at night, and shall be aesthetically attractive, as prescribed by section 301.130. Such plates shall be available for issuance either to passenger motor vehicles subject to the registration fees provided in section 301.055, or to nonlocal property-carrying commercial motor vehicles licensed for a gross weight of six thousand pounds up through and including [twelve] twenty-four thousand pounds as provided in section 301.057.
 - 3. There shall be no limit on the number of license plates any person qualified under this section may obtain so long as each set of license plates issued under this section is issued for [vehicles] a vehicle owned solely or jointly by such person. License plates issued under the provisions of this section shall not be transferable to any other person except as provided herein. Any registered co-owner of a motor vehicle will be entitled to operate the motor vehicle for the duration of the year licensed in the event of the death of the qualified applicant. Pearl Harbor survivor plates issued under the provisions of this section shall be transferable only to a widow or widower of a Pearl Harbor survivor.

301.448. Any person who has served and was honorably discharged or currently serves in any branch of the United States Armed Forces or reserves, the United States Coast Guard or 2 reserve, the United States Merchant Marines or reserve or the Missouri National Guard, or any subdivision of any of such services or a member of the United States Marine Corps League may 5 apply for special motor vehicle license plates, either solely or jointly, for issuance either to passenger motor vehicles subject to the registration fees provided in section 301.055, or to nonlocal property-carrying commercial motor vehicles licensed for a gross weight of six thousand pounds up through and including [twelve] twenty-four thousand pounds as provided in section 301.057. Any such person shall make application for the special license plates on a 10 form provided by the director of revenue and furnish such proof that such person is a member 11 or former member of any such branch of service as the director may require. Upon presentation of the proof of eligibility and annual payment of the fee required for personalized license plates 12 in section 301.144, and other fees and documents which may be required by law, the department 13 14 shall issue personalized license plates which shall bear the seal, logo or emblem, along with a 15 word or words designating the branch or subdivision of such service for which the person applies. All seals, logos, emblems or special symbols shall become an integral part of the license 16

plate; however, no plate shall contain more than one seal, logo, emblem or special symbol and 18 the design of such plates shall be approved by the advisory committee established in section 19 301.129 and by the branch or subdivision of such service or the Marine Corps League prior to 20 issuing such plates. The plates shall have a white background with a blue and red configuration 21 at the discretion of the advisory committee established in section 301.129. The plates shall be 22 clearly visible at night and shall be aesthetically attractive, as prescribed by section 23 **301.130.** The bidding process used to select a vendor for the material to manufacture the license plates authorized by this section shall consider the aesthetic appearance of the plate. The director 25 of revenue shall make necessary rules and regulations for the enforcement of this section, and shall design all necessary forms. All license plates issued under this provision must be renewed 26 in accordance with law. License plates issued under the provisions of this section shall not be 27 28 transferable to any other person, except that any registered co-owner of the motor vehicle shall be entitled to operate the motor vehicle for the duration of the year licensed, in the event of the 29 30 death of the qualified applicant.

301.451. Any person who has been awarded the purple heart medal may apply for special motor vehicle license plates for any vehicle he or she owns, either solely or jointly, other than commercial vehicles weighing over [twelve] twenty-four thousand pounds. Any such person 3 shall make application for the special license plates on a form provided by the director of revenue and furnish such proof as a recipient of the purple heart medal as the director may require. The director shall then issue license plates bearing letters or numbers or a combination thereof, with the words "PURPLE HEART" in place of the words "SHOW-ME STATE" in a form prescribed by the advisory committee established in section 301.129. Such license plates shall be made with fully reflective material with a common color scheme and design, shall be clearly visible at night, and shall be aesthetically attractive, as prescribed by section 301.130. There shall be 10 11 no fee in addition to regular registration fees for the purple heart license plates issued to the applicant. There shall be no limit on the number of license plates any person qualified under this 13 section may obtain so long as each set of license plates issued under this section is issued for vehicles owned solely or jointly by such person. License plates issued under the provisions of 14 15 this section shall not be transferable to any other person except that any registered co-owner of 16 the motor vehicle shall be entitled to operate the motor vehicle for the duration of the year 17 licensed in the event of the death of the qualified person.

301.456. Any person who has been awarded the military service award known as the "Silver Star" may apply for special motor vehicle license plates for any vehicle such person owns, either solely or jointly, other than an apportioned motor vehicle or a commercial motor vehicle licensed in excess of [eighteen] **twenty-four** thousand pounds gross weight. Any such person shall make application for the special license plates on a form provided by the director

of revenue and furnish such proof as a recipient of the silver star as the director may require. The director shall then issue license plates bearing letters or numbers or a combination thereof as determined by the advisory committee established in section 301.129, with the words "SILVER STAR" in place of the words "SHOW-ME STATE". Such license plates shall be made with fully reflective material with a common color scheme and design, shall be clearly visible at night, 10 and shall be aesthetically attractive, as prescribed by section 301.130. Such plates shall also bear 11 an image of the silver star. There shall be an additional fee charged for each set of silver star 12 13 license plates issued pursuant to this section equal to the fee charged for personalized license 14 plates. There shall be no limit on the number of license plates any person qualified under this section may obtain so long as each set of license plates issued under this section is issued for 16 vehicles owned solely or jointly by such person. License plates issued under the provisions of this section shall not be transferable to any other person except that any registered co-owner of 17 the motor vehicle shall be entitled to operate the motor vehicle with such plates for the duration 18 19 of the year licensed in the event of the death of the qualified person.

301.457. Any person who served in the Vietnam Conflict and either currently serves in any branch of the United States Armed Forces or was honorably discharged from such service may apply for special motor vehicle license plates for any motor vehicle such person owns, either solely or jointly, [for issuance either for any passenger motor vehicle subject to the registration fees provided in section 301.055 or for a nonlocal property-carrying commercial motor vehicle licensed for a gross weight of nine thousand one pounds to twelve thousand pounds as provided in section 301.057, whether such vehicle is owned solely or jointly other 8 than an apportioned motor vehicle or a commercial motor vehicle licensed in excess of twenty-four thousand pounds gross weight. Any such person shall make application for the special license plates on a form provided by the director of revenue and furnish such proof of 10 11 service in the Vietnam Conflict and status as currently serving in a branch of the Armed Forces of the United States or as an honorably discharged veteran as the director may require. Upon presentation of the proof of eligibility and annual payment of the fee required for personalized 13 license plates prescribed by section 301.144, and other fees and documents which may be 14 15 required by law, the director shall then issue license plates bearing letters or numbers or a 16 combination thereof as determined by the advisory committee established in section 301.129, 17 with the words "VIETNAM VETERAN" in place of the words "SHOW-ME STATE". Such plates shall also bear an image of the Vietnam service medal. The plates shall be clearly visible 18 at night and shall be aesthetically attractive, as prescribed by section 301.130. There shall be no limit on the number of license plates any person qualified under this section may obtain so long 20 21 as each set of license plates issued under this section is issued for vehicles owned solely or jointly by such person. License plates issued pursuant to this section shall not be transferable 22

23 to any other person except that any registered co-owner of the motor vehicle may operate the

24 motor vehicle for the duration of the year licensed in the event of the death of the qualified

25 person.

32

33

301.463. 1. The children's trust fund board established in section 210.170 may authorize the use of their logo to be incorporated on motor vehicle license plates for any motor vehicle the person owns, either solely or jointly, other than an apportioned motor vehicle or a commercial motor vehicle licensed in excess of [eighteen] twenty-four thousand pounds gross weight. The license plate shall contain an emblem designed by the board depicting two handprints of a child and the words "CHILDREN'S TRUST FUND" and the children's trust fund logo in preference 6 to the words "SHOW-ME STATE". The license plates shall have a common background and shall bear as many letters and numbers as will fit on the plate without damaging the plate's aesthetic appearance as determined by the director of revenue. Any vehicle owner may annually 10 apply to the board or director for the use of the logo. Upon annual application and payment of 11 a twenty-five dollar logo use contribution to the board, the board shall issue to the vehicle owner, without further charge, a logo-use authorization statement, which shall be presented by the 13 vehicle owner to the department of revenue at the time of registration. Application for use of the logo and payment of the twenty-five dollar contribution may also be made at the time of registration to the director, who shall deposit such contribution in the state treasury to the credit 15 16 of the children's trust fund. Upon presentation of the annual statement, payment of a fifteen 17 dollar fee in addition to the regular registration fees and presentation of documents which may be required by law, the department of revenue shall issue a license plate described in this section 18 to the vehicle owner. Notwithstanding the provisions of section 301.144, no additional fee shall 19 20 be charged for the personalization of license plates issued pursuant to this section. There shall 21 be no limit on the number of license plates any person qualified pursuant to this section may 22 obtain so long as each set of plates issued pursuant to this section is issued for vehicles owned 23 solely or jointly by such person. The license plate authorized by this section shall be issued with 24 a design approved by both the board and the director of revenue. The bidding process used to 25 select a vendor for the material to manufacture the license plates authorized by this section shall 26 consider the aesthetic appearance of the plate. A vehicle owner, who was previously issued a 27 plate with a logo authorized by this section and who does not provide a logo-use authorization 28 statement at a subsequent time of registration, shall be issued a new plate which does not bear 29 the logo, as otherwise provided by law. Any contribution to the board derived from this section 30 shall be deposited in the state treasury to the credit of the children's trust fund established in 31 section 210.173.

2. The director of revenue shall issue samples of license plates authorized pursuant to this section to all offices in this state where vehicles are registered and license plates are issued.

Such sample license plates shall be prominently displayed in such offices along with literature prepared by the director or by the children's trust fund board describing the purposes of the children's trust fund. The general assembly may appropriate moneys annually from the children's trust fund to the department of revenue to offset costs reasonably incurred by the director of revenue pursuant to this subsection.

301.464. Any person who served in the Korean War and was honorably discharged from such service may apply for special motor vehicle license plates, either solely or jointly, for 2 issuance for any motor vehicle the person owns, either solely or jointly, other than an 4 apportioned motor vehicle or commercial motor vehicle licensed in excess of [eighteen] twenty-5 four thousand pounds. Any such person shall make application for the special license plates on a form provided by the director of revenue and furnish such proof of service in the Korean War and status as an honorably discharged veteran as the director may require. Upon presentation 8 of the proof of eligibility and annual payment of the fee required for personalized license plates prescribed by section 301.144, and other fees and documents which may be required by law, the director shall then issue license plates bearing letters or numbers or a combination thereof as 10 determined by the advisory committee established in section 301.129, with the words "KOREAN 11 WAR VETERAN" in place of the words "SHOW-ME STATE". Such plates shall also bear an image of the Korean War service medal. The plates shall be clearly visible at night and shall be 13 14 aesthetically attractive, as prescribed by section 301.130. There shall be no limit on the number 15 of license plates any person qualified under this section may obtain so long as each set of license 16 plates issued under this section is issued for vehicles owned solely or jointly by such person. License plates issued pursuant to this section shall not be transferable to any other person except 17 that any registered co-owner of the motor vehicle may operate the motor vehicle for the duration 18 19 of the year licensed in the event of the death of the qualified person.

301.465. Any person who served in World War II and was honorably discharged from such service may apply for special motor vehicle license plates for any motor vehicle such person owns, either solely or jointly, [for issuance either for any passenger motor vehicle subject to the registration fees provided in section 301.055, or for a nonlocal property-carrying commercial motor vehicle licensed for a gross weight of nine thousand one pounds to twelve 5 thousand pounds as provided in section 301.057, whether such vehicle is owned solely or jointly other than an apportioned motor vehicle or a commercial motor vehicle licensed in excess of twenty-four thousand pounds gross weight. Any such person shall make application for the special license plates on a form provided by the director of revenue and furnish such proof of service in World War II and status as an honorably discharged veteran as the director may 10 11 require. Upon presentation of the proof of eligibility and annual payment of the fee required for 12 personalized license plates prescribed by section 301.144, and other fees and documents which

may be required by law, the director shall then issue license plates bearing letters or numbers or

14 a combination thereof as determined by the advisory committee established in section 301.129,

15 with the words "WORLD WAR II VETERAN" in place of the words "SHOW-ME-STATE".

16 Such plates shall also bear an image of the World War II service medal. The plates shall be

17 clearly visible at night and shall be aesthetically attractive, as prescribed by section 301.130.

18 There shall be no limit on the number of license plates any person qualified under this section

19 may obtain so long as each set of license plates issued under this section is issued for vehicles

20 owned solely or jointly by such person. License plates issued pursuant to this section shall not

21 be transferable to any other person except that any registered co-owner of the motor vehicle may

22 operate the motor vehicle for the duration of the year licensed in the event of the death of the

23 qualified person.

5

8

10

11

12

1415

16

17

18

19

20

21

22

- 301.466. 1. Any person who is an active member or alumni member of any Missouri chapter of the junior chamber of commerce may apply for special motor vehicle license plates for any **motor** vehicle he owns, either solely or jointly, for issuance either to passenger motor vehicles subject to the registration fees provided in section 301.055, or for a nonlocal property-carrying commercial motor vehicle licensed for a gross weight of nine thousand one pounds up through and including [twelve] **twenty-four** thousand pounds as provided in section 301.057.
- 2. Any such person shall make application for the special license plates on a form provided by the director of revenue and furnish such proof of membership in the junior chamber of commerce as the director may require. The director shall then issue license plates bearing the words "MISSOURI JAYCEES" in place of the words "SHOW-ME STATE" in a form prescribed by the advisory committee established in section 301.129. Such license plates shall be made with fully reflective material with a common color scheme and design, shall be clearly visible at night, and shall be aesthetically attractive, as prescribed by section 301.130. Such plates shall also bear the shield of the Missouri junior chamber of commerce to the left of the letters or numbers or combination thereof.
- 3. There shall be a fee charged for each set of Missouri junior chamber of commerce license plates issued equal to the fee charged for personalized license plates in addition to other fees required by law. No more than one set of Missouri junior chamber of commerce license plates shall be issued to a qualified applicant. License plates issued under the provisions of this section shall not be transferable to any other person except that any registered co-owner of the motor vehicle shall be entitled to operate the motor vehicle with such plates for the duration of the year licensed in the event of the death of the qualified person.
- 301.467. 1. Any paramedic or emergency medical technician may, after an annual payment of an emblem-use authorization fee to the Missouri Emergency Medical Services

- 3 Association as provided in subsection 2 of this section, apply for emergency medical services
- 4 license plates for any motor vehicle such person owns, either solely or jointly, for issuance either
- 5 for a passenger motor vehicle subject to the registration fees as provided in section 301.055, or
- 6 for a local or nonlocal property-carrying commercial motor vehicle licensed for a gross weight
- 7 not in excess of [twelve] twenty-four thousand pounds as provided in section 301.057 or
- 8 301.058. The Missouri Emergency Medical Services Association hereby authorizes the use of
- 9 its official emblem to be affixed on multiyear personalized license plates as provided in this
- 10 section.

28

29

- 11 2. Upon annual application and payment of a fifteen dollar emblem-use contribution to the Missouri Emergency Medical Services Association, the Missouri Emergency Medical 13 Services Association shall issue to the person, without further charge, an emblem-use 14 authorization statement which shall be presented by the member to the department of revenue 15 at the time of registration of a motor vehicle. Upon presentation of the annual statement and 16 payment of the fee required for personalized license plates in section 301.144, and other fees and documents which may be required by law, the department of revenue shall issue a personalized 17 18 license plate, which shall bear the emblem of the Missouri Emergency Medical Services Association and the words "PARAMEDIC" or the words "EMERGENCY MEDICAL 19 20 TECHNICIAN" in place of the words "SHOW-ME STATE" to the person. The emblem, seal 21 or logo shall be reproduced on the license plate in as a clear and defined manner as possible. If 22 the emblem, seal or logo is unacceptable to the Missouri Emergency Medical Services 23 Association, it shall be the Missouri Emergency Medical Services Association's responsibility 24 to furnish the artwork in a digitalized format. Such license plates shall be made with fully 25 reflective material with a common color scheme and design, shall be clearly visible at night, and 26 shall be aesthetically attractive, as prescribed by section 301.130.
 - 3. The director shall issue no more than one set of such license plates to a qualified applicant. License plates issued pursuant to the provisions of this section shall not be transferable to any other person, except that any registered co-owner of the motor vehicle shall be entitled to operate the motor vehicle with such plates for the duration of the year licensed in the event of the death of the qualified person.
- 301.468. 1. Any vehicle owner who has obtained an annual emblem-use authorization statement from the Lions Club may, subject to the registration fees provided in section 301.055, apply for Lions Club license plates for any motor vehicle such person owns, other than a commercial motor vehicle licensed for a gross weight in excess of [twelve] twenty-four thousand pounds. The Lions Club hereby authorizes the use of its official emblem to be affixed on multiyear license plates as provided in this section. Any vehicle owner may annually apply for the use of the emblem.

- 2. Upon annual application and payment of a twenty-five dollar emblem-use contribution to the Lions Club, the Lions Club shall issue to the vehicle owner, without further charge, an emblem-use authorization statement, which shall be presented by the vehicle owner to the department of revenue at the time of registration of a motor vehicle.
 - 3. Upon presentation of the annual statement and payment of a fifteen dollar fee in addition to the regular registration fees and presentation of other documents which may be required by law, the department of revenue shall issue a license plate to the vehicle owner, which shall bear the emblem of the Lions Club in a form prescribed by the director, shall bear six letters or numbers and shall bear the words "LIONS CLUB" in place of the words "SHOW-ME STATE". Such license plates shall be made with fully reflective material with a common color scheme and design, shall be clearly visible at night, and shall be aesthetically attractive, as prescribed by section 301.130. A fee for the issuance of personalized license plates pursuant to section 301.144 shall not be required for plates issued pursuant to this section.
 - 4. A vehicle owner, who was previously issued a plate with the Lions Club emblem authorized by this section but who does not provide an emblem-use authorization statement at a subsequent time of registration, shall be issued a new plate which does not bear the Lions Club emblem, as otherwise provided by law.
 - 5. The director of revenue may promulgate rules and regulations for the administration of this section. No rule or portion of a rule promulgated pursuant to the authority of this section shall become effective unless it has been promulgated pursuant to the provisions of chapter 536.
- 301.469. 1. Any vehicle owner may receive license plates as prescribed in this section, for any motor vehicle such person owns, either solely or jointly, other than an apportioned motor vehicle or a commercial motor vehicle licensed in excess of [eighteen] twenty-four thousand pounds gross weight, after an annual payment of an emblem-use authorization fee to the Missouri conservation heritage foundation. The foundation hereby authorizes the use of its official emblems to be affixed on multiyear license plates as provided in this section. Any vehicle owner may annually apply for the use of the emblems.
 - 2. Upon annual application and payment of a twenty-five dollar emblem-use authorization fee to the Missouri conservation heritage foundation, the foundation shall issue to the vehicle owner, without further charge, an emblem-use authorization statement, which shall be presented to the director of the department of revenue at the time of registration of a motor vehicle.
 - 3. Upon presentation of the annual statement, payment of a fifteen dollar fee in addition to the regular registration fees and documents which may be required by law, the director of the department of revenue shall issue a license plate, which shall bear an emblem of the Missouri conservation heritage foundation in a form prescribed by the director, to the vehicle owner. Such

license plates shall be made with fully reflective material with a common color scheme and design, shall be clearly visible at night, and shall be aesthetically attractive, as prescribed by section 301.130. Notwithstanding the provisions of section 301.144, no additional fee shall be charged for the personalization of license plates pursuant to this section.

- 4. A vehicle owner, who was previously issued a plate with a Missouri conservation heritage foundation emblem authorized by this section but who does not provide an emblem-use authorization statement at a subsequent time of registration, shall be issued a new plate which does not bear the foundation emblem, as otherwise provided by law.
- 5. The director of the department of revenue may promulgate rules and regulations for the administration of this section. Any rule or portion of a rule, as that term is defined in section 536.010, that is promulgated under the authority delegated in this section shall become effective only if it has been promulgated pursuant to the provisions of chapter 536. All rulemaking authority delegated prior to August 28, 1999, is of no force and effect; however, nothing in this section shall be interpreted to repeal or affect the validity of any rule filed or adopted prior to August 28, 1999, if it fully complied with the provisions of chapter 536. This section and chapter 536 are nonseverable and if any of the powers vested with the general assembly pursuant to chapter 536 to review, to delay the effective date or to disapprove and annul a rule are subsequently held unconstitutional, then the grant of rulemaking authority and any rule proposed or adopted after August 28, 1999, shall be invalid and void.
- 301.471. 1. Any person may receive license plates as prescribed in this section, for issuance either to passenger motor vehicles subject to the registration fees provided in section 301.055, or for a local or nonlocal property-carrying commercial motor vehicle licensed for a gross weight not in excess of [twelve] twenty-four thousand pounds as provided in section 301.057 or 301.058, after an annual payment of an emblem-use authorization fee to Ducks Unlimited. Ducks Unlimited hereby authorizes the use of its official emblem to be affixed on multiyear personalized license plates as provided in this section. Any contribution to Ducks Unlimited derived from this section, except reasonable administrative costs, shall be used solely for the purposes of Ducks Unlimited. Any member of Ducks Unlimited may annually apply for the use of the emblem.
 - 2. Upon annual application and payment of a twenty-five dollar emblem-use contribution to Ducks Unlimited, Ducks Unlimited shall issue to the vehicle owner, without further charge, an emblem-use authorization statement, which shall be presented by the owner to the department of revenue at the time of registration of a motor vehicle. Upon presentation of the annual statement, payment of a fifteen dollar fee in addition to the registration fees and documents which may be required by law, the department of revenue shall issue to the vehicle owner a personalized license plate which shall bear the emblem of Ducks Unlimited. Such license plates

shall be made with fully reflective material with a common color scheme and design, shall be clearly visible at night, and shall be aesthetically attractive, as prescribed by section 301.130.

- 3. A vehicle owner, who was previously issued a plate with the Ducks Unlimited emblem authorized by this section but who does not provide an emblem-use authorization statement at a subsequent time of registration, shall be issued a new plate which does not bear the Ducks Unlimited emblem, as otherwise provided by law. The director of revenue shall make necessary rules and regulations for the administration of this section, and shall design all necessary forms required by this section. No rule or portion of a rule promulgated pursuant to the authority of this section shall become effective unless it has been promulgated pursuant to the provisions of chapter 536.
- 301.472. 1. Any motor vehicle owner may receive special license plates for any **motor**vehicle the person owns, either solely or jointly, other than an apportioned motor vehicle or a
 commercial motor vehicle licensed in excess of [eighteen] **twenty-four** thousand pounds gross
 weight as prescribed in this section after an annual payment of an emblem-use authorization fee
 to a professional sports team which has made an agreement pursuant to subsection 5 of this
 section. For the purposes of this section a "professional sports team" shall mean an organization
 located in this state franchised by the National Professional Soccer League, the National Football
 League, the National Basketball Association, the National Hockey League, the International
 Hockey League, or the American League or the National League of Major League Baseball or
 a team playing in Major League Soccer.
 - 2. The professional sports team which has made an agreement pursuant to subsection 5 of this section and which receives the emblem-use authorization fee hereby authorizes the use of its official emblem to be affixed on multiyear personalized license plates as provided in this section. Any vehicle owner may annually apply for the use of the emblem. The director of revenue shall not authorize the manufacturer of the material to produce such license plates with the individual seal, logo, or emblem until the department of revenue receives a minimum of one hundred applications for each specific professional sports team.
 - 3. Upon annual application and payment of a thirty-five dollar emblem-use contribution to the professional sports team such team shall issue to the vehicle owner, without further charge, an emblem-use authorization statement, which shall be presented by the owner to the director of the department of revenue at the time of registration of a motor vehicle. Upon presentation of the annual statement and payment of a fifteen dollar fee in addition to the regular registration fees, and presentation of other documents which may be required by law, the director shall issue a personalized license plate, which shall bear the official emblem of the professional sports team in a manner determined by the director. Such license plates shall be made with fully reflective material with a common color scheme and design, shall be clearly visible at night, and shall be

- aesthetically attractive, as prescribed by section 301.130. A fee for the issuance of personalized license plates issued pursuant to section 301.144 shall not be required for plates issued pursuant to this section.
 - 4. A vehicle owner, who was previously issued a plate with a professional sports team emblem authorized by this section but who does not provide an emblem-use authorization statement at a subsequent time of registration, shall be issued a new plate which does not bear the professional sports team emblem, as otherwise provided by law.
 - 5. The director of the department of revenue is authorized to make agreements with professional sports teams on behalf of the state which allow the use of any such team's official emblem pursuant to the provisions of this section as consideration for receiving a thirty-five dollar emblem-use contribution.
 - 6. Except as provided in subsection 7 **of this section**, a professional sports team receiving a thirty-five dollar contribution shall forward such contribution, less an amount not in excess of five percent of the contribution for the costs of administration, to the Jackson County Sports Authority or the St. Louis Regional Convention and Visitors Commission. The moneys shall be administered as follows:
 - (1) The sports authority may retain not in excess of five percent of all funds forwarded to it pursuant to this section for the costs of administration and shall expend the remaining balance of such funds, after consultation with a professional sports team within the authority's area, on marketing and promoting such team. The amount of money expended from the funds obtained pursuant to this section by the authority per professional sports team shall be in the same proportion to the total funds available to be expended on such team as the proportion of contributions forwarded by the team to the authority is to the total contributions received by the authority;
 - (2) The regional convention and visitors commission shall hold the revenues received from the professional sports teams in the St. Louis area in separate accounts for each team. Each team may submit an annual marketing plan to the commission. Expenses of a team which are in accordance with the marketing plan shall be reimbursed by the commission as long as moneys are available in the account. The commission may retain not in excess of five percent for the costs of administration. If no marketing plan is submitted by a team, the commission shall market and promote the team.
 - 7. The Kansas City Chiefs shall forward all emblem-use fees received, less an amount not in excess of five percent of the costs of administration, to the Chiefs' Children's Fund, a not-for-profit fund established to benefit children in need in the Kansas City area.
 - 8. The director of the department of revenue shall promulgate rules and regulations for the administration of this section. No rule or portion of a rule promulgated pursuant to the

authority of this section shall become effective unless it has been promulgated pursuant to the provisions of chapter 536.

301.473. 1. Notwithstanding any other provision of law, any person, after an annual payment of an emblem-use fee to the Missouri Junior Golf Foundation, may receive personalized specialty license plates for any **motor** vehicle owned, either solely or jointly, other than an apportioned motor vehicle or a commercial motor vehicle licensed in excess of [eighteen] **twenty-four** thousand pounds gross weight. The Missouri Junior Golf Foundation hereby authorizes the use of its official emblem to be affixed on multiyear personalized specialty license plates as provided in this section. Any contribution to the Missouri Junior Golf Foundation derived from this section, except reasonable administrative costs, shall be used solely for the purposes of the Missouri Junior Golf Foundation. Any person may annually apply for the use of the emblem.

- 2. Upon annual application and payment of a twenty-five dollar emblem-use contribution to the Missouri Junior Golf Foundation, the Missouri Junior Golf Foundation shall issue to the vehicle owner, without further charge, an emblem-use authorization statement, which shall be presented by the vehicle owner to the director of revenue at the time of registration. Upon presentation of the annual emblem-use authorization statement and payment of a fifteen dollar fee in addition to the regular registration fees, and presentation of any documents which may be required by law, the director of revenue shall issue to the vehicle owner a personalized specialty license plate which shall bear the emblem of the Missouri Junior Golf Foundation, and the words "MISSOURI JUNIOR GOLF FOUNDATION BUILDING THE FUTURE" at the bottom of the plate, in a manner prescribed by the director of revenue. Such license plates shall be made with fully reflective material with a common color scheme and design, shall be clearly visible at night, shall have a reflective white background in the area of the plate configuration, and shall be aesthetically attractive, as prescribed by section 301.130. Notwithstanding the provisions of section 301.144, no additional fee shall be charged for the personalized specialty plates issued under this section.
- 3. A vehicle owner who was previously issued a plate with the Missouri Junior Golf Foundation's emblem authorized by this section, but who does not provide an emblem-use authorization statement at a subsequent time of registration, shall be issued a new plate which does not bear the Missouri Junior Golf Foundation's emblem, as otherwise provided by law. The director of revenue shall make necessary rules and regulations for the enforcement of this section, and shall design all necessary forms required by this section.
- 4. Prior to the issuance of a Missouri Junior Golf Foundation specialty plate authorized under this section, the department of revenue must be in receipt of an application, as prescribed by the director, [which shall be accompanied by a list of at least two hundred potential applicants

44

45

46

47

48

3

5

6

8

9

10

11

12

13

1516

17

18 19

20

- who plan to purchase the specialty plate,] the proposed art design for the specialty license plate, and an application fee, not to exceed five thousand dollars, to defray the department's cost for issuing, developing, and programming the implementation of the specialty plate. [Once the plate design is approved, the director of revenue shall not authorize the manufacture of the material to produce such personalized specialty license plates with the individual seal, logo, or emblem until such time as the director has received two hundred applications, the fifteen dollar specialty plate fee per application, and emblem-use statements, if applicable, and other required documents or fees for such plates.]
 - 5. The specialty personalized plate shall not be redesigned unless the organization pays the director in advance for all redesigned plate fees for the plate established in this section. If a person chooses to replace the specialty personalized plate for the new design, the person must pay the replacement fees prescribed in section 301.300 for the replacement of the existing specialty personalized plate. All other applicable license [plates] plate fees in accordance with this chapter shall be required.
 - 301.474. 1. Any person who has been awarded the military service award known as the "Korea Defense Service Medal" may apply for special motor vehicle license plates for any motor vehicle such person owns, either solely or jointly, other than an apportioned motor vehicle or a commercial motor vehicle licensed in excess of [eighteen] **twenty-four** thousand pounds gross weight.
 - 2. Any such person shall make application for the special license plates on a form provided by the director of revenue and furnish such proof as a recipient of the Korea Defense Service Medal as the director may require.
 - 3. Upon presentation of such proof of eligibility, payment of a fifteen dollar fee in addition to the regular registration fees, and presentation of any documents which may be required by law the director of revenue shall issue to the vehicle owner a special personalized license plate which shall bear the words "KOREA DEFENSE SERVICE MEDAL" at the bottom of the plate in a manner prescribed by the director of revenue. Such license plates shall be made with fully reflective material with a common color scheme and design, shall be clearly visible at night, and shall be aesthetically attractive as prescribed by section 301.130.
 - 4. Such plates shall also bear an image of the Korea Defense Service Medal.
 - 5. Notwithstanding the provisions of section 301.144, no additional fee shall be charged for the personalization of license plates issued under this section.
 - 6. There shall be no limit on the number of license plates any person qualified under this section may obtain so long as each set of license plates issued under this section is issued for vehicles owned solely or jointly by such person.

- 7. License plates issued under the provisions of this section shall not be transferable to any other person except that any registered co-owner of the motor vehicle shall be entitled to operate the motor vehicle with such plates for the duration of the year licensed in the event of the death of the qualified person.
- 8. The director may consult with any organization which represents the interests of persons receiving the Korea Defense Service Medal when formulating the design for the special license plates described in this section.
- 9. The director shall make all necessary rules and regulations for the administration of this section and shall design all necessary forms required by this section. Any rule or portion of a rule, as that term is defined in section 536.010, that is created under the authority delegated in this section shall become effective only if it complies with and is subject to all of the provisions of chapter 536 and, if applicable, section 536.028. This section and chapter 536 are nonseverable and if any of the powers vested with the general assembly under chapter 536 to review, to delay the effective date, or to disapprove and annul a rule are subsequently held unconstitutional, then the grant of rulemaking authority and any rule proposed or adopted after August 28, 2015, shall be invalid and void.
- 301.475. 1. Notwithstanding any other provision of law to the contrary, any person, after an annual payment of an emblem-use fee to the Brain Tumor Awareness Organization, may receive special license plates for any **motor** vehicle the person owns, either solely or jointly, other than an apportioned motor vehicle or a commercial motor vehicle licensed in excess of [eighteen] **twenty-four** thousand pounds gross weight. The Brain Tumor Awareness Organization hereby authorizes the use of its official emblem to be affixed on multiyear personalized license plates as provided in this section. Any contribution to the Brain Tumor Awareness Organization derived from this section, except reasonable administrative costs, shall be used solely for the purposes of the Brain Tumor Awareness Organization. Any member of the Brain Tumor Awareness Organization may annually apply for the use of the emblem.
- 2. Upon annual application and payment of a twenty-five dollar emblem-use contribution to the Brain Tumor Awareness Organization, the Brain Tumor Awareness Organization shall issue to the vehicle owner, without further charge, an emblem-use authorization statement, which shall be presented by the vehicle owner to the director of revenue at the time of registration. Upon presentation of the annual statement and payment of a twenty-five dollar fee in addition to the regular registration fees, and presentation of any documents which may be required by law, the director of revenue shall issue to the vehicle owner a special license plate which shall bear the emblem of the Brain Tumor Awareness Organization. Such license plates shall be made with fully reflective material with a common color scheme and design, shall be clearly visible at night, and shall be aesthetically attractive, as prescribed by section 301.130. In addition, upon such set

- of license plates shall be inscribed, in lieu of the words "SHOW-ME STATE", the words "BRAINTUMORAWARENESS.ORG". Notwithstanding the provisions of section 301.144, no additional fee shall be charged for the personalization of license plates issued pursuant to this section.
 - 3. A vehicle owner who was previously issued a plate with the Brain Tumor Awareness Organization's emblem authorized by this section, but who does not provide an emblem-use authorization statement at a subsequent time of registration, shall be issued a new plate which does not bear the Brain Tumor Awareness Organization's emblem, as otherwise provided by law. The director of revenue shall make necessary rules and regulations for the enforcement of this section, and shall design all necessary forms required by this section.
 - 4. Prior to the issuance of a Brain Tumor Awareness Organization specialty plate authorized under this section the department of revenue must be in receipt of an application, as prescribed by the director, which shall be accompanied by a list of at least two hundred potential applicants who plan to purchase the specialty plate, the proposed art design for the specialty license plate, and an application fee, not to exceed five thousand dollars, to defray the department's cost for issuing, developing, and programming the implementation of the specialty plate. Once the plate design is approved, the director of revenue shall not authorize the manufacture of the material to produce such specialized license plates with the individual seal, logo, or emblem until such time as the director has received two hundred applications, the twenty-five dollar specialty plate fee per [application] authorization, and emblem-use statements, if applicable, and other required documents or fees for such plates.
 - 301.477. 1. Any person who has been awarded the combat action badge may apply for special personalized motor vehicle license plates for any **motor** vehicle the person owns, either solely or jointly, other than an apportioned motor vehicle or a commercial motor vehicle licensed in excess of [eighteen] **twenty-four** thousand pounds gross weight.
 - 2. Any such person shall make application for the special license plates on a form provided by the director of revenue and furnish such proof as a recipient of the combat action badge as the director may require.
 - 3. The director shall then issue license plates bearing the words "COMBAT ACTION" in place of the words "SHOW-ME STATE" in a form prescribed by the director, except that such license plates shall be made with fully reflective material, shall have a white background with a blue and red configuration at the discretion of the director, shall be clearly visible at night, and shall be aesthetically attractive, as prescribed by section 301.130. Such plates shall also bear an image of the combat action badge.
- 4. There shall be an additional fee of fifteen dollars charged for each set of special combat action badge license plates issued pursuant to this section. Notwithstanding the

19

20

21

22

2324

25

26

2728

29

31

32

33

3435

36

provisions of section 301.144, no additional fee shall be charged for the personalization of license plates issued pursuant to this section.

- 5. There shall be no limit on the number of license plates any person qualified under this section may obtain so long as each set of license plates issued under this section is issued for vehicles owned solely or jointly by such person.
- 6. License plates issued pursuant to the provisions of this section shall not be transferable to any other person except that any registered co-owner of the motor vehicle shall be entitled to operate the motor vehicle with such plates for the duration of the year licensed in the event of the death of the qualified person.
- 7. The director may consult with the Missouri National Guard or any other organization which represents the interests of persons receiving combat action badges when formulating the design for the special license plates described in this section.
- 8. The director shall make all necessary rules and regulations for the administration of this section, and shall design all necessary forms required by this section. Any rule or portion of a rule, as that term is defined in section 536.010, that is created under the authority delegated in this section shall become effective only if it complies with and is subject to all of the provisions of chapter 536 and, if applicable, section 536.028. This section and chapter 536 are nonseverable and if any of the powers vested with the general assembly pursuant to chapter 536 to review, to delay the effective date, or to disapprove and annul a rule are subsequently held unconstitutional, then the grant of rulemaking authority and any rule proposed or adopted after August 28, 2011, shall be invalid and void.

301.481. Any person who is a member or a former member or whose child is a member of the Missouri 4-H may apply for motor vehicle license plates for any motor vehicle such person owns, either solely or jointly, other than a commercial or apportioned motor vehicle licensed in excess of [eighteen] twenty-four thousand pounds gross weight. Any such person shall make application for the license plates on a form provided by the director of revenue and furnish such proof as a member or member's parent of the Missouri 4-H as the director may require. Upon payment of a fifteen dollar fee, presentation of all documents and payment of all other fees required by law, the director shall issue license plates bearing letters or numbers or a combination thereof as determined by the advisory committee established in section 301.129, 9 10 with the words "MISSOURI 4-H" in place of the words "SHOW-ME STATE". Such license plates shall be made with fully reflective material with a common color scheme and design, shall 11 be clearly visible at night, and shall be aesthetically attractive, as prescribed by section 301.130. 13 Such plates shall also bear an image of the Missouri 4-H emblem. No additional fee shall be charged for personalization of plates issued pursuant to this section. There shall be no limit on 14 15 the number of plates [issued pursuant to this section] any person qualified under this section

may obtain so long as each set of license plates issued under this section is issued for vehicles owned solely or jointly by such person. License plates issued under this section shall not be transferable to any other person except that any registered co-owner of the motor vehicle may operate the motor vehicle for the duration of the year licensed in the event of the death of the qualified person.

301.3032. 1. Any person, after an annual payment of an emblem-use authorization fee to a Missouri chapter of the March of Dimes, may receive special license plates for any **motor** vehicle the member owns, either solely or jointly, other than an apportioned motor vehicle or a commercial motor vehicle licensed in excess of [eighteen] **twenty-four** thousand pounds gross weight. The March of Dimes hereby authorizes the use of its official emblem to be affixed on multiyear personalized license plates within the plate area prescribed by the director of revenue and as provided in this section. Any contribution to a Missouri chapter of the March of Dimes derived from this section, except reasonable administrative costs, shall be used solely for the purposes of the March of Dimes. Any person may annually apply for the use of the emblem.

- 2. Upon annual application and payment of a twenty-five dollar emblem-use contribution to a Missouri chapter of the March of Dimes, the March of Dimes shall issue to the vehicle owner, without further charge, an emblem-use authorization statement, which shall be presented by the vehicle owner to the director of revenue at the time of registration. Upon presentation of the annual statement and payment of a fifteen dollar fee in addition to the regular registration fees, and presentation of any documents which may be required by law, the director of revenue shall issue to the vehicle owner a special license plate which shall bear the emblem of the March of Dimes and the words "MARCH OF DIMES" in place of the words "SHOW-ME STATE". Such license plates shall be made with fully reflective material with a common color scheme and design of the standard license plate, shall be clearly visible at night, shall have a reflective white background in the area of the plate configuration, and shall be aesthetically attractive, as prescribed by section 301.130. Notwithstanding the provisions of section 301.144, no additional fee shall be charged for the personalization of license plates pursuant to this section.
- 3. A vehicle owner who was previously issued a plate with the March of Dimes emblem authorized by this section, but who does not provide an emblem-use authorization statement at a subsequent time of registration, shall be issued a new plate which does not bear the March of Dimes emblem, as otherwise provided by law. The director of revenue shall make necessary rules and regulations for the enforcement of this section, and shall design all necessary forms required by this section.

301.3040. 1. Any person who has been awarded the military service award known as the "Armed Forces Expeditionary Medal" may apply for Armed Forces Expeditionary Medal motor vehicle license plates for any motor vehicle such person owns, either solely or jointly,

other than an apportioned motor vehicle or a commercial motor vehicle licensed in excess of [eighteen] **twenty-four** thousand pounds gross weight.

- 2. Any such person shall make application for Armed Forces Expeditionary Medal license plates on a form provided by the director of revenue and furnish such proof as a recipient of the Armed Forces Expeditionary Medal as the director may require. The director shall then issue license plates bearing letters or numbers or a combination thereof as determined by the director with the words "ARMED FORCES EXPEDITIONARY MEDAL" in place of the words "SHOW-ME STATE". Such license plates shall be made with fully reflective material with a common color scheme and design, shall be clearly visible at night, and shall be aesthetically attractive, as prescribed by section 301.130. Such plates shall also be inscribed with the words "expeditionary service" and bear a reproduction of the Armed Forces expeditionary service ribbon.
- 3. There shall be a fifteen dollar fee in addition to the regular registration fees charged for each set of Armed Forces Expeditionary Medal license plates issued under this section. A fee for the issuance of personalized license plates under and pursuant to section 301.144 shall not be required for plates issued under this section. There shall be no limit on the number of license plates any person qualified under and pursuant to this section may obtain so long as each set of license plates issued under and pursuant to this section is issued for vehicles owned solely or jointly by such person. License plates issued under and pursuant to the provisions of this section shall not be transferable to any other person except that any registered co-owner of the motor vehicle shall be entitled to operate the motor vehicle with such plates for the duration of the year licensed in the event of the death of the qualified person.
- 301.3043. 1. Any member of the Missouri Botanical Garden, after an annual payment of an emblem-use authorization fee to the Missouri Botanical Garden, may receive special license plates for any **motor** vehicle the member owns, either solely or jointly, other than an apportioned motor vehicle or a commercial motor vehicle licensed in excess of [eighteen] **twenty-four** thousand pounds gross weight. The Missouri Botanical Garden hereby authorizes the use of its official emblem to be affixed on multiyear personalized license plates as provided in this section. Any contribution to the Missouri Botanical Garden derived from this section, except reasonable administrative costs, shall be used solely for the purposes of the Missouri Botanical Garden. Any member of the Missouri Botanical Garden may annually apply for the use of the emblem.
- 2. Upon annual application and payment of a thirty-five dollar emblem-use contribution to the Missouri Botanical Garden, the Missouri Botanical Garden shall issue to the vehicle owner, without further charge, an emblem-use authorization statement, which shall be presented by the vehicle owner to the director of revenue at the time of registration. Upon presentation of

- the annual statement and payment of a fifteen dollar fee in addition to the regular registration fees, and presentation of any documents which may be required by law, the director of revenue shall issue to the vehicle owner a special license plate which shall bear the emblem of the Missouri Botanical Garden. Such license plates shall be made with fully reflective material with a common color scheme and design, shall be clearly visible at night, and shall be aesthetically attractive, as prescribed by section 301.130. Notwithstanding the provisions of section 301.144, no additional fee shall be charged for the personalization of license plates pursuant to this section.
 - 3. A vehicle owner who was previously issued a plate with the Missouri Botanical Garden's emblem authorized by this section, but who does not provide an emblem-use authorization statement at a subsequent time of registration, shall be issued a new plate which does not bear the Missouri Botanical Garden's emblem, as otherwise provided by law. The director of revenue shall make necessary rules and regulations for the enforcement of this section, and shall design all necessary forms required by this section.
 - 301.3045. 1. Any member of the Saint Louis Zoo, after an annual payment of an emblem-use authorization fee to the Saint Louis Zoo, may receive special license plates for any **motor** vehicle the member owns, either solely or jointly, other than an apportioned motor vehicle or a commercial motor vehicle licensed in excess of [eighteen] **twenty-four** thousand pounds gross weight. The Saint Louis Zoo hereby authorizes the use of its official emblem to be affixed on multiyear personalized license plates as provided in this section. Any contribution to the Saint Louis Zoo derived from this section, except reasonable administrative costs, shall be used solely for the purposes of the Saint Louis Zoo. Any member of the Saint Louis Zoo may annually apply for the use of the emblem.
 - 2. Upon annual application and payment of a thirty-five dollar emblem-use contribution to the Saint Louis Zoo, the Saint Louis Zoo shall issue to the vehicle owner, without further charge, an emblem-use authorization statement, which shall be presented by the vehicle owner to the director of revenue at the time of registration. Upon presentation of the annual statement and payment of a fifteen dollar fee in addition to the regular registration fees, and presentation of any documents which may be required by law, the director of revenue shall issue to the vehicle owner a special license plate which shall bear the emblem of the Saint Louis Zoo. Such license plates shall be made with fully reflective material with a common color scheme and design, shall be clearly visible at night, and shall be aesthetically attractive, as prescribed by section 301.130. Notwithstanding the provisions of section 301.144, no additional fee shall be charged for the personalization of license plates issued pursuant to this section.
 - 3. A vehicle owner who was previously issued a plate with the Saint Louis Zoo's emblem authorized by this section, but who does not provide an emblem-use authorization statement at

- 23 a subsequent time of registration, shall be issued a new plate which does not bear the Saint Louis
- 24 Zoo's emblem, as otherwise provided by law. The director of revenue shall make necessary rules
- 25 and regulations for the enforcement of this section, and shall design all necessary forms required
- 26 by this section.

- 301.3047. 1. Any member of the Kansas City Zoo, after an annual payment of an emblem-use authorization fee to the Kansas City Zoo, may receive special license plates for any motor vehicle the member owns, either solely or jointly, other than an apportioned motor vehicle or a commercial motor vehicle licensed in excess of [eighteen] twenty-four thousand pounds gross weight. The Kansas City Zoo hereby authorizes the use of its official emblem to be affixed on multiyear personalized license plates as provided in this section. Any contribution to the Kansas City Zoo derived from this section, except reasonable administrative costs, shall be used solely for the purposes of the Kansas City Zoo. Any member of the Kansas City Zoo may annually apply for the use of the emblem.
 - 2. Upon annual application and payment of a thirty-five dollar emblem-use contribution to the Kansas City Zoo, the Kansas City Zoo shall issue to the vehicle owner, without further charge, an emblem-use authorization statement, which shall be presented by the vehicle owner to the director of revenue at the time of registration. Upon presentation of the annual statement and payment of a fifteen dollar fee in addition to the regular registration fees and presentation of documents which may be required by law, the director of revenue shall issue to the vehicle owner a special license plate which shall bear the emblem of the Kansas City Zoo. Such license plates shall be made with fully reflective material with a common color scheme and design, shall be clearly visible at night, and shall be aesthetically attractive, as prescribed by section 301.130. Notwithstanding the provisions of section 301.144, no additional fee shall be charged for the personalization of license plates issued pursuant to this section.
 - 3. A vehicle owner who was previously issued a plate with the Kansas City Zoo's emblem authorized by this section, but who does not provide an emblem-use authorization statement at a subsequent time of registration, shall be issued a new plate which does not bear the Kansas City Zoo's emblem, as otherwise provided by law. The director of revenue shall make necessary rules and regulations for the enforcement of this section, and shall design all necessary forms required by this section.
- 301.3049. 1. Any member of the Springfield Zoo, after an annual payment of an emblem-use authorization fee to the Springfield Zoo, may receive special license plates for any **motor** vehicle the person owns, either solely or jointly, other than an apportioned motor vehicle or a commercial motor vehicle licensed in excess of [eighteen] **twenty-four** thousand pounds gross weight. The Springfield Zoo hereby authorizes the use of its official emblem to be affixed on multiyear personalized license plates as provided in this section. Any contribution to the

- Springfield Zoo derived from this section, except reasonable administrative costs, shall be used solely for the purposes of the Springfield Zoo. Any member of the Springfield Zoo may annually apply for the use of the emblem.
 - 2. Upon annual application and payment of a thirty-five dollar emblem-use contribution to the Springfield Zoo, the Springfield Zoo shall issue to the vehicle owner, without further charge, an emblem-use authorization statement, which shall be presented by the vehicle owner to the director of revenue at the time of registration. Upon presentation of the annual statement and payment of a fifteen dollar fee in addition to the regular registration fees and presentation of documents which may be required by law, the director of revenue shall issue to the vehicle owner a special license plate which shall bear the emblem of the Springfield Zoo. Such license plates shall be made with fully reflective material with a common color scheme and design, shall be clearly visible at night, and shall be aesthetically attractive, as prescribed by section 301.130. Notwithstanding the provisions of section 301.144, no additional fee shall be charged for the personalization of license plates issued pursuant to this section.
 - 3. A vehicle owner who was previously issued a plate with the Springfield Zoo's emblem authorized by this section, but who does not provide an emblem-use authorization statement at a subsequent time of registration, shall be issued a new plate which does not bear the Springfield Zoo's emblem, as otherwise provided by law. The director of revenue shall make necessary rules and regulations for the enforcement of this section, and shall design all necessary forms required by this section.
 - 301.3050. 1. Any person may receive license plates as prescribed in this section, for issuance either to **motor vehicles**, passenger motor vehicles subject to the registration fees provided in section 301.055, or for a local or nonlocal property-carrying commercial motor vehicle licensed for a gross weight not in excess of [twelve] **twenty-four** thousand pounds as provided in section 301.057 or 301.058, after an annual payment of an emblem-use authorization fee to Safari Club International. Safari Club International hereby authorizes the use of its official emblem to be affixed on multiyear personalized license plates as provided in this section. Any contribution to Safari Club International derived from this section, except reasonable administrative costs, shall be used solely for the purposes of Safari Club International. Any member of Safari Club International may annually apply for the use of the emblem.
 - 2. Upon annual application and payment of a twenty-five dollar emblem-use contribution to Safari Club International, Safari Club International shall issue to the vehicle owner, without further charge, an emblem-use authorization statement, which shall be presented by the owner to the department of revenue at the time of registration of a motor vehicle. Upon presentation of the annual statement, payment of a fifteen dollar fee in addition to the registration fees and documents which may be required by law, the department of revenue shall issue to the vehicle

22

23

24 25

26

27

28

6

8

9

11

13

15

16 17

18

19

20

21

22

23

owner a personalized license plate which shall bear the emblem of Safari Club International. Such license plates shall be made with fully reflective material with a common color scheme and 18 19 design, shall be clearly visible at night, and shall be aesthetically attractive, as prescribed by section 301.130. 20

- 3. A vehicle owner, who was previously issued a plate with the Safari Club International emblem authorized by this section but who does not provide an emblem-use authorization statement at a subsequent time of registration, shall be issued a new plate which does not bear the Safari Club International emblem, as otherwise provided by law. The director of revenue shall make necessary rules and regulations for the administration of this section, and shall design all necessary forms required by this section. No rule or portion of a rule promulgated pursuant to the authority of this section shall become effective unless it has been promulgated pursuant to the provisions of chapter 536.
- 301.3052. 1. Any person who has been awarded the military service award or medal known as the "Navy Cross" pursuant to 10 U.S.C. Section 6242 may apply for Navy Cross motor vehicle license plates for any motor vehicle such person owns, either solely or jointly, other than an apportioned motor vehicle or a commercial motor vehicle licensed in excess of [eighteen] 5 twenty-four thousand pounds gross weight.
 - 2. Any such person shall make application for the Navy Cross license plates on a form provided by the director of revenue and furnish such proof as a recipient of the Navy Cross as the director may require.
- 3. Upon presentation of such proof as a recipient of the Navy Cross and payment of a fifteen dollar fee in addition to regular registration fees, and presentation of any documents 10 which may be required by law, the director of revenue shall issue to the vehicle owner a special 12 personalized license plate which shall bear an image of the Navy Cross medal and the words "NAVY CROSS" at the bottom of the plate, in a manner [proscribed] prescribed by the director of revenue. Such license plates shall be made with fully reflective material with a common color scheme and design, shall be clearly visible at night, and shall be aesthetically attractive, as prescribed by section 301.130.
 - 4. There shall be a fifteen dollar fee in addition to the regular registration fees charged for each set of Navy Cross license plates issued pursuant to this section. Notwithstanding the provisions of section 301.144, no additional fee shall be charged for the personalization of license plates issued pursuant to this section.
 - 5. There shall be no limit on the number of license plates any person qualified under this section may obtain so long as each set of license plates issued pursuant to this section is issued for vehicles owned solely or jointly by such person.

- 6. License plates issued pursuant to the provisions of this section shall not be transferable to any other person except that any registered co-owner of the motor vehicle shall be entitled to operate the motor vehicle with such plates for the duration of the year licensed in the event of the death of the qualified person.
- 7. The director may consult with any organization which represents the interests of persons receiving the Navy Cross when formulating the design for the special license plates described in this section.
- 8. The director of revenue shall make necessary rules and regulations for the enforcement of this section, and shall design all necessary forms required by this section. Any rule or portion of a rule, as that term is defined in section 536.010, that is created under the authority delegated in this section shall become effective only if it complies with and is subject to all of the provisions of chapter 536 and, if applicable, section 536.028. This section and chapter 536 are nonseverable and if any of the powers vested with the general assembly pursuant to chapter 536 to review, to delay the effective date, or to disapprove and annul a rule are subsequently held unconstitutional, then the grant of rulemaking authority and any rule proposed or adopted after August 28, 2012, shall be invalid and void.
- 301.3053. 1. Any person who has been awarded the military service award known as the "Distinguished Flying Cross" may apply for Distinguished Flying Cross motor vehicle license plates for any motor vehicle such person owns, either solely or jointly, other than an apportioned motor vehicle or a commercial motor vehicle licensed in excess of [eighteen] **twenty-four** thousand pounds gross weight.
- 2. Any such person shall make application for the Distinguished Flying Cross license plates on a form provided by the director of revenue and furnish such proof as a recipient of the Distinguished Flying Cross as the director may require. The director shall then issue license plates bearing letters or numbers or a combination thereof as determined by the director with the words "DISTINGUISHED FLYING CROSS" in place of the words "SHOW-ME STATE". Such license plates shall be made with fully reflective material with a common color scheme and design, shall be clearly visible at night, and shall be aesthetically attractive, as prescribed by section 301.130. Such plates shall also bear an image of the Distinguished Flying Cross.
- 3. There shall be a fifteen-dollar fee in addition to the regular registration fees charged for each set of Distinguished Flying Cross license plates issued pursuant to this section. A fee for the issuance of personalized license plates pursuant to section 301.144 shall not be required for plates issued pursuant to this section. There shall be no limit on the number of license plates any person qualified pursuant to this section may obtain so long as each set of license plates issued pursuant to this section is issued for vehicles owned solely or jointly by such person. License plates issued pursuant to the provisions of this section shall not be transferable to any

- other person except that any registered co-owner of the motor vehicle shall be entitled to operate the motor vehicle with such plates for the duration of the year licensed in the event of the death of the qualified person.
 - 301.3054. 1. Any person who served in the active military service in a branch of the armed services of the United States and was honorably discharged from such service may apply for special personalized license plates for any **motor** vehicle other than an apportioned motor vehicle or a commercial motor vehicle licensed in excess of [eighteen] **twenty-four** thousand pounds gross weight. Any such person shall make application for the special license plates on a form provided by the director of revenue and furnish such proof of service and status as an honorably discharged veteran as the director may require.
 - 2. Upon presentation of proof of eligibility and payment of a fifteen dollar fee in addition to the regular registration fees, and presentation of any documents which may be required by law, the director shall issue to the vehicle owner special personalized license plates with the words "U.S. VET" in place of the words "SHOW-ME STATE". Such license plates shall be made with fully reflective material with a common color scheme and design, shall be clearly visible at night, shall have a reflective white background with a blue and red configuration in the area of the plate configuration, and shall be aesthetically attractive, as prescribed by section 301.130. Notwithstanding the provisions of section 301.144, no additional fee shall be charged for the personalization of license plates pursuant to this section.
 - 3. There shall be no limit on the number of license plates any person qualified under this section may obtain so long as each set of license plates issued under this section is issued for vehicles owned solely or jointly by such person. License plates issued pursuant to this section shall not be transferable to any other person except that any registered co-owner of the vehicle may operate the vehicle for the duration of the registration in the event of the death of the qualified person. The director of revenue shall make necessary rules and regulations for the enforcement of this section, and shall design all necessary forms required by this section. Any rule or portion of a rule, as that term is defined in section 536.010, that is created under the authority delegated in this section shall become effective only if it complies with and is subject to all of the provisions of chapter 536 and, if applicable, section 536.028. This section and chapter 536 are nonseverable and if any of the powers vested with the general assembly pursuant to chapter 536 to review, to delay the effective date, or to disapprove and annul a rule are subsequently held unconstitutional, then the grant of rulemaking authority and any rule proposed or adopted after August 28, 2004, shall be invalid and void.
 - 301.3055. 1. Any person who wishes to pay tribute to those persons who were prisoners of war or those now listed as missing in action may apply for specialized motor vehicle license plates for any motor vehicle the person owns, either solely or jointly, other than an apportioned

4 motor vehicle or a commercial motor vehicle licensed in excess of [eighteen] **twenty-four** 5 thousand pounds gross weight.

2. Upon presentation of the annual statement, payment of a fifteen-dollar fee in addition to other registration fees and documents which may be required by law, the director of revenue shall issue a specialized license plate which shall have the words "MISSOURI REMEMBERS" on the license plates in preference to the words "SHOW-ME STATE". Notwithstanding the provisions of section 301.144, no additional fee shall be charged for the personalization of license plates issued pursuant to this section. Such license plate shall also bear the POW/MIA insignia. The license plate authorized by this section shall be made with a fully reflective material with a common color scheme and design, shall be clearly visible at night, and shall be aesthetically attractive, as prescribed by section 301.130.

301.3060. 1. Any person who is a member of the Civil Air Patrol may, after an annual payment of an emblem-use authorization fee to the Civil Air Patrol as provided in subsection 2 of this section, apply for Civil Air Patrol license plates for any motor vehicle such person owns, either solely or jointly, for issuance either for a passenger motor vehicle subject to the registration fees as provided in section 301.055 or for a local or nonlocal property-carrying commercial motor vehicle licensed for a gross weight not in excess of [eighteen] **twenty-four** thousand pounds as provided in section 301.057 or 301.058. The Civil Air Patrol hereby authorizes the use of its official emblem to be affixed on multiyear personalized license plates as provided in this section.

- 2. Upon annual application and payment of a fifteen dollar emblem-use contribution to the Civil Air Patrol, the Civil Air Patrol shall issue to the person, without further charge, an emblem-use authorization statement which shall be presented by the member to the department of revenue at the time of registration of a motor vehicle. Upon presentation of the annual statement and payment of the fee required for personalized license plates in section 301.144 and other fees and documents which may be required by law, the department of revenue shall issue a personalized license plate, which shall bear the emblem of the Civil Air Patrol in the left hand section of such license plate and the words "CIVIL AIR PATROL" in place of the words "SHOW-ME STATE" to the person. The emblem, seal or logo shall be reproduced on the license plate in as a clear and defined manner as possible. If the emblem, seal or logo is unacceptable to the Civil Air Patrol, it shall be the Civil Air Patrol's responsibility to furnish the artwork in a digitalized format. Such license plates shall be made with fully reflective material with a common color scheme and design, shall be clearly visible at night, and shall be aesthetically attractive, as prescribed by section 301.130.
- 3. A fee for the issuance of personalized license plates pursuant to section 301.144 shall not be required for plates issued pursuant to this section. There shall be no limit on the number

of license plates any person qualified pursuant to this section may obtain so long as each set of plates issued pursuant to this section is issued for vehicles owned solely or jointly by such person. License plates issued pursuant to this section shall not be transferable to any other person except that any registered co-owner of the motor vehicle may operate the motor vehicle for the duration of the year licensed in the event of the death of the qualified person.

301.3061. 1. Any person eligible for membership in the Disabled American Veterans and who possesses a valid membership card issued by the Disabled American Veterans may apply for Missouri Disabled American Veterans license plates for any motor vehicle the person owns, either solely or jointly, other than an apportioned motor vehicle or a commercial motor vehicle licensed in excess of [eighteen] **twenty-four** thousand pounds gross weight. The Missouri Disabled American Veterans hereby authorizes the use of its official emblem to be affixed on multiyear personalized license plates as provided in this section.

- 2. Upon presentation of a current photo identification, the person's valid membership card issued by the Disabled American Veterans, and payment of a fifteen dollar fee in addition to the regular registration fees and presentation of other documents which may be required by law, the department of revenue shall issue a personalized license plate to the vehicle owner, which shall bear the emblem of the Disabled American Veterans, an emblem consisting exclusively of a red letter "D", followed by a white letter "A" and a blue letter "V" in modified block letters, with each letter having a black shaded edging, and shall engrave the words "WARTIME DISABLED" in red letters centered near the bottom of the plate. Such license plates shall be made with fully reflective material with a common color scheme and design, shall be clearly visible at night, and shall be aesthetically attractive, as prescribed by section 301.130. A fee for the issuance of personalized license plates issued under section 301.144 shall not be required for plates issued under this section.
- 3. Any person who applies for a Disabled American Veterans license plate under this section to be used on a vehicle commonly known and referred to as a pickup truck may be issued a Disabled American Veterans license plate with the designation "beyond local" indicated in the upper right corner of the plate.
- 4. There shall be no limit on the number of license plates any person qualified under this section may obtain so long as each set of license plates issued under this section is issued for vehicles owned solely or jointly by such person. License plates issued under this section shall not be transferable to any other person except that any registered co-owner of the motor vehicle may operate the motor vehicle for the duration of the year licensed in the event of the death of the qualified person.
- 5. The director shall promulgate rules to implement the provisions of this section. Any rule or portion of a rule, as that term is defined in section 536.010, that is created under the

authority delegated in this section shall become effective only if it complies with and is subject to all of the provisions of chapter 536 and, if applicable, section 536.028. This section and chapter 536 are nonseverable and if any of the powers vested with the general assembly pursuant to chapter 536 to review, to delay the effective date, or to disapprove and annul a rule are subsequently held unconstitutional, then the grant of rulemaking authority and any rule proposed or adopted after August 28, 2006, shall be invalid and void.

301.3062. 1. Any vehicle owner who is a member of and has obtained an annual emblem-use authorization statement from the American Legion may apply for American Legion license plates for any motor vehicle the person owns, either solely or jointly, other than an apportioned motor vehicle or a commercial motor vehicle licensed in excess of [eighteen] **twenty-four** thousand pounds gross weight. The American Legion hereby authorizes the use of their official emblem to be affixed on multiyear personalized license plates as provided in this section. Any vehicle owner may annually apply for the use of the emblem.

- 2. Upon annual application and payment of a twenty-five-dollar emblem-use contribution to the American Legion, the American Legion shall issue to the vehicle owner, without further charge, an emblem-use authorization statement, which shall be presented to the department of revenue at the time of registration of a motor vehicle.
- 3. Upon presentation of the annual statement and payment of a fifteen-dollar fee in addition to the regular registration fees and presentation of other documents which may be required by law, the department of revenue shall issue a personalized license plate to the vehicle owner, which shall bear the emblem of the American Legion in a form prescribed by the director. Such license plates shall be made with fully reflective material with a common color scheme and design, shall be clearly visible at night, and shall be aesthetically attractive, as prescribed by section 301.130. A fee for the issuance of personalized license plates issued pursuant to section 301.144 shall not be required for plates issued pursuant to this section.
- 4. A vehicle owner, who was previously issued a plate with the American Legion emblem authorized by this section but who does not provide an emblem-use authorization statement at a subsequent time of registration, shall be issued a new plate which does not bear the American Legion emblem, as otherwise provided by law.
- 5. The director of revenue may promulgate rules and regulations for the administration of this section. No rule or portion of a rule promulgated pursuant to the authority of this section shall become effective unless it has been promulgated pursuant to the provisions of chapter 536.
- 301.3065. 1. Any motor vehicle owner who has obtained an annual emblem-use authorization statement from the MO-AG Businesses may apply for MO-AG Businesses license plates for any motor vehicle the person owns, either solely or jointly, other than an apportioned motor vehicle or a commercial motor vehicle licensed in excess of [eighteen] twenty-four

9

10

1112

13

1415

16

17

18 19

20

21

22

23

24

- thousand pounds gross weight. MO-AG Businesses hereby authorize the use of their official emblem to be affixed on multiyear personalized license plates as provided in this section. Any motor vehicle owner may annually apply for the use of the emblem.
 - 2. Upon annual application and payment of a twenty-five dollar emblem-use contribution to MO-AG Businesses, MO-AG Businesses shall issue to the vehicle owner, without further charge, an emblem-use authorization statement, which shall be presented to the department of revenue at the time of registration of a motor vehicle.
 - 3. Upon presentation of the annual statement and payment of a fifteen dollar fee in addition to the regular registration fees and presentation of other documents which may be required by law, the department of revenue shall issue a personalized license plate to the vehicle owner, which shall bear the emblem of the MO-AG Businesses in a form prescribed by the director. Such license plates shall be made with fully reflective material with a common color scheme and design, shall be clearly visible at night, and shall be aesthetically attractive, as prescribed by section 301.130. A fee for the issuance of personalized license plates issued pursuant to section 301.144 shall not be required for plates issued pursuant to this section.
 - 4. A vehicle owner, who was previously issued a plate with the MO-AG Businesses authorized by this section but who does not provide an emblem-use authorization statement at a subsequent time of registration, shall be issued a new plate which does not bear the MO-AG Businesses emblem, as otherwise provided by law.
 - 5. The director of revenue may promulgate rules and regulations for the administration of this section. No rule or portion of a rule promulgated pursuant to the authority of this section shall become effective unless it has been promulgated pursuant to the provisions of chapter 536.
- 26 301.3074. 1. Any member of the National Association for the Advancement of Colored People, after an annual payment of an emblem-use authorization fee to any branch office of the National Association for the Advancement of Colored People located within Missouri, may receive special license plates for any **motor** vehicle the member owns, either solely or jointly, 5 other than an apportioned motor vehicle or a commercial motor vehicle licensed in excess of [eighteen] twenty-four thousand pounds gross weight. The National Association for the Advancement of Colored People hereby authorizes the use of its official emblem to be affixed on multiyear personalized license plates within the plate area prescribed by the director of 8 revenue and as provided in this section. Any contribution to the National Association for the Advancement of Colored People derived from this section, except reasonable administrative 10 costs, shall be used solely for the purposes of the National Association for the Advancement of 11
- 12 Colored People. Any member of the National Association for the Advancement of Colored 13 People may annually apply for the use of the emblem.

- 2. Upon annual application and payment of a twenty-five dollar emblem-use contribution to any branch office of the National Association for the Advancement of Colored People located within Missouri, the National Association for the Advancement of Colored People shall issue to the vehicle owner, without further charge, an emblem-use authorization statement, which shall be presented by the vehicle owner to the director of revenue at the time of registration. Upon presentation of the annual statement and payment of a fifteen dollar fee in addition to the regular registration fees, and presentation of any documents which may be required by law, the director of revenue shall issue to the vehicle owner a special license plate which shall bear the emblem of the National Association for the Advancement of Colored People and the letters "NAACP" in place of the words "SHOW-ME STATE". Such license plates shall be made with fully reflective material with a common color scheme and design of the standard license plate, shall be clearly visible at night, shall have a reflective white background in the area of the plate configuration, and shall be aesthetically attractive, as prescribed by section 301.130. Notwithstanding the provisions of section 301.144, no additional fee shall be charged for the personalization of license plates pursuant to this section.
 - 3. A vehicle owner who was previously issued a plate with the National Association for the Advancement of Colored People emblem authorized by this section, but who does not provide an emblem-use authorization statement at a subsequent time of registration, shall be issued a new plate which does not bear the National Association for the Advancement of Colored People emblem, as otherwise provided by law. The director of revenue shall make necessary rules and regulations for the enforcement of this section, and shall design all necessary forms required by this section.
 - 301.3075. 1. Any person who has been awarded the military service award known as the "bronze star" may apply for bronze star motor vehicle license plates for any motor vehicle such person owns, either solely or jointly, other than an apportioned motor vehicle or a commercial motor vehicle licensed in excess of [eighteen] **twenty-four** thousand pounds gross weight.
 - 2. Any such person shall make application for the bronze star license plates on a form provided by the director of revenue and furnish such proof as a recipient of the bronze star as the director may require. The director shall then issue license plates bearing letters or numbers or a combination thereof as determined by the director with the words "BRONZE STAR" in place of the words "SHOW-ME STATE". Such license plates shall be made with fully reflective material with a common color scheme and design, shall be clearly visible at night, and shall be aesthetically attractive, as prescribed by section 301.130. Such plates shall also bear an image of the bronze star.

19

20

21

22

23

24

25

2627

- 3. If the person has been awarded a bronze star with a "V" for valor device on the medal, then the director of revenue shall issue plates bearing the letter "V" in addition to the words and images required by this section. Such letter "V" shall be placed on the plate in a conspicuous manner as determined by the director.
 - 4. There shall be a fifteen-dollar fee in addition to the regular registration fees charged for each set of bronze star license plates issued pursuant to this section. Notwithstanding the provisions of section 301.144, no additional fee shall be charged for the personalization of license plates issued pursuant to this section. There shall be no limit on the number of license plates any person qualified pursuant to this section may obtain so long as each set of license plates issued pursuant to this section is issued for vehicles owned solely or jointly by such person. License plates issued pursuant to the provisions of this section shall not be transferable to any other person except that any registered co-owner of the motor vehicle shall be entitled to operate the motor vehicle with such plates for the duration of the year licensed in the event of the death of the qualified person.

301.3076. Any person who has been awarded the combat medic badge may apply for combat medic motor vehicle license plates for any motor vehicle the person owns, either solely 3 or jointly, other than an apportioned motor vehicle or a commercial motor vehicle licensed in excess of [eighteen] twenty-four thousand pounds gross weight. Any such person shall make application for the license plates on a form provided by the director of revenue and furnish such proof as a recipient of the combat medic badge as the director may require. Upon presentation of proof of eligibility, the director shall then issue license plates bearing the words "COMBAT MEDIC" in place of the words "SHOW-ME STATE", except that such license plates shall be made with fully reflective material, shall be clearly visible at night, and shall be aesthetically attractive. Such plates shall also bear an image of the combat medic badge. There shall be a fee of fifteen dollars in addition to the regular registration fees charged for plates issued pursuant 11 to this section. Notwithstanding the provisions of section 301.144, no additional fee shall be 13 charged for the personalization of license plates issued pursuant to this section. There shall be 14 no limit on the number of license plates any person qualified pursuant to this section may obtain 15 so long as each set of license plates issued pursuant to this section is issued for vehicles owned 16 solely or jointly by such person. License plates issued pursuant to the provisions of this section 17 shall not be transferable to any other person except that any registered co-owner of the motor 18 vehicle shall be entitled to operate the motor vehicle with such plates for the duration of the year 19 licensed in the event of the death of the qualified person.

301.3077. Any person who served in the military operation known as Desert Storm or Desert Shield and either currently serves in any branch of the United States Armed Forces or was honorably discharged from such service may apply for Desert Storm or Desert Shield motor

vehicle license plates, for any motor vehicle the person owns, either solely or jointly, other than an apportioned motor vehicle or a commercial motor vehicle licensed in excess of [eighteen] 5 twenty-four thousand pounds gross weight. Any such person shall make application for the license plates authorized by this section on a form provided by the director of revenue and furnish such proof of service in Desert Storm or Desert Shield and status as currently serving in a branch of the Armed Forces of the United States or as an honorably discharged veteran as the 9 director may require. Upon presentation of the proof of eligibility, payment of a fifteen-dollar 10 11 fee in addition to the regular registration fees and presentation of documents which may be 12 required by law, the director shall then issue license plates bearing letters or numbers or a combination thereof as determined by the director, with the words "GULF WAR VETERAN" 13 14 in place of the words "SHOW-ME STATE". Notwithstanding the provisions of section 301.144, 15 no additional fee shall be charged for the personalization of license plates issued pursuant to this 16 section. Such plates shall also bear an image of the southwest Asia service medal awarded for 17 service in Desert Storm or Desert Shield. The plates shall be clearly visible at night and shall be aesthetically attractive, as prescribed by section 301.130. There shall be no limit on the 18 19 number of license plates any person qualified pursuant to this section may obtain so long as each 20 set of license plates issued pursuant to this section is issued for vehicles owned solely or jointly 21 by such person. License plates issued pursuant to this section shall not be transferable to any 22 other person except that any registered co-owner of the motor vehicle may operate the motor 23 vehicle for the duration of the year licensed in the event of the death of the qualified person.

301.3078. Any person who served in the military operation known as Operation Iraqi Freedom and either currently serves in any branch of the United States Armed Forces or was honorably discharged from such service may apply for Operation Iraqi Freedom motor vehicle license plates, for any motor vehicle the person owns, either solely or jointly, other than an apportioned motor vehicle or a commercial motor vehicle licensed in excess of [eighteen] 5 twenty-four thousand pounds gross weight. Any such person shall make application for the license plates authorized by this section on a form provided by the director of revenue and furnish such proof of service in Operation Iraqi Freedom and status as currently serving in a branch of the Armed Forces of the United States or as an honorably discharged veteran as the 10 director may require. Upon presentation of the proof of eligibility, payment of a fifteen dollar fee in addition to the regular registration fees and presentation of documents which may be 11 12 required by law, the director shall then issue license plates bearing letters or numbers or a combination thereof as determined by the director, with the words "OPERATION IRAQI 13 14 FREEDOM VETERAN" in place of the words "SHOW-ME STATE". Notwithstanding the 15 provisions of section 301.144, no additional fee shall be charged for the personalization of license plates issued pursuant to this section. The plates shall be clearly visible at night and shall

be aesthetically attractive, as prescribed by section 301.130. There shall be no limit on the number of license plates any person qualified pursuant to this section may obtain so long as each set of license plates issued pursuant to this section is issued for vehicles owned solely or jointly by such person. License plates issued pursuant to this section shall not be transferable to any other person except that any registered co-owner of the motor vehicle may operate the motor vehicle for the duration of the year licensed in the event of the death of the qualified person.

301.3079. 1. Any person, after an annual payment of an emblem-use authorization fee to the Missouri Farm Bureau, may receive special license plates for any **motor** vehicle the member owns, either solely or jointly, other than an apportioned motor vehicle or a commercial motor vehicle licensed in excess of [eighteen] **twenty-four** thousand pounds gross weight. The Missouri Farm Bureau hereby authorizes the use of the Missouri "Agriculture in the Classroom" official emblem to be affixed on multiyear personalized license plates within the plate area prescribed by the director of revenue and as provided in this section. All moneys received by the Missouri Farm Bureau pursuant to this section shall be used solely to fund Missouri's agriculture in the classroom program and to further the mission of such program. Any person may annually apply for the use of the emblem.

- 2. Upon annual application and payment of a twenty-five dollar emblem-use contribution to Missouri Farm Bureau, the Missouri Farm Bureau shall issue to the vehicle owner, without further charge, an emblem-use authorization statement, which shall be presented by the vehicle owner to the director of revenue at the time of registration. Upon presentation of the annual statement and payment of a fifteen dollar fee in addition to the regular registration fees, and presentation of any documents which may be required by law, the director of revenue shall issue to the vehicle owner a special license plate which shall bear the emblem of the Missouri agriculture in the classroom program and the words "MISSOURI AGRICULTURE" in place of the words "SHOW-ME STATE". Such license plates shall be made with fully reflective material with a common color scheme and design of the standard license plate, shall be clearly visible at night, shall have a reflective white background in the area of the plate configuration, and shall be aesthetically attractive, as prescribed by section 301.130. Notwithstanding the provisions of section 301.144, no additional fee shall be charged for the personalization of license plates pursuant to this section.
- 3. A vehicle owner who was previously issued a plate with an emblem authorized by this section, but who does not provide an emblem-use authorization statement at a subsequent time of registration, shall be issued a new plate which does not bear such emblem, as otherwise provided by law. The director of revenue shall make necessary rules and regulations for the enforcement of this section, and shall design all necessary forms required by this section.

301.3080. 1. Any member of Rotary International may receive special license plates as prescribed by this section, for any motor vehicle such person owns, either solely or jointly, other than an apportioned motor vehicle or a commercial motor vehicle licensed in excess of [eighteen] **twenty-four** thousand pounds gross weight, after an annual payment of an emblem-use authorization fee to Rotary International of which the person is a member. Rotary International hereby authorizes the use of its official emblem to be affixed on multiyear personalized license plates as provided in this section. Any contribution to Rotary International derived from this section, except reasonable administrative costs, shall be used solely for the purposes of Rotary International. Any member of Rotary International may annually apply for the use of the emblem.

- 2. Upon annual application and payment of a twenty-five dollar emblem-use contribution to Rotary International, the organization shall issue to the vehicle owner, without further charge, an emblem-use authorization statement, which shall be presented by the owner to the department of revenue at the time of registration of a motor vehicle. Upon presentation of the annual statement, payment of a fifteen dollar fee in addition to the registration fee and documents which may be required by law, the department of revenue shall issue to the vehicle owner a personalized license plate which shall bear the emblem of Rotary International. Such license plates shall be made with fully reflective material with a common color scheme and design, shall be clearly visible at night, and shall be aesthetically attractive, as prescribed by section 301.130.
- 3. A vehicle owner, who was previously issued a plate with the Rotary International emblem authorized by this section but who does not provide an emblem-use authorization statement at a subsequent time of registration, shall be issued a new plate which does not bear the Rotary International emblem, as otherwise provided by law. The director of revenue shall make necessary rules and regulations for the administration of this section, and shall design all necessary forms required by this section. No rule or portion of a rule promulgated pursuant to the authority of this section shall become effective unless it has been promulgated pursuant to the provisions of chapter 536.

301.3082. 1. Any person may receive special license plates as prescribed by this section for any motor vehicle such person owns, either solely or jointly, other than an apportioned motor vehicle or a commercial motor vehicle licensed in excess of [eighteen] **twenty-four** thousand pounds gross weight, after an annual payment of an emblem-use authorization fee to the Hearing Impaired Kids Endowment Fund, Inc., hereby authorizes the use of its official emblem to be affixed on multiyear personalized license plates as provided in this section. Any contribution to the Hearing Impaired Kids Endowment Fund, Inc., derived from this section, except reasonable administrative costs, shall be used solely for the benefit of children who are residents of Missouri.

11

13

15

16 17

18

19

20

21

23

24

25

26

27

17

- Upon annual application and payment of a twenty-five dollar emblem-use authorization fee to the Hearing Impaired Kids Endowment Fund, Inc., that organization shall issue to the vehicle owner, without further charge, an emblem-use authorization statement, which shall be presented by the owner to the department of revenue at the time of registration of a 14 motor vehicle. Upon presentation of the annual statement, payment of a fifteen dollar fee in addition to the registration fee and documents which may be required by law, the department of revenue shall issue to the vehicle owner a personalized license plate which shall bear the emblem of the Hearing Impaired Kids Endowment Fund, Inc. Such license plates shall be made with fully reflective material with a common color scheme and design, shall be clearly visible at night, and shall be aesthetically attractive, as prescribed by section 301.130.
 - 3. A vehicle owner, who was previously issued a plate with the Hearing Impaired Kids Endowment Fund, Inc., emblem authorized by this section but who does not provide an emblem-use authorization statement at a subsequent time of registration, shall be issued a new plate which does not bear the Hearing Impaired Kids Endowment Fund, Inc., emblem, as otherwise provided by law. The director of revenue shall make necessary rules and regulations for the administration of this section, and shall design all necessary forms required by this section. No rule or portion of a rule promulgated pursuant to the authority of this section shall become effective unless it has been promulgated pursuant to the provisions of chapter 536.
- 301.3084. 1. Any person may receive special license plates as prescribed by this section, for any motor vehicle such person owns, either solely or jointly, other than an apportioned motor vehicle or a commercial motor vehicle licensed in excess of [eighteen] twenty-four thousand pounds gross weight. Upon making a twenty-five dollar annual contribution to support breast cancer awareness activities conducted by the department of health and senior services, the vehicle owner may apply for a breast cancer awareness license plate. If the contribution is made directly to the state treasurer, the state treasurer shall issue the individual making the contribution a receipt verifying the contribution that may be used to apply for the breast cancer awareness license plate. If the contribution is made directly to the director of revenue, the director shall note the contribution and the owner may then apply for the breast cancer awareness plate. The 10 11 applicant for such plate must pay a fifteen dollar fee in addition to the regular registration fees 12 and present any other documentation required by law for each set of breast cancer awareness 13 plates issued pursuant to this section. The state treasurer or the director of revenue shall deposit 14 the twenty-five dollar annual contribution in the Missouri public health services fund. Funds in such account shall be used to support breast cancer awareness activities conducted by the 16 department of health and senior services.
 - 2. Upon presentation of the annual statement or a twenty-five dollar annual contribution, as applicable, and payment of a fifteen dollar fee in addition to the registration fee and

29

30

31

32

33

3435

19 documents which may be required by law, the department of revenue shall issue to the vehicle 20 owner a personalized license plate which shall bear a graphic design depicting the breast cancer 21 awareness pink ribbon symbol and the words "Breast Cancer Awareness" at the bottom of the 22 plate, in a manner prescribed by the director of revenue. Such license plates shall be made with 23 fully reflective material with a common color scheme and design of the standard license plate, 24 shall be clearly visible at night, shall have a reflective white background in the area of the plate 25 configuration, and shall be aesthetically attractive, as prescribed by section 301.130. Notwithstanding the provisions of section 301.144, no additional fee shall be charged for the 26 27 personalization of license plates pursuant to this section.

3. A vehicle owner, who was previously issued a plate with a breast cancer awareness emblem authorized by this section but who does not provide an emblem-use authorization statement at a subsequent time of registration, shall be issued a new plate which does not bear the emblem, as otherwise provided by law. The director of revenue shall make necessary rules and regulations for the administration of this section, and shall design all necessary forms required by this section. No rule or portion of a rule promulgated pursuant to the authority of this section shall become effective unless it has been promulgated pursuant to the provisions of chapter 536.

301.3085. Any person who has participated in active duty combat action while serving in the United States Marine Corps or the United States Navy may apply for special motor vehicle 3 license plates for any motor vehicle such person owns, either solely or jointly, other than an apportioned motor vehicle licensed in excess of [eighteen] twenty-four thousand pounds gross 4 weight. Any such person shall make application for the special license plates on a form provided 5 by the director of revenue and furnish such proof as a recipient of the combat infantry badge as the director may require. The director shall then issue license plates bearing the words "COMBAT ACTION RIBBON" in place of the words "SHOW-ME STATE" in a form 8 prescribed by the director, except that such license plates shall be made with fully reflective 10 material, shall have a white background with a blue and red configuration at the discretion of the director, shall be clearly visible at night, and shall be aesthetically attractive, as prescribed by 11 12 section 301.130. Such plates shall also bear an image of a blue, yellow, and red ribbon. There shall be an additional fee charged for each set of special combat action ribbon license plates 13 issued equal to the fee charged for personalized license plates in section 301.144. There shall be no limit on the number of license plates any person qualified under this section may obtain 15 16 so long as each set of license plates issued under this section is issued for vehicles owned solely or jointly by such person. License plates issued pursuant to the provisions of this section shall 17 18 not be transferable to any other person except that any registered co-owner of the motor vehicle

shall be entitled to operate the motor vehicle with such plates for the duration of the year licensed in the event of the death of the qualified person.

301.3086. 1. Any current member or alumnus of the Delta Sigma Theta or Omega Psi Phi Greek organizations at any college or university within this state may apply for special motor vehicle license plates for any **motor** vehicle such person owns, either solely or jointly, other than an apportioned motor vehicle or a commercial motor vehicle licensed in excess of [eighteen] **twenty-four** thousand pounds gross weight, after an annual payment of an emblem-use authorization fee to the appropriate organization. Delta Sigma Theta and Omega Psi Phi hereby authorize the use of their official emblem to be affixed on multiyear personalized license plates as provided in this section. Any contribution to Delta Sigma Theta or Omega Psi Phi derived from this section, except reasonable administrative costs, shall be used solely for the purposes of those organizations. Any member of Delta Sigma Theta or Omega Psi Phi may annually apply for the use of the organization's emblem.

- 2. Upon annual application and payment of a twenty-five dollar emblem-use contribution to Delta Sigma Theta or Omega Psi Phi, the organization shall issue to the vehicle owner, without further charge, an emblem-use authorization statement, which shall be presented by the owner to the department of revenue at the time of registration of a motor vehicle. Upon presentation of the annual statement, payment of a fifteen dollar fee in addition to the registration fee and documents which may be required by law, the department of revenue shall issue to the vehicle owner a personalized license plate which shall bear the emblem of Delta Sigma Theta or Omega Psi Phi. Such license plates shall be made with fully reflective material with a common color scheme and design, shall be clearly visible at night, and shall be aesthetically attractive, as prescribed by section 301.130. Notwithstanding the provisions of section 301.144, no additional fee shall be charged for the personalization of license plates pursuant to this section.
- 3. A vehicle owner, who was previously issued a plate with the Delta Sigma Theta or Omega Psi Phi emblem authorized by this section but who does not provide an emblem-use authorization statement at a subsequent time of registration, shall be issued a new plate which does not bear the Delta Sigma Theta or Omega Psi Phi emblem, as otherwise provided by law. The director of revenue shall make necessary rules and regulations for the administration of this section, and shall design all necessary forms required by this section. No rule or portion of a rule promulgated pursuant to the authority of this section shall become effective unless it has been promulgated pursuant to the provisions of chapter 536.

301.3087. 1. Any person may receive special license plates as prescribed by this section, for any motor vehicle such person owns, either solely or jointly, other than an apportioned motor vehicle or a commercial motor vehicle licensed in excess of [eighteen] twenty-four thousand

4 pounds gross weight, after an annual payment of an emblem-use authorization fee to the 5 Missouri State Humane Association. The Missouri State Humane Association hereby authorizes 6 the use of its official emblem to be affixed on multiyear personalized license plates as provided 7 in this section. All emblem-use authorization fees, except reasonable administrative costs, shall 8 be placed into a special fund as described in subsection 4 of this section and shall be used

exclusively for the purpose of spaying and neutering dogs and cats in the state of Missouri.

- 2. Upon annual application and payment of a twenty-five dollar emblem-use contribution to the Missouri State Humane Association, the Missouri State Humane Association shall issue to the vehicle owner, without further charge, an emblem-use authorization statement, which shall be presented by the owner to the department of revenue at the time of registration of a motor vehicle. Upon presentation of the annual statement, payment of a fifteen dollar fee in addition to the registration fee and documents which may be required by law, the department of revenue shall issue to the vehicle owner a personalized license plate which shall bear the emblem of the Missouri State Humane Association and shall have the words "I'M PET FRIENDLY" on the license plates in place of the words "SHOW-ME STATE". Such license plates shall be made with fully reflective material with a common color scheme and design, shall be clearly visible at night, and shall be aesthetically attractive, as prescribed by section 301.130. Notwithstanding the provisions of section 301.144, no additional fee shall be charged for the personalization of license plates pursuant to this section.
- 3. A vehicle owner, who was previously issued a plate with the Missouri State Humane Association emblem authorized by this section but who does not provide an emblem-use authorization statement at a subsequent time of registration, shall be issued a new plate which does not bear the Missouri State Humane Association emblem, as otherwise provided by law. The director of revenue shall make necessary rules and regulations for the administration of this section, and shall design all necessary forms required by this section. No rule or portion of a rule promulgated pursuant to the authority of this section shall become effective unless it has been promulgated pursuant to the provisions of chapter 536.
- 4. The "Missouri Pet Spay/Neuter Fund" is hereby created as a special fund in the state treasury and shall be administered by the department of agriculture. This fund shall consist of moneys collected pursuant to this section. All moneys deposited in the Missouri pet spay/neuter fund, except reasonable administrative costs, shall be paid as grants to humane societies, local municipal animal shelters regulated by sections 273.400 to 273.405, and organizations exempt from federal income taxation under Section 501(c)(3) of the Internal Revenue Code to be used solely for the spaying and neutering of dogs and cats in the state of Missouri. For purposes of approving grants under this section, the governor shall appoint a volunteer board that shall consist of three Missouri residents, of which two shall be administrators of local municipal

animal shelters regulated by sections 273.400 to 273.405 and one shall be an administrator of a humane society. Each of the three members shall be from separate congressional districts. Members of this board shall be appointed for three-year terms and shall meet at least twice a year to review grant applications. All moneys deposited in the Missouri pet spay/neuter fund, except reasonable administrative costs, shall be spent by the end of each fiscal year. Notwithstanding the provisions of section 33.080 to the contrary, if any moneys remain in the fund at the end of the biennium, said moneys shall not revert to the credit of the general revenue fund.

301.3088. 1. Any person who wishes to pay tribute to the disaster relief efforts made in the aftermath of the events of September 11, 2001, may apply for special license plates as prescribed by this section, for any motor vehicle such person owns, either solely or jointly, other than an apportioned motor vehicle or a commercial motor vehicle licensed in excess of [eighteen] **twenty-four** thousand pounds gross weight, after payment of an annual contribution to the American Red Cross. Any contribution to the American Red Cross derived from this section, except reasonable administrative costs, shall be deposited in and used solely for the purposes of the Missouri state service delivery area single family disaster fund. Any person may annually apply for such special license plates.

- 2. Upon annual application and payment of a twenty-five dollar contribution to the American Red Cross disaster relief fund, the organization shall issue to the vehicle owner, without further charge, an annual contribution statement, which shall be presented by the owner to the department of revenue at the time of registration of a motor vehicle. Upon presentation of the annual contribution statement, payment of a fifteen dollar fee in addition to the registration fee and documents which may be required by law, the department of revenue shall issue to the vehicle owner a personalized license plate herein described. Such license plates shall have the words "PREVENT DISASTERS IN MISSOURI" in lieu of the words "SHOW-ME STATE" and shall have a white background with a blue and red configuration at the discretion of the advisory committee established in section 301.129. The license plates shall be inscribed with the image of an American flag, and further shall be made with fully reflective material with a common color scheme and design, shall be clearly visible at night, and shall be aesthetically attractive, as prescribed by section 301.130. Notwithstanding the provisions of section 301.144, no additional fee shall be charged for the personalization of license plates pursuant to this section.
- 3. A vehicle owner, who was previously issued a special license plate pursuant to this section but who does not provide an annual contribution statement at a subsequent time of registration, shall be issued a new plate which does not bear the design as described in subsection 2 of this section, as otherwise provided by law. The director of revenue shall make necessary rules and regulations for the administration of this section, and shall design all necessary forms required by this section. No rule or portion of a rule promulgated pursuant to the authority of

10

11

12

13 14

15

16

31

32

33

this section shall become effective unless it has been promulgated pursuant to the provisions of chapter 536.

301.3089. 1. Any person who is a member in good standing of the Missouri Coroners' and Medical Examiners' Association, after payment of an emblem-use authorization fee to the Missouri Coroners' and Medical Examiners' Association, may apply for coroners' office license plates for any **motor** vehicle the person owns, either solely or jointly, other than an apportioned motor vehicle or a commercial motor vehicle licensed in excess of [eighteen] **twenty-four** thousand pounds gross weight. The Missouri Coroners' and Medical Examiners' Association hereby authorizes the use of its official emblem to be affixed on multiyear license plates as provided in this section.

- 2. Upon annual application and payment of a twenty-five dollar emblem-use contribution to the Missouri Coroners' and Medical Examiners' Association, the Missouri Coroners' and Medical Examiners' Association shall issue to a member, without further charge, an emblem-use authorization statement which shall be presented by the member to the department of revenue at the time of registration of a motor vehicle. Any contribution to the Missouri Coroners' and Medical Examiners' Association derived from this section, except reasonable administrative costs, shall be used for the purpose of promoting and supporting the objectives of the Missouri Coroners' and Medical Examiners' Association.
- 17 3. Upon presentation of the annual statement, payment of a fifteen dollar fee in addition 18 to the regular registration fees and presentation of documents required by law, the department 19 of revenue shall issue a license plate to the member, which shall bear the emblem of the Missouri 20 Coroners' and Medical Examiners' Association, the six-point star which is the universally recognized symbol for law enforcement, and the words "CORONERS' OFFICE" in place of the 21 22 words "SHOW-ME STATE". The director of revenue shall annually set aside personalized license plates bearing each member's designated number to be issued to each member of the 23 Missouri Coroners' and Medical Examiners' Association who meets all requirements established 24 25 by this section. Notwithstanding the provisions of section 301.144, no additional fee shall be 26 charged for the personalization of license plates issued pursuant to this section. The license plate authorized by this section shall use a process to ensure that the emblem shall be displayed upon 27 28 the license plate in the clearest and most attractive manner possible. Such license plates shall be made with fully reflective material with a common color scheme and design and shall be 30 aesthetically attractive, as prescribed by section 301.130.
 - 4. License plates issued pursuant to this section shall be held by the appropriate member of the Missouri Coroners' and Medical Examiners' Association only while such person remains a member in good standing of the Missouri Coroners' and Medical Examiners' Association. Within fifteen days of the loss of member-in-good-standing status, the member shall surrender

35 the license plates issued pursuant to this section to the director of revenue, who shall make them

36 available to the succeeding member of the Missouri Coroners' and Medical Examiners'

37 Association.

11

301.3090. Any person who is serving on active duty or has served in any branch of the United States military, including the reserves or National Guard, during any part of Operation Enduring Freedom and has not been dishonorably discharged may receive special motor vehicle license plates for any motor vehicle such person owns, either solely or jointly, other than an apportioned motor vehicle or a commercial motor vehicle licensed in excess of [eighteen] twenty-four thousand pounds gross weight. Any such person shall make application for the special license plates on a form provided by the director of revenue and furnish such proof of service during Operation Enduring Freedom or proof of status as an honorably discharged veteran as the director may require. Upon presentation of the proof of eligibility and annual payment of the fee required for personalized license plates prescribed by section 301.144, and 10 11 other fees and documents which may be required by law, the director shall then issue license plates bearing letters or numbers or a combination thereof as determined by the advisory 12 13 committee established in section 301.129, with the words "OPERATION ENDURING FREEDOM" in place of the words "SHOW-ME STATE". Such plates shall also bear an image of the American flag. The plates shall be clearly visible at night and shall be aesthetically 15 attractive, as prescribed by section 301.130. There shall be no limit on the number of license plates any person qualified under this section may obtain so long as each set of license plates 17 18 issued under this section is issued for vehicles owned solely or jointly by such person. License plates issued pursuant to this section shall not be transferable to any other person except that any 19 20 registered co-owner of the motor vehicle may operate the motor vehicle for the duration of the 21 year licensed in the event of the death of the qualified person.

301.3092. 1. Any member of the organization known as Friends of Arrow Rock may receive special license plates as prescribed by this section, for any motor vehicle such person owns, either solely or jointly, other than an apportioned motor vehicle or a commercial motor vehicle licensed in excess of [eighteen] **twenty-four** thousand pounds gross weight, after an annual payment of an emblem-use authorization fee to Friends of Arrow Rock of which the person is a member. Friends of Arrow Rock hereby authorizes the use of its official emblem to be affixed on multiyear personalized license plates as provided in this section. Any contribution to Friends of Arrow Rock derived from this section, except reasonable administrative costs, shall be used solely for the purposes of Friends of Arrow Rock. Any member of Friends of Arrow Rock may annually apply for the use of the emblem.

2. Upon annual application and payment of a twenty-five dollar emblem-use contribution to Friends of Arrow Rock, the organization shall issue to the vehicle owner, without further

charge, an emblem-use authorization statement, which shall be presented by the owner to the department of revenue at the time of registration of a motor vehicle. Upon presentation of the annual statement, payment of a fifteen dollar fee in addition to the registration fee and documents which may be required by law, the department of revenue shall issue to the vehicle owner a personalized license plate which shall bear the emblem of Friends of Arrow Rock. Such license plates shall be made with fully reflective material with a common color scheme and design, shall be clearly visible at night, and shall be aesthetically attractive, as prescribed by section 301.130.

3. A vehicle owner, who was previously issued a plate with the Friends of Arrow Rock emblem authorized by this section but who does not provide an emblem-use authorization statement at a subsequent time of registration, shall be issued a new plate which does not bear the Friends of Arrow Rock emblem, as otherwise provided by law. The director of revenue shall make necessary rules and regulations for the administration of this section, and shall design all necessary forms required by this section. No rule or portion of a rule promulgated pursuant to the authority of this section shall become effective unless it has been promulgated pursuant to the provisions of chapter 536.

301.3093. 1. Any Eagle Scout or parents of an Eagle Scout may receive special license plates as prescribed by this section, for any motor vehicle such person owns, either solely or jointly, other than an apportioned motor vehicle or a commercial motor vehicle licensed in excess of [eighteen] twenty-four thousand pounds gross weight, after an annual payment of an emblem-use authorization fee to the Boy Scouts of America Council of which the person is a member or the parent of a member. The Boy Scouts of America hereby authorizes the use of its official Eagle Scout emblem to be affixed on multiyear personalized license plates as provided in this section. Any contribution to the Boy Scouts of America derived from this section, except reasonable administrative costs, shall be used solely for the purposes of the Boy Scouts of America. Any Eagle Scout or parent of an Eagle Scout may annually apply for the use of the emblem. An Eagle Scout or parent of an Eagle Scout may apply for the use of the emblem and pay the twenty-five dollar emblem-use authorization fee at any local district council in the state.

2. Upon annual application and payment of a twenty-five dollar emblem-use contribution to the Boy Scouts of America, the organization shall issue to the vehicle owner, without further charge, an emblem-use authorization statement, which shall be presented by the owner to the department of revenue at the time of registration of a motor vehicle. Upon presentation of the annual statement, payment of a fifteen dollar fee in addition to the registration fee and documents which may be required by law, the department of revenue shall issue to the vehicle owner a personalized license plate which shall bear the Eagle Scout emblem. Such license plates shall be made with fully reflective material with a common color scheme and design, shall be clearly visible at night, and shall be aesthetically attractive, as prescribed by section 301.130.

3. A vehicle owner, who was previously issued a plate with the Eagle Scout emblem authorized by this section but who does not provide an emblem-use authorization statement at a subsequent time of registration, shall be issued a new plate which does not bear the Eagle Scout emblem, as otherwise provided by law. The director of revenue shall make necessary rules and regulations for the administration of this section, and shall design all necessary forms required by this section. No rule or portion of a rule promulgated pursuant to the authority of this section shall become effective unless it has been promulgated pursuant to the provisions of chapter 536.

301.3094. 1. Any member of the Tribe of Mic-O-Say may receive special license plates as prescribed by this section, for any motor vehicle such person owns, either solely or jointly, other than an apportioned motor vehicle or a commercial motor vehicle licensed in excess of [eighteen] **twenty-four** thousand pounds gross weight, after an annual payment of an emblem-use authorization fee to the Tribe of Mic-O-Say of which the person is a member. The Tribe of Mic-O-Say hereby authorizes the use of its official emblem to be affixed on multiyear personalized license plates as provided in this section. Any contribution to the Tribe of Mic-O-Say derived from this section, except reasonable administrative costs, shall be used solely for the purposes of the Tribe of Mic-O-Say. Any member of the Tribe of Mic-O-Say may annually apply for the use of the emblem.

- 2. Upon annual application and payment of a twenty-five dollar emblem-use contribution to the Tribe of Mic-O-Say, the organization shall issue to the vehicle owner, without further charge, an emblem-use authorization statement, which shall be presented by the owner to the department of revenue at the time of registration of a motor vehicle. Upon presentation of the annual statement, payment of a fifteen dollar fee in addition to the registration fee and documents which may be required by law, the department of revenue shall issue to the vehicle owner a personalized license plate which shall bear the emblem of the Tribe of Mic-O-Say. Such license plates shall be made with fully reflective material with a common color scheme and design, shall be clearly visible at night, and shall be aesthetically attractive, as prescribed by section 301.130.
- 3. A vehicle owner, who was previously issued a plate with the Tribe of Mic-O-Say emblem authorized by this section but who does not provide an emblem-use authorization statement at a subsequent time of registration, shall be issued a new plate which does not bear the Tribe of Mic-O-Say emblem, as otherwise provided by law. The director of revenue shall make necessary rules and regulations for the administration of this section, and shall design all necessary forms required by this section. No rule or portion of a rule promulgated pursuant to the authority of this section shall become effective unless it has been promulgated pursuant to the provisions of chapter 536.

301.3095. 1. Any member of the Order of the Arrow may receive special license plates as prescribed by this section, for any motor vehicle such person owns, either solely or jointly,

1213

14

15

16

17 18

19 20

21

22

23

24

25

26

27

- 3 other than an apportioned motor vehicle or a commercial motor vehicle licensed in excess of
- 4 [eighteen] twenty-four thousand pounds gross weight, after an annual payment of an
- 5 emblem-use authorization fee to the Order of the Arrow of which the person is a member. The
- 6 Order of the Arrow hereby authorizes the use of its official emblem to be affixed on multiyear
- 7 personalized license plates as provided in this section. Any contribution to the Order of the
- 8 Arrow derived from this section, except reasonable administrative costs, shall be used solely for
- 9 the purposes of the Order of the Arrow. Any member of the Order of the Arrow may annually
- 10 apply for the use of the emblem.
 - 2. Upon annual application and payment of a twenty-five dollar emblem-use contribution to the Order of the Arrow, the organization shall issue to the vehicle owner, without further charge, an emblem-use authorization statement, which shall be presented by the owner to the department of revenue at the time of registration of a motor vehicle. Upon presentation of the annual statement, payment of a fifteen dollar fee in addition to the registration fee and documents which may be required by law, the department of revenue shall issue to the vehicle owner a personalized license plate which shall bear the emblem of the Order of the Arrow. Such license plates shall be made with fully reflective material with a common color scheme and design, shall be clearly visible at night, and shall be aesthetically attractive, as prescribed by section 301.130.
 - 3. A vehicle owner, who was previously issued a plate with the Order of the Arrow emblem authorized by this section but who does not provide an emblem-use authorization statement at a subsequent time of registration, shall be issued a new plate which does not bear the Order of the Arrow emblem, as otherwise provided by law. The director of revenue shall make necessary rules and regulations for the administration of this section, and shall design all necessary forms required by this section. No rule or portion of a rule promulgated pursuant to the authority of this section shall become effective unless it has been promulgated pursuant to the provisions of chapter 536.

301.3096. 1. Any member of the Missouri Federation of Square and Round Dance Clubs may receive special license plates as prescribed by this section, for any motor vehicle such person owns, either solely or jointly, other than an apportioned motor vehicle or a commercial motor vehicle licensed in excess of [eighteen] **twenty-four** thousand pounds gross weight, after an annual payment of an emblem-use authorization fee to the Missouri Federation of Square and Round Dance Clubs of which the person is a member. The Missouri Federation of Square and Round Dance Clubs hereby authorizes the use of its official emblem to be affixed on multiyear personalized license plates as provided in this section. Any contribution to the Missouri Federation of Square and Round Dance Clubs derived from this section, except reasonable administrative costs, shall be used solely for the purposes of the Missouri Federation of Square

14

15

16

17

19

20

21

22

23

2425

26

27

28

29

30

and Round Dance Clubs. Any member of the Missouri Federation of Square and Round Dance
 Clubs may annually apply for the use of the emblem.

- 2. Upon annual application and payment of a twenty-five dollar emblem-use contribution to the Missouri Federation of Square and Round Dance Clubs, the organization shall issue to the vehicle owner, without further charge, an emblem-use authorization statement, which shall be presented by the owner to the department of revenue at the time of registration of a motor vehicle. Upon presentation of the annual statement, payment of a fifteen dollar fee in addition to the registration fee and documents which may be required by law, the department of revenue shall issue to the vehicle owner a personalized license plate which shall bear the emblem of the Missouri Federation of Square and Round Dance Clubs. Such license plates shall be made with fully reflective material with a common color scheme and design, shall be clearly visible at night, and shall be aesthetically attractive, as prescribed by section 301.130.
- 3. A vehicle owner, who was previously issued a plate with the Missouri Federation of Square and Round Dance Clubs emblem authorized by this section but who does not provide an emblem-use authorization statement at a subsequent time of registration, shall be issued a new plate which does not bear the Missouri Federation of Square and Round Dance Clubs emblem, as otherwise provided by law. The director of revenue shall make necessary rules and regulations for the administration of this section, and shall design all necessary forms required by this section. No rule or portion of a rule promulgated pursuant to the authority of this section shall become effective unless it has been promulgated pursuant to the provisions of chapter 536.

301.3097. 1. Any vehicle owner may apply for "God Bless America" license plates for any motor vehicle the person owns, either solely or jointly, other than an apportioned motor vehicle or a commercial motor vehicle licensed in excess of [eighteen] twenty-four thousand pounds gross weight. Upon making a ten dollar contribution to the World War I memorial trust fund the vehicle owner may apply for the "God Bless America" plate. If the contribution is made 5 directly to the Missouri veterans' commission they shall issue the individual making the 7 contribution a receipt, verifying the contribution, that may be used to apply for the "God Bless America" license plate. If the contribution is made directly to the director of revenue pursuant to section 301.3031, the director shall note the contribution and the owner may then apply for 10 the "God Bless America" plate. The applicant for such plate must pay a fifteen dollar fee in 11 addition to the regular registration fees and present any other documentation required by law for 12 each set of "God Bless America" plates issued pursuant to this section. Notwithstanding the provisions of section 301.144, no additional fee shall be charged for the personalization of 14 license plates issued pursuant to this section. The "God Bless America" plate shall bear the 15 emblem of the American flag in a form prescribed by the director of revenue and shall have the words "GOD BLESS AMERICA" in place of the words "SHOW-ME-STATE". Such license

plates shall be made with fully reflective material with a common color scheme and design, shall be clearly visible at night, and shall be aesthetically attractive, as prescribed by section 301.130.

2. The director of revenue may promulgate rules and regulations for the administration of this section. Any rule or portion of a rule, as that term is defined in section 536.010, that is created under the authority delegated in this section shall become effective only if it complies with and is subject to all of the provisions of chapter 536 and, if applicable, section 536.028. This section and chapter 536 are nonseverable and if any of the powers vested with the general assembly pursuant to chapter 536 to review, to delay the effective date or to disapprove and annul a rule are subsequently held unconstitutional, then the grant of rulemaking authority and any rule proposed or adopted after August 28, 2002, shall be invalid and void.

301.3098. 1. Any member of the Kingdom of Calontir may receive special license plates as prescribed by this section, for any motor vehicle such person owns, either solely or jointly, other than an apportioned motor vehicle or a commercial motor vehicle licensed in excess of [eighteen] **twenty-four** thousand pounds gross weight, after an annual payment of an emblem-use authorization fee to the Kingdom of Calontir, a subdivision of the Society for Creative Anachronism, of which the person is a member. The Kingdom of Calontir hereby authorizes the use of its official emblem to be affixed on multiyear personalized license plates as provided in this section. Any contribution to the Kingdom of Calontir derived from this section, except reasonable administrative costs, shall be used solely for the purposes of the Kingdom of Calontir. Any member of the Kingdom of Calontir may annually apply for the use of the emblem.

- 2. Upon annual application and payment of a twenty-five dollar emblem-use contribution to the Kingdom of Calontir, the organization shall issue to the vehicle owner, without further charge, an emblem-use authorization statement, which shall be presented by the owner to the department of revenue at the time of registration of a motor vehicle. Upon presentation of the annual statement, payment of a fifteen dollar fee in addition to the registration fee and documents which may be required by law, the department of revenue shall issue to the vehicle owner a personalized license plate which shall bear the emblem of the Kingdom of Calontir and shall bear the words "KINGDOM OF CALONTIR" in place of the words "SHOW-ME STATE". Such license plates shall be made with fully reflective material with a common color scheme and design, shall be clearly visible at night, and shall be aesthetically attractive, as prescribed by section 301.130. Notwithstanding the provisions of section 301.144, no additional fee shall be charged for the personalization of license plates pursuant to this section.
- 3. A vehicle owner, who was previously issued a plate with the Society for Creative Anachronism emblem authorized by this section but who does not provide an emblem-use authorization statement at a subsequent time of registration, shall be issued a new plate which

12

13

14

15

16

17

18

20

21

22

23

24

25

26

27

28

29

30

31

does not bear the Society for Creative Anachronism emblem, as otherwise provided by law. The 28 director of revenue shall make necessary rules and regulations for the administration of this 29 section, and shall design all necessary forms required by this section. No rule or portion of a rule 30 promulgated pursuant to the authority of this section shall become effective unless it has been 31 promulgated pursuant to the provisions of chapter 536.

301.3099. 1. Any member of the Missouri Civil War Reenactors Association may receive special license plates as prescribed by this section, for any motor vehicle such person owns, either solely or jointly, other than an apportioned motor vehicle or a commercial motor vehicle licensed in excess of [eighteen] twenty-four thousand pounds gross weight, after an annual payment of an emblem-use authorization fee to the Missouri Civil War Reenactors Association of which the person is a member. The Missouri Civil War Reenactors Association 7 hereby authorizes the use of its official emblem to be affixed on multiyear personalized license plates as provided in this section. Any contribution to the Missouri Civil War Reenactors Association derived from this section, except reasonable administrative costs, shall be used solely for the purposes of the Missouri Civil War Reenactors Association. Any member of the Missouri Civil War Reenactors Association may annually apply for the use of the emblem.

- 2. Upon annual application and payment of a twenty-five dollar emblem-use contribution to the Missouri Civil War Reenactors Association, the organization shall issue to the vehicle owner, without further charge, an emblem-use authorization statement, which shall be presented by the owner to the department of revenue at the time of registration of a motor vehicle. Upon presentation of the annual statement, payment of a fifteen dollar fee in addition to the registration fee and documents which may be required by law, the department of revenue shall issue to the vehicle owner a personalized license plate which shall bear the emblem of the Missouri Civil War Reenactors Association. Such license plates shall be made with fully reflective material with a common color scheme and design, shall be clearly visible at night, and shall be aesthetically attractive, as prescribed by section 301.130. Notwithstanding the provisions of section 301.144, no additional fee shall be charged for the personalization of license plates pursuant to this section.
- 3. A vehicle owner, who was previously issued a plate with the Missouri Civil War Reenactors Association emblem authorized by this section but who does not provide an emblem-use authorization statement at a subsequent time of registration, shall be issued a new plate which does not bear the Missouri Civil War Reenactors Association emblem, as otherwise provided by law. The director of revenue shall make necessary rules and regulations for the administration of this section, and shall design all necessary forms required by this section. No rule or portion of a rule promulgated pursuant to the authority of this section shall become effective unless it has been promulgated pursuant to the provisions of chapter 536.

14

15

16

17

18 19

20

2122

23

24

25

301.3101. 1. Any member of the Missouri-Kansas-Nebraska Conference of Teamsters may receive special license plates as prescribed by this section, for any motor vehicle such person owns, either solely or jointly, other than an apportioned motor vehicle or a commercial motor vehicle licensed in excess of [eighteen] twenty-four thousand pounds gross weight, after an annual payment of an emblem-use authorization fee to the Missouri-Kansas-Nebraska Conference of Teamsters of which the person is a member. The Missouri-Kansas-Nebraska Conference of Teamsters hereby authorizes the use of its official emblem to be affixed on multiyear personalized license plates as provided in this section. Any contribution to the Missouri-Kansas-Nebraska Conference of Teamsters derived from this section, except reasonable administrative costs, shall be used solely for the purposes of the Missouri-Kansas-Nebraska Conference of Teamsters may annually apply for the use of the emblem.

- 2. Upon annual application and payment of a twenty-five dollar emblem-use contribution to the Missouri-Kansas-Nebraska Conference of Teamsters, the organization shall issue to the vehicle owner, without further charge, an emblem-use authorization statement, which shall be presented by the owner to the department of revenue at the time of registration of a motor vehicle. Upon presentation of the annual statement, payment of a fifteen dollar fee in addition to the registration fee and documents which may be required by law, the department of revenue shall issue to the vehicle owner a personalized license plate which shall bear the emblem of the Missouri-Kansas-Nebraska Conference of Teamsters and the words "MKN Conference of Teamsters" in place of the words "SHOW-ME STATE". Such license plates shall be made with fully reflective material with a common color scheme and design, shall be clearly visible at night, and shall be aesthetically attractive, as prescribed by section 301.130. Notwithstanding the provisions of section 301.144, no additional fee shall be charged for the personalization of license plates pursuant to this section.
- 26 A vehicle owner, who was previously issued a plate with 3. 27 Missouri-Kansas-Nebraska Conference of Teamsters emblem authorized by this section but who does not provide an emblem-use authorization statement at a subsequent time of registration, 28 29 shall be issued a new plate which does not bear the Missouri-Kansas-Nebraska Conference of 30 Teamsters emblem, as otherwise provided by law. The director of revenue shall make necessary rules and regulations for the administration of this section, and shall design all necessary forms 32 required by this section. No rule or portion of a rule promulgated pursuant to the authority of 33 this section shall become effective unless it has been promulgated pursuant to the provisions of 34 chapter 536.
 - 301.3102. 1. Any vehicle owner who has obtained an annual emblem-use authorization statement from the St. Louis College of Pharmacy may, subject to the registration fees provided

purposes of the St. Louis College of Pharmacy.

- in section 301.055, apply for St. Louis College of Pharmacy license plates for any motor vehicle such person owns, either solely or jointly, other than an apportioned motor vehicle or a commercial motor vehicle licensed in excess of [eighteen] **twenty-four** thousand pounds gross weight. The St. Louis College of Pharmacy hereby authorizes the use of its official emblem to be affixed on multiyear license plates as provided in this section. Any vehicle owner may annually apply for the use of the emblem. Any contribution to the St. Louis College of Pharmacy derived from this section, except reasonable administrative costs, shall be used solely for the
 - 2. Upon annual application and payment of a twenty-five dollar emblem-use contribution to the St. Louis College of Pharmacy, the St. Louis College of Pharmacy shall issue to the vehicle owner, without further charge, an emblem-use authorization statement, which shall be presented by the vehicle owner to the department of revenue at the time of registration of a motor vehicle. Upon presentation of the annual statement and payment of a fifteen dollar fee in addition to the regular registration fees and presentation of other documents which may be required by law, the department of revenue shall issue a license plate to the vehicle owner, which shall bear the emblem of the St. Louis College of Pharmacy in a form prescribed by the director, shall bear six letters or numbers and shall bear the words "ST. LOUIS COLLEGE OF PHARMACY" in place of the words "SHOW-ME STATE". Such license plates shall be made with fully reflective material with a common color scheme and design, shall be clearly visible at night, and shall be aesthetically attractive, as prescribed by section 301.130. Notwithstanding the provisions of section 301.144, no additional fee shall be charged for the personalization of license plates pursuant to this section. A fee for the issuance of personalized license plates pursuant to section 301.144 shall not be required for plates issued pursuant to this section.
 - 3. A vehicle owner, who was previously issued a plate with the St. Louis College of Pharmacy emblem authorized by this section but who does not provide an emblem-use authorization statement at a subsequent time of registration, shall be issued a new plate which does not bear the St. Louis College of Pharmacy emblem, as otherwise provided by law. The director of revenue may promulgate rules and regulations for the administration of this section. No rule or portion of a rule promulgated pursuant to the authority of this section shall become effective unless it has been promulgated pursuant to the provisions of chapter 536.
- 301.3103. 1. Any member of the fraternal order of police of the state of Missouri may receive special license plates as prescribed by this section for any motor vehicle such person owns, either solely or jointly, other than an apportioned motor vehicle or a commercial motor vehicle licensed in excess of [eighteen] **twenty-four** thousand pounds gross weight, after an annual payment of an emblem-use authorization fee to the fraternal order of police of the state of Missouri. The fraternal order of police of the state of Missouri hereby authorizes the use of

7 its official emblem to be affixed on multiyear personalized license plates as provided in this 8 section. Any contribution to the fraternal order of police of the state of Missouri derived from 9 this section, except reasonable administrative costs, shall be used solely for the purposes of the 10 fraternal order of police of the state of Missouri. Any member of the fraternal order of police of the state of Missouri may annually apply for the use of the emblem.

- 2. Upon annual application and payment of a twenty-five dollar emblem-use contribution to the fraternal order of police of the state of Missouri, the fraternal order of police of the state of Missouri shall issue to the vehicle owner, without further charge, an emblem-use authorization statement, which shall be presented by the owner to the department of revenue at the time of registration of a motor vehicle. Upon presentation of the annual statement, payment of a fifteen dollar fee in addition to the registration fee and documents which may be required by law, the department of revenue shall issue to the vehicle owner a personalized license plate which shall bear the emblem of the fraternal order of police of the state of Missouri. Such license plates shall be made with fully reflective material with a common color scheme and design, shall be clearly visible at night, and shall be aesthetically attractive, as prescribed by section 301.130. Notwithstanding the provisions of section 301.144, no additional fee shall be charged for the personalization of license plates pursuant to this section.
- 3. A vehicle owner who was previously issued a plate with the fraternal order of police of the state of Missouri emblem authorized by this section but who does not provide an emblem-use authorization statement at a subsequent time of registration shall be issued a new plate which does not bear the fraternal order of police of the state of Missouri emblem, as otherwise provided by law. The director of revenue shall make necessary rules and regulations for the administration of this section, and shall design all necessary forms required by this section. No rule or portion of a rule promulgated pursuant to the authority of this section shall become effective unless it has been promulgated pursuant to the provisions of chapter 536.

301.3105. 1. Any member of the Veterans of Foreign Wars may receive special license plates as prescribed by this section, for any motor vehicle such person owns, either solely or jointly, other than an apportioned motor vehicle or a commercial motor vehicle licensed in excess of [eighteen] **twenty-four** thousand pounds gross weight, after an annual payment of an emblem-use authorization fee to the Department of Missouri, Veterans of Foreign Wars of which the person is a member. The Veterans of Foreign Wars hereby authorizes the use of its official emblem to be affixed on multiyear personalized license plates as provided in this section. Any contribution to the Veterans of Foreign Wars derived from this section, except reasonable administrative costs, shall be used solely for the purposes of the Department of Missouri, Veterans of Foreign Wars. Any member of the Veterans of Foreign Wars may annually apply for the use of the emblem.

- 2. Upon annual application and payment of a twenty-five dollar emblem-use contribution to the Department of Missouri, Veterans of Foreign Wars, the organization shall issue to the vehicle owner, without further charge, an emblem-use authorization statement, which shall be presented by the owner to the department of revenue at the time of registration of a motor vehicle. Upon presentation of the annual statement, payment of a fifteen dollar fee in addition to the registration fee and documents which may be required by law, the department of revenue shall issue to the vehicle owner a personalized license plate which shall bear the emblem of the Veterans of Foreign Wars. Such license plates shall be made with fully reflective material with a common color scheme and design, shall be clearly visible at night, and shall be aesthetically attractive, as prescribed by section 301.130. Notwithstanding the provisions of section 301.144, no additional fee shall be charged for the personalization of license plates pursuant to this section.
- 3. A vehicle owner, who was previously issued a plate with the Veterans of Foreign Wars emblem authorized by this section but who does not provide an emblem-use authorization statement at a subsequent time of registration, shall be issued a new plate which does not bear the Veterans of Foreign Wars emblem, as otherwise provided by law. The director of revenue shall make necessary rules and regulations for the administration of this section, and shall design all necessary forms required by this section. No rule or portion of a rule promulgated pursuant to the authority of this section shall become effective unless it has been promulgated pursuant to the provisions of chapter 536.
- 301.3106. 1. Any individual who is a former legislator of the Missouri general assembly may receive special license plates as prescribed by this section, for any motor vehicle such person owns, either solely or jointly, other than an apportioned motor vehicle or a commercial motor vehicle licensed in excess of [eighteen] **twenty-four** thousand pounds gross weight. Any individual who is a former legislator of the Missouri general assembly may annually apply for such license plates.
- 2. Upon presentation of the appropriate proof of eligibility as determined by the director and annual payment of a fifteen dollar fee in addition to the registration fee, and other documents which may be required by law, the department of revenue shall issue to the vehicle owner a personalized license plate which shall bear an appropriate emblem to be determined by the director, with the words "FORMER MISSOURI LEGISLATOR" in place of the words "SHOW-ME STATE". Such license plates shall be made with fully reflective material with a common color scheme and design, shall be clearly visible at night, and shall be aesthetically attractive, as prescribed by section 301.130. Notwithstanding the provisions of section 301.144, no additional fee shall be charged for the personalization of license plates pursuant to this section.

- 3. No more than two sets of license plates shall be issued pursuant to this section to a qualified applicant. License plates issued pursuant to this section shall not be transferable to any other person except that any registered co-owner of the motor vehicle shall be entitled to operate the motor vehicle with such plates for the duration of the year licensed in the event of the death of the qualified person. The director of revenue shall make necessary rules and regulations for the administration of this section, and shall design all necessary forms required by this section. Any rule or portion of a rule, as that term is defined in section 536.010, that is created under the authority delegated in this section shall become effective only if it complies with and is subject to all of the provisions of chapter 536 and, if applicable, section 536.028. This section and chapter 536 are nonseverable and if any of the powers vested with the general assembly pursuant to chapter 536 to review, to delay the effective date, or to disapprove and annul a rule are subsequently held unconstitutional, then the grant of rulemaking authority and any rule proposed or adopted after August 28, 2004, shall be invalid and void.
 - 301.3107. 1. Any member of Missouri Task Force One may receive special license plates as prescribed by this section, for any motor vehicle such person owns, either solely or jointly, other than an apportioned motor vehicle or a commercial motor vehicle licensed in excess of [eighteen] **twenty-four** thousand pounds gross weight. Any member of Missouri Task Force One may annually apply for such license plates.
 - 2. Upon presentation of the appropriate proof of eligibility as determined by the director and annual payment of a fifteen dollar fee in addition to the registration fee, and other documents which may be required by law, the department of revenue shall issue to the vehicle owner a personalized license plate which shall bear an appropriate configuration to be determined by the director, with the words "MISSOURI TASK FORCE ONE" in place of the words "SHOW-ME STATE". Such license plates shall be made with fully reflective material with a common color scheme and design, shall be clearly visible at night, and shall be aesthetically attractive, as prescribed by section 301.130. Notwithstanding the provisions of section 301.144, no additional fee shall be charged for the personalization of license plates pursuant to this section.
 - 3. No more than one set of license plates shall be issued pursuant to this section to a qualified applicant. License plates issued pursuant to this section shall not be transferable to any other person except that any registered co-owner of the motor vehicle shall be entitled to operate the motor vehicle with such plates for the duration of the year licensed in the event of the death of the qualified person. The director of revenue shall make necessary rules and regulations for the administration of this section, and shall design all necessary forms required by this section. No rule or portion of a rule promulgated pursuant to the authority of this section shall become effective unless it has been promulgated pursuant to the provisions of chapter 536.

17 18

19

20

21

22

23

24 25

26

27

28

29

30

31

32

33

35 36

301.3109. 1. Any current member or alumnus of the Kappa Alpha Psi, Iota Phi Theta, Sigma Gamma Rho, Alpha Phi Alpha, Alpha Kappa Alpha, Zeta Phi Beta, and Phi Beta Sigma 3 Greek organizations at any college or university within this state may apply for special motor vehicle license plates for any **motor** vehicle such person owns, either solely or jointly, other than 4 an apportioned motor vehicle or a commercial motor vehicle licensed in excess of [eighteen] twenty-four thousand pounds gross weight, after an annual payment of an emblem-use 7 authorization fee to the appropriate organization. Kappa Alpha Psi, Iota Phi Theta, Sigma Gamma Rho, Alpha Phi Alpha, Alpha Kappa Alpha, Zeta Phi Beta, and Phi Beta Sigma hereby authorize the use of their official emblem to be affixed on multiyear personalized license plates as provided in this section. Any contribution to Kappa Alpha Psi, Iota Phi Theta, Sigma Gamma Rho, Alpha Phi Alpha, Alpha Kappa Alpha, Zeta Phi Beta, or Phi Beta Sigma derived from this 11 12 section, except reasonable administrative costs, shall be used solely for the purposes of those organizations. Any member of Kappa Alpha Psi, Iota Phi Theta, Sigma Gamma Rho, Alpha Phi 13 14 Alpha, Alpha Kappa Alpha, Zeta Phi Beta, and Phi Beta Sigma may annually apply for the use 15 of the organization's emblem.

- 2. Upon annual application and payment of a twenty-five dollar emblem-use contribution to Kappa Alpha Psi, Iota Phi Theta, Sigma Gamma Rho, Alpha Phi Alpha, Alpha Kappa Alpha, Zeta Phi Beta, or Phi Beta Sigma the organization shall issue to the vehicle owner, without further charge, an emblem-use authorization statement, which shall be presented by the owner to the department of revenue at the time of registration of a motor vehicle. Upon presentation of the annual statement, payment of a fifteen dollar fee in addition to the registration fee and documents which may be required by law, the department of revenue shall issue to the vehicle owner a personalized license plate which shall bear the emblem of Kappa Alpha Psi, Iota Phi Theta, Sigma Gamma Rho, Alpha Phi Alpha, Alpha Kappa Alpha, Zeta Phi Beta, or Phi Beta Sigma. Such license plates shall be made with fully reflective material with a common color scheme and design, shall be clearly visible at night, and shall be aesthetically attractive, as prescribed by section 301.130. Notwithstanding the provisions of section 301.144, no additional fee shall be charged for the personalization of license plates pursuant to this section.
- 3. A vehicle owner, who was previously issued a plate with the Kappa Alpha Psi, Iota Phi Theta, Sigma Gamma Rho, Alpha Phi Alpha, Alpha Kappa Alpha, Zeta Phi Beta, or Phi Beta Sigma emblem authorized by this section but who does not provide an emblem-use authorization statement at a subsequent time of registration, shall be issued a new plate which does not bear the Kappa Alpha Psi, Iota Phi Theta, Sigma Gamma Rho, Alpha Phi Alpha, Alpha Kappa Alpha, 34 Zeta Phi Beta, or Phi Beta Sigma emblem, as otherwise provided by law. The director of revenue shall make necessary rules and regulations for the administration of this section, and shall design all necessary forms required by this section. No rule or portion of a rule

promulgated pursuant to the authority of this section shall become effective unless it has been promulgated pursuant to the provisions of chapter 536.

- 301.3115. 1. Any person who has been awarded the military service award known as the "Air Medal" may apply for Air Medal motor vehicle license plates for any motor vehicle such person owns, either solely or jointly, other than an apportioned motor vehicle or a commercial motor vehicle licensed in excess of [eighteen] **twenty-four** thousand pounds gross weight.
- 2. Any such person shall make application for the Air Medal license plates on a form provided by the director of revenue and furnish such proof as a recipient of the Air Medal as the director may require. The director shall then issue license plates bearing letters or numbers or a combination thereof as determined by the director with the words "AIR MEDAL" in place of the words "SHOW-ME STATE". Such license plates shall be made with fully reflective material with a common color scheme and design, shall be clearly visible at night, and shall be aesthetically attractive, as prescribed by section 301.130. Such plates shall also bear an image of the Air Medal.
- 3. There shall be a fifteen-dollar fee in addition to the regular registration fees charged for each set of Air Medal license plates issued pursuant to this section. A fee for the issuance of personalized license plates pursuant to section 301.144 shall not be required for plates issued pursuant to this section. There shall be no limit on the number of license plates any person qualified pursuant to this section may obtain so long as each set of license plates issued pursuant to this section is issued for vehicles owned solely or jointly by such person. License plates issued pursuant to the provisions of this section shall not be transferable to any other person except that any registered co-owner of the motor vehicle shall be entitled to operate the motor vehicle with such plates for the duration of the year licensed in the event of the death of the qualified person.

301.3116. Any person who is serving or has served in any branch of the United States military, including the reserves or National Guard, during any part of Operation Noble Eagle and has not been dishonorably discharged may receive special motor vehicle license plates for any motor vehicle such person owns, either solely or jointly, other than an apportioned motor vehicle or a commercial motor vehicle licensed in excess of [eighteen] **twenty-four** thousand pounds gross weight. Any such person shall make application for the special license plates on a form provided by the director of revenue and furnish such proof of service during Operation Noble Eagle or proof of status as an honorably discharged veteran as the director may require. Upon presentation of the proof of eligibility and annual payment of the fee required for personalized license plates prescribed by section 301.144, and other fees and documents which may be required by law, the director shall then issue license plates bearing letters or numbers or a combination thereof as determined by the advisory committee established in section 301.129,

- 13 with the words "OPERATION NOBLE EAGLE" in place of the words "SHOW-ME STATE".
- 14 Such plates shall also bear an image of the American flag. The plates shall be clearly visible at
- 15 night and shall be aesthetically attractive, as prescribed by section 301.130. There shall be no
- 16 limit on the number of license plates any person qualified under this section may obtain so long
- 17 as each set of license plates issued under this section is issued for vehicles owned solely or
- 18 jointly by such person. License plates issued pursuant to this section shall not be transferable
- 19 to any other person except that any registered co-owner of the motor vehicle may operate the
- 20 motor vehicle for the duration of the year licensed in the event of the death of the qualified
- 21 person.

13

1415

16

17 18

19 20

21

2324

25

26

- 301.3117. 1. Any member of Jefferson National Parks Association may receive special license plates as prescribed by this section, for any motor vehicle such person owns, either solely or jointly, other than an apportioned motor vehicle or a commercial motor vehicle licensed in excess of [eighteen] **twenty-four** thousand pounds gross weight, after an annual payment of an emblem-use authorization fee to Jefferson National Parks Association of which the person is a member. Jefferson National Parks Association hereby authorizes the use of its official emblem to be affixed on multiyear personalized license plates as provided in this section. Any contribution to Jefferson National Parks Association derived from this section, except reasonable administrative costs, shall be used solely for the purposes of Jefferson National Parks Association. Any member of Jefferson National Parks Association may annually apply for the use of the emblem.
 - 2. Upon annual application and payment of a twenty-five dollar emblem-use contribution to Jefferson National Parks Association, the organization shall issue to the vehicle owner, without further charge, an emblem-use authorization statement, which shall be presented by the owner to the department of revenue at the time of registration of a motor vehicle. Upon presentation of the annual statement, payment of a fifteen dollar fee in addition to the registration fee, and documents which may be required by law, the department of revenue shall issue to the vehicle owner a personalized license plate which shall bear the emblem of the Jefferson National Parks Association and shall have the words "Jefferson National Parks Association" in place of the words "Show-Me State". Such license plates shall be made with fully reflective material with a common color scheme and design, shall be clearly visible at night, and shall be aesthetically attractive, as prescribed by section 301.130. Notwithstanding the provisions of section 301.144, no additional fee shall be charged for the personalization of license plates pursuant to this section.
 - 3. A vehicle owner, who was previously issued a plate with the Jefferson National Parks Association emblem authorized by this section but who does not provide an emblem-use authorization statement at a subsequent time of registration, shall be issued a new plate which

- does not bear the Jefferson National Parks Association emblem, as otherwise provided by law.
- 29 The director of revenue shall make necessary rules and regulations for the administration of this
- 30 section, and shall design all necessary forms required by this section. No rule or portion of a rule
- 31 promulgated pursuant to the authority of this section shall become effective unless it has been
- 32 promulgated pursuant to the provisions of chapter 536.

may annually apply for the use of the emblem.

- 301.3118. 1. Any member of Missouri Elks Association may receive special license plates as prescribed by this section, for any motor vehicle such person owns, either solely or jointly, other than an apportioned motor vehicle or a commercial motor vehicle licensed in excess of [eighteen] **twenty-four** thousand pounds gross weight, after an annual payment of an emblem-use authorization fee to Missouri Elks Association of which the person is a member. Missouri Elks Association hereby authorizes the use of its official emblem to be affixed on multiyear personalized license plates as provided in this section. Any contribution to Missouri Elks Association derived from this section, except reasonable administrative costs, shall be used solely for the purposes of Missouri Elks Association. Any member of Missouri Elks Association
 - 2. Upon annual application and payment of a fifteen dollar emblem-use contribution to Missouri Elks Association, the organization shall issue to the vehicle owner, without further charge, an emblem-use authorization statement, which shall be presented by the owner to the department of revenue at the time of registration of a motor vehicle. Upon presentation of the annual statement, payment of a fifteen dollar fee in addition to the registration fee and documents which may be required by law, the department of revenue shall issue to the vehicle owner a personalized license plate which shall bear the emblem of Missouri Elks Association. Such license plates shall be made with fully reflective material with a common color scheme and design, shall be clearly visible at night, and shall be aesthetically attractive, as prescribed by section 301.130.
 - 3. A vehicle owner, who was previously issued a plate with the Missouri Elks Association emblem authorized by this section but who does not provide an emblem-use authorization statement at a subsequent time of registration, shall be issued a new plate which does not bear the Missouri Elks Association emblem, as otherwise provided by law. The director of revenue shall make necessary rules and regulations for the administration of this section, and shall design all necessary forms required by this section. No rule or portion of a rule promulgated pursuant to the authority of this section shall become effective unless it has been promulgated pursuant to the provisions of chapter 536.
- 301.3119. 1. Any individual may receive special license plates as prescribed by this section, for any motor vehicle such person owns, either solely or jointly, other than an apportioned motor vehicle or a commercial motor vehicle licensed in excess of [eighteen]

- **twenty-four** thousand pounds gross weight, after an annual payment of an emblem-use authorization fee to Missouri Travel Council. Missouri Travel Council hereby authorizes the use of its official emblem to be affixed on multiyear personalized license plates as provided in this section. Any contribution to Missouri Travel Council derived from this section, except reasonable administrative costs, shall be used solely for the purposes of Missouri Travel Council. Any member of Missouri Travel Council may annually apply for the use of the emblem.
 - 2. Upon annual application and payment of a twenty-five dollar emblem-use contribution to Missouri Travel Council, the organization shall issue to the vehicle owner, without further charge, an emblem-use authorization statement, which shall be presented by the owner to the department of revenue at the time of registration of a motor vehicle. Upon presentation of the annual statement, payment of a fifteen dollar fee in addition to the registration fee and documents which may be required by law, the department of revenue shall issue to the vehicle owner a personalized license plate which shall bear the emblem of Missouri Travel Council. Such license plates shall be made with fully reflective material with a common color scheme and design, shall be clearly visible at night, and shall be aesthetically attractive, as prescribed by section 301.130. Notwithstanding the provisions of section 301.144, no additional fee shall be charged for the personalization of license plates pursuant to this section.
 - 3. A vehicle owner, who was previously issued a plate with the Missouri Travel Council emblem authorized by this section but who does not provide an emblem-use authorization statement at a subsequent time of registration, shall be issued a new plate which does not bear the Missouri Travel Council emblem, as otherwise provided by law. The director of revenue shall make necessary rules and regulations for the administration of this section, and shall design all necessary forms required by this section. No rule or portion of a rule promulgated pursuant to the authority of this section shall become effective unless it has been promulgated pursuant to the provisions of chapter 536.
- 301.3122. 1. Any person may receive special license plates as prescribed by this section, for any motor vehicle such person owns, either solely or jointly, other than an apportioned motor vehicle or a commercial motor vehicle licensed in excess of [eighteen] twenty-four thousand pounds gross weight, after an annual contribution of an emblem-use authorization fee to the Friends of Kids with Cancer. The Friends of Kids with Cancer hereby authorizes the use of its official emblem to be affixed on multiyear personalized license plates as provided in this section. Any person may annually apply for the use of the emblem.
 - 2. Upon annual application and payment of a twenty-five dollar emblem-use contribution to the Friends of Kids with Cancer, the organization shall issue to the vehicle owner, without further charge, an emblem-use authorization statement, which shall be presented by the owner to the department of revenue at the time of registration of a motor vehicle. Upon presentation

22

23

2425

26

27

28

29

30

31

32

33

- of the annual statement, payment of a fifteen dollar fee in addition to the registration fee and 13 documents which may be required by law, the department of revenue shall issue to the vehicle 14 owner a personalized license plate which shall bear the emblem of the Friends of Kids with 15 Cancer and shall bear the words "FRIENDS OF KIDS WITH CANCER" in place of the words "SHOW-ME STATE". Such license plates shall be made with fully reflective material with a 16 common color scheme and design, shall be clearly visible at night, and shall be aesthetically 17 attractive, as prescribed by section 301.130. Notwithstanding the provisions of section 301.144, 18 19 no additional fee shall be charged for the personalization of license plates pursuant to this 20 section.
 - 3. A vehicle owner, who was previously issued a plate with the Friends of Kids with Cancer emblem authorized by this section but who does not provide an emblem-use authorization statement at a subsequent time of registration, shall be issued a new plate which does not bear the Friends of Kids with Cancer emblem, as otherwise provided by law.
 - 4. The director of revenue shall make necessary rules and regulations for the administration of this section, and shall design all necessary forms required by this section. Any rule or portion of a rule, as that term is defined in section 536.010, that is created under the authority delegated in this section shall become effective only if it complies with and is subject to all of the provisions of chapter 536 and, if applicable, section 536.028. This section and chapter 536 are nonseverable and if any of the powers vested with the general assembly pursuant to chapter 536 to review, to delay the effective date, or to disapprove and annul a rule are subsequently held unconstitutional, then the grant of rulemaking authority and any rule proposed or adopted after August 28, 2004, shall be invalid and void.

301.3123. 1. Any vehicle owner may apply for "FIGHT TERRORISM" license plates for any motor vehicle the person owns, either solely or jointly, other than an apportioned motor vehicle or a commercial motor vehicle licensed in excess of [eighteen] twenty-four thousand pounds gross weight. Upon making an annual twenty-five dollar contribution to the 5 antiterrorism fund established pursuant to section 41.033, the vehicle owner may apply for the "FIGHT TERRORISM" plate. If the contribution is made directly to the Missouri office of homeland security it shall issue the individual making the contribution a receipt, verifying the 8 contribution, that may be used to apply for the "FIGHT TERRORISM" license plate. If the contribution is made directly to the director of revenue pursuant to section 301.3031, the director 10 shall note the contribution and the owner may then apply for the "FIGHT TERRORISM" plate. 11 The applicant for such plate must pay a fifteen dollar fee in addition to the regular registration 12 fees and present any other documentation required by law for each set of "FIGHT TERRORISM" 13 plates issued pursuant to this section. Notwithstanding the provisions of section 301.144, no additional fee shall be charged for the personalization of license plates issued pursuant to this

- section. The "FIGHT TERRORISM" plate shall bear an emblem prescribed by the director of revenue and shall have the words "FIGHT TERRORISM" in place of the words "SHOW-ME STATE". The insignia shall be affixed on multiyear personalized license plates within the plate area prescribed by the director of revenue. Such license plates shall be made with fully reflective material with a common color scheme and design of the standard license plate, shall be clearly visible at night, shall have a reflective white background in the area of the plate configuration, and shall be aesthetically attractive, as prescribed by section 301.130.
 - 2. A vehicle owner, who was previously issued a "FIGHT TERRORISM" license plate authorized by this section but who does not provide proof of the annual contribution at a subsequent time of registration, shall be issued a new plate which does not bear the emblem or motto "FIGHT TERRORISM", as otherwise provided by law.
 - 3. The director of revenue may promulgate rules and regulations for the administration of this section, and shall design all necessary forms required by this section. Any rule or portion of a rule, as that term is defined in section 536.010, that is created under the authority delegated in this section shall become effective only if it complies with and is subject to all of the provisions of chapter 536 and, if applicable, section 536.028. This section and chapter 536 are nonseverable and if any of the powers vested with the general assembly pursuant to chapter 536 to review, to delay the effective date or to disapprove and annul a rule are subsequently held unconstitutional, then the grant of rulemaking authority and any rule proposed or adopted after August 28, 2003, shall be invalid and void.
 - 301.3124. 1. Any person may receive special license plates as prescribed by this section for any motor vehicle such person owns, either solely or jointly, other than an apportioned motor vehicle or a commercial motor vehicle licensed in excess of [eighteen] **twenty-four** thousand pounds gross weight, after an annual payment of an emblem-use authorization fee to Special Olympics Missouri. Special Olympics Missouri hereby authorizes the use of its official emblem to be affixed on multiyear personalized license plates as provided in this section.
- Upon annual application and payment of a twenty-five dollar emblem-use authorization fee to Special Olympics Missouri, that organization shall issue to the vehicle owner, without further charge, an emblem-use authorization statement, which shall be presented by the owner to the department of revenue at the time of registration of a motor vehicle. Upon presentation of the annual statement, payment of a fifteen dollar fee in addition to the registration fee and documents which may be required by law, the department of revenue shall issue to the vehicle owner a personalized license plate which shall bear an emblem approved by Special Olympics Missouri and the director of the department of revenue and shall have the words "SPECIAL OLYMPICS MISSOURI" in place of the words "SHOW-ME STATE". Such license plates shall be made with fully reflective material with a common color scheme and design, shall

21

22

23

24

25

2627

28

30

31

32

15

16

17

18

be clearly visible at night, and shall be aesthetically attractive, as prescribed by section 301.130.
 Notwithstanding the provisions of section 301.144, no additional fee shall be charged for the

19 personalization of license plates issued pursuant to this section.

3. A vehicle owner, who was previously issued a plate with the Special Olympics Missouri emblem authorized by this section but who does not provide an emblem-use authorization statement at a subsequent time of registration, shall be issued a new plate which does not bear the Special Olympics Missouri emblem, as otherwise provided by law. The director of revenue shall make necessary rules and regulations for the administration of this section, and shall design all necessary forms required by this section. Any rule or portion of a rule, as that term is defined in section 536.010, that is created under the authority delegated in this section shall become effective only if it complies with and is subject to all of the provisions of chapter 536 and, if applicable, section 536.028. This section and chapter 536 are nonseverable and if any of the powers vested with the general assembly pursuant to chapter 536 to review, to delay the effective date, or to disapprove and annul a rule are subsequently held unconstitutional, then the grant of rulemaking authority and any rule proposed or adopted after August 28, 2004, shall be invalid and void.

301.3125. 1. Any vehicle owner may apply for "Be An Organ Donor" special personalized license plates for any motor vehicle the person owns, either solely or jointly, other than an apportioned motor vehicle or a commercial motor vehicle licensed in excess of 4 [eighteen] twenty-four thousand pounds gross weight. Upon making a twenty-five dollar annual contribution to the organ donor program fund, established pursuant to section 194.297, the vehicle owner may apply for the "Be An Organ Donor" plate. If the contribution is made directly to the state treasurer, the state treasurer shall issue the individual making the contribution a receipt, verifying the contribution, that may be used to apply for the "Be An Organ Donor" license plate. If the contribution is made directly to the director of revenue, the director shall note the contribution and the owner may then apply for the "Be An Organ Donor" plate. The 10 11 applicant for such plate must pay a fifteen dollar fee in addition to the regular registration fees and present any other documentation required by law for each set of "Be An Organ Donor" plates 12 13 issued pursuant to this section. Notwithstanding the provisions of section 301.144, no additional 14 fee shall be charged for the personalization of license plates issued pursuant to this section.

2. The "Be An Organ Donor" plate shall have the words "BE AN ORGAN DONOR" in place of the words "SHOW-ME STATE". Such license plates shall be made with fully reflective material with a common color scheme and design, shall be clearly visible at night, and shall be aesthetically attractive, as prescribed by section 301.130.

23

24

25

26

27

28

29

30

31

33

34

13

14

15

16

17

18

19

- 19 3. These plates shall be designed by the director, in consultation with the organ donation 20 advisory committee, established pursuant to section 194.300, to educate the public about the 21 urgent need for organ donation and the life saving benefits of organ transplants.
 - 4. A vehicle owner, who was previously issued a plate with the words "BE AN ORGAN" DONOR" authorized by this section but who does not present a contribution receipt or make a contribution to the organ donor program fund at a subsequent time of registration, shall be issued a new plate which does not bear the words "BE AN ORGAN DONOR", as otherwise provided by law.
- 5. The director of revenue may promulgate rules and regulations for the administration of this section. Any rule or portion of a rule, as that term is defined in section 536.010, that is created under the authority delegated in this section shall become effective only if it complies with and is subject to all of the provisions of chapter 536 and, if applicable, section 536.028. This section and chapter 536 are nonseverable and if any of the powers vested with the general 32 assembly pursuant to chapter 536 to review, to delay the effective date, or to disapprove and annul a rule are subsequently held unconstitutional, then the grant of rulemaking authority and any rule proposed or adopted after August 28, 2004, shall be invalid and void.
- 301.3126. 1. Any member of the Missouri Fox Trotting Horse Breed Association may receive special license plates as prescribed by this section, for any motor vehicle such person owns, either solely or jointly, other than an apportioned motor vehicle or a commercial motor vehicle licensed in excess of [eighteen] twenty-four thousand pounds gross weight, after an annual payment of an emblem-use authorization fee to the Missouri Fox Trotting Horse Breed 5 Association of which the person is a member. The Missouri Fox Trotting Horse Breed Association hereby authorizes the use of its official emblem to be affixed on multiyear personalized license plates as provided in this section. Any contribution to the Missouri Fox Trotting Horse Breed Association derived from this section, except reasonable administrative costs, shall be used solely for the purposes of the Missouri Fox Trotting Horse Breed 10 11 Association. Any member of the Missouri Fox Trotting Horse Breed Association may annually 12 apply for the use of the emblem.
 - 2. Upon annual application and payment of a twenty-five dollar emblem-use contribution to the Missouri Fox Trotting Horse Breed Association, the organization shall issue to the vehicle owner, without further charge, an emblem-use authorization statement, which shall be presented by the owner to the department of revenue at the time of registration of a motor vehicle. Upon presentation of the annual statement, payment of a fifteen dollar fee in addition to the registration fee and documents which may be required by law, the department of revenue shall issue to the vehicle owner a personalized license plate which shall bear the emblem of the Missouri Fox Trotting Horse Breed Association and shall bear the words "FOX TROTTER - STATE HORSE"

27

29

30

31

32

33

35

36

37

38

39

40

2

5

7

9

10 11

12

14

- in place of the words "SHOW-ME STATE". Notwithstanding the provisions of section 301.144, 22 no additional fee shall be charged for the personalization of license plates pursuant to this 23 section. Such license plates shall be made with fully reflective material with a common color 24 scheme and design, shall be clearly visible at night, and shall be aesthetically attractive, as 25 prescribed by section 301.130.
- 3. A vehicle owner, who was previously issued a plate with the Missouri Fox Trotting Horse Breed Association emblem authorized by this section but who does not provide an emblem-use authorization statement at a subsequent time of registration, shall be issued a new plate which does not bear the Missouri Fox Trotting Horse Breed Association emblem, as otherwise provided by law. The director of revenue shall make necessary rules and regulations for the administration of this section, and shall design all necessary forms required by this section. No rule or portion of a rule promulgated pursuant to the authority of this section shall become effective unless it has been promulgated pursuant to the provisions of chapter 536. Any 34 rule or portion of a rule, as that term is defined in section 536.010, that is created under the authority delegated in this section shall become effective only if it complies with and is subject to all of the provisions of chapter 536 and, if applicable, section 536.028. This section and chapter 536 are nonseverable and if any of the powers vested with the general assembly pursuant to chapter 536 to review, to delay the effective date, or to disapprove and annul a rule are subsequently held unconstitutional, then the grant of rulemaking authority and any rule proposed or adopted after August 28, 2004, shall be invalid and void.
 - 301.3128. 1. Any person, as defined by subsection 3 of this section, may apply for special license plates for any motor vehicle such person owns, either solely or jointly, other than an apportioned motor vehicle or a commercial motor vehicle licensed in excess of [eighteen] twenty-four thousand pounds gross weight. Any person desiring a special license plate as provided by this section shall make an application for the special license plates on a form provided by the director of revenue and furnish proof of eligibility as the director may require.
 - 2. Upon payment of a fifteen dollar fee in addition to the registration fee and other documents which may be required by law, the department of revenue shall issue to the vehicle owner a personalized license plate which shall bear an insignia depicting a yellow rose superimposed over the outline of a badge and shall bear the words "TO PROTECT AND SERVE" in the place of the words "SHOW-ME STATE". Such license plates shall be made with fully reflective material with a common color scheme and design, shall be clearly visible at night, and shall be aesthetically attractive, as prescribed by section 301.130. Notwithstanding the provisions of section 301.144, no additional fee shall be charged for the personalization of license plates pursuant to this section.
 - 3. As used in this section the term "person" shall mean:

- 17 (1) A person wounded in the line of duty as a peace officer; or
- 18 (2) A surviving spouse, parent, brother, sister, or adult child, including an adopted child 19 or stepchild, of a person killed in the line of duty as a peace officer.
- 4. As used in this section, the term "peace officer" has the same meaning assigned by section 590.010.
 - 5. The director may consult with any organization which represents the interests of any person, as defined in subsection 3 of this section when formulating the design for the special license plate described in this section.
 - 6. The director of revenue shall make necessary rules and regulations for the administration of this section, and shall design all necessary forms required by this section. Any rule or portion of a rule, as that term is defined in section 536.010, that is created under the authority delegated in this section shall become effective only if it complies with and is subject to all of the provisions of chapter 536 and, if applicable, section 536.028. This section and chapter 536 are nonseverable and if any of the powers vested with the general assembly pursuant to chapter 536 to review, to delay the effective date, or to disapprove and annul a rule are subsequently held unconstitutional, then the grant of rulemaking authority and any rule proposed or adopted after August 28, 2004, shall be invalid and void.
 - 301.3129. 1. Any person, as defined by subsection 3 of this section, may apply for special license plates for any motor vehicle such person owns, either solely or jointly, other than an apportioned motor vehicle or a commercial motor vehicle licensed in excess of [eighteen] **twenty-four** thousand pounds gross weight. Any person desiring a special license plate as provided by this section shall make an application for the special license plates on a form provided by the director of revenue and furnish proof of eligibility as the director may require.
 - 2. Upon payment of a fifteen dollar fee in addition to the registration fee and other documents which may be required by law, the department of revenue shall issue to the vehicle owner a personalized license plate which shall bear an insignia designed by the director or the director's designee and shall bear the words "FIREFIGHTERS MEMORIAL" in place of the words "SHOW-ME STATE". Such license plates shall be made with fully reflective material with a common color scheme and design, shall be clearly visible at night, and shall be aesthetically attractive, as prescribed by section 301.130. Notwithstanding the provisions of section 301.144, no additional fee shall be charged for the personalization of license plates pursuant to this section.
 - 3. As used in this section the term "person" shall mean:
 - (1) A person wounded in the line of duty as a firefighter; or
- 18 (2) A surviving spouse, parent, brother, sister, or adult child, including an adopted child 19 or stepchild, of a person killed in the line of duty as a firefighter.

4. The director of revenue shall make necessary rules and regulations for the administration of this section, and shall design all necessary forms required by this section. Any rule or portion of a rule, as that term is defined in section 536.010, that is created under the authority delegated in this section shall become effective only if it complies with and is subject to all of the provisions of chapter 536 and, if applicable, section 536.028. This section and chapter 536 are nonseverable and if any of the powers vested with the general assembly pursuant to chapter 536 to review, to delay the effective date or to disapprove and annul a rule are subsequently held unconstitutional, then the grant of rulemaking authority and any rule proposed or adopted after August 28, 2004, shall be invalid and void.

301.3130. 1. Any member of the Missouri Association of State Troopers Emergency Relief Society, after an annual payment of an emblem-use authorization fee to the Missouri Association of State Troopers Emergency Relief Society, may receive special license plates for any **motor** vehicle the member owns, either solely or jointly, other than an apportioned motor vehicle or a commercial motor vehicle licensed in excess of [eighteen] twenty-four thousand pounds gross weight. The Missouri Association of State Troopers Emergency Relief Society hereby authorizes the use of its official emblem to be affixed on multiyear personalized license plates within the plate area prescribed by the director of revenue as provided in this section. Any contribution to the Missouri Association of State Troopers Emergency Relief Society derived from this section, except reasonable administrative costs, shall be used solely for the purposes of the Missouri Association of State Troopers Emergency Relief Society. Any member of the Missouri Association of State Troopers Emergency Relief Society may annually apply for the use of the emblem.

2. Upon annual application and payment of a twenty-five dollar emblem-use contribution to the Missouri Association of State Troopers Emergency Relief Society, the Missouri Association of State Troopers Emergency Relief Society shall issue to the vehicle owner, without further charge, an emblem-use authorization statement, which shall be presented by the vehicle owner to the director of revenue at the time of registration. Upon presentation of the annual statement and payment of a fifteen dollar fee in addition to the regular registration fees, and presentation of any documents which may be required by law, the director of revenue shall issue to the vehicle owner a special license plate which shall bear the emblem of the Missouri Association of State Troopers Emergency Relief Society and the words "The MASTERS" in place of the words "SHOW-ME STATE". Such license plates shall be made with fully reflective material with a common color scheme and design of the standard license plate, shall be clearly visible at night, shall have a reflective white background in the area of the plate configuration, and shall be aesthetically attractive, as prescribed by section 301.130. Notwithstanding the

provisions of section 301.144, no additional fee shall be charged for the personalization of license plates pursuant to this section.

- 3. A vehicle owner who was previously issued a plate with the Missouri Association of State Troopers Emergency Relief Society emblem authorized by this section, but who does not provide an emblem-use authorization statement at a subsequent time of registration, shall be issued a new plate which does not bear the Missouri Association of State Troopers Emergency Relief Society emblem, as otherwise provided by law.
- 4. The director of revenue shall make necessary rules and regulations for the enforcement of this section, and shall design all necessary forms required by this section. Any rule or portion of a rule, as that term is defined in section 536.010, that is created under the authority delegated in this section shall become effective only if it complies with and is subject to all of the provisions of chapter 536 and, if applicable, section 536.028. This section and chapter 536 are nonseverable and if any of the powers vested with the general assembly pursuant to chapter 536 to review, to delay the effective date, or to disapprove and annul a rule are subsequently held unconstitutional, then the grant of rulemaking authority and any rule proposed or adopted after August 28, 2004, shall be invalid and void.
- 301.3131. 1. Any member of Optimist International may receive special license plates as prescribed by this section, for any motor vehicle such person owns, either solely or jointly, other than an apportioned motor vehicle or a commercial motor vehicle licensed in excess of [eighteen] **twenty-four** thousand pounds gross weight, after an annual payment of an emblem-use authorization fee to Optimist International of which the person is a member. Optimist International hereby authorizes the use of its official emblem to be affixed on multiyear personalized license plates as provided in this section. Any contribution to Optimist International derived from this section, except reasonable administrative costs, shall be used solely for the purposes of Optimist International. Any member of Optimist International may annually apply for the use of the emblem.
 - 2. Upon annual application and payment of a twenty-five dollar emblem-use contribution to Optimist International, the organization shall issue to the vehicle owner, without further charge, an emblem-use authorization statement, which shall be presented by the owner to the department of revenue at the time of registration of a motor vehicle. Upon presentation of the annual statement, payment of a fifteen dollar fee in addition to the registration fee and documents which may be required by law, the department of revenue shall issue to the vehicle owner a personalized license plate which shall bear the emblem of Optimist International and shall have the words "FRIEND OF YOUTH" in place of the words "SHOW-ME STATE". Such license plates shall be made with fully reflective material with a common color scheme and design, shall be clearly visible at night, and shall be aesthetically attractive, as prescribed by section 301.130.

24

2526

27

28

29

- Notwithstanding the provisions of section 301.144, no additional fee shall be charged for the personalization of license plates pursuant to this section.
 - 3. A vehicle owner, who was previously issued a plate with the Optimist International emblem authorized by this section but who does not provide an emblem-use authorization statement at a subsequent time of registration, shall be issued a new plate which does not bear the Optimist International emblem, as otherwise provided by law. The director of revenue shall make necessary rules and regulations for the administration of this section, and shall design all necessary forms required by this section. No rule or portion of a rule promulgated pursuant to the authority of this section shall become effective unless it has been promulgated pursuant to the provisions of chapter 536.
- 301.3132. 1. Any member of or designated by the Missouri Society of Professional Engineers may receive special license plates as prescribed by this section, for any motor vehicle such person owns, either solely or jointly, other than an apportioned motor vehicle or a 4 commercial motor vehicle licensed in excess of [eighteen] twenty-four thousand pounds gross weight, after an annual payment of an emblem-use authorization fee to the Missouri Society of 5 Professional Engineers Educational Foundation. The Missouri Society of Professional Engineers hereby authorizes the use of its official emblem to be affixed on multiyear personalized license plates as provided in this section. Any contribution to the Missouri Society of Professional Engineers Educational Foundation derived from this section, except reasonable administrative costs, shall be used solely for the purposes of the Missouri Society of Professional Engineers 10 Educational Foundation and shall be deposited into the society's educational fund. Any member 11 of or person designated by the Missouri Society of Professional Engineers may annually apply 12 13 for the use of the emblem.
- 14 2. Upon annual application and annual payment of a twenty-five dollar emblem-use 15 contribution to the Missouri Society of Professional Engineers Educational Foundation, the 16 organization shall issue to the vehicle owner, without further charge, an emblem-use 17 authorization statement, which shall be presented by the owner to the department of revenue at 18 the time of registration of a motor vehicle. Upon presentation of the annual statement, payment 19 of a fifteen dollar fee in addition to the registration fee and documents which may be required 20 by law, the department of revenue shall issue to the vehicle owner a personalized license plate 21 which shall bear the emblem of the Missouri Society of Professional Engineers and the words 22 "MISSOURI SOCIETY OF PROFESSIONAL ENGINEERS" in place of the words "SHOW-ME 23 STATE". Such license plates shall be made with fully reflective material with a common color 24 scheme and design, shall be clearly visible at night, and shall be aesthetically attractive, as 25 prescribed by section 301.130. Notwithstanding the provisions of section 301.144, no additional

fee shall be added or charged for the personalization of license plates issued pursuant to this section.

- 3. A vehicle owner, who was previously issued a plate with the Missouri Society of Professional Engineers' emblem authorized by this section but who does not provide an emblem-use authorization statement at the subsequent time of registration, shall be issued a new plate which does not bear the Missouri Society of Professional Engineers' emblem, as otherwise provided by law.
- 4. The director of the department of revenue shall make necessary rules and regulations for the administration of this section, and shall design all necessary forms required by this section. No rule or portion of a rule promulgated pursuant to the authority of this section shall become effective unless it has been promulgated pursuant to the provisions of chapter 536. Any rule or portion of a rule, as that term is defined in section 536.010, that is created under the authority delegated in this section shall become effective only if it complies with and is subject to all of the provisions of chapter 536 and, if applicable, section 536.028. This section and chapter 536 are nonseverable and if any of the powers vested with the general assembly pursuant to chapter 536 to review, to delay the effective date, or to disapprove and annul a rule are subsequently held unconstitutional, then the grant of rulemaking authority and any rule proposed or adopted after August 28, 2004, shall be invalid and void.
- 301.3133. 1. Any vehicle owner, after an annual contribution to the Missouri Travel Council, may receive special license plates commemorating the bicentennial anniversary of the Lewis and Clark expedition for any **motor** vehicle the member owns, either solely or jointly, other than an apportioned motor vehicle or a commercial motor vehicle licensed in excess of [eighteen] **twenty-four** thousand pounds gross weight. The Missouri Travel Council, in conjunction with the department of revenue, shall design the Lewis and Clark bicentennial special license plate. The background of the plate shall depict a full-color image, covering the entire plate, and lightened across two-thirds of the area so as not to hinder the readability of the license plate registration number. Such license plates shall be made with fully reflective material, shall be clearly visible at night, and shall be aesthetically attractive, as prescribed by section 301.130.
 - 2. Upon making a twenty-five dollar contribution to the Missouri Travel Council, the motor vehicle owner may apply for the special license plate commemorating the bicentennial anniversary of the Lewis and Clark expedition. If the contribution is made directly to the Missouri Travel Council, the Missouri Travel Council shall issue the individual making the contribution a receipt, verifying the contribution, that may be used to apply for the Lewis and Clark special license plate. If the contribution is made directly to the director of revenue, the director shall note the contribution and the owner may then apply for the Lewis and Clark plate.

- The applicant for such special license plate must pay a fifteen dollar fee in addition to the regular registration fees and present any other documentation required by law for each set of Lewis and Clark plates issued pursuant to this section. Notwithstanding the provisions of section 301.144, no additional fee shall be charged for the personalization of license plates issued pursuant to this section.
 - 3. The director of revenue may promulgate rules and regulations for the administration of this section. Any rule or portion of a rule, as that term is defined in section 536.010, that is created under the authority delegated in this section shall become effective only if it complies with and is subject to all of the provisions of chapter 536 and, if applicable, section 536.028. This section and chapter 536 are nonseverable, and if any of the powers vested with the general assembly pursuant to chapter 536 to review, to delay the effective date, or to disapprove and annul a rule are subsequently held unconstitutional, then the grant of rulemaking authority and any rule proposed or adopted after August 28, 2004, shall be invalid and void.
 - 4. A vehicle owner who was previously issued a Lewis and Clark special license plate pursuant to this section, but does not provide a receipt evidencing a contribution to the Missouri Travel Council or make a contribution directly to the department of revenue at a subsequent time of registration, shall be issued a new license plate which does not commemorate the bicentennial anniversary of the Lewis and Clark expedition. The director of revenue shall make necessary rules and regulations for the enforcement of this section, and shall design all necessary forms required by this section.
- 301.3137. 1. Any current member or alumnus of the Alpha Phi Omega organizations at any college or university within this state may apply for special motor vehicle license plates for any **motor** vehicle such person owns, either solely or jointly, other than an apportioned motor vehicle or a commercial motor vehicle licensed in excess of [eighteen] **twenty-four** thousand pounds gross weight, after an annual payment of an emblem-use authorization fee to Alpha Phi Omega. Alpha Phi Omega hereby authorizes the use of their official emblem to be affixed on multiyear personalized license plates as provided in this section. Any contribution to Alpha Phi Omega derived from this section, except reasonable administrative costs, shall be used solely for the purposes of that organization. Any member or alumnus of Alpha Phi Omega may annually apply for the use of the organization's emblem.
 - 2. Upon annual application and payment of a twenty-five dollar emblem-use contribution to Alpha Phi Omega, the organization shall issue to the vehicle owner, without further charge, an emblem-use authorization statement, which shall be presented by the owner to the department of revenue at the time of registration of a motor vehicle. Upon presentation of the annual statement, payment of a fifteen dollar fee in addition to the registration fee and documents which may be required by law, the department of revenue shall issue to the vehicle owner a

24

25

26

27

28

30

31 32

33

34

35

13

14

1516

17

personalized license plate which shall bear the emblem of Alpha Phi Omega and the words "ALPHA PHI OMEGA" shall replace the words "SHOW-ME STATE". Such license plates shall be made with fully reflective material with a common color scheme and design, shall be clearly visible at night, and shall be aesthetically attractive, as prescribed by section 301.130. Notwithstanding the provisions of section 301.144, no additional fee shall be charged for the personalization of license plates pursuant to this section.

3. A vehicle owner, who was previously issued a plate with the Alpha Phi Omega emblem authorized by this section but who does not provide an emblem-use authorization statement at a subsequent time of registration, shall be issued a new plate which does not bear the Alpha Phi Omega emblem, as otherwise provided by law. The director of revenue shall make necessary rules and regulations for the administration of this section, and shall design all necessary forms required by this section. Any rule or portion of a rule, as that term is defined in section 536.010, that is created under the authority delegated in this section shall become effective only if it complies with and is subject to all of the provisions of chapter 536 and, if applicable, section 536.028. This section and chapter 536 are nonseverable and if any of the powers vested with the general assembly pursuant to chapter 536 to review, to delay the effective date, or to disapprove and annul a rule are subsequently held unconstitutional, then the grant of rulemaking authority and any rule proposed or adopted after August 28, 2004, shall be invalid and void.

301.3139. 1. Any Boy Scout of appropriate age as prescribed by law or parent of a Boy Scout may receive special license plates as prescribed by this section, for any motor vehicle such person owns, either solely or jointly, other than an apportioned motor vehicle or a commercial motor vehicle licensed in excess of [eighteen] twenty-four thousand pounds gross weight, after an annual payment of an emblem-use authorization fee to the Boy Scouts of America Council of which the person is a member or the parent of a member. The Boy Scouts of America hereby authorizes the use of its official emblem to be affixed on multiyear personalized license plates 8 as provided in this section. Any contribution to the Boy Scouts of America derived from this section, except reasonable administrative costs, shall be used solely for the purposes of the Boy 10 Scouts of America. Any Boy Scout or parent of a Boy Scout may annually apply for the use of the emblem and pay the twenty-five dollar emblem-use authorization fee at any local district 11 12 council in the state.

2. Upon annual application and payment of a twenty-five dollar emblem-use contribution to the Boy Scouts of America, the organization shall issue to the vehicle owner, without further charge, an emblem-use authorization statement, which shall be presented by the owner to the department of revenue at the time of registration of a motor vehicle. Upon presentation of the annual statement, payment of a fifteen dollar fee in addition to the registration fee and documents

which may be required by law, the department of revenue shall issue to the vehicle owner a personalized license plate which shall bear the emblem of the Boy Scouts of America and the words "BOY SCOUTS OF AMERICA" in place of the words "SHOW-ME STATE". Such license plates shall be made with fully reflective material with a common color scheme and design, shall be clearly visible at night, and shall be aesthetically attractive, as prescribed by section 301.130. Notwithstanding the provisions of section 301.144, no additional fee shall be charged for the personalization of license plates pursuant to this section.

3. A vehicle owner, who was previously issued a plate with the Boy Scouts of America emblem authorized by this section but who does not provide an emblem-use authorization statement at a subsequent time of registration, shall be issued a new plate which does not bear the Boy Scouts of America emblem, as otherwise provided by law. The director of revenue shall make necessary rules and regulations for the administration of this section, and shall design all necessary forms required by this section. No rule or portion of a rule promulgated pursuant to the authority of this section shall become effective unless it has been promulgated pursuant to the provisions of chapter 536. Any rule or portion of a rule, as that term is defined in section 536.010, that is created under the authority delegated in this section shall become effective only if it complies with and is subject to all of the provisions of chapter 536 and, if applicable, section 536.028. This section and chapter 536 are nonseverable and if any of the powers vested with the general assembly pursuant to chapter 536 to review, to delay the effective date, or to disapprove and annul a rule are subsequently held unconstitutional, then the grant of rulemaking authority and any rule proposed or adopted after August 28, 2004, shall be invalid and void.

301.3141. 1. Any parent or sibling who has had a member of his or her immediate family die in the line of duty while serving in the U.S. Armed Forces, after making an annual payment described in subsection 2 of this section to the Veterans of Foreign Wars Department of Missouri and paying all applicable registration fees, may receive special license plates for any **motor** vehicle the person owns, either solely or jointly, other than an apportioned motor vehicle or a commercial motor vehicle licensed in excess of [eighteen] **twenty-four** thousand pounds gross weight. The Veterans of Foreign Wars Department of Missouri, in conjunction with the director of the department of revenue, shall design the special license plate. Any immediate family member of a fallen soldier may apply annually for the use of the emblem.

2. Upon making a twenty-five dollar contribution to the Veterans of Foreign Wars Department of Missouri, the motor vehicle owner may apply for the special license plate described in this section. If the contribution is made directly to the Veterans of Foreign Wars Department of Missouri, the Veterans of Foreign Wars Department of Missouri shall issue the individual making the contribution a receipt, verifying the contribution, that may be used to apply for the special license plate. If the contribution is made directly to the director of revenue,

the director shall note the contribution, and the owner then may apply for the special license plate. All contribution fees shall be remitted to the Veterans of Foreign Wars Department of Missouri.

- 3. Upon presentation of the receipt described in subsection 2 of this section or payment of the twenty-five dollar contribution directly to the department of revenue, payment of a fifteen dollar fee in addition to the regular registration fees, presentation of any documents that may be required by law, and any proof that the applicant's family member died in the line of duty while serving in the United States Armed Forces as the director may require, the director of revenue shall issue to the vehicle owner a special license plate that shall bear the emblem of a five-pointed star and the words "SOME GAVE ALL" in place of the words "SHOW-ME STATE". Such license plates shall be made with fully reflective material with a common color scheme and design of the standard license plate, shall be clearly visible at night, shall have a reflective white background in the area of the plate configuration, and shall be aesthetically attractive, as prescribed by section 301.130. Notwithstanding the provisions of section 301.144, no additional fee shall be charged for the personalization of license plates under this section.
- 4. A vehicle owner who previously was issued a special license plate authorized by this section, but who does not provide a receipt as described under subsection 2 of this section at a subsequent time of registration, shall be issued a new plate that does not bear the emblem described in this section, as otherwise provided by law. The director of revenue shall make necessary rules and regulations for the enforcement of this section and shall design all necessary forms required by this section. Any rule or portion of a rule, as that term is defined in section 536.010, that is created under the authority delegated in this section shall become effective only if it complies with and is subject to all of the provisions of chapter 536 and, if applicable, section 536.028. This section and chapter 536 are nonseverable and if any of the powers vested with the general assembly pursuant to chapter 536 to review, to delay the effective date, or to disapprove and annul a rule are subsequently held unconstitutional, then the grant of rulemaking authority and any rule proposed or adopted after August 28, 2006, shall be invalid and void.
- 5. The provisions of section 301.3150 shall not apply to the specialized license plate created under this section.
- 301.3142. 1. Any immediate family member, including stepsiblings or stepchildren, who wishes to pay tribute to a member of the United States military who was a resident of this state and who was killed in the line of duty may receive special personalized license plates as prescribed by this section, for any motor vehicle such person owns, either solely or jointly, other than an apportioned motor vehicle or a commercial motor vehicle licensed in excess of [eighteen] **twenty-four** thousand pounds gross weight.

- 2. Any such person shall make application for the special license plates on a form provided by the director of revenue and furnish such proof of eligibility as the director may require.
 - 3. Upon presentation of such proof of eligibility and payment of the regular registration fees, and presentation of any documents which may be required by law, the director of revenue shall issue to the vehicle owner a special personalized license plate which shall bear the initials of the member of the United States military killed while in the line of duty, a gold star on the left side of the plates, followed by a three-letter description of the relative's relation to the veteran, provided such license plate configuration is not currently in use, and the words "WE SHALL NOT FORGET" at the bottom of the plate, in a manner prescribed by the director of revenue. Such license plates shall be made with fully reflective material with a common color scheme and design, shall be clearly visible at night, and shall be aesthetically attractive, as prescribed by section 301.130.
 - 4. Notwithstanding the provisions of section 301.144, no additional fee shall be charged for the personalization of license plates pursuant to this section.
 - 5. There shall be no limit on the number of license plates any person qualified under this section may obtain so long as each set of license plates issued under this section is issued for vehicles owned solely or jointly by such person.
 - 6. License plates issued pursuant to the provisions of this section shall not be transferable to any other person except that any registered co-owner of the motor vehicle shall be entitled to operate the motor vehicle with such plates for the duration of the year licensed in the event of the death of the qualified person.
 - 7. The director shall make all necessary rules and regulations for the administration of this section, and shall design all necessary forms required by this section. Any rule or portion of a rule, as that term is defined in section 536.010, that is created under the authority delegated in this section shall become effective only if it complies with and is subject to all of the provisions of chapter 536 and, if applicable, section 536.028. This section and chapter 536 are nonseverable and if any of the powers vested with the general assembly pursuant to chapter 536 to review, to delay the effective date, or to disapprove and annul a rule are subsequently held unconstitutional, then the grant of rulemaking authority and any rule proposed or adopted after August 28, 2004, shall be invalid and void.
 - 301.3143. 1. Any current member or alumnus of the Delta Tau Delta organization at any college or university within this state may apply for special motor vehicle license plates for any **motor** vehicle such person owns, either solely or jointly, other than an apportioned motor vehicle or a commercial motor vehicle licensed in excess of [eighteen] **twenty-four** thousand pounds gross weight, after an annual payment of an emblem-use authorization fee to the appropriate

- organization. Delta Tau Delta hereby authorizes the use of their official emblem to be affixed on multiyear personalized license plates as provided in this section. Any contribution to Delta Tau Delta derived from this section, except reasonable administrative costs, shall be used solely for the purposes of the organization. Any member of Delta Tau Delta may annually apply for the use of the organization's emblem.
 - 2. Upon annual application and payment of a twenty-five dollar emblem-use contribution to Delta Tau Delta, the organization shall issue to the vehicle owner, without further charge, an emblem-use authorization statement, which shall be presented by the owner to the department of revenue at the time of registration of a motor vehicle. Upon presentation of the annual statement, payment of a fifteen dollar fee in addition to the registration fee, and documents which may be required by law, the department of revenue shall issue to the vehicle owner a personalized license plate which shall bear the emblem of Delta Tau Delta and shall bear the words "DELTA TAU DELTA" in place of the words "SHOW-ME STATE". Such license plates shall be made with fully reflective material with a common color scheme and design, shall be clearly visible at night, and shall be aesthetically attractive, as prescribed by section 301.130. Notwithstanding the provisions of section 301.144, no additional fee shall be charged for the personalization of license plates pursuant to this section.
 - 3. A vehicle owner, who was previously issued a plate with the Delta Tau Delta emblem authorized by this section but who does not provide an emblem-use authorization statement at a subsequent time of registration, shall be issued a new plate which does not bear the Delta Tau Delta emblem, as otherwise provided by law. The director of revenue shall make necessary rules and regulations for the administration of this section, and shall design all necessary forms required by this section. Any rule or portion of a rule, as that term is defined in section 536.010, that is created under the authority delegated in this section shall become effective only if it complies with and is subject to all of the provisions of chapter 536 and, if applicable, section 536.028. This section and chapter 536 are nonseverable and if any of the powers vested with the general assembly pursuant to chapter 536 to review, to delay the effective date, or to disapprove and annul a rule are subsequently held unconstitutional, then the grant of rulemaking authority and any rule proposed or adopted after August 28, 2004, shall be invalid and void.
- 301.3144. 1. Any person may receive special license plates as prescribed by this section, for any motor vehicle such person owns, either solely or jointly, other than an apportioned motor vehicle or a commercial motor vehicle licensed in excess of [eighteen] twenty-four thousand pounds gross weight, after an annual contribution of an emblem-use authorization fee to Camp Quality of Missouri. Any contribution given pursuant to this section shall be designated for the sole use of providing scholarships to children with cancer who are residents of the state of Missouri for attendance at any summer camp conducted by Camp Quality in the state of

- 8 Missouri. Camp Quality of Missouri hereby authorizes the use of its official emblem to be 9 affixed on single-year or multiyear personalized license plates as provided in this section. Any 10 person may annually or [biannually] **biennially** apply for the use of the emblem.
 - 2. Upon annual application and payment of a twenty-five dollar emblem-use contribution to Camp Quality of Missouri, that organization shall issue to the vehicle owner, without further charge, an emblem-use authorization statement, which shall be presented by the owner to the department of revenue at the time of registration of a motor vehicle. Upon presentation of the annual or [biannual] biennial statement, payment of a fifteen dollar fee, in addition to the registration fees, and presentation of other documents which may be required by law, the department of revenue shall issue to the vehicle owner a personalized license plate which shall bear the emblem of Camp Quality of Missouri and shall bear the words "CAMP QUALITY-FUN FOR KIDS WITH CANCER" in the place of the words "SHOW-ME STATE". Such license plates shall be made with fully reflective material with a common color scheme and design, shall be clearly visible at night, and shall be aesthetically attractive, as prescribed by section 301.130. Notwithstanding the provisions of section 301.144, no additional fee shall be charged for the personalization of license plates pursuant to this section.
 - 3. A vehicle owner, who was previously issued a plate with the Camp Quality of Missouri emblem authorized by this section but who does not provide an emblem-use authorization statement at a subsequent time of registration, shall be issued a new plate which does not bear the Camp Quality of Missouri emblem, as otherwise provided by law.
 - 4. The director of the department of revenue shall make necessary rules and regulations for the administration of this section, and shall design all necessary forms required by this section. Any rule or portion of a rule, as that term is defined in section 536.010, that is created under the authority delegated in this section shall become effective only if it complies with and is subject to all of the provisions of chapter 536 and, if applicable, section 536.028. This section and chapter 536 are nonseverable and if any of the powers vested with the general assembly pursuant to chapter 536 to review, to delay the effective date, or to disapprove and annul a rule are subsequently held unconstitutional, then the grant of rulemaking authority and any rule proposed or adopted after August 28, 2004, shall be invalid and void.

301.3145. 1. Any supporter of the American Heart Association of appropriate age as prescribed by law may receive special license plates as prescribed by this section, for any motor vehicle such person owns, either solely or jointly, other than an apportioned motor vehicle or a commercial motor vehicle licensed in excess of [eighteen] **twenty-four** thousand pounds gross weight, after an annual payment of an emblem-use authorization fee to the American Heart Association of which the person is a supporter. The American Heart Association hereby authorizes the use of its official emblem red dress icon to be affixed on multiyear personalized

- 8 license plates as provided in this section. Any contribution to the American Heart Association 9 derived from this section, except reasonable administrative costs, shall be used solely for the 10 purposes of the American Heart Association. Any supporter of the American Heart Association 11 may annually apply for the use of the emblem and pay the twenty-five dollar emblem-use 12 authorization fee at any local district council in the state.
 - 2. Upon annual application and payment of a twenty-five dollar emblem-use contribution to the American Heart Association, the organization shall issue to the vehicle owner, without further charge, an emblem-use authorization statement, which shall be presented by the owner to the department of revenue at the time of registration of a motor vehicle. Upon presentation of the annual statement, payment of a fifteen dollar fee in addition to the registration fee and documents which may be required by law, the department of revenue shall issue to the vehicle owner a personalized license plate which shall bear the emblem of the red dress icon on the left side of the plate and the words "WINNING WOMEN" shall replace the words "SHOW-ME STATE". Such license plates shall be made with fully reflective material with a common color scheme and design, shall be clearly visible at night, and shall be aesthetically attractive, as prescribed by section 301.130. Notwithstanding the provisions of section 301.144, no additional fee shall be charged for the personalization of license plates pursuant to this section.
 - 3. A vehicle owner, who was previously issued a plate with the red dress icon emblem authorized by this section but who does not provide an emblem-use authorization statement at a subsequent time of registration, shall be issued a new plate which does not bear the red dress icon emblem, as otherwise provided by law. The director of revenue shall make necessary rules and regulations for the administration of this section. Any rule or portion of a rule, as that term is defined in section 536.010, that is created under the authority delegated in this section shall become effective only if it complies with and is subject to all of the provisions of chapter 536 and, if applicable, section 536.028. This section and chapter 536 are nonseverable and if any of the powers vested with the general assembly pursuant to chapter 536 to review, to delay the effective date, or to disapprove and annul a rule are subsequently held unconstitutional, then the grant of rulemaking authority and any rule proposed or adopted after August 28, 2004, shall be invalid and void.
- 301.3146. 1. Any member of the search and rescue council of Missouri, after an annual payment of an emblem-use authorization fee to the search and rescue council of Missouri, may receive special license plates for any **motor** vehicle the member owns, either solely or jointly, other than an apportioned motor vehicle or a commercial motor vehicle licensed in excess of [eighteen] **twenty-four** thousand pounds gross weight. The search and rescue council of Missouri hereby authorizes the use of its official emblem to be affixed on multiyear personalized license plates within the plate area prescribed by the director of revenue and as provided in this

section. Any contribution to the search and rescue council of Missouri derived from this section, except reasonable administrative costs, shall be used solely for the purposes of the search and rescue council of Missouri. Any member of the search and rescue council of Missouri may annually apply for the use of the emblem.

- 2. Upon annual application and payment of a twenty-five dollar emblem-use contribution to the search and rescue council of Missouri, the search and rescue council of Missouri shall issue to the vehicle owner, without further charge, an emblem-use authorization statement, which shall be presented by the vehicle owner to the director of revenue at the time of registration. Upon presentation of the annual statement and payment of a fifteen dollar fee in addition to the regular registration fees, and presentation of any documents which may be required by law, the director of revenue shall issue to the vehicle owner a special license plate which shall bear the emblem of the search and rescue council of Missouri and the words "SEARCH AND RESCUE" in place of the words "SHOW-ME-STATE". Such license plates shall be made with fully reflective material with a common color scheme and design of the standard license plate, shall be clearly visible at night, shall have a reflective white background in the area of the plate configuration, and shall be aesthetically attractive, as prescribed by section 301.130. Notwithstanding the provisions of section 301.144, no additional fee shall be charged for the personalization of license plates pursuant to this section.
- 3. A vehicle owner who was previously issued a plate with the search and rescue council of Missouri emblem authorized by this section, but who does not provide an emblem-use authorization statement at a subsequent time of registration, shall be issued a new plate which does not bear the search and rescue council of Missouri emblem, as otherwise provided by law. The director of revenue shall make necessary rules and regulations for the enforcement of this section, and shall design all necessary forms required by this section.

301.3147. 1. Any current undergraduate or alumnus member of any chapter of Theta Chi
Fraternity may apply for special motor vehicle license plates for any **motor** vehicle such person
owns, either solely or jointly, other than an apportioned motor vehicle or a commercial motor
vehicle licensed in excess of [eighteen] **twenty-four** thousand pounds gross weight, after an
annual contribution of at least twenty-five dollars to the Foundation Chapter of Theta Chi
Fraternity, Inc. Theta Chi Fraternity, Inc., hereby authorizes the use of their official emblem to
be affixed on multiyear personalized license plates as provided in this section. Any contribution
to Theta Chi Fraternity, Inc., derived from this section, except reasonable administrative costs,
shall be used solely for the purposes of that organization. Any undergraduate or alumnus
member of Theta Chi Fraternity, Inc., may annually apply for the use of the organization's
emblem.

25

26 27

28

29

30 31

32

33

34 35

36

4

- 12 2. Upon annual application and payment of twenty-five dollars to the Foundation 13 Chapter of Theta Chi Fraternity, Inc., the organization shall issue to the vehicle owner, without further charge, an emblem-use authorization statement, which shall be presented by the owner 15 to the department of revenue at the time of registration of a motor vehicle. Upon presentation of the annual statement, payment of a fifteen dollar fee in addition to the registration fee and 16 17 documents which may be required by law, the department of revenue shall issue to the vehicle 18 owner a personalized license plate which shall bear the emblem of Theta Chi Fraternity, Inc., and shall bear the words "THETA CHI FRATERNITY" in the place of the words "SHOW-ME 19 20 STATE". Such license plates shall be made with fully reflective material with a common color 21 scheme and design, shall be clearly visible at night, and shall be aesthetically attractive, as prescribed by section 301.130. Notwithstanding the provisions of section 301.144, no additional 22 23 fee shall be charged for personalization of license plates pursuant to this section.
 - 3. A vehicle owner, who was previously issued a plate with the Theta Chi Fraternity, Inc., emblem authorized by this section but who does not provide an emblem-use authorization statement at a subsequent time of registration, shall be issued a new plate which does not bear the Theta Chi Fraternity, Inc., emblem, as otherwise provided by law. The director of revenue shall make necessary rules and regulations for the administration of this section, and shall design all necessary forms required by this section. Any rule or portion of a rule, as that term is defined in section 536.010, that is created under the authority delegated in this section shall become effective only if it complies with and is subject to all of the provisions of chapter 536 and, if applicable, section 536.028. This section and chapter 536 are nonseverable and if any of the powers vested with the general assembly pursuant to chapter 536 to review, to delay the effective date, or to disapprove and annul a rule are subsequently held unconstitutional, then the grant of rulemaking authority and any rule proposed or adopted after August 28, 2004, shall be invalid and void.
 - 301.3150. 1. An organization, other than an organization seeking a special military license plate or a collegiate or university plate, that seeks authorization to establish a new specialty license plate shall initially petition the department of revenue by submitting the following:
- (1) An application in a form prescribed by the director for the particular specialty license plate being sought, describing the proposed specialty license plate in general terms and have a 7 sponsor of at least one current member of the general assembly in the same legislative session in which the application is reviewed pursuant to subsection 5 of section 21.795. The application may contain written testimony for support of this specialty plate;

- 10 (2) Each application submitted pursuant to this section shall be accompanied by a list 11 of at least two hundred potential applicants who plan to purchase the specialty plate if the 12 specialty plate is approved pursuant to this section;
 - (3) An application fee, not to exceed five thousand dollars, to defray the department's cost for issuing, developing and programming the implementation of the specialty plate, if authorized; and
 - (4) All moneys received by the department of revenue, for the reviewing and development of specialty plates shall be deposited in the state treasury to the credit of the "Department of Revenue Specialty Plate Fund" which is hereby created. The state treasurer shall be custodian of the fund and shall make disbursements from the fund requested by the Missouri director of revenue for personal services, expenses, and equipment required to prepare, review, develop, and disseminate a new specialty plate and process the two hundred applications to be submitted once the plate is approved and to refund deposits for the application of such specialty plate, if the application is not approved by the joint committee on transportation oversight and for no other purpose.
 - 2. At the end of each state fiscal year, the director of revenue shall:
- 26 (1) Determine the amount of all moneys deposited into the department of revenue 27 specialty plate fund;
 - (2) Determine the amount of disbursements from the department of revenue specialty plate fund which were made to produce the specialty plate and process the two hundred applications; and
 - (3) Subtract the amount of disbursements from the income figure referred to in subdivision (1) of this subsection and deliver this figure to the state treasurer.
 - 3. The state treasurer shall transfer an amount of money equal to the figure provided by the director of revenue from the department of revenue specialty plate fund to the state highway department fund. An unexpended balance in the department of revenue specialty plate fund at the end of the biennium not exceeding twenty-five thousand dollars shall be exempt from the provisions of section 33.080 relating to transfer of unexpended balances to the general revenue fund.
 - 4. The documents and fees required pursuant to this section shall be submitted to the department of revenue by July first prior to the next regular session of the general assembly to be approved or denied by the joint committee on transportation oversight during that legislative session.
 - 5. The department of revenue shall give notice of any proposed specialty plate in a manner reasonably calculated to advise the public of such proposal. Reasonable notice shall include posting the proposal for the specialty plate on the department's official public website,

and making available copies of the specialty plate application to any representative of the news media or public upon request and posting the application on a bulletin board or other prominent public place which is easily accessible to the public and clearly designated for that purpose at the principal office.

- 6. Adequate notice conforming with all the requirements of subsection 5 of this section shall be given not less than four weeks, exclusive of weekends and holidays when the facility is closed, after the submission of the application by the organization to the department of revenue. Written or electronic testimony in support or opposition of the proposed specialty plate shall be submitted to the department of revenue by November thirtieth of the year of filing of the original proposal. All written testimony shall contain the printed name, signature, address, phone number, and email address, if applicable, of the individual giving the testimony.
- 7. The department of revenue shall submit for approval all applications for the development of specialty plates to the joint committee on transportation oversight during a regular session of the general assembly for approval.
- 8. If the specialty license plate requested by an organization is approved by the joint committee on transportation oversight, the organization shall submit the proposed art design for the specialty license plate to the department as soon as practicable, but no later than sixty days after the approval of the specialty license plate. If the specialty license plate requested by the organization is not approved by the joint committee on transportation oversight, ninety-seven percent of the application fee shall be refunded to the requesting organization.
- 9. An emblem-use authorization fee may be charged by the organization prior to the issuance of an approved specialty plate. The organization's specialty plate proposal approved by the joint committee on transportation oversight shall state what fee is required to obtain such statement and if such fee is required annually or biennially, if the applicant has a two-year registration. An organization applying for specialty plates shall authorize the use of its official emblem to be affixed on multiyear personalized license plates within the plate area prescribed by the director of revenue and as provided in this section. Any contribution to the organization derived from the emblem-use contribution, except reasonable administrative costs, shall be used solely for the purposes of the organization. Any member of the organization or nonmember, if applicable, may annually apply for the use of the emblem, if applicable.
- 10. The department shall begin production and distribution of each new specialty license plate within one year after approval of the specialty license plate by the joint committee on transportation oversight.
- 11. The department shall issue a specialty license plate to the owner who meets the requirements for issuance of the specialty plate for any motor vehicle such owner owns, either

solely or jointly, other than an apportioned motor vehicle or a commercial motor vehicle licensed in excess of [eighteen] **twenty-four** thousand pounds gross weight.

- 12. Each new or renewed application for an approved specialty license plate shall be made to the department of revenue, accompanied by an additional fee of fifteen dollars and the appropriate emblem-use authorization statement.
- 13. The appropriate registration fees, fifteen dollar specialty plate fee, processing fees and documents otherwise required for the issuance of registration of the motor vehicle as set forth by law must be submitted at the time the specialty plates are actually issued and renewed or as otherwise provided by law. However, no additional fee for the personalization of this plate shall be charged.
- 14. Once a specialty plate design is approved, a request for such plate may be made any time during a registration period. If a request is made for a specialty license plate to replace a current valid license plate, all documentation, credits, and fees provided for in this chapter when replacing a current license plate shall apply.
- 15. A vehicle owner who was previously issued a plate with an organization emblem authorized by this section, but who does not provide an emblem-use authorization statement at a subsequent time of registration if required, shall be issued a new plate which does not bear the organization's emblem, as otherwise provided by law.
- 16. Specialty license plates shall bear a design approved by the organization submitting the original application for approval by the joint committee on transportation oversight. The design shall be within the plate area prescribed by the director of revenue, and the designated organization's name or slogan shall be in place of the words "SHOW-ME STATE". Such license plates shall be made with fully reflective material with a common color scheme, shall be clearly visible at night, shall have a reflective white background in the area of the plate configuration, and shall be aesthetically attractive, as prescribed by section 301.130 and as provided in this section. In addition to a design, the specialty license plates shall be in accordance with criteria and plate design set forth in this chapter.
- 17. The department is authorized to discontinue the issuance and renewal of a specialty license plate if the organization has stopped providing services and emblem-use authorization statements are no longer being issued by the organization. Such organizations shall notify the department immediately to discontinue the issuance of a specialty plate.
- 112 18. The organization that requested the specialty license plate shall not redesign the 113 specialty personalized license plate unless such organization pays the director in advance all 114 redesigned plate fees. All plate holders of such plates must pay the replacement fees prescribed 115 in section 301.300 for the replacement of the existing specialty plate. All other applicable 116 license plate fees in accordance with this chapter shall be required.

301.3158. Any person who has been awarded the military service award known as the legion of merit medal may apply for special motor vehicle license plates for any **motor** vehicle such person owns, either solely or jointly, other than an apportioned motor vehicle or a 4 commercial motor vehicle licensed in excess of [eighteen] twenty-four thousand pounds gross weight. Any such person shall make application for the special license plates on a form provided by the director of revenue and furnish such proof as a recipient of the legion of merit medal as the director may require. The director shall then issue license plates bearing letters or numbers 7 or a combination thereof as determined by the advisory committee established in section 301.129, with the words "LEGION OF MERIT" in place of the words "SHOW-ME STATE". Such license plates shall be made with fully reflective material with a common color scheme and 10 design, shall be clearly visible at night, and shall be aesthetically attractive, as prescribed by 11 12 section 301.130. Such plates shall also bear an image of the legion of merit medal. There shall be an additional fee charged for each set of legion of merit license plates issued under this 13 14 section equal to the fee charged for personalized license plates. There shall be no limit on the number of license plates any person qualified under this section may obtain so long as each set 15 16 of license plates issued under this section is issued for vehicles owned solely or jointly by such person. License plates issued under the provisions of this section shall not be transferable to any 17 other person except that any registered co-owner of the motor vehicle shall be entitled to operate 18 19 the motor vehicle with such plates for the duration of the year licensed in the event of the death 20 of the qualified person.

301.3161. 1. Notwithstanding any other provision of law to the contrary, any person may apply for special motor vehicle license plates for any **motor** vehicle such person owns, either solely or jointly, other than an apportioned motor vehicle or a commercial motor vehicle licensed in excess of [eighteen] **twenty-four** thousand pounds gross weight, after an annual contribution of twenty-five dollars to the Cass County collector of revenue. Any contribution derived from this section, except reasonable administrative costs, shall be distributed within the county as follows:

(1) Seventy percent to public safety;

8

- (2) Fifteen percent to the Cass County Historical Society; and
- 10 (3) Fifteen percent to the Cass County parks and recreation department.
- 2. Upon annual application and payment of twenty-five dollars to the Cass County collector of revenue, the county shall issue to the vehicle owner, without further charge, an emblem-use authorization statement, which shall be presented by the owner to the director of revenue at the time of registration of a motor vehicle. Upon presentation of the annual statement, payment of a fifteen dollar fee in addition to the registration fee and documents which may be required by law, the department of revenue shall issue to the vehicle owner a specialty

- personalized license plate which shall bear the words "CASS COUNTY -- THE BURNT DISTRICT" at the bottom of the plate in a manner prescribed by the director of revenue. Such license plates shall be yellow beginning at the top with the color fading into orange at the bottom and shall have a black decorative scroll on the left and right side of the plate configuration. The scrolls shall not be more than one inch in width or three and [a half] **one-half** inches in height.
- Such license plates shall be made with fully reflective material with a common color scheme and design, shall be clearly visible at night, and shall be aesthetically attractive, as prescribed by section 301.130. Notwithstanding the provisions of section 301.144, no additional fee shall be charged for personalization of license plates under this section.
 - 3. A vehicle owner who was previously issued a plate with the emblem authorized by this section, but who does not provide an emblem-use authorization statement at a subsequent time of registration, shall be issued a new plate which does not bear the Cass County Burnt District emblem, as otherwise provided by law. The director of revenue shall make necessary rules and regulations for the enforcement of this section, and shall design all necessary forms required by this section.
 - 4. Prior to the issuance of a specialty personalized plate authorized under this section, the department of revenue must be in receipt of an application, as prescribed by the director, which shall be accompanied by a list of at least two hundred potential applicants who plan to purchase the specialty personalized plate, the proposed art design for the specialty license plate, and an application fee, not to exceed five thousand dollars, to defray the department's cost for issuing, developing, and programming the implementation of the specialty plate. Once the plate design is approved, the director of revenue shall not authorize the manufacture of the material to produce such specialized license plates with the individual seal, logo, or emblem until such time as the director has received two hundred applications, the fifteen dollar specialty plate fee per application, and emblem-use statements, if applicable, and other required documents or fees for such plates.
 - 5. The specialty personalized plate shall not be redesigned unless the organization pays the director in advance for all redesigned plate fees for the plate established in this section. If a member chooses to replace the specialty personalized plate for the new design the member must pay the replacement fees prescribed in section 301.300 for the replacement of the existing specialty personalized plate. All other applicable license plate fees in accordance with this chapter shall be required.
- 301.3162. 1. Notwithstanding any other provision of law, any person, after an annual payment of an emblem-use fee to the Nixa Education Foundation, may receive personalized speciality license plates for any **motor** vehicle owned, either solely or jointly, other than an apportioned motor vehicle or a commercial motor vehicle licensed in excess of [eighteen]

- twenty-four thousand pounds gross weight. The Nixa Education Foundation hereby authorizes
 the use of its official emblem to be affixed on multi-year personalized speciality license plates
 as provided in this section. Any contribution to the Nixa Education Foundation derived from this
 section, except reasonable administrative costs, shall be used solely for the purposes of the Nixa
 Education Foundation. Any person may annually apply for the use of the emblem.
 - 2. Upon annual application and payment of a fifteen dollar emblem-use contribution to the Nixa Education Foundation, the Nixa Education Foundation shall issue to the vehicle owner, without further charge, an emblem-use authorization statement, which shall be presented by the vehicle owner to the director of revenue at the time of registration. Upon presentation of the annual emblem-use authorization statement and payment of a fifteen dollar fee in addition to the regular registration fees, and presentation of any documents which may be required by law, the director of revenue shall issue to the vehicle owner a personalized speciality license plate which shall bear the emblem of the Nixa Education Foundation. Such license plates shall be made with fully reflective material with a common color scheme and design, shall be clearly visible at night, and shall be aesthetically attractive, as prescribed by section 301.130. In addition, upon each set of license plates shall be inscribed, in lieu of the words "SHOW-ME STATE", the words "NIXA EDUCATION FOUNDATION". Notwithstanding the provisions of section 301.144, no additional fee shall be charged for the personalized specialty plates issued under this section.
 - 3. A vehicle owner who was previously issued a plate with the Nixa Education Foundation's emblem authorized by this section, but who does not provide an emblem-use authorization statement at a subsequent time of registration, shall be issued a new plate which does not bear the Nixa Education Foundation's emblem, as otherwise provided by law. The director of revenue shall make necessary rules and regulations for the enforcement of this section, and shall design all necessary forms required by this section.
 - 4. Prior to the issuance of a Nixa Education Foundation speciality plate authorized under this section, the department of revenue must be in receipt of an application, as prescribed by the director, which shall be accompanied by a list of at least two hundred potential applicants who plan to purchase the speciality plate, the proposed art design for the specialty license plate, and an application fee, not to exceed five thousand dollars, to defray the department's cost for issuing, developing, and programming the implementation of the specialty plate. Once the plate design is approved, the director of revenue shall not authorize the manufacture of the material to produce such personalized specialty license plates with the individual seal, logo, or emblem until such time as the director has received two hundred applications, the fifteen dollar specialty plate fee per application, and emblem-use statements, if applicable, and other required documents or fees for such plates.

16

301.3163. Any person may apply for specialty personalized "Don't Tread on Me" motor vehicle license plates for any **motor** vehicle such person owns, either solely or jointly, other than an apportioned motor vehicle or a commercial motor vehicle licensed in excess of [eighteen] twenty-four thousand pounds gross weight. Such person shall make application for the specialty 4 personalized license plates on a form provided by the director of revenue. The director shall then issue specialty personalized license plates bearing letters or numbers or a combination thereof as determined by the director, with the words "DON'T TREAD ON ME" centered on the bottom 7 one-fourth of the plate, in bold, all capital letters, and with lettering identical to the lettering used for the word "MISSOURI" on the regular state license plate. Such words shall be no smaller 9 10 than forty-eight point type. Such plates shall be tiger yellow beginning at the top and bottom, with the color fading into white in the center. All numbers and letters shall be black. The left 11 side shall contain a reproduction of the "Gadsden Snake" in black and white, with the snake to be three inches in height and two inches wide, and sitting on green grass that is two and 13 14 one-quarter inches wide. Upon payment of a fifteen dollar fee in addition to the regular registration fees, and presentation of any documents which may be required by law, the director 15 of revenue shall issue to the vehicle owner a specialty personalized plate. Notwithstanding the 16 provisions of section 301.144, no additional fee shall be charged for the personalization of 17 18 license plates issued under this section. Such license plates shall be made with fully reflective 19 material with a common color scheme and design, shall be clearly visible at night, and shall be 20 aesthetically attractive, as prescribed by section 301.130.

301.3165. 1. Any vehicle owner may apply for special "DARE TO DREAM" motor vehicle license plates as prescribed by this section for any motor vehicle such person owns, either solely or jointly, other than an apportioned motor vehicle or a commercial motor vehicle licensed in excess of [eighteen] twenty-four thousand pounds gross weight, after making an annual contribution of twenty-five dollars to the Martin Luther King, Jr. state celebration commission fund. If the contribution is made directly to the Martin Luther King, Jr. state celebration commission, the commission shall issue the individual making a contribution a receipt, verifying the contribution, that may be used to apply for the "DARE TO DREAM" license plate described in this section. If the contribution is made directly to the director of 10 revenue, the director shall note the contribution and the owner may then apply for the "DARE TO DREAM" license plate. All contributions shall be credited to the Martin Luther King, Jr. 11 12 state celebration commission fund as established in subsection 4 of this section and shall be used 13 for the sole purpose of funding appropriate activities for the recognition and celebration of 14 Martin Luther King, Jr. Day in Missouri.

2. Upon payment of a twenty-five dollar contribution to the Martin Luther King, Jr. state celebration commission fund as described in subsection 1 of this section, the payment of a fifteen

- dollar fee in addition to regular registration fees, and the presentment of other documents which may be required by law, the director shall issue to the vehicle owner a specialty personalized license plate which shall bear the emblem of the Martin Luther King, Jr. state celebration commission and the words "DARE TO DREAM" at the bottom of the plate in a manner prescribed by the director of revenue. Such license plates shall be made with fully reflective material with a common color scheme and design of the standard license plate, shall be clearly visible at night, shall have a reflective white background in the area of the plate configuration, and shall be aesthetically attractive, as prescribed by section 301.130. Notwithstanding the provisions of section 301.144, no additional fee shall be charged for the personalization of license plates issued pursuant to this section.
 - 3. A vehicle owner who was previously issued a plate with words "DARE TO DREAM" as authorized by this section but who does not present proof of payment of an annual twenty-five dollar contribution to the Martin Luther King, Jr. state celebration commission fund at a subsequent time of registration shall be issued a new plate which does not bear the words "DARE TO DREAM", as otherwise provided by law.
 - 4. There is established in the state treasury the "Martin Luther King, Jr. State Celebration Commission Fund". The state treasurer shall credit to and deposit in the fund all amounts received pursuant to this section, and any other amounts which may be received from grants, gifts, bequests, the federal government, or other sources granted or given for purposes of this section. The state treasurer shall be custodian of the fund. The fund shall be a dedicated fund and, upon appropriation, moneys in the fund shall be used solely for the sole purpose of funding appropriate activities for the recognition and celebration of Martin Luther King, Jr. Day in Missouri. Notwithstanding the provisions of section 33.080 to the contrary, any moneys remaining in the fund at the end of the biennium shall not revert to the credit of the general revenue fund. The state treasurer shall invest moneys in the fund in the same manner as other funds are invested. Any interest and moneys earned on such investments shall be credited to the fund.
 - 5. The director shall consult with the Martin Luther King, Jr. state celebration commission and the office of administration when formulating the design for the special license plate described in this section. The director of revenue shall make necessary rules and regulations for the enforcement of this section, and shall design all necessary forms required by this section. Any rule or portion of a rule, as that term is defined in section 536.010, that is created under the authority delegated in this section shall become effective only if it complies with and is subject to all of the provisions of chapter 536 and, if applicable, section 536.028. This section and chapter 536 are nonseverable and if any of the powers vested with the general assembly pursuant to chapter 536 to review, to delay the effective date, or to disapprove and

annul a rule are subsequently held unconstitutional, then the grant of rulemaking authority and any rule proposed or adopted after August 28, 2012, shall be invalid and void.

301.3166. 1. Notwithstanding any other provision of law to the contrary, any member of the National Wild Turkey Federation, after an annual payment of an emblem-use fee to the National Wild Turkey Federation, may receive specialty personalized license plates for any **motor** vehicle the member owns, either solely or jointly, other than an apportioned motor vehicle or a commercial motor vehicle licensed in excess of [eighteen] **twenty-four** thousand pounds gross weight. The National Wild Turkey Federation hereby authorizes the use of its official emblem to be affixed on specialty personalized license plates within the plate area prescribed by the director of revenue and as provided in this section. Any contribution to the National Wild Turkey Federation derived from this section, except reasonable administrative costs, shall be used solely for the purposes of the National Wild Turkey Federation. Any member of the National Wild Turkey Federation may annually apply for the use of the emblem.

- 2. Upon annual application and payment of a twenty-five dollar emblem-use contribution to the National Wild Turkey Federation, the National Wild Turkey Federation shall issue to the vehicle owner, without further charge, an emblem-use authorization statement, which shall be presented by the vehicle owner to the director of revenue at the time of registration. Upon presentation of the annual statement and payment of a fifteen dollar fee in addition to the regular registration fees, and presentation of any documents which may be required by law, the director of revenue shall issue to the vehicle owner a specialty personalized license plate which shall bear the emblem of the National Wild Turkey Federation, and the words "National Wild Turkey Federation" at the bottom of the plate, in a manner prescribed by the director of revenue. Such license plates shall be made with fully reflective material with a common color scheme and design of the standard license plate, shall be clearly visible at night, shall have a reflective white background in the area of the plate configuration, and shall be aesthetically attractive, as prescribed by section 301.130. Notwithstanding the provisions of section 301.144, no additional fee shall be charged for the personalization of license plates issued pursuant to this section.
- 3. A vehicle owner who was previously issued a plate with the National Wild Turkey Federation's emblem authorized by this section, but who does not provide an emblem-use authorization statement at a subsequent time of registration, shall be issued a new plate which does not bear the National Wild Turkey Federation's emblem, as otherwise provided by law. The director of revenue shall make necessary rules and regulations for the enforcement of this section, and shall design all necessary forms required by this section.
- 4. Prior to the issuance of a National Wild Turkey Federation specialty personalized plate authorized under this section the department of revenue must be in receipt of an application, as prescribed by the director, which shall be accompanied by a list of at least two

44

45

46 47

48

15

16 17

18

20

21

hundred potential applicants who plan to purchase the specialty personalized plate, the proposed art design for the specialty license plate, and an application fee, not to exceed five thousand dollars, to defray the department's cost for issuing, developing, and programming the implementation of the specialty plate. Once the plate design is approved, the director of revenue shall not authorize the manufacture of the material to produce such specialized license plates with the individual seal, logo, or emblem until such time as the director has received two hundred applications, the fifteen dollar specialty plate fee per application, and emblem use statements, if applicable, and other required documents or fees for such plates.

5. The specialty personalized plate shall not be redesigned unless the organization pays the director in advance for all redesigned plate fees for the plate established in this section. If a member chooses to replace the specialty personalized plate for the new design the member must pay the replacement fees prescribed in section 301.300 for the replacement of the existing specialty personalized plate. All other applicable license plates fees in accordance with this chapter shall be required.

301.3167. 1. Notwithstanding any other provision of law to the contrary, any person, after an annual payment of an emblem-use fee to the United States Olympic Committee, may receive specialty personalized license plates for any motor vehicle the member owns, either solely or jointly, other than an apportioned motor vehicle or a commercial motor vehicle licensed in excess of [eighteen] twenty-four thousand pounds gross weight. The United States Olympic Committee hereby authorizes the use of its official emblem to be affixed on specialty license plates within the plate area prescribed by the director of revenue and as provided in this section. The twenty-five dollar emblem use contribution shall be split fifty percent to the Springfield Olympic community development program and fifty percent to the United States Olympic Committee. Any contribution to the United States Olympic Committee or the Springfield 11 Olympic community development program derived from this section, except reasonable administrative costs, shall be used solely for the purposes of the United States Olympic 12 13 Committee or the Springfield Olympic community development program. Any person may 14 annually apply for the use of the emblem.

2. Upon annual application and payment of a twenty-five dollar emblem-use contribution to the United States Olympic Committee, the United States Olympic Committee shall issue to the vehicle owner, without further charge, an emblem-use authorization statement, which shall be presented by the vehicle owner to the director of revenue at the time of registration. Upon presentation of the annual emblem-use authorization statement and payment of a fifteen dollar fee in addition to the regular registration fees, and presentation of any documents which may be required by law, the director of revenue shall issue to the vehicle owner a specialty personalized license plate which shall bear the emblem of the United States Olympic Committee, and the

- words "GO TEAM USA" at the bottom of the plate, in a manner prescribed by the director of revenue. Such license plates shall be made with fully reflective material with a common color scheme and design of the standard license plate, shall be clearly visible at night, shall have a reflective white background in the area of the plate configuration, and shall be aesthetically attractive, as prescribed by section 301.130. Notwithstanding the provisions of section 301.144, no additional fee shall be charged for the personalization of license plates issued under this section.
 - 3. A vehicle owner who was previously issued a plate with the United States Olympic Committee's emblem authorized by this section, but who does not provide an emblem-use authorization statement at a subsequent time of registration, shall be issued a new plate which does not bear the United States Olympic Committee's emblem, as otherwise provided by law. The director of revenue shall make necessary rules and regulations for the enforcement of this section, and shall design all necessary forms required by this section.
 - 4. Prior to the issuance of a United States Olympic Committee specialty personalized plate authorized under this section, the department of revenue must be in receipt of an application, as prescribed by the director, which shall be accompanied by a list of at least two hundred potential applicants who plan to purchase the specialty personalized plate, the proposed art design for the specialty license plate, and an application fee, not to exceed five thousand dollars, to defray the department's cost for issuing, developing, and programming the implementation of the specialty plate. Once the plate design is approved, the director of revenue shall not authorize the manufacture of the material to produce such specialized license plates with the individual seal, logo, or emblem until such time as the director has received two hundred applications, the fifteen dollar specialty plate fee per application, and emblem-use statements, if applicable, and other required documents or fees for such plates.
 - 5. The specialty personalized plate shall not be redesigned unless the organization pays the director in advance for all redesigned plate fees for the plate established in this section. If a member chooses to replace the specialty personalized plate for the new design the member must pay the replacement fees prescribed in section 301.300 for the replacement of the existing specialty personalized plate. All other applicable license plate fees in accordance with this chapter shall be required.
 - 301.3168. 1. Notwithstanding any other provision of law to the contrary, any person after an annual payment of an emblem-use fee to the American Red Cross trust fund may receive specialty personalized license plates for any **motor** vehicle the member owns, either solely or jointly, other than an apportioned motor vehicle or a commercial motor vehicle licensed in excess of [eighteen] **twenty-four** thousand pounds gross weight. The Missouri Chapter of the American Red Cross hereby authorizes the use of its official emblem to be affixed on specialty

license plates within the plate area prescribed by the director of revenue and as provided in this section. Any contribution to the American Red Cross derived from this section, except reasonable administrative costs, shall be used solely for the purposes of the American Red Cross.

Any person may annually apply for the use of the emblem.

- 2. Upon annual application and payment of a twenty-five dollar emblem-use contribution to the American Red Cross trust fund, the Missouri Chapter of the American Red Cross shall issue to the vehicle owner, without further charge, an emblem-use authorization statement, which shall be presented by the vehicle owner to the director of revenue at the time of registration. Upon presentation of the annual emblem-use authorization statement and payment of a fifteen dollar fee in addition to the regular registration fees, and presentation of any documents which may be required by law, the director of revenue shall issue to the vehicle owner a specialty personalized license plate which shall bear the emblem of the Missouri Chapter of the American Red Cross, and the words "PROUD SUPPORTER" at the bottom of the plate, in a manner prescribed by the director of revenue. Such license plates shall be made with fully reflective material with a common color scheme and design of the standard license plate, shall be clearly visible at night, shall have a reflective white background in the area of the plate configuration, and shall be aesthetically attractive, as prescribed by section 301.130. Notwithstanding the provisions of section 301.144, no additional fee shall be charged for the personalization of license plates issued under this section.
- 3. A vehicle owner who was previously issued a plate with the Missouri Chapter of the American Red Cross' emblem authorized by this section, but who does not provide an emblem-use authorization statement at a subsequent time of registration, shall be issued a new plate which does not bear the Missouri Chapter of the American Red Cross' emblem, as otherwise provided by law. The director of revenue shall make necessary rules and regulations for the enforcement of this section, and shall design all necessary forms required by this section.
- 4. Prior to the issuance of a Missouri Chapter of the American Red Cross specialty personalized plate authorized under this section, the department of revenue must be in receipt of an application, as prescribed by the director, which shall be accompanied by a list of at least two hundred potential applicants who plan to purchase the specialty personalized plate, the proposed art design for the specialty license plate, and an application fee, not to exceed five thousand dollars, to defray the department's cost for issuing, developing, and programming the implementation of the specialty plate. Once the plate design is approved, the director of revenue shall not authorize the manufacture of the material to produce such specialized license plates with the individual seal, logo, or emblem until such time as the director has received two hundred applications, the fifteen dollar specialty plate fee per application, and emblem-use statements, if applicable, and other required documents or fees for such plates.

5. The specialty personalized plate shall not be redesigned unless the organization pays the director in advance for all redesigned plate fees for the plate established in this section. If a member chooses to replace the specialty personalized plate for the new design the member must pay the replacement fees prescribed in section 301.300 for the replacement of the existing specialty personalized plate. All other applicable license plate fees in accordance with this chapter shall be required.

301.3169. 1. Notwithstanding any other provision of law to the contrary, any person, after an annual payment of an emblem-use fee to the Pony Express Museum in St. Joseph, may receive specialty personalized license plates for any **motor** vehicle the member owns, either solely or jointly, other than an apportioned motor vehicle or a commercial motor vehicle licensed in excess of [eighteen] **twenty-four** thousand pounds gross weight. The Pony Express Museum will provide a logo to be affixed on specialty license plates within the plate area prescribed by the director of revenue and as provided in this section. Any contribution to the Pony Express Museum derived from this section, except reasonable administrative costs, shall be used solely for the purposes of the Pony Express Museum. Any person may annually apply for the use of the emblem.

- 2. Upon annual application and payment of a twenty-five dollar emblem-use contribution to the Pony Express Museum, the museum shall issue to the vehicle owner, without further charge, an emblem-use authorization statement, which shall be presented by the vehicle owner to the director of revenue at the time of registration. Upon presentation of the annual emblem-use authorization statement and payment of a fifteen dollar fee in addition to the regular registration fees, and presentation of any documents which may be required by law, the director of revenue shall issue to the vehicle owner a specialty personalized license plate which shall bear the rider on horseback emblem, and the words "Pony Express" at the bottom of the plate, in a manner prescribed by the director of revenue. Such license plates shall be made with fully reflective material with a common color scheme and design of the standard license plate, shall be clearly visible at night, shall have a reflective white background in the area of the plate configuration, and shall be aesthetically attractive, as prescribed by section 301.130. Notwithstanding the provisions of section 301.144, no additional fee shall be charged for the personalization of license plates issued under this section.
- 3. A vehicle owner who was previously issued a plate with the Pony Express Museum's emblem authorized by this section, but who does not provide an emblem-use authorization statement at a subsequent time of registration, shall be issued a new plate which does not bear the Pony Express Museum's emblem, as otherwise provided by law. The director of revenue shall make necessary rules and regulations for the enforcement of this section, and shall design all necessary forms required by this section.

- 4. Prior to the issuance of a Pony Express specialty personalized plate authorized under this section, the department of revenue must be in receipt of an application, as prescribed by the director, which shall be accompanied by a list of at least two hundred potential applicants who plan to purchase the specialty personalized plate, the proposed art design for the specialty license plate, and an application fee, not to exceed five thousand dollars, to defray the department's cost for issuing, developing, and programming the implementation of the specialty plate. Once the plate design is approved, the director of revenue shall not authorize the manufacture of the material to produce such specialized license plates with the individual seal, logo, or emblem until such time as the director has received two hundred applications, the fifteen dollar specialty plate fee per application, and emblem-use statements, if applicable, and other required documents or fees for such plates.
- 5. The specialty personalized plate shall not be redesigned unless the organization pays the director in advance for all redesigned plate fees for the plate established in this section. If a member chooses to replace the specialty personalized plate for the new design the member must pay the replacement fees prescribed in section 301.300 for the replacement of the existing specialty personalized plate. All other applicable license plate fees in accordance with this chapter shall be required.
- 301.3170. 1. Notwithstanding any other provision of law to the contrary, any member of the National Rifle Association, after an annual payment of an emblem-use fee to the National Rifle Association, may receive specialty personalized license plates for any motor vehicle the member owns, either solely or jointly, other than an apportioned motor vehicle or a commercial motor vehicle licensed in excess of [eighteen] twenty-four thousand pounds gross weight. The National Rifle Association hereby authorizes the use of its official emblem to be affixed on specialty personalized license plates within the plate area prescribed by the director of revenue and as provided in this section. Any contribution to the National Rifle Association derived from this section, except reasonable administrative costs, shall be used solely for the purposes of the National Rifle Association. Any member of the National Rifle Association may annually apply for the use of the emblem.
 - 2. Upon annual application and payment of a twenty-five dollar emblem-use contribution to the National Rifle Association, the National Rifle Association shall issue to the vehicle owner, without further charge, an emblem-use authorization statement, which shall be presented by the vehicle owner to the director of revenue at the time of registration. Upon presentation of the annual statement and payment of a fifteen dollar fee in addition to the regular registration fees, and presentation of any documents which may be required by law, the director of revenue shall issue to the vehicle owner a specialty personalized license plate which shall bear the emblem of the National Rifle Association, and the words National Rifle Association at the bottom of the

- plate, in a manner prescribed by the director of revenue. Such license plates shall be made with fully reflective material with a common color scheme and design of the standard license plate, shall be clearly visible at night, shall have a reflective white background in the area of the plate configuration, and shall be aesthetically attractive, as prescribed by section 301.130. Notwithstanding the provisions of section 301.144, no additional fee shall be charged for the personalization of license plates issued pursuant to this section.
 - 3. A vehicle owner who was previously issued a plate with the National Rifle Association's emblem authorized by this section, but who does not provide an emblem-use authorization statement at a subsequent time of registration, shall be issued a new plate which does not bear the National Rifle Association's emblem, as otherwise provided by law. The director of revenue shall make necessary rules and regulations for the enforcement of this section, and shall design all necessary forms required by this section.
 - 4. Prior to the issuance of a National Rifle Association specialty personalized plate authorized under this section the department of revenue must be in receipt of an application, as prescribed by the director, which shall be accompanied by a list of at least two hundred potential applicants who plan to purchase the specialty personalized plate, the proposed art design for the specialty license plate, and an application fee, not to exceed five thousand dollars, to defray the department's cost for issuing, developing, and programming the implementation of the specialty plate. Once the plate design is approved, the director of revenue shall not authorize the manufacture of the material to produce such specialized license plates with the individual seal, logo, or emblem until such time as the director has received two hundred applications, the fifteen dollar specialty plate fee per application, and emblem use statements, if applicable, and other required documents or fees for such plates.
 - 5. The specialty personalized plate shall not be redesigned unless the organization pays the director in advance for all redesigned plate fees for the plate established in this section. If a member chooses to replace the specialty personalized plate for the new design the member must pay the replacement fees prescribed in section 301.300 for the replacement of the existing specialty personalized plate. All other applicable license plates fees in accordance with this chapter shall be required.
- 301.3173. 1. Notwithstanding any other provision of law to the contrary, anyone who participated in the American Legion's Missouri Boys State Program or the American Legion's Missouri Girls State Program, after an annual payment of an emblem-use fee to Missouri Boys State or Missouri Girls State, may receive specialty personalized license plates for any vehicle such person owns, either solely or jointly, other than an apportioned motor vehicle or a commercial motor vehicle licensed in excess of twenty-four thousand pounds gross weight. The American Legion Missouri Boys State and the American Legion

15

16 17

18

19

20

21

22

23

24

2526

27

28

29

30

31

3233

34

35

36

37

39

40

41 42

- Missouri Girls State hereby authorizes the use of its official emblem to be affixed on specialty personalized license plates within the plate area prescribed by the director of revenue and as provided in this section. Any contribution to Missouri Boys State or Missouri Girls State derived from this section, except reasonable administrative costs, shall be used solely for the purposes of the Missouri Boys State Program or the Missouri Girls State Program.
 - 2. Upon annual application and payment of a twenty-five dollar emblem-use contribution to Missouri Boys State or Missouri Girls State, Missouri Boys State or Missouri Girls State shall issue to the vehicle owner, without further charge, an emblem-use authorization statement, which shall be presented by the vehicle owner to the director of revenue at the time of registration. Upon presentation of the annual statement and payment of a fifteen dollar fee in addition to the regular registration fees, and presentation of any documents which may be required by law, the director of revenue shall issue to the vehicle owner a specialty personalized license plate which shall bear the emblem of Missouri Boys State and the words Missouri Boys State at the bottom of the plate, or Missouri Girls State and the words Missouri Girls State at the bottom of the plate, in a manner prescribed by the director of revenue. Such license plates shall be made with fully reflective material with a common color scheme and design of the standard license plate, shall be clearly visible at night, shall have a reflective white background in the area of the plate configuration, and shall be aesthetically attractive, as prescribed by section 301.130. Notwithstanding the provisions of section 301.144, no additional fee shall be charged for the personalization of license plates issued pursuant to this section.
 - 3. A vehicle owner who was previously issued a plate with Missouri Boys State's emblem or the Missouri Girls State's emblem authorized by this section, but who does not provide an emblem-use authorization statement at a subsequent time of registration, shall be issued a new plate which does not bear the Missouri Boys State's emblem or the Missouri Girls State's emblem, as otherwise provided by law. The director of revenue shall make necessary rules and regulations for the enforcement of this section, and shall design all necessary forms required by this section.
 - 4. Prior to the issuance of a Missouri Boys State or Missouri Girls State specialty personalized plate authorized under this section the department of revenue shall be in receipt of an application, as prescribed by the director, which shall be accompanied by a list of at least two hundred potential applicants who plan to purchase the specialty personalized plate, the proposed art design for the specialty license plate, and an application fee, not to exceed five thousand dollars, to defray the department's cost for issuing, developing, and programming the implementation of the specialty plate. Once the

48

49

50

52

53

54

plate design is approved, the director of revenue shall not authorize the manufacture of the material to produce such specialized license plates with the individual seal, logo, or emblem 46 until such time as the director has received two hundred applications, the fifteen dollar 47 specialty plate fee per application, and emblem use statements, if applicable, and other required documents or fees for such plates.

The specialty personalized plate shall not be redesigned unless either organization pays the director in advance for all redesigned plate fees for the plate established in this section. If a member chooses to replace the specialty personalized plate for the new design, the member shall pay the replacement fees prescribed in section 301.300 for the replacement of the existing specialty personalized plate. All other applicable license plates fees in accordance with this chapter shall be required.

/