ARTICLE 64:28

VEHICLE LICENSING

Chapter
64:28:01			General provisions.
64:28:02			Initiated procedures, Repealed.
64:28:03			Application requirements.
64:28:04			New vehicles, trailers, snowmobiles.
64:28:05			Vehicles previously registered.
64:28:06			Duplicate certificates.
64:28:07			Void and replacement certificates.
64:28:08			Change of county residence, Repealed.
64:28:09			Assignment of certificate of title.
64:28:10			Corrections of titles.
64:28:11			Conversion of body type and rebuilt motor vehicles.
64:28:12			Liens.
64:28:13			Transfer of ownership.
64:28:14			Salvage titles, Repealed.

CHAPTER 64:28:01

GENERAL PROVISIONS

Section
64:28:01:01		Repealed.
64:28:01:02		Exemptions to definitions of "trailer" and "semi-trailer."

	64:28:01:01. Definitions. Repealed.

	Source: SL 1975, ch 16, § 1; 8 SDR 87, 8 SDR 134, effective July 1, 1982; transferred from § 61:02:01:01, 12 SDR 111, effective January 12, 1986; 13 SDR 129, 13 SDR 134, effective July 1, 1987; repealed, 17 SDR 4, effective July 18, 1990.

	64:28:01:02. Exemptions to definitions of "trailer" and "semi-trailer." To clarify the issuance of vehicle titles and registrations for trailers and semi-trailers under SDCL chapters 32-3 and 32-5, the following exemptions from the statutory definitions of "trailer" and "semi-trailer" are established and adopted:

	(1) "Auxiliary axle," an auxiliary undercarriage assembly with a fifth wheel and tow bar used to convert a semi-trailer to a full trailer, commonly referred to as converter gears or converter dollies;

	(2) "Implement of husbandry," every vehicle designed or adapted and used exclusively for agricultural operations and is only incidentally moved or operated upon a highway;

	(3) "Special mobile equipment," every vehicle not designed or used primarily for the transportation of persons or property and is only incidentally operated or moved over a highway;

	(4) "Car toter or tow dolly," a two-wheeled conveyance designed or adapted to be used to support the weight of one axle of a motor vehicle while being towed in combination behind another motor vehicle.

	Vehicles described in this section are not subject to the vehicle title and registration provisions of SDCL chapters 32-3 and 32-5.

	Source: 17 SDR 4, effective July 18, 1990.
	General Authority: SDCL 32-3-57.
	Law Implemented: SDCL 32-5-1.3, 32-5-1.4.

CHAPTER 64:28:02

INITIATED PROCEDURES
(Repealed. 17 SDR 4, effective July 18, 1990)

CHAPTER 64:28:03

APPLICATION REQUIREMENTS

Section
64:28:03:01		Repealed.
64:28:03:02		Signature of owner required.
64:28:03:03		Repealed.
64:28:03:04		Damage disclosure statement.
64:28:03:04.01	Damage noted on titles prior to July 1, 1992, and prior to July 1, 1999.
64:28:03:04.02	Repealed.
64:28:03:04.03	Repealed.
64:28:03:04.04	Design and display of notice that discloses a salvage brand or other similar brand denoting damage to a vehicle.
64:28:03:05		Out-of-state "junking" title.
64:28:03:06		Transferred
64:28:03:07		Transferred.
64:28:03:08		Authorization of owner required.
64:28:03:09		Titling vehicles in both business and personal names of a licensed automobile dealer.
64:28:03:10		Repealed.
64:28:03:11		Odometer notation on certificates of title.
64:28:03:12		Determination of body type.

	64:28:03:01. Use of application. Repealed.

	Source: SL 1975, ch 16, § 1; 8 SDR 87, 8 SDR 134, effective July 1, 1982; transferred from § 61:02:03:01, 12 SDR 111, effective January 12, 1986; 13 SDR 129, 13 SDR 134, effective July 1, 1987; repealed, 17 SDR 4, effective July 18, 1990.

	64:28:03:02. Signature of owner required. The application shall be signed by the owner of record or by an authorized agent for the owner of record. An attached power of attorney shall verify the appointment of the authorized agent.

	Source: SL 1975, ch 16, § 1; 8 SDR 87, 8 SDR 134, effective July 1, 1982; transferred from § 61:02:03:02, 12 SDR 111, effective January 12, 1986; 13 SDR 129, 13 SDR 134, effective July 1, 1987.
	General Authority: SDCL 32-3-57.
	Law Implemented: SDCL 32-3-18.

	64:28:03:03. Application for title with no tax paid. Repealed.

	Source: 12 SDR 111, effective January 12, 1986; 13 SDR 129, 13 SDR 134, effective July 1, 1987; 14 SDR 95, effective January 10, 1988; repealed, 17 SDR 4, effective July 18, 1990.

	64:28:03:04. Damage disclosure statement. A damage disclosure statement may be obtained from any county treasurer's office or the Division of Motor Vehicles, 445 E. Capitol, Pierre, South Dakota 57501-3185. The Division of Motor Vehicles shall provide each licensed dealer in South Dakota with the damage disclosure statement.

	Source: 15 SDR 58, effective October 19, 1988; 17 SDR 199, effective July 1, 1991; 19 SDR 42, effective September 29, 1992; 24 SDR 180, effective July 1, 1998; 27 SDR 147, effective July 8, 2001; 29 SDR 177, effective July 2, 2003; 32 SDR 58, effective October 25, 2005; SL 2015, ch 157, § 25, effective July 1, 2015.
	General Authority: SDCL 32-3-57(2)(7).
	Law Implemented: SDCL 32-3-51.7, 32-3-51.8, 32-3-51.9, 32-3A-38.1, 32-5-27.

	64:28:03:04.01. Damage noted on titles prior to July 1, 1992, and prior to July 1, 1999. If a vehicle's certificate of title indicates that the vehicle has sustained $1,000 or more of damage before July 1, 1992, each subsequent title issued in South Dakota for that vehicle shall note $1,000 or more of damage unless a subsequent damage disclosure statement was required to be furnished after June 30, 1992.

	If a vehicle's certificate of title indicates that the vehicle has sustained $2,000 or more of damage after June 30, 1992, but before July 1, 1999, each subsequent title issued in South Dakota for that vehicle shall note $2,000 or more of damage unless a damage disclosure statement required to be furnished after June 30, 1999, indicates subsequent damage to the vehicle of $3,000 or more. In that event, each subsequent title shall be noted to indicate that the vehicle has sustained damage of $3,000 or more.

	If a vehicle's certificate of title indicates that the vehicle has sustained $3,000 or more of damage after June 30, 1999, but before July 1, 2003, each subsequent title issued in South Dakota for that vehicle shall note $3,000 or more of damages unless a damage disclosure statement required to be furnished after June 30, 2003, indicates subsequent damage to the vehicle of $5,000 or more. In that event, each subsequent title shall be noted to indicate that the vehicle has sustained damage of $5,000 or more.

	Source: 19 SDR 42, effective September 29, 1992; 27 SDR 147, effective July 8, 2001; 29 SDR 177, effective July 2, 2003.
	General Authority: SDCL 32-3-57(2)(7).
	Law Implemented: SDCL 32-3-51.7, 32-3-51.8, 32-3-51.9.

	64:28:03:04.02. Proof of damage. Repealed.

	Source: 20 SDR 104, effective January 10, 1994; repealed, 23 SDR 117, effective January 27, 1997.

	64:28:03:04.03. Verification of cost of repair of damaged vehicle. Repealed.

	Source: 20 SDR 104, effective January 10, 1994; 27 SDR 147, effective July 8, 2001; 29 SDR 177, effective July 2, 2003; 32 SDR 58, effective October 25, 2005; repealed, SL 2015, ch 157, § 26, effective July 1, 2015.

	64:28:03:04.04. Design and display of notice that discloses a salvage brand or other similar brand denoting damage to a vehicle. The notice must be printed on white NCR (No Carbon Required) paper, measuring four inches by six inches. The original is to be retained by the dealer and the copy is to be given to the purchaser. The information is to be printed in 12-point (minimum) Universe Bold capital letters.

	Starting at the top of the permit, the permit must contain the following wording:

DISCLOSURE NOTICE

SOUTH DAKOTA LAW REQUIRES A DEALER TO POST A NOTICE ON ANY VEHICLE OR BOAT THAT HAS A TITLE OR OWNERSHIP DOCUMENT THAT DENOTES A SALVAGE BRAND OR SIMILAR BRAND DENOTING DAMAGE TO THE VEHICLE OR BOAT.

ACKNOWLEDGEMENT OF NOTICE UPON SALE OF VEHICLE OR BOAT:

THE DOCUMENTS TO THIS VEHICLE OR BOAT INDICATES A DISCLOSURE OF PRIOR

______ SALVAGE

______ OTHER BRAND DENOTING DAMAGE

__
PRINTED NAME OF PURCHASER

__
PURCHASER'S SIGNATURE DATE

	The disclosure notice must be posted on the inside of a side window, with the front of the form facing the outside, so that the notice is clearly visible at all times on each vehicle or boat that contains a salvage title or similar brand denoting damage to the vehicle that is offered for sale to consumers. The dealer is responsible for keeping the notice posted at all times that a vehicle or boat is available for sale to consumers.

	At the time of sale of the vehicle or boat, the dealer shall remove the notice and shall have the purchaser sign and date it. The dealer shall retain the signed notice along with copies of the title document for five years from the date of the sale.

	Source: 25 SDR 167, effective July 1, 1999; 29 SDR 177, effective July 2, 2003; 32 SDR 58, effective October 25, 2005; SL 2015, ch 157, § 24, effective July 1, 2015.
	General Authority: SDCL 32-3-57(7), 32-3A-38.4.
	Law Implemented: SDCL 32-3-51.8, 32-3-51.18, 32-3A-38.1, 32-3A-38.4, 32-3A-38.6.

	64:28:03:05. Out-of-state "junking" title. A motor vehicle that has a title indicating "junked," "junking," or other similar language issued by any other state or jurisdiction shall receive a South Dakota junking certificate.

	Source: 15 SDR 58, effective October 19, 1988; 17 SDR 4, effective July 18, 1990.
	General Authority: SDCL 32-3-57.
	Law Implemented: SDCL 32-3-51.5, 32-3-51.12.

	64:28:03:06. Transferred to § 64:29:03:05.

	64:28:03:07. Transferred to § 64:29:03:06.

	64:28:03:08. Authorization of owner required. The Division of Motor Vehicles requires authorization from the title owner to send the vehicle title to the party holding a superior lien on the titled vehicle. This authorization may be made only by the title owner and must be made at the time of title application.

	Source: 17 SDR 4, effective July 18, 1990.
	General Authority: SDCL 32-3-57.
	Law Implemented: SDCL 32-3-20, 32-3-28, 32-3-43, 32-3-44.

	64:28:03:09. Titling vehicles in both business and personal names of licensed automobile dealer. An application for a vehicle title submitted in the names of both a vehicle dealership and the dealer is not entitled to any of the exemptions granted to a licensed automobile dealer under SDCL chapter 32-5B. The dealer must apply for title, pay vehicle excise tax, and license the vehicle to obtain title to it in the dealer's personal name.

	Source: 17 SDR 4, effective July 18, 1990.
	General Authority: SDCL 32-3-57.
	Law Implemented: SDCL 32-3-57.

	64:28:03:10. Titling a vehicle which has previously been issued a junking certificate. Repealed.

	Source: 17 SDR 4, effective July 18, 1990; repealed, 29 SDR 177, effective July 2, 2003.

	64:28:03:11. Odometer notation on certificates of title. Disclosure of odometer information is not required when transferring a title of a motor vehicle which is more than nine model years old or weighs more than 16,000 pounds gross vehicle weight. In these situations, if there is an odometer discrepancy or no odometer information is disclosed, the area on the title where the odometer reading appears shall be left blank.

	Source: 19 SDR 42, effective September 29, 1992.
	General Authority: SDCL 32-3-57.
	Law Implemented: SDCL 32-3-30.1.

	64:28:03:12. Determination of body type. The department shall use the body type shown on the manufacturer's statement of origin in assigning the body type of a vehicle when it is titled. The department shall issue a certificate of title indicating the body type as a pickup if the manufacturer's statement of origin indicates the vehicle's body type as a pickup. The department shall issue a certificate of title which indicates the vehicle's body type as a truck if the manufacturer's statement of origin indicates the vehicle's body type as a cab chassis or truck.

	If a pickup box on a pickup is removed or altered so that it is no longer a pickup box or replaced with something other than a pickup box and the removal, alteration, or replacement causes the weight of the vehicle, including accessories, to exceed 6,000 pounds, the department shall change the body type of the vehicle from a pickup to a truck. If a certificate of title is submitted for change of the body type to a truck, the department shall issue a new title at no charge and shall assess license fees under the declared gross weight license fee schedule in SDCL 32-5-6.3.

	Source: 20 SDR 104, effective January 10, 1994.
	General Authority: SDCL 32-3-57.
	Law Implemented: SDCL 32-3-3, 32-5-2.

CHAPTER 64:28:04

NEW VEHICLES, TRAILERS, SNOWMOBILES

Section
64:28:04:01						Application requirements when vehicle is purchased from an authorized South Dakota licensed dealer.
64:28:04:02 and 64:28:04:03	Repealed.

	64:28:04:01. Application requirements when vehicle is purchased from an authorized South Dakota licensed dealer. The manufacturer's statement of origin which is issued to or transferred to an authorized licensed selling dealer shall be reassigned to the purchaser by the dealer. The purchaser shall present the application for certificate of title and the manufacturer's statement of origin to the county treasurer in the county where the purchaser lives. The county treasurer shall transmit the application to the department, Division of Motor Vehicles, by means of a daily invoice.

	Source: SL 1975, ch 16, § 1; 8 SDR 87, 8 SDR 134, effective July 1, 1982; transferred from § 61:02:04:01, 12 SDR 111, effective January 12, 1986; 13 SDR 129, 13 SDR 134, effective July 1, 1987.
	General Authority: SDCL 32-3-57.
	Law Implemented: SDCL 32-3-23, 32-3-24.

	Cross-Reference: Motor vehicle registration, ch 64:29:02.

	64:28:04:02. Application requirements when vehicle is purchased from an authorized dealer of another state. Repealed.

	Source: SL 1975, ch 16, § 1; 8 SDR 87, 8 SDR 134, effective July 1, 1982; transferred from § 61:02:04:02, 12 SDR 111, effective January 12, 1986; 13 SDR 129, 13 SDR 134, effective July 1, 1987; repealed, 17 SDR 4, effective July 18, 1990.

	64:28:04:03. Farm trailers exempt from titling. Repealed.

	Source: SL 1975, ch 16, § 1; 8 SDR 87, 8 SDR 134, effective July 1, 1982; transferred from § 61:02:04:03, 12 SDR 111, effective January 12, 1986; 13 SDR 129, 13 SDR 134, effective July 1, 1987; repealed, 14 SDR 95, effective January 10, 1988.

CHAPTER 64:28:05

VEHICLES PREVIOUSLY REGISTERED

Section
64:28:05:01		Repealed.
64:28:05:02		Dealer reassignment form used for transfer of ownership.

	64:28:05:01. Requirements for South Dakota certificate of title. Repealed.

	Source: SL 1975, ch 16, § 1; 8 SDR 87, 8 SDR 134, effective July 1, 1982; 9 SDR 105, effective February 13, 1983; transferred from § 61:02:05:01, 12 SDR 111, effective January 12, 1986; 13 SDR 129, 13 SDR 134, effective July 1, 1987; repealed, 17 SDR 4, effective July 18, 1990.

	64:28:05:02. Dealer reassignment form used for transfer of ownership. South Dakota licensed dealers may use a dealer reassignment form for transfer of ownership if the foreign certificate of title or ownership certificate does not have a space provided for reassignment.

	Source: SL 1975, ch 16, § 1; 8 SDR 87, 8 SDR 134, effective July 1, 1982; 9 SDR 105, effective February 13, 1983; transferred from § 61:02:05:02, 12 SDR 111, effective January 12, 1986; 13 SDR 129, 13 SDR 134, effective July 1, 1987; 17 SDR 4, effective July 18, 1990.
	General Authority: SDCL 32-3-57.
	Law Implemented: SDCL 32-3-24, 32-3-26, 32-3-57.

CHAPTER 64:28:06

DUPLICATE CERTIFICATES

Section
64:28:06:01		Repealed.
64:28:06:02		Application made by owner of record or agent holding power of attorney.
64:28:06:03		Acceptance of application for duplicate certificate of title.
64:28:06:04		Lien holder's approval required for issuance of duplicate title.

	64:28:06:01. Application made to the county treasurer. Repealed.

	Source: SL 1975, ch 16, § 1; 8 SDR 87, 8 SDR 134, effective July 1, 1982; transferred from § 61:02:07:01, 12 SDR 111, effective January 12, 1986; 13 SDR 129, 13 SDR 134, effective July 1, 1987; 14 SDR 95, effective January 10, 1988; 16 SDR 76, effective November 1, 1989; repealed, 17 SDR 4, effective July 18, 1990.

	64:28:06:02. Application made by owner of record or agent holding power of attorney. Application for duplicate certificate of title may be made by the owner of record or by an authorized agent holding power of attorney. The agent shall sign the application with the name of the owner of record and after the signature insert the words "power of attorney" or another court-appointed title. A copy of the power of attorney document or other documents required by the department shall be attached to the application form.

	Source: SL 1975, ch 16, § 1; 8 SDR 87, 8 SDR 134, effective July 1, 1982; transferred from § 61:02:07:02, 12 SDR 111, effective January 12, 1986; 13 SDR 129, 13 SDR 134, effective July 1, 1987; 14 SDR 95, effective January 10, 1988.
	General Authority: SDCL 32-3-57.
	Law Implemented: SDCL 32-3-29, 32-3-57.

	64:28:06:03. Acceptance of application for duplicate certificate of title. The owner may apply for a duplicate certificate of title only if the original document or a previously issued duplicate title has been lost, mutilated, or destroyed. The mutilated certificate of title shall be attached to the application. The county treasurer or the department may not accept an application for a duplicate certificate of title if the original certificate of title is being held by the lien holder. Before acceptance of the application for duplicate title, the county treasurer or the department shall ascertain the whereabouts of the original title to prevent having two documents in circulation on the same vehicle.

	Source: SL 1975, ch 16, § 1; 8 SDR 87, 8 SDR 134, effective July 1, 1982; transferred from § 61:02:07:03, 12 SDR 111, effective January 12, 1986; 13 SDR 129, 13 SDR 134, effective July 1, 1987; 29 SDR 177, effective July 2, 2003.
	General Authority: SDCL 32-3-57(2).
	Law Implemented: SDCL 32-3-29, 32-3-57(2).

	64:28:06:04. Lien holder's approval required for issuance of duplicate title. Lien holders shall approve the issuance of a duplicate certificate of title when the department's records indicate that the original title is being held by a lien holder. The approval of the lien holder shall be given on a duplicate title application form provided by the department.

	Source: SL 1975, ch 16, § 1; 8 SDR 87, 8 SDR 134, effective July 1, 1982; transferred from § 61:02:07:04, 12 SDR 111, effective January 12, 1986; 13 SDR 129, 13 SDR 134, effective July 1, 1987; 17 SDR 4, effective July 18, 1990.
	General Authority: SDCL 32-3-57.
	Law Implemented: SDCL 32-3-29, 32-3-38, 32-3-57.

CHAPTER 64:28:07

VOID AND REPLACEMENT CERTIFICATES

Section
64:28:07:01		Corrections and alterations void certificate of title.
64:28:07:02		Issuance of duplicate certificate of title voids previous document.
64:28:07:03		Disposition of the original title when a duplicate title is issued.

	64:28:07:01. Corrections and alterations void certificate of title. Alterations and corrections on the certificate of title either on the face or reverse side of the document void the certificate of title. If a title is altered or corrected, the applicant shall submit with the application for title the altered or corrected title and an affidavit explaining the reasons for the alteration or correction. If the title has been altered or corrected during a transfer or sale, both the buyer/transferee and seller/transferor shall submit an affidavit. If the secretary determines that the affidavit sets forth sufficient reasons for the alteration or correction, a certificate of title shall be issued.

	Source: SL 1975, ch 16, § 1; 8 SDR 87, 8 SDR 134, effective July 1, 1982; 9 SDR 105, effective February 13, 1983; transferred from § 61:02:08:01, 12 SDR 111, effective January 12, 1986; 13 SDR 129, 13 SDR 134, effective July 1, 1987; 14 SDR 95, effective January 10, 1988; 17 SDR 4, effective July 18, 1990.
	General Authority: SDCL 32-3-57.
	Law Implemented: SDCL 32-3-15, 32-3-24, 32-3-57.

	64:28:07:02. Issuance of duplicate certificate of title voids previous document. Only one certificate of title shall exist on a vehicle. The issuance of a duplicate certificate of title shall automatically void the previously issued document.

	Source: SL 1975, ch 16, § 1; 8 SDR 87, 8 SDR 134, effective July 1, 1982; 9 SDR 105, effective February 13, 1983; transferred from § 61:02:08:02, 12 SDR 111, effective January 12, 1986; 13 SDR 129, 13 SDR 134, effective July 1, 1987.
	General Authority: SDCL 32-3-57.
	Law Implemented: SDCL 32-3-29, 32-3-57.

	64:28:07:03. Disposition of the original title when a duplicate title is issued. When a lost original certificate of title for which a duplicate certificate of title was issued is found, the original title shall be forwarded to the Department of Revenue and Regulation, Division of Motor Vehicles, 445 E. Capitol, Pierre, South Dakota, 57501-3100.

	Source: SL 1975, ch 16, § 1; 8 SDR 87, 8 SDR 134, effective July 1, 1982; 9 SDR 105, effective February 13, 1983; transferred from § 61:02:08:03, 12 SDR 111, effective January 12, 1986; 13 SDR 129, 13 SDR 134, effective July 1, 1987; 24 SDR 180, effective July 1, 1998; 29 SDR 177, effective July 2, 2003.
	General Authority: SDCL 32-3-57(2).
	Law Implemented: SDCL 32-3-29, 32-3-57(2).

CHAPTER 64:28:08

CHANGE OF COUNTY RESIDENCE
(Repealed. 23 SDR 117, effective January 27, 1997)

CHAPTER 64:28:09

ASSIGNMENT OF CERTIFICATE OF TITLE

Section
64:28:09:01		Assignment of certificate of title made by owner of record or appointed agent.
64:28:09:02		Transfer of ownership.
64:28:09:03		Repealed.
64:28:09:03.01	Titling older vehicle when title exists but unavailable.
64:28:09:04		Transmittal of certificate of title on which there is an undischarged lien.
64:28:09:05		Repealed.
64:28:09:06		Assignment of out-of-state certificates of title and ownership certificates.
64:28:09:06.01	Licensed dealer to attach proof of assignment on ownership documents of foreign vehicles accepted in trade.
64:28:09:07		Repealed.
64:28:09:08		Application for transfer.
64:28:09:09		Glider kits, trailer kits, and homemade trailers -- No penalty.

	64:28:09:01. Assignment of certificate of title made by owner of record or appointed agent. Assignment of a certificate of title may be made by the owner or owners of record or by an appointed agent. When the assignment is made by an appointed agent, the title document shall have attached to it papers showing appointment of the agent.

	Source: SL 1975, ch 16, § 1; 8 SDR 87, 8 SDR 134, effective July 1, 1982; transferred from § 61:02:10:01, 12 SDR 111, effective January 12, 1986; 13 SDR 129, 13 SDR 134, effective July 1, 1987.
	General Authority: SDCL 32-3-57.
	Law Implemented: SDCL 32-3-30, 32-3-57.

	64:28:09:02. Transfer of ownership. Except as provided in SDCL 32-3-6, 32-3-24, and 32-3-64 and in §§ 64:28:05:02 and 64:28:09:03.01, transfer of ownership shall be made by an assignment on the reverse side of the certificate of title. Separate bills of sale may not be accepted in lieu of a South Dakota certificate of title or a required assignment. A South Dakota certificate of title assigned to anyone other than a licensed dealer may not be reassigned. Out-of-state licensed dealers may assign a South Dakota certificate of title. Assignments must be signed by the owner or owners of record. The name of the purchaser, the purchaser's correct residence address, and all lien information must be immediately typewritten or printed on the certificate of title in the applicable space. A certificate of title may not be held or accepted unless an assignment has been completed.

	Source: SL 1975, ch 16, § 1; 8 SDR 87, 8 SDR 134, effective July 1, 1982; transferred from § 61:02:10:02, 12 SDR 111, effective January 12, 1986; 13 SDR 129, 13 SDR 134, effective July 1, 1987; 14 SDR 95, effective January 10, 1988; 20 SDR 104, effective January 10, 1944.
	General Authority: SDCL 32-3-57.
	Law Implemented: SDCL 32-3-30, 32-3-31, 32-3-32, 32-3-57.

	64:28:09:03. Disposition of certificates of title that have been assigned. Repealed.

	Source: SL 1975, ch 16, § 1; 8 SDR 87, 8 SDR 134, effective July 1, 1982; 9 SDR 105, effective February 13, 1983; transferred from § 61:02:10:03, 12 SDR 111, effective January 12, 1986; 13 SDR 129, 13 SDR 134, effective July 1, 1987; 14 SDR 95, effective January 10, 1988; 17 SDR 4, effective July 18, 1990; 24 SDR 180, July 1, 1998; 29 SDR 177, effective July 2, 2003; repealed, 35 SDR 48, effective September 8, 2008.

	64:28:09:03.01. Titling older vehicle when title exists but unavailable. If the seller of a vehicle which is eleven years old or older, for which a record exists, fails to deliver the title to the purchaser within the required 30 days, the purchaser may submit with the request for title a valid bill of sale from the seller and an affidavit of facts. The seller must be the owner of record. If the purchaser is unable to obtain a title or a bill of sale from the owner of record, the purchaser must send a certified letter, return receipt requested, to the owner of record and any lienholder. The letter must identify the vehicle and must state the facts surrounding the purchaser's acquisition of and intention to title the vehicle. The owner of record has 30 days in which to contact the department stating the owner of record's interest in the vehicle. The application for title must include an affidavit of facts and a copy of the certified letter with the green return receipt. If the previous owner or a lienholder protests issuance of a title, the department may refuse to issue one.

	Source: 20 SDR 104, effective January 10, 1994.
	General Authority: SDCL 32-3-57.
	Law Implemented: SDCL 32-3-64.

	64:28:09:04. Transmittal of certificate of title on which there is an undischarged lien. The county treasurer may accept for transmittal to the department an assigned South Dakota certificate of title on which there is an undischarged lien against the owner of record only under the following circumstances:

	(1) A certificate of title is being forwarded for the purpose of issuance of a corrected title which shows in the name of the owner or owners of record;

	(2) A certificate of title is being forwarded for the purpose of issuance of a transfer of title if the owner of record desires to add the name of another owner and the lien still shows on the new title. The lien may be left undischarged on the face of the document, but shall also be listed on the reverse side of the title on the line provided. Lien holders shall be certain that the lien instrument is in order when the ownership is changed to joint ownership and are responsible for placing the lien in its space on the assignment.

	An affidavit from the lien holder or a copy of the security agreement shall accompany the transfer of title indicating the lien holder's approval of the joint ownership transfer.

	Source: SL 1975, ch 16, § 1; 8 SDR 87, 8 SDR 134, effective July 1, 1982; transferred from § 61:02:10:04, 12 SDR 111, effective January 12, 1986; 13 SDR 129, 13 SDR 134, effective July 1, 1987; 15 SDR 58, effective October 19, 1988; 29 SDR 177, effective July 2, 2003.
	General Authority: SDCL 32-3-57(5).
	Law Implemented: SDCL 32-3-37, 32-3-38, 32-3-47.

	64:28:09:05. Lien holder responsible for discharge of liens. Repealed.

	Source: SL 1975, ch 16, § 1; 8 SDR 87, 8 SDR 134, effective July 1, 1982; transferred from § 61:02:10:05, 12 SDR 111, effective January 12, 1986; 13 SDR 129, 13 SDR 134, effective July 1, 1987; repealed, 14 SDR 95, effective January 10, 1988.

	64:28:09:06. Assignment of out-of-state certificates of title and ownership certificates. A person listed as the assignee on an assignment of a foreign certificate of title or ownership certificate may not make a further assignment of ownership until the person applies for and receives a South Dakota certificate of title. This provision does not apply to a vehicle taken in on trade by a licensed South Dakota dealer who is listed as the assignee on a foreign certificate of title or ownership certificate.

	Source: SL 1975, ch 16, § 1; 8 SDR 87, 8 SDR 134, effective July 1, 1982; transferred from § 61:02:10:06, 12 SDR 111, effective January 12, 1986; 13 SDR 129, 13 SDR 134, effective July 1, 1987; 17 SDR 4, effective July 18, 1990.
	General Authority: SDCL 32-3-57.
	Law Implemented: SDCL 32-3-32, 32-5-27.

	64:28:09:06.01. Licensed dealer to attach proof of assignment on ownership documents of foreign vehicles accepted in trade. Licensed South Dakota dealers shall use a notice of receipt of foreign vehicle title provided by the department when taking out-of-state motor vehicles in on trade for another motor vehicle. This notice shall be attached to and become a part of the out-of-state ownership document. A dealer reassignment form must be attached to the foreign ownership document as evidence of sale to an individual if the foreign ownership document does not provide for a reassignment by a licensed South Dakota dealer.

	Source: 17 SDR 4, effective July 18, 1990.
	General Authority: SDCL 32-3-57.
	Law Implemented: SDCL 32-3-32, 32-5-27.

	64:28:09:07. Reassignments of South Dakota certificate of title. Repealed.

	Source: SL 1975, ch 16, § 1; 8 SDR 87, 8 SDR 134, effective July 1, 1982; transferred from § 61:02:10:07, 12 SDR 111, effective January 12, 1986; 13 SDR 129, 13 SDR 134, effective July 1, 1987; repealed, 14 SDR 95, effective January 10, 1988.

	64:28:09:08. Application for transfer. To ensure the legal transfer of a vehicle title, no title transfer application may be honored unless the transfer is made by the vehicle's title owner of record or the owner's authorized representative. If the application for transfer is made by an authorized representative, a power of attorney form executed by the owner of record must be attached to the vehicle transfer application.

	Source: 17 SDR 4, effective July 18, 1990.
	General Authority: SDCL 32-3-57.
	Law Implemented: SDCL 32-3-5, 32-3-10, 32-3-11, 32-3-13.

	64:28:09:09. Glider kits, trailer kits, and homemade trailers -- No penalty. Glider kits, trailer kits, and homemade trailers are not motor vehicles as defined by SDCL 32-3-1(11) until they are assembled and capable of being used on the public roads. Their owners are not subject to the 30-day deadline to apply for certificate of title imposed by SDCL 32-3-26 and the penalty provisions for failure to do so imposed by SDCL 32-3-27.

	Source: 19 SDR 42, effective September 29, 1992.
	General Authority: SDCL 32-3-57.
	Law Implemented: SDCL 32-3-1(11), 32-3-26, 32-3-27.

CHAPTER 64:28:10

CORRECTIONS OF TITLES

Section
64:28:10:01		Correct application information required -- Title fee applies if incorrect title issued based on original application.
64:28:10:02		No fee charged for correction of department error.
64:28:10:03		Disposition of incorrect certificates of title.

	64:28:10:01. Correct application information required -- Title fee applies if incorrect title issued based on original application. A title applicant, before signing and submitting the application for South Dakota certificate of title, shall make certain that all information listed on the application form is correct and that the applicant's name and address are legible. On an assignment of a South Dakota certificate of title, the purchaser shall see that the purchaser's name and address are correctly and legibly entered. A replacement certificate of title issued because of incorrect or illegible information contained on the original application for title is considered a new title and the five dollar fee required under SDCL 32-3-18 applies.

	Source: SL 1975, ch 16, § 1; 8 SDR 87, 8 SDR 134, effective July 1, 1982; transferred from § 1:02:11:01, 12 SDR 111, effective January 12, 1986; 13 SDR 129, 13 SDR 134, effective July 1, 1987; 17 SDR 4, effective July 18, 1990.
	General Authority: SDCL 32-3-57.
	Law Implemented: SDCL 32-3-14, 32-3-18, 32-3-57.

	64:28:10:02. No fee charged for correction of department error. A correction is free of charge when the department is responsible for the error.

	Source: SL 1975, ch 16, § 1; 8 SDR 87, 8 SDR 134, effective July 1, 1982; transferred from § 61:02:11:02, 12 SDR 111, effective January 12, 1986; 13 SDR 129, 13 SDR 134, effective July 1, 1987.
	General Authority: SDCL 32-3-57.
	Law Implemented: SDCL 32-3-18, 32-3-57.

	64:28:10:03. Disposition of incorrect certificates of title. Either the county treasurer, the dealer, or the owner shall return certificates of title with errors for correction to the department with a statement of facts explaining the reason for the correction. The dealer and owner are responsible for assuring that the issued title contains accurate and correct information.

	Source: SL 1975, ch 16, § 1; 8 SDR 87, 8 SDR 134, effective July 1, 1982; transferred from § 61:02:11:03, 12 SDR 111, effective January 12, 1986; 13 SDR 129, 13 SDR 134, effective July 1, 1987; 14 SDR 95, effective January 10, 1988; 24 SDR 180, effective July 1, 1998; 29 SDR 177, effective July 2, 2003.
	General Authority: SDCL 32-3-57(4).
	Law Implemented: SDCL 32-3-57(4).

CHAPTER 64:28:11

CONVERSION OF BODY TYPE AND REBUILT MOTOR VEHICLES

Section
64:28:11:01						Requirements for correction of title.
64:28:11:02 and 64:28:11:03	Repealed.

	64:28:11:01. Requirements for correction of title. The following requirements for correction of title shall be met when a motor vehicle has been converted from one class to another:

	(1) The original certificate of title of motor vehicle chassis shall be surrendered to the department, Division of Motor Vehicles, for correction of classification or body type;

	(2) A general affidavit or an affidavit for rebuilt motor vehicle setting forth the facts of the conversion or the change in body type shall accompany the certificate of title;

	(3) A certificate of title covering the body being installed may be replaced by a notarized bill of sale from an authorized salvage dealer. The bill of sale shall state a complete description of the make, body type, and serial number of the body and shall accompany the certificate of title covering the motor vehicle chassis and the affidavit for a rebuilt motor vehicle.

	Source: SL 1975, ch 16, § 1; 8 SDR 87, 8 SDR 134, effective July 1, 1982; transferred from § 61:02:12:01, 12 SDR 111, effective January 12, 1986; 13 SDR 129, 13 SDR 134, effective July 1, 1987.
	General Authority: SDCL 32-3-57.
	Law Implemented: SDCL 32-3-53.

	64:28:11:02. Exchange of motors. Repealed.

	Source: SL 1975, ch 16, § 1; 8 SDR 87, 8 SDR 134, effective July 1, 1982; transferred from § 61:02:12:02, 12 SDR 111, effective January 12, 1986; 13 SDR 129, 13 SDR 134, effective July 1, 1987; repealed, 17 SDR 4, effective July 18, 1990.

	64:28:11:03. Purchase price -- Rebuilt vehicle. Repealed.

	Source: 12 SDR 111, effective January 12, 1986; 13 SDR 129, 13 SDR 134, effective July 1, 1987; repealed, 14 SDR 95, effective January 10, 1988.

CHAPTER 64:28:12

LIENS

Section
64:28:12:01					Notation of liens on applications for South Dakota certificate of title.
64:28:12:02					Repealed.
64:28:12:03					Requirements for notation of lien on file.
64:28:12:04					File or record of chattel mortgage.
64:28:12:05					Mixed mortgages.
64:28:12:06 to 64:28:12:08	Repealed.
64:28:12:09					Notation of junior liens on South Dakota certificates of title.
64:28:12:10					Assignment of liens.
64:28:12:11					Discharge of liens.
64:28:12:12					Signature of lien holder not due notice of satisfaction of lien.
64:28:12:13 to 64:28:12:17	Repealed.
64:28:12:18					Date of notation of liens.
64:28:12:19					Title with open lien.
64:28:12:20					Repealed.

	64:28:12:01. Notation of liens on applications for South Dakota certificate of title. If an application for an initial certificate of title is made to the county treasurer, the applicant shall list each outstanding lien on the application form in the space provided. The county treasurer shall be certain that the applicant has presented evidence of ownership and that any unsatisfied lien shown on the ownership document is noted on the application for South Dakota certificate of title. If the lien is not listed, the county treasurer shall note the lien on the application form, unless the applicant furnishes proof of payment of the lien. The proof shall be attached to the ownership document and forwarded to the Department of Revenue and Regulation, Division of Motor Vehicles, 445 E. Capitol, Pierre, South Dakota, 57501-3100, with other forms required by the department.

	Source: SL 1975, ch 16, § 1; 8 SDR 87, 8 SDR 134, effective July 1, 1982; transferred from § 61:02:13:01, 12 SDR 111, effective January 12, 1986; 13 SDR 129, 13 SDR 134, effective July 1, 1987; 24 SDR 180, effective July 1, 1998; 29 SDR 177, effective July 2, 2003.
	General Authority: SDCL 32-3-57(5).
	Law Implemented: SDCL 32-3-18.

	64:28:12:02. Lien noted on certificate of title. Repealed.

	Source: SL 1975, ch 16, § 1; 8 SDR 87, 8 SDR 134, effective July 1, 1982; transferred from § 61:02:13:02, 12 SDR 111, effective January 12, 1986; 13 SDR 129, 13 SDR 134, effective July 1, 1987; repealed, 17 SDR 4, effective July 18, 1990.

	64:28:12:03. Requirements for notation of lien on file. A lien may not be noted on the file or a notation of lien slip completed and forwarded to the department unless the lien is noted on the original certificate of title or on a valid duplicate title.

	Source: SL 1975, ch 16, § 1; 8 SDR 87, 8 SDR 134, effective July 1, 1982; transferred from § 61:02:13:03, 12 SDR 111, effective January 12, 1986; 13 SDR 129, 13 SDR 134, effective July 1, 1987; 17 SDR 4, effective July 18, 1990; 23 SDR 117, effective January 27, 1997; 30 SDR 58, effective November 5, 2003.
	General Authority: SDCL 32-3-57.
	Law Implemented: SDCL 32-3-38, 32-3-44.

	64:28:12:04. File or record of chattel mortgage. The county treasurer is not required to file or record a chattel mortgage or similar instrument covering a motor vehicle only. The instrument shall be noted on the certificate of title.

	Source: SL 1975, ch 16, § 1; 8 SDR 87, 8 SDR 134, effective July 1, 1982; transferred from § 61:02:13:04, 12 SDR 111, effective January 12, 1986; 13 SDR 129, 13 SDR 134, effective July 1, 1987; 29 SDR 177, effective July 2, 2003.
	General Authority: SDCL 32-3-57(5).
	Law Implemented: SDCL 32-3-38, 32-3-39.

	64:28:12:05. Mixed mortgages. If the security for a mixed mortgage includes a motor vehicle and other chattel property, the county treasurer may not refuse to file or record the mixed mortgage.

	Source: SL 1975, ch 16, § 1; 8 SDR 87, 8 SDR 134, effective July 1, 1982; transferred from § 61:02:13:05, 12 SDR 111, effective January 12, 1986; 13 SDR 129, 13 SDR 134, effective July 1, 1987; 17 SDR 4, effective July 18, 1990; 24 SDR 180, effective July 1, 1998; 29 SDR 177, effective July 2, 2003.
	General Authority: SDCL 32-3-57(5).
	Law Implemented: SDCL 32-3-38, 32-3-39.

	64:28:12:06. Reissuance of certificate of title when all spaces provided for notation of liens have been filled. Repealed.

	Source: SL 1975, ch 16, § 1; 8 SDR 87, 8 SDR 134, effective July 1, 1982; transferred from § 61:02:13:06, 12 SDR 111, effective January 12, 1986; 13 SDR 129, 13 SDR 134, effective July 1, 1987; 16 SDR 76, effective November 1, 1989; repealed, 17 SDR 4, effective July 18, 1990.

	64:28:12:07. Notation of lien simultaneous with transfer of South Dakota certificate of title. Repealed.

	Source: SL 1975, ch 16, § 1; 8 SDR 87, 8 SDR 134, effective July 1, 1982; transferred from § 61:02:13:07, 12 SDR 111, effective January 12, 1986; 13 SDR 129, 13 SDR 134, effective July 1, 1987; 14 SDR 95, effective January 10, 1988; repealed, 17 SDR 4, effective July 18, 1990.

	64:28:12:08. Notation of lien on unencumbered South Dakota certificate of title. Repealed.

	Source: SL 1975, ch 16, § 1; 8 SDR 87, 8 SDR 134, effective July 1, 1982; transferred from § 61:02:13:08, 12 SDR 111, effective January 12, 1986; 13 SDR 129, 13 SDR 134, effective July 1, 1987; repealed, 17 SDR 4, effective July 18, 1990.

	64:28:12:09. Notation of junior liens on South Dakota certificates of title. The holder of the junior lien instrument shall present the lien instrument together with the valid certificate of title to the county treasurer of the county where the file copy of the certificate of title is filed. When the valid certificate of title is presented, the county treasurer shall note the junior lien on the certificate of title and return the certificate to the first lien holder. The county treasurer shall then enter the lien on the file.

	If the certificate of title is not presented with the junior lien instrument, the county treasurer, on the form prescribed, shall notify the first lien holder, retaining a copy of the notice, to surrender the certificate of title within 15 days for the purpose of noting the junior lien. The county treasurer shall then return the certificate of title to the first lien holder and enter the lien.

	If the first lien holder does not comply with the request of the county treasurer to surrender the certificate of title within 15 days for notation of the junior lien, the county treasurer shall inform the junior lien holder and return the junior lien instrument to the lien holder.

	Source: SL 1975, ch 16, § 1; 8 SDR 87, 8 SDR 134, effective July 1, 1982; transferred from § 61:02:13:09, 12 SDR 111, effective January 12, 1986; 13 SDR 129, 13 SDR 134, effective July 1, 1987; 23 SDR 117, effective January 27, 1997; 29 SDR 177, effective July 2, 2003.
	General Authority: SDCL 32-3-57(5).
	Law Implemented: SDCL 32-3-34, 32-3-38, 32-3-43.

	Cross-Reference: Requirements for notation of lien on file, § 64:28:12:03.

	64:28:12:10. Assignment of liens. If a lien to a lien holder is noted on a certificate of title and the lien is then assigned to another lien holder, the county treasurer, upon presentation of an assignment of lien instrument together with the valid certificate of title, shall record the assignment by noting the same lien in the name of the new lien holder.

	Source: SL 1975, ch 16, § 1; 8 SDR 87, 8 SDR 134, effective July 1, 1982; transferred from § 61:02:13:10, 12 SDR 111, effective January 12, 1986; 13 SDR 129, 13 SDR 134, effective July 1, 1987; 17 SDR 4, effective July 18, 1990; 29 SDR 177, effective July 2, 2003.
	General Authority: SDCL 32-3-57(5).
	Law Implemented: SDCL 32-3-34, 32-3-38.

	64:28:12:11. Discharge of liens. A lien may be considered discharged of record if the date of cancellation is entered over the signature of the county treasurer or an employee of the county treasurer on the certificate of title.

	Source: SL 1975, ch 16, § 1; 8 SDR 87, 8 SDR 134, effective July 1, 1982; transferred from § 61:02:13:11, 12 SDR 111, effective January 12, 1986; 13 SDR 129, 13 SDR 134, effective July 1, 1987; 24 SDR 180, effective July 1, 1998; 29 SDR 177, effective July 2, 2003.
	General Authority: SDCL 32-3-57(5).
	Law Implemented: SDCL 32-3-34, 32-3-44.

	64:28:12:12. Signature of lien holder not due notice of satisfaction of lien. The signature of the lien holder in the space provided on the face of the certificate of title is not due notice of the satisfaction of a lien unless a properly executed release accompanies the title document.

	Source: SL 1975, ch 16, § 1; 8 SDR 87, 8 SDR 134, effective July 1, 1982; transferred from § 61:02:13:12, 12 SDR 111, effective January 12, 1986; 13 SDR 129, 13 SDR 134, effective July 1, 1987; 17 SDR 4, effective July 18, 1990.
	General Authority: SDCL 32-3-57.
	Law Implemented: SDCL 32-3-34, 32-3-44.

	64:28:12:13. Order to register of deeds to cancel lien to accompany fee for lien discharge. Repealed.

	Source: SL 1975, ch 16, § 1; 8 SDR 87, 8 SDR 134, effective July 1, 1982; transferred from § 61:02:13:13, 12 SDR 111, effective January 12, 1986; 13 SDR 129, 13 SDR 134, effective July 1, 1987; repealed, 17 SDR 4, effective July 18, 1990.

	64:28:12:14. Discharge of lien to be noted on file copy after notation made on original certificate of title. Repealed.

	Source: SL 1975, ch 16, § 1; 8 SDR 87, 8 SDR 134, effective July 1, 1982; transferred from § 61:02:13:14, 12 SDR 111, effective January 12, 1968; 13 SDR 129, 13 SDR 134, effective July 1, 1987; repealed, 17 SDR 4, effective July 18, 1990.

	64:28:12:15. Execution of cancellation of lien slip shall not be done when an application for duplicate certificate of title is being made. Repealed.

	Source: SL 1975, ch 16, § 1; 8 SDR 87, 8 SDR 134, effective July 1, 1982; transferred from § 61:02:13:15, 12 SDR 111, effective January 12, 1986; 13 SDR 129, 13 SDR 134, effective July 1, 1987; repealed, 17 SDR 4, effective July 18, 1990.

	64:28:12:16. Delivery of certificate of title. Repealed.

	Source: SL 1975, ch 16, § 1; 8 SDR 87, 8 SDR 134, effective July 1, 1982; transferred from § 61:02:13:16, 12 SDR 111, effective January 12, 1986; repealed, 13 SDR 129, 13 SDR 134, effective July 1, 1987.

	64:28:12:17. "Order to register of deeds to cancel lien" forms to be kept in supply. Repealed.

	Source: SL 1975, ch 16, § 1; 8 SDR 87, 8 SDR 134, effective July 1, 1982; transferred from § 61:02:13:17, 12 SDR 111, effective January 12, 1986; 13 SDR 129, 13 SDR 134, effective July 1, 1987; repealed, 17 SDR 4, effective July 18, 1990.

	64:28:12:18. Date of notation of liens. On certificates of title issued by the state of South Dakota the date of issuance of the certificate of title shall be the date of notation of any liens shown at time of issue.

	On liens noted on certificates of title by the county treasurer, the date the notation is entered by the county treasurer is the date of notation of the lien.

	Source: SL 1975, ch 16, § 1; 8 SDR 87, 8 SDR 134, effective July 1, 1982; transferred from § 61:02:13:18, 12 SDR 111, effective January 12, 1986; 13 SDR 129, 13 SDR 134, effective July 1, 1987; 29 SDR 177, effective July 2, 2003.
	General Authority: SDCL 32-3-57(5).
	Law Implemented: SDCL 32-3-18, 32-3-34, 32-3-44.

	64:28:12:19. Title with open lien. A county treasurer shall accept an application for the transfer of a title with an open lien if the application is accompanied by a completed "Order to Cancel Lien" or "Lienholder's Notice of Filing" form. Upon receipt of the title and other paperwork from the county treasurer, the Division of Motor Vehicles shall cancel the lien on the vehicle computer system.

	Source: 17 SDR 199, effective July 1, 1991; 23 SDR 117, effective January 27, 1997.
	General Authority: SDCL 32-3-57.
	Law Implemented: SDCL 32-3-44, 32-3-45, 32-3-46.

	64:28:12:20. Notation and cancellation of lien by a secured party participating in the state's pilot project. Repealed.

	Source: 28 SDR 69, effective November 21, 2001; repealed, 35 SDR 48, effective September 8, 2008.

CHAPTER 64:28:13

TRANSFER OF OWNERSHIP

Section
64:28:13:01 and 64:28:13:02	Repealed.
64:28:13:03						Affidavit of repossession.
64:28:13:03.01					Title -- No lien noted.
64:28:13:04						Name change due to marriage.
64:28:13:05						Assignment to joint ownership.
64:28:13:06						Assignment from joint ownership.
64:28:13:07						Repealed.

	64:28:13:01. Foreclosure of lien. Repealed.

	Source: SL 1975, ch 16, § 1; 8 SDR 87, 8 SDR 134, effective July 1, 1982; transferred from § 61:02:14:01, 12 SDR 111, effective January 12, 1986; 13 SDR 129, 13 SDR 134, effective July 1, 1987; repealed, 17 SDR 4, effective July 18, 1990.

	64:28:13:02. Court order. Repealed.

	Source: SL 1975, ch 16, § 1; 8 SDR 87, 8 SDR 134, effective July 1, 1982; transferred from § 61:02:14:02, 12 SDR 111, effective January 12, 1986; 13 SDR 129, 13 SDR 134, effective July 1, 1987; repealed, 17 SDR 4, effective July 18, 1990.

	64:28:13:03. Affidavit of repossession. A South Dakota certificate of title on which a lien has been noted must be surrendered, if available, when a title for a vehicle is submitted on which a repossession is being executed. Other documents required are a copy of or the original lien instrument, an application for certificate of title signed by the lien holder, the affidavit of repossession on the form provided by the department, and the fee required by SDCL 32-3-18. The lien may not be canceled.

	Source: SL 1975, ch 16, § 1; 8 SDR 87, 8 SDR 134, effective July 1, 1982; transferred from § 61:02:14:04, 12 SDR 111, effective January 12, 1986; 13 SDR 129, 13 SDR 134, effective July 1, 1987; 17 SDR 4, effective July 18, 1990; 24 SDR 180, effective July 1, 1998.
	General Authority: SDCL 32-3-57.
	Law Implemented: SDCL 32-3-6, 32-3-41, 32-3-46.

	64:28:13:03.01. Title -- No lien noted. If there is a lien against a motor vehicle and the lien is not noted, the lien holder may receive title to the motor vehicle by filing an application for title and submitting a copy of the lien instrument.

	Source: 14 SDR 95, effective January 10, 1988; 17 SDR 4, effective July 18, 1990; 24 SDR 180, effective July 1, 1998.
	General Authority: SDCL 32-3-57.
	Law Implemented: SDCL 32-3-6, 32-3-41, 32-3-46.

	64:28:13:04. Name change due to marriage. Assignment of a title for a name change due to marriage shall be made in the same manner as any other transfer except that on the reverse side of the certificate of title the owner shall sign as seller using the exact name shown on the face of the certificate of title and then type or print the correct married name as purchaser.

	Source: SL 1975, ch 16, § 1; 8 SDR 87, 8 SDR 134, effective July 1, 1982; transferred from § 61:02:14:06, 12 SDR 111, effective January 12, 1986; 13 SDR 129, 13 SDR 134, effective July 1, 1987; 17 SDR 4, effective July 18, 1990.
	General Authority: SDCL 32-3-57.
	Law Implemented: SDCL 32-3-6, 32-3-57.

	Cross-Reference: Transfer of ownership, ch 64:28:13.

	64:28:13:05. Assignment to joint ownership. Assignment to joint ownership shall be completed in the manner specified in SDCL chapter 32-3 from the owner of record to the joint ownership. No certificate of title may be issued showing the phrase "and/or" in any joint ownership.

	Source: SL 1975, ch 16, § 1; 8 SDR 87, 8 SDR 134, effective July 1, 1982; transferred from § 61:02:14:07, 12 SDR 111, effective January 12, 1986; 13 SDR 129, 13 SDR 134, effective July 1, 1987; 17 SDR 4, effective July 18, 1990.
	General Authority: SDCL 32-3-57.
	Law Implemented: SDCL 32-3-6, 32-3-57.

	64:28:13:06. Assignment from joint ownership. Assignment from joint ownership shall be completed from the joint owners of record to the new purchaser as follows:

	(1) "John Doe or Mary Doe" may be assigned by either;

	(2) "John Doe and Mary Doe" shall be assigned by both;

	(3) "John Doe and Mary Doe, with right of survivorship (WROS)" shall be assigned by both. However, on the death of one, ownership may be assigned by a survivor if a certified copy of the death certificate is attached to the certificate of title.

	Each document issued with the joint ownership shown as "and/or" shall be construed as "or".

	Any owner changing the type of joint ownership shall assign the certificate of title in the manner specified in SDCL chapter 32-3 and present it for transfer with the fee required by SDCL 32-3-18.

	Source: SL 1975, ch 16, § 1; 8 SDR 87, 8 SDR 134, effective July 1, 1982; transferred from § 61:02:14:08, 12 SDR 111, effective January 12, 1986; 13 SDR 129, 13 SDR 134, effective July 1, 1987; 16 SDR 76, effective November 1, 1989; 17 SDR 4, effective July 18, 1990; 24 SDR 180, effective July 1, 1998.
	General Authority: SDCL 32-3-57.
	Law Implemented: SDCL 32-3-6, 32-3-57.

	64:28:13:07. Assignment with power of attorney. Repealed.

	Source: SL 1975, ch 16, § 1; 8 SDR 87, 8 SDR 134, effective July 1, 1982; transferred from §61:02:14:09, 12 SDR 111, effective January 12, 1986; 13 SDR 129, 13 SDR 134, effective July 1, 1987; 17 SDR 4, effective July 18, 1990; repealed, 35 SDR 48, effective September 8, 2008.

CHAPTER 64:28:14

SALVAGE TITLES

Section
64:28:14:01 to 64:28:14:03	Repealed.

	64:28:14:01. Definitions. Repealed.

	Source: 12 SDR 111, effective January 12, 1986; 13 SDR 129, 13 SDR 134, effective July 1, 1987; repealed, 17 SDR 4, effective July 18, 1990.

	64:28:14:02. Application for salvage title. Repealed.

	Source: 12 SDR 111, effective January 12, 1986; 13 SDR 129, 13 SDR 134, effective July 1, 1987; repealed, 16 SDR 76, effective November 1, 1989.

	64:28:14:03. Damaged motor vehicle -- Clean certificate of title. Repealed.

	Source: 12 SDR 111, effective January 12, 1986; 13 SDR 129, 13 SDR 134, effective July 1, 1987; repealed, 16 SDR 76, effective November 1, 1989.
