

Electronic Lien and Title

AB 1515/2009
Overview

History of ELT in California

- California was the first state to implement ELT, starting a pilot program with GMAC in 1989
- By 1995, there were 15 lienholders were participating
- In 1999, ELT became an official program
- Today, there are more than 550 ELT lienholders with more added each quarter

Present Scope of ELT

- 4 ELT vendors send electronic records to DMV
- Transactions processed over past 12 years:

YEAR	TOTAL ELT TRANSACTIONS	TOTAL # OF PARTICIPANTS
2010	2.5 million	529
2009	3.4 million	460
2006	3.6 million	355
2003	2.9 million	280
2000	2.0 million	175
1998	< 1.0 million	50

Advantages to ELT Programs

- No more DMV
- Faster lien releases between entities
- No more tracking down old liens – titling records are updated on payoff
- Expedited title issuance
- Simpler wholesale and retail experience

AB 1515 (Chapter 540, 2009)

CVC Section 4450.5 requires DMV to develop an ELT program by January 2012

if...

DMV determines the program is cost effective compared to the current paper title and registration system.

Current Status of DMV Work

- DMV has determined the program is cost beneficial and could replace up 4.6 million titles with ELT records annually.
- Program will require all financial institutions to participate. No other mandatory participation is expected at this time.
- Recommending using current system with enhancements:
 - Eliminate contracts to lienholders
 - New ELT User Interface to better service lienholders
 - Reduce errors with simplified requirements
 - Improve the submission process for electronic records
 - Allowing lienholders to update address and issue title on payoff
 - Create “expedite” stream for immediate title issuance

Next Steps for DMV

- Begin development of rulemaking package for year-end release
- Develop and programming changes internally
- Meet with industry representatives – fine tune input
- Develop better ELT internet presence at *dmv.ca.gov*
- Begin phased in implementation (January 2012)

Contact Information

Andrew Conway, Chief

Registration Policy and Automation Branch

916.657.6259

aconway@dmv.ca.gov