
A

GU IDE  TO
TRAFF I C
COURT

T E X A S  Y O U N G  L A W Y E R S  A S S O C I A T I O N  
A N D  S T A T E  B A R  O F  T E X A S  


GUIDE  TO
TRAFF I C
COURT

Prepared and distributed as a Public Service
by the

Texas Young Lawyers Association
and the State Bar of Texas

2013

For more information:www.texaslawhelp.org

©2013


TABLE OF CONTENTS

Introduction ...................................................................................1

Where Am I, and Why Did I End Up Here?..................................1

What Are My Options If I Admit That I Am Wrong?....................1

Are There Any Other Options Besides Payment 

Of The Fine In Full?.......................................................................2

What Can I Do If I Don’t Think I Am Guilty? ..............................3

What Should I Expect In Court?....................................................3

Are There Any Other Consequences To Receiving 

A Ticket That I Should Be Aware Of? ............................................4

Is There Anything That Can Be Done 

To Reduce The Surcharges? ............................................................5


1

INTRODUCTION

This pamphlet is designed to address your concerns about the
traffic ticket that you just received. This pamphlet is not intended to be
legal advice and should never be used in the place of a good criminal
lawyer. However, the Texas Young Lawyers Association would like for
you to be educated about your rights, your options, and where to
find help if you need it. 

WHERE AM I, AND WHY DID I END UP HERE?

As discussed above, the focus in this pamphlet is on traffic tickets.
Most traffic tickets are classified as class C misdemeanors. As with
many other areas of the law, there are some exceptions to this rule, so
it is important that you are aware of what type of offense you received
the ticket for. This pamphlet will only address class C misdemeanors.  

In the State of Texas, municipal courts and Justice of the Peace
Courts have jurisdiction over class C misdemeanors punishable by
fine only. To find information about your particular municipal court
you can visit the Texas Office of Court Administration Directory
Search online at http://card.txcourts.gov/DirectorySearch.aspx. Here
you can enter the municipal court type, your county and city, and
you will be provided information on your local applicable court.
Most municipal courts also have their own websites which you can
access through this webpage. These sites have a wealth of information
about court rules and procedures.  

Your local municipal court or JP court is where you will have to
take care of your ticket regardless of how you choose to do so.

WHAT ARE MY OPTIONS IF I ADMIT THAT I AM WRONG?

First of all, you should always remember that a traffic ticket is
an allegation that a traffic offense occurred. Signing the ticket does
not mean that you are admitting guilt. Therefore, if you believe that
you are not guilty of the alleged offense you always have the right to
retain an attorney to defend you in the matter. You also have the right
to proceed in court pro se because the only punishment that can be
administered is a fine. This means that you have the right to represent
yourself. You should also be aware that some traffic offenses could
result in additional consequences that can be very costly. Therefore,
before you decide to enter a guilty plea, you should review the “Are
there any other consequences to receiving a ticket that I should be
aware of?” section of this pamphlet.

  The first thing that has to happen is that you must make an
appearance regardless of whether you plan to admit guilt or not.
When you received the traffic ticket the police officer more than likely
pointed out to you the date to appear. You must plead guilty, not
guilty or no contest on or before your appearance date. You can either
appear in person (with or without an attorney) by taking the citation
with you to court, or mailing it to the court by the appearance date.
It must be postmarked by the appearance date if you decide to mail it. 


2

You can choose to contact the court prior to your appearance
date to find out the total amount of the fine. By doing this you can
pay the fine when you make the appearance. If you do not pay the
fine with your appearance the court will send you a notice and you
will have 30 days to pay the fine in full. At this time you can also
choose to plead guilty, not guilty or no contest. If you refuse to enter
a plea the court will enter a not guilty plea for you.

Pleading no contest, in essence has the same outcome of a guilty
plea. You are going to have to pay the fine. However, if there is ever
a civil suit filed against you related to this particular traffic offense,
your plea of no contest cannot be used against you in the civil suit,
while your guilty plea can. If you plead guilty or no contest and you
do not pay the fine with your appearance you will be given the
opportunity to speak with a Judge and tell her why you should not
have to pay the whole fine. However, the Judge is under no obligation
to reduce your fine and doing so is at the Judge’s sole discretion. If you
choose to plead guilty and are not eligible for a driver’s safety course
(see below), you are going to have to pay the fine. 

ARE THERE ANY OTHER OPTIONS BESIDES 
PAYMENT OF THE FINE IN FULL?

When you received your ticket there is a great deal of informa-
tion on the reverse side. When making your plea of guilty, not 
guilty or no contest you often have the opportunity to make two
additional decisions.

1. The Driving Safety Course:

To be eligible for a driving safety course you must meet the 
following requirements:

• You must not have completed a driving safety course in
the previous 12 months or be in the process of taking
one;

• If you got a speeding ticket you cannot have been going
more than 24 miles over the posted speed limit;

• You must be at least 17 years of age;

• Your driver’s license cannot have been a commercial
drivers license (CDL), or you cannot have been the
holder of a CDL at the time of the offense;

• You must present proof of insurance. 

There are some specific offenses for which a driving safety
course cannot be completed. Please contact your court for specific
information as to those offenses. 


3

2. Deferred Adjudication (also known as Deferred
Disposition):

The deferred adjudication process can vary by court. In essence,
if you are eligible for deferred adjudication the court will accept your
guilty or no contest plea and in exchange for your plea they will place
you on probation. As long as you complete your probation terms the
court will discharge you from probation and dismiss the offense
against you without finding you guilty. Deferred adjudication is at
the sole discretion of the court, unless under Art. 45.051(g) of the
Code of Criminal Procedure, you commit an offense in a work zone or
if you hold a commercial driver’s license or held a commercial driver’s
license at the time the offense was committed and the offense was
anything related to motor vehicle control other than a parking ticket.
In these instances a deferral is not an option. 

You should contact your court to find out if you might be eligible
for this relief. If you are eligible and you have the offense dismissed you
can then seek an expunction of the offense from your criminal record.

WHAT CAN I DO IF I DON’T THINK I AM GUILTY?

You must plead not guilty, either in person or by mail as out-
lined above. After pleading not guilty the court will set your matter
for a trial. All trials are set initially as jury trials. You may waive your
right to a jury trial but it must be done in writing. If you do this, only
the judge will hear your matter. This is called a bench trial. 

If you choose to proceed to trial your fine will be set by the
judge or jury and will include court costs. The amount that you are
ordered to pay as your fine will be within the range of punishment
for the offense that you were found to have committed. 

WHAT SHOULD I EXPECT IN COURT?

A traffic ticket is brought against you by the State of Texas.
Therefore, a prosecutor will represent the State in the trial. You have
the right to have an attorney represent you. However, you will have
to hire one on your own because attorneys are not appointed for
Class C offenses. You may also represent yourself if you choose. 

A trial for a traffic ticket is tried just like a trial in any other
court. If you choose a jury trial you will have the opportunity to
question the jurors about their ability to serve on the jury. This is
called voir dire. The State of Texas has the burden of proving your
guilt beyond a reasonable doubt. Therefore, they will present their
case first. This means that after you both give your opening statement
they will call their witnesses first. This usually will include the officer
that gave you the ticket. You will have an opportunity to cross-examine
their witnesses. After they rest their case, you will have the opportunity
to put on your case by offering your own testimony and calling your
own witnesses. The State will have the ability to cross examine your


4

witnesses, just like you cross examined theirs. After you have presented
your case, you will rest. Both the State and you will be afforded the
opportunity to make a closing argument. Because the State has the
burden, they always have the last word. 

The jury or the judge will then determine your guilt and your
punishment. The range of punishment can include the full fine plus
court costs, a reduced fine and court costs after the judge and the jury
consider your particular financial circumstances, or at the judges sole
discretion he may defer your guilt through the deferred disposition
process (see above). 

If you are found guilty you do have the ability to request a new
trial and the right to appeal. You have 5 days by law to file a motion
for new trial. The judge is not required to grant you a new trial and
if you receive no ruling on or before 10 days from the date you filed
your motion for new trial then your motion is overruled by operation
of law. You must file your appeal bond within 10 days from the date
your judgment was entered. The court will set your appeal bond. 

ARE THERE ANY OTHER CONSEQUENCES TO 
RECEIVING A TICKET THAT I SHOULD BE AWARE OF?

The Texas Drivers Responsibility Program (DRP) created two
sets of surcharges under Texas law. These surcharges are applicable to
driver’s license points and surcharges for certain convictions and
license suspensions.

  
Under the points system, an individual’s driver’s license is assessed

points for certain convictions for violations of the traffic code. Two
points are assessed per moving violation of the traffic law of Texas or
another state. Three points are assessed per moving violation that
resulted in an accident. Points may not be assessed on a person’s driver’s
license if they were convicted of speeding but were not going more
than 10 percent over the posted speed limit. However, regardless of the
speed, if the person received a speeding ticket in a school crossing
zone points are assessed. 

The Texas Department of Public Safety (DPS) will assess a sur-
charge to the license of a driver who accumulates six or more points
in the preceding three year period. The surcharge under the points
system is $100.00 for the first six points and $25.00 per additional
point. DPS will deduct one point for each year that a driver goes
without having accumulated an additional point. 

Under the surcharge for certain criminal convictions there are
four specific traffic offenses that result in the assessment of a surcharge
upon conviction:

1. Offenses related to the driving of a motor vehicle while
intoxicated (DWI for example);

2. Driving while license invalid;


5

3. Driving without proof of financial responsibility (insur-
ance); and 

4. Driving without a valid license. 

Upon conviction for any of the above four classifications of
offenses, DPS will assess a surcharge on the license of a person for each
of the three years after the conviction. The amount of the surcharge
ranges from $1,000.00 per year for the first intoxicated driver offense
up to $2,000.00 per year for a first conviction if it is shown that the
drivers blood, breath or urine showed an alcohol concentration of 
.16 or higher. The surcharge for driving while license invalid or without
proof of financial responsibility is $250.00 per year. The surcharge
for driving without a valid license is $100.00 per year. Remember,
these fines are assessed for three years from the date of conviction;
therefore, the surcharge must be paid three times.  

No later than the fifth day after a surcharge is assessed, DPS
must send notice of the surcharge to the most recent address in the
DPS records. If the surcharge is not paid on or before the 45th day
after the surcharge is assessed, or if the person fails to enter into a
payment plan, DPS must send a second notice. If the surcharge is not
paid on or before the 60th day after the second notice is sent, or if the
person fails to enter into a payment plan, DPS must send a third notice
advising the person that their driving privileges are suspended. Once
the license is suspended the driver will additionally be responsible for
an administrative driver’s license reinstatement fee, usually $100.00.
You will be notified by DPS that you also have the ability to request
an administrative hearing at this stage. If you fail to request that hear-
ing your license will be automatically suspended as outlined above. If
you request a hearing a judge could enter an affirmative finding and
then suspend your license for a period not to exceed one year. The judge
also has the ability to probate the suspension. Failure to receive notice
is not a defense to suspension of your driver’s license. Therefore, it is
important to ensure that the DPS has your current address.

IS THERE ANYTHING THAT CAN BE DONE 
TO REDUCE THE SURCHARGES?

Effective September 1, 2011, the Texas Transportation Code 
was amended to allow DPS to establish three programs to help those
who have had their licenses suspended due to nonpayment of the
DRP surcharges, but cannot afford to pay those surcharges. These
programs are as follows:

1. Periodic Amnesty Program;

2. Incentive Program; and 

3. Indigency Program

The Periodic Amnesty Program (Amnesty) is offered at the sole
discretion of the DPS. The Incentive Program (Incentive) as well as


6

the Indigency Program (Indigency) are required. For information on
all three of these programs you can go to http://www.txsurchargeon-
line.com. 

Both the Incentive and Indigency Programs are based upon the
financial status of the applicant. The incentive program is a one-time
reduction and is applicable for those that are above the 125th 
percentile of the federal poverty guidelines up to and including those
that are below the 300th percentile. This means a family of four must
have an income above $28,812.50 per year but below $69,150.00
per year (as of the date of initial publication of this pamphlet). If an
individual is income eligible for this incentive they will be required to
pay 50% of their assessed surcharges. Additionally, if the individual has
made prior payments through a payment plan, those payments will be
applied to the reduced surcharge amount. However, if they have made
more payments than the reduced amount they are not eligible for a
refund, but will not be required to make any additional payments. 

Indigency reduction is available at all times to those who are at
or below the 125th percentile of the federal poverty level. As outlined
above, that means a family of four with an annual household income of
$28,812.50 or less for 2013. To apply for this reduction an individual
must follow the instructions and complete an application that is
available online here https://www.txsurchargeonline.com/(S(kex41f0
urebaqrlubyg1rkec))/IndigencyAffidavit-%20English.PDF. If an
individual is eligible for the indigency reduction their total surcharges
will be reduced to 10% of what they owe in outstanding surcharges
with a maximum amount of $250.00. Any surcharge assessed on or
after September 30, 2004 is subject to this reduction. If an individual
has made payments equal to or more than the amount owed under
the reduction they will not be required to make any more payments.
However, if they have paid more than owed under the reduction they
will not receive a refund. Once enrolled, the individual will be given
up to 180 days to make the reduced payment in full. During the 180
day period DPS will rescind the suspension of the individual’s driving
privileges. If a new offense results in a surcharge and is reported within
90 days of enrollment in the indigency reduction program, it will
automatically be reduced based upon the prior affidavit and the indi-
vidual will receive notice of the new amount due within the 180
timeline. If a new offense results in a surcharge after the initial 90
days the individual will have to complete a new affidavit of indigency
to have the subsequent surcharge reduced. 

Under the Amnesty, Incentive and Indigency programs there 
are administrative fees that are due to the Municipal Services Bureau
(MSB) as well as DPS that must be paid and cannot be reduced 
or waived. If your license is suspended due to nonpayment of 
surcharges, you should contact your local DPS office and ensure that
these fees have been paid and that your legal privilege to drive in
Texas has been restored before you get back behind the wheel.


7


For  Addi t iona l  Cop ies  P lease  Contac t :

Pub l i c  Informat ion Depar tment

State  Bar  of  Texas

P.O.  Box 12487

Aust in ,  Texas  78711-2487

(800)  204-2222,  Ext .  1800

www.texasbar. com

39866  4/13 


