MRS Title 10, Chapter 629: WATCHES, JEWELRY, CLOTHES, APPLIANCES AND MUSICAL INSTRUMENTS
MRS Title 10, Chapter 629: WATCHES, JEWELRY, CLOTHES, APPLIANCES AND MUSICAL INSTRUMENTS
Title 10: COMMERCE AND TRADE
Chapter 629: WATCHES, JEWELRY, CLOTHES, APPLIANCES AND MUSICAL INSTRUMENTS
Table of Contents
Part 7. LIENS	 0
Section 3951. AUTOMATIC LIEN	 0
Section 3952. SALE AFTER 6 MONTHS	 0
Section 3953. DISPOSAL OF RESIDUE	 0
MRS Title 10, Chapter 629: WATCHES, JEWELRY, CLOTHES, APPLIANCES AND MUSICAL INSTRUMENTS
Text current through October 1, 2016, see disclaimer at end of document.
MRS Title 10, Chapter 629: WATCHES, JEWELRY, CLOTHES, APPLIANCES AND MUSICAL INSTRUMENTS
Text current through October 1, 2016, see disclaimer at end of document.

 |
 |
 |
Maine Revised Statutes
Title 10: COMMERCE AND TRADE
Chapter 629: WATCHES, JEWELRY, CLOTHES, APPLIANCES AND MUSICAL INSTRUMENTS
§3951. AUTOMATIC LIEN

1. Lien established. A person, partnership or corporation engaged in one or more of the following activities has a lien on the item that the activity involves for a reasonable compensation for any labor or materials expended on that item:
A. Making, altering, repairing or cleaning any watch, clock, jewelry, electric motor, major and traffic appliance, small motor not to exceed 20 horsepower, radio, electronic equipment, musical instrument, furniture, photograph, artwork, sports equipment and photography equipment; and [1991, c. 41, §1 (NEW).]
B. Cleaning, repairing or pressing clothes. [1991, c. 41, §1 (NEW).]
[1991, c. 41, §1 (NEW) .]
2. Lien priority. A lien under this section takes precedence over all other claims and incumbrances.
[1991, c. 41, §1 (NEW) .]
3. Exemption from attachment. The item that is subject to a lien under this section is exempt from attachment or execution until the lien and the cost of enforcing it are satisfied.
[1991, c. 41, §1 (NEW) .]
SECTION HISTORY
1987, c. 63, §1 (AMD). 1991, c. 41, §1 (RPR).
§3952. SALE AFTER 6 MONTHS

The lienholder shall retain any item subject to a lien under section 3951 for a period of 6 months, at the expiration of which time, if the lien is not satisfied, the lienholder may sell the item at public or private sale, after giving 30 days' notice in writing to the owner, specifying the amount due, describing the item to be sold and informing the owner that the payment of the amount within 30 days entitles the owner to redeem the item. The notice may be given by mail addressed to the owner's place of residence if known, or if the owner's place of residence is unknown, a copy of the notice may be posted by the holder of the lien in 2 public places in the town, village or city where the item is held. [1991, c. 41, §2 (AMD).]
SECTION HISTORY
1987, c. 63, §2 (AMD). 1991, c. 41, §2 (AMD).
§3953. DISPOSAL OF RESIDUE

After satisfying the lien and the reasonable costs and expenses accrued, the residue must be disposed of according to Title 33, chapter 41. [2003, c. 20, Pt. T, §5 (AMD).]
SECTION HISTORY
1979, c. 641, §1 (RPR). 2003, c. 20, §T5 (AMD).
The State of Maine claims a copyright in its codified statutes. If you intend to republish this material, we require that you include the following disclaimer in your publication:
All copyrights and other rights to statutory text are reserved by the State of Maine. The text included in this publication reflects changes made through the Second Regular Session of the 127th Maine Legislature and is current through October 1, 2016. The text is subject to change without notice. It is a version that has not been officially certified by the Secretary of State. Refer to the Maine Revised Statutes Annotated and supplements for certified text.
The Office of the Revisor of Statutes also requests that you send us one copy of any statutory publication you may produce. Our goal is not to restrict publishing activity, but to keep track of who is publishing what, to identify any needless duplication and to preserve the State's copyright rights.
PLEASE NOTE: The Revisor's Office cannot perform research for or provide legal advice or interpretation of Maine law to the public. If you need legal assistance, please contact a qualified attorney.
	Generated 10.13.2016
	
	 |

	 |
	
	Generated 10.13.2016

	Generated 10.13.2016
	
	 |

