Stricken language would be deleted from and underlined language would be added to present law. Act 953 of the Regular Session

1	State of Arkansas	As Engrossed: ${}^{{}_{{}_{{}_{{}_{{}_{{}_{{}_{{}_{{}_{$	
2	91st General Assembly	A Bill	
3	Regular Session, 2017		HOUSE BILL 1999
4			
5	By: Representative Penzo		
6			
7	For An Act To Be Entitled		
8	AN ACT CONCERNING THE ARKANSAS TOWING AND RECOVERY		
9	BOARD; TO AMEND CERTAIN DEFINITIONS USED IN THE		
10	REMOVAL OR IMMOBILIZATION OF UNATTENDED OR ABANDONED		
11	VEHICLES; AND FOR OTHER PURPOSES.		
12			
13			
14	Subtitle		
15	CONC	CERNING THE ARKANSAS TOWING AND	
16	RECC	OVERY BOARD; AND TO AMEND CERTAIN	
17	DEFINITIONS USED IN THE REMOVAL OR		
18	IMMOBILIZATION OF UNATTENDED OR ABANDONED		
19	VEHI	ICLES.	
20			
21			
22	BE IT ENACTED BY THE	GENERAL ASSEMBLY OF THE STATE OF A	RKANSAS:
23			
24	SECTION 1. Ark	ansas Code § 27-50-1202(4), concer	ning the definition of
25	"nonconsent", is amen	ded to read as follows:	
26	(4) "Non	consent" means towing, storage, or	recovery of an
27	unattended vehicle, abandoned vehicle, or impounded or seized vehicle as		
28	defined in this section or a disabled or inoperative vehicle for which the		
29	owner preference is waived by the owner or person in charge of the vehicle		
30	without the express or implied permission of the vehicle owner, operator,		
31	<u>agent, or person in c</u>	harge of the vehicle;	
32			
33	SECTION 2. Ark	ansas Code § 27-50-1202(6), concer	ning the definition of
34	"owner preference", is amended to read as follows:		
35	(6) "Owner preference" means the right of the owner, his or her		
36	the owner's agent, or a competent occupant of a disabled or inoperative		

.

As Engrossed: H3/17/17

HB1999

1 vehicle subject to nonconsent towing, storage, or recovery to request some 2 responsible and reasonable person, gratuitous bailee, or bailee for hire, or 3 properly licensed or permitted tow facility of his or her choosing, chosen by 4 the owner, the owner's agent, or a competent occupant of the vehicle to take 5 charge and care of the vehicle; 6 7 SECTION 3. Arkansas Code § 27-50-1203(a)(2)(A), concerning the 8 creation of the Arkansas Towing and Recovery Board, is amended to read as 9 follows: 10 (2)(A) Four (4) members shall be appointed from the towing 11 industry and shall be: 12 (i) licensed Licensed by the board to engage in 13 nonconsent towing, with one (1) each of the members being a resident of each 14 of the four (4) congressional districts; and 15 (ii) Appointed from the state at large. 16 17 SECTION 4. Arkansas Code § 27-50-1203(e)(1)(J), concerning the 18 creation of the Arkansas Towing and Recovery Board, is amended to read as 19 follows: 20 (J)(i) The board shall set a minimum standard for the 21 structure of the place of business and storage facility located in Arkansas 22 and utilized for the daily operation of a towing company licensed and 23 regulated under this subsection. 24 (ii) The place of business shall utilize: 25 (i)(a) A location easily accessible by the public; 26 (ii)(b) An appropriate and secure filing system for 27 business records; 28 (iii)(c) Clear and visible front and rear location 29 signage displaying the name on the business license issued by the board that 30 is: 31 (a)(1) A Is a minimum of four feet by six feet 32 $(4' \times 6')$ in size or meets the criteria established by a municipal zoning 33 ordinance, subdivision regulation, or building code; and 34 (b)(2) Displaying Displays the name, physical 35 address, a published telephone number of the towing company, and hours of 36 operation, and a telephone number easily accessible to the public.

2

03-03-2017 10:27:32 DTP176

HB1999

1			
2	SECTION 5. Arkansas Code § 27-50-1203(f)(1)(A), concerning the		
3	creation of the Arkansas Towing and Recovery Board, is amended to read as		
4	follows:		
5	(f)(l)(A) The board shall have the authority to levy may charge:		
6	(i) applicable towing <u>Towing</u> business license and		
7	vehicle immobilization service license fees not to exceed two hundred dollars		
8	(\$200) per license , and the board shall have the authority to levy; and		
9	<u>(ii)</u>		
10	fee not to exceed one hundred dollars (\$100) per tow vehicle safety		
11	permit.		
12			
13	SECTION 6. Arkansas Code Title 27, Chapter 50, Subchapter 12, is		
14	amended to add an additional section to read as follows:		
15	27-50-1221. Owner preference complaint.		
16	A complaint concerning a violation of this subchapter in conjunction		
17	with owner preference and consent towing or nonconsent towing may be filed		
18	with the Arkansas Towing and Recovery Board as authorized under § 27-50-1203		
19	by:		
20	(1) A vehicle owner;		
21	(2) A lien holder;		
22	(3) An insurance provider; or		
23	(4) A law enforcement officer.		
24			
25	/s/Penzo		
26			
27			
28	APPROVED: 04/07/2017		
29			
30			
31			
32			
33			
34			
35			
36			

3