Stricken language would be deleted from and underlined language would be added to the law as it existed prior to this session of the General Assembly.

Act 181 of the Regular Session

1	State of Arkansas	As Engrossed: H1/23/09 H1/28/09 S2/10/09			
2	87th General Assembly	A Bill			
3	Regular Session, 2009		HOUSE BILL	1013	
4					
5	By: Representatives Kidd, Blount, Carroll, Cook, Everett, J. Rogers, L. Smith, Stewart, Wills, Allen,				
6	Dale, J. Edwards, Glidewell, Hall, Hoyt, Lovell, Patterson, Reep, Reynolds, Rice, Sample, Shelby,				
7	Wagner, B. Wilkins, Word, McLean, Nix				
8	By: Senators Laverty, D. W	Vyatt, Altes, Bookout			
9					
10					
11	For An Act To Be Entitled				
12	AN ACT	TO IMPROVE THE SAFETY OF ROADS FOR ALI			
13	DRIVER	S AND PASSENGERS BY PROHIBITING DRIVERS	3 OF		
14	MOTOR	VEHICLES FROM USING HANDHELD WIRELESS			
15	TELEPE	HONES TO ENGAGE IN TEXT MESSAGING; AND I	?OR		
16	OTHER	PURPOSES.			
17		Subtitle			
18	PAU	UL'S LAW: TO PROHIBIT DRIVERS OF MOTOR			
19	VEH	HICLES FROM USING HANDHELD WIRELESS			
20	TEL	EPHONES TO ENGAGE IN TEXT MESSAGING.			
21					
22	BE IT ENACTED BY THE	GENERAL ASSEMBLY OF THE STATE OF ARKAN	SAS:		
23					
24		Code Title 27, Chapter 51 is amended t	o add an		
25	additional subchapte	r to read as follows:			
26					
27		itle.			
28	·	r is known and may be cited as "Paul's			
29		icles from Using Handheld <i>Wireless Tele</i>	phones to Enga	<u>ige</u>	
30	in Text Messaging.				
31					
32	27-51-1502. P				
33	·	this subchapter is to:			
34	·	rove the safety of the roads for all dr			
35	passengers by prohib	iting drivers of motor vehicles from <i>en</i>	<u>gaging in text</u>	:	


1	messaging;	
2	(2) Prevent accidents caused by the distractive practice of	
3	text messaging while operating a motor vehicle;	
4	(3) Preserve human life and maintain the safety of the citizens	
5	of the State of Arkansas and visitors to our state by taking steps to reduce	
6	motor vehicle accidents, injuries, and deaths;	
7	(4) Reduce health care costs, health insurance rates, and	
8	automobile insurance rates by attempting to reduce the number of motor	
9	vehicle accidents that cause injury, death, and property damage; and	
10	(5) Reduce the amount of time that law enforcement and the	
11	court system work on accidents and offenses arising out of motor vehicle	
12	accidents caused by drivers who are distracted by sending or reading text	
13	messages.	
14		
15	27-51-1503. Definitions.	
16	As used in this subchapter:	
17	(1)(A) "Handheld wireless telephone" means a wireless	
18	interactive communication device with which a user can engage in a text-based	
19	communication using at least one hand or by reading a text-based	
20	communication.	
21	(B) "Handheld wireless telephone" does not include:	
22	(i) A hands-free wireless telephone or device;	
23	(ii) Citizens band radio; or	
24	(iii) Citizens band radio hybrid; and	
25	(2)(A) "Hands-free wireless telephone or device" means a wireless	
26	telephone or other wireless communication device that allows a user to engage	
27	in text-based communication without the use of either hand either with:	
28	(i) An internal feature or function; or	
29	(ii) An attachment or additional device.	
30	(B) A hands-free wireless telephone or device may be a permanent	
31	or temporary part of the wireless telephone or other wireless communication	
32	device.	
33	(C) A hands-free wireless telephone or device may require the use	
34	of either hand to activate, deactivate, or initiate a function of the	
35	wireless telephone or other communication device;	
36	(3) "Wireless interactive communication" means typing, text	

1	messaging, emailing, or accessing information on the Internet with a handheld			
2	wireless telephone.			
3				
4	27-51-1504. Handheld wireless telephone use when driving.			
5	(a) Except as otherwise provided in this section, the driver of a			
6	motor vehicle shall not use a handheld wireless telephone for wireless			
7	interactive communication while operating a motor vehicle.			
8	(b) A driver of a motor vehicle may use a handheld wireless telephone			
9	for wireless interactive communication in emergencies.			
10	(c) A person performing his or her official duties as a certified law			
11	enforcement officer, firefighter, ambulance driver, or emergency medical			
12	technician is exempt from the requirements of this section.			
13				
14	27-51-1505. Preemption.			
15	This subchapter supersedes and preempts all county or municipal			
16	ordinances regarding the use of a handheld wireless telephone for wireless			
17	interactive communication while operating a motor vehicle.			
18				
19	<u>27-51-1506. Penalties.</u>			
20	A person who pleads guilty or nolo contendere to, or has been found			
21	guilty of, violating this section commits a violation.			
22				
23	SECTION 2. This act applies to all violations committed on and after			
24	<u>October 1, 2009.</u>			
25				
26	/s/ Kidd			
27				
28	APPROVED: 2/18/2009			
29				
30				
31				
32				
33				
34				
35				
36				