1	State of Arkansas	As Engrossed: \$2/20/1/	
2	91st General Assembly	A Bill	
3	Regular Session, 2017		HOUSE BILL 1279
4			
5	By: Representatives Gillam, S	hepherd, D. Douglas, Branscum, Pitsch, Euba	nnks, M. Gray, Maddox,
6	Cozart, Fortner, Capp, Warren	l	
7	By: Senator Hester		
8			
9		For An Act To Be Entitled	
10	AN ACT TO AMEND ARKANSAS LAW CONCERNING THE FILLING		
11	OF VACANCI	ES IN THE OFFICE OF UNITED STATES	SENATOR;
12	TO DECLARE	AN EMERGENCY; AND FOR OTHER PURPO	OSES.
13			
14			
15		Subtitle	
16		IEND ARKANSAS LAW CONCERNING THE	
17	FILLI	NG OF VACANCIES IN THE OFFICE OF	
18		D STATES SENATOR; AND TO DECLARE	AN
19	EMERG	ENCY.	
20			
21			
22	BE IT ENACTED BY THE G	ENERAL ASSEMBLY OF THE STATE OF A	RKANSAS:
23			
24		OT CODIFY. The General Assembly	
25		sas Code § 7-8-102 in its current	-
26 2 7		s Constitution, Amendment 29, rega	_
27	_	he representation of the State of	Arkansas in the
28	United States Senate;		On a hibartian
29		onflicting provisions of Arkansas	
30		8-102 create the potential for amb	
31	-	nt a United States Senate vacancy	
32		the intent of this act to provide	.
33 34		ion and the Arkansas Code by prove Vacancies in the office of United	_
35	(A)	nt of the Governor; and	s beates beliator slight
36	De IIIIed by appointme. (B)	The appointee shall serve until t	the office is filled
	(D)	TILL APPOINTUCE DIGATE DELVE GILLET !	

As Engrossed: S2/20/17 HB1279

1	at a general election.		
2			
3	SECTION 2. Arkansas Code § 7-8-102 is amended to read as follows:		
4	7-8-102. Filling Senate vacancies.		
5	(a) When any vacancy occurs in the representation of the State of		
6	Arkansas in the United States Senate by death, resignation, or otherwise, the		
7	Governor shall have the power and authority to fill the vacancy by temporary		
8	appointment until the people fill the vacancy by election at the next-ensuing		
9	general election for state and county officers to be held more than sixty		
10	(60) days and less than twelve (12) months after the vacancy occurs.		
11	(b) If no general election for state and county officers occurs within		
12	twelve (12) months after the vacancy, the Governor shall call a special		
13	election to be held in accordance with § 7-11-101 et seq. but in no event		
14	more than one hundred twenty (120) days after the vacancy occurs.		
15	(a) Vacancies in the office of United States Senator shall be filled		
16	by appointment by the Governor.		
17	(b)(1) The appointee under subsection (a) of this section shall serve		
18	during the entire unexpired Senate term if the office would in regular course		
19	be filled at the next general election if no vacancy had occurred.		
20	(2)(A) If the office would not in regular course be filled at		
21	the next general election, the remaining portion of the vacated term shall be		
22	filled as follows:		
23	(i) At the next general election if the vacancy		
24	occurs four (4) months or more before the next general election; or		
25	(ii) At the second general election after the		
26	vacancy occurs if the vacancy occurs less than four (4) months before the		
27	next general election.		
28	(B) The person so elected shall:		
29	(i) Take office on the first day of January		
30	following his or her election; and		
31	(ii) Serve the remaining portion of the vacated		
32	term.		
33			
34	SECTION 3. EMERGENCY CLAUSE. It is found and determined by the		
35	General Assembly of the State of Arkansas that Arkansas Code § 7-8-102 is in		
36	conflict with Arkansas Constitution, Amendment 29; that the inconsistency		

As Engrossed: S2/20/17 HB1279

1	creates the risk of ambiguity and uncertainty of the process to follow if \underline{a}		
2	vacancy in the office of United States Senator arises; and that this act		
3	should become effective as soon as possible to clarify the process for		
4	filling a vacancy in the office of United States Senator. Therefore, an		
5	emergency is declared to exist, and this act being immediately necessary for		
6	the preservation of the public peace, health, and safety shall become		
7	effective on:		
8	(1) The date of its approval by the Governor;		
9	(2) If the bill is neither approved nor vetoed by the Governor,		
10	the expiration of the period of time during which the Governor may veto the		
11	bill; or		
12	(3) If the bill is vetoed by the Governor and the veto is		
13	overridden, the date the last house overrides the veto.		
14			
15	/s/Gillam		
16			
17			
18			
19			
20			
21			
22			
23			
24			
25			
26			
27			
28			
29			
30			
31			
32			
33			
34			
35			
36			