 SEQ CHAPTER \h \r 1
(2) Any information made available to the affected applicant for employment shall be information pertaining to that applicant only.

(3) Rights of privilege and confidentiality established herein shall not extend to any document created for purpose other than this background check.

(d)
As used in this act, “noncertified staff position” means any job that does not require the person to hold a license issued by the State Board of Education and is either a full-time job, a full-time/part-time job, or is a job as a substitute teacher for thirty (30) days or more during a school year.

SECTION 2. It is the clear intent of the General Assembly to authorize each public school district at its discretion to require criminal background checks of existing non-certified employees in the same manner and subject to the same terms and conditions as set forth in this act for newly hired non-certified applicants. Any school district which by a vote of its local school board of directors requires criminal background checks for existing non-certified employees shall pay the full cost of the criminal background checks.

SECTION 3. Employees, whether new or existing, who have a contract with or work for more than one school district in one (1) year shall be required to have only one criminal background check to satisfy the requirements of all employing school districts for that year.

Act 1344 of 1997. To exempt used school buses from competitive bidding and the jurisdiction of the state purchasing director.

SECTION 1. For the purpose of this act, a school bus becomes a used school bus two years after the date of issuance of the manufacturer’s Certificate of Origin. If the body of the school bus is installed by an entity other than the manufacturer of the chassis, the school bus becomes a used school bus two years after the date of issuance of the manufacturer’s Certificate of Origin issued by the entity which installed the body of the chassis.

SECTION 2. Notwithstanding any other law to the contrary, used school buses purchased by public school districts in this state shall not be subject to the jurisdiction of the State Purchasing Director nor any competitive bidding procedures prescribed by law.

SECTION 3.(a)
By no later than July 1, 1998, each public school district shall report all new school buses purchases, whether the district utilized the office of State Purchasing, and competitive bidding procedures utilized in the purchase of buses to the Coordinator for School Transportation/Driver Education, Arkansas Department of Education.

(b)
The department shall compile the reports from the public school districts and report its findings and any recommendations for legislative change to the Legislative Council and Joint Budget Committee on or before October 30, 1998.

ACT 216 of 2001. An Act to Comply with Federal Regulations Requiring the Disqualification of Commercial Motor Vehicle Drivers for Violating Railroad Crossing Laws

SECTION 1. Arkansas Code 27-23-112, pertaining to the disqualification of commercial drivers, is amended by adding an additional subsection to read as follows:

(h) Disqualification for railroad-highway grade crossing violation.

(1)A driver who pleads guilty, nolo contendere, or is found guilty of operating a commercial motor vehicle in violation of federal, state, or local law or regulation pertaining to one (1) of the following offenses at a railroad-highway grade crossing shall be disqualified in accordance with subdivision (h)(2):

(A) For drivers who are not required to always stop, failing to slow down and check that the tracks are clear of an approaching train;

(B) For drivers who are not required to always stop, failing to stop before reaching the

crossing, if the tracks are not clear;

(C) For drivers who are always required to stop, failing to stop before driving onto the crossing;

(D) For all drivers, failing to have sufficient space to

drive completely through the crossing without stopping;

(E) For all drivers, failing to obey a traffic control device or the directions of the enforcement official at the crossing; and

(F) For all drivers, failing to negotiate a crossing because of insufficient undercarriage clearance.

(2) Duration of disqualification for railroad-highway grade crossing violation.

(A) First violation. A driver shall be disqualified for at least sixty (60) calendar days pleads guilty or nolo contendere to, or is found guilty of, a first violation.

(B) Second violation. A driver shall be disqualified for

at least one hundred and twenty (120) calendar days if the driver pleads guilty or nolo contendere to, or is found guilty of, a second violation within any three-year period.

(C) Third or subsequent violation. A driver shall be disqualified for at least one (1) year if the driver pleads guilty or nolo contendere to, or is found guilty of, a third or subsequent violation within any three-year period.
Act 219 of 2001. Change the Definition of "Used Motor Vehicles, Equipment, and Machinery" Exempted from the County Government Purchasing Law.
BE IT ENACTED BY THE GENERAL ASSEMBLY OF THE STATE OF ARKANSAS:

SECTION 1. Arkansas Code 14-22-101(8), concerning the definitions for the law on county government purchasing procedures, is amended to read as follows:

(8) "Used or secondhand motor vehicles, equipment, or machinery" means any motor vehicles, equipment, or machinery that is at least two (2) years in age from the date of original manufacture or that has had at least five hundred (500) working hours' prior use or ten thousand (10,000) miles' prior use. Any purchase of used motor vehicles, equipment, or machinery shall be accompanied by a statement in writing from the vendor that the motor vehicle, equipment, or machinery is at least two (2) years in age from the date of original manufacture or has been used a minimum of five hundred (500) hours or driven a minimum of ten thousand (10,000) miles. This statement shall be filed with the county clerk at the time of purchase.

SECTION 2. Arkansas Code 14-22-106(11), concerning the purchases exempt from sealed bids under the law on county government purchasing procedures, is amended to read as follows:

(11) Used or secondhand motor vehicles, machinery, or equipment, except that a used or secondhand motor vehicle which has been under lease to a county when the vehicle had fewer than ten thousand (10,000) miles of use may not be purchased by the county when it has been used ten thousand (10,000) miles or more except upon competitive bids as provided for in this chapter;

APPROVED: 2/12/2001
ACT 1253 of 2001. An Act Concerning School Bus Driver Eligibility To Participate In The Public School Employees Insurance Program

SECTION 1. 6-17-1116. Arkansas Code 6-17-1116 is amended to read as follows:

 School bus drivers. (a)For the purposes of this section, a full-time school bus driver is:

(1) A person who contracts with a public school district to operate a school bus for at least seven hundred twenty (720) hours during the school year; or

2-36

Revised 2/27/2002

