State Capitol Week in Review
June 15, 2007

LITTLE ROCK - A package of legislation enacted during the 2007 regular session should help cities clean up abandoned property and encourage investment in blighted neighborhoods.
The legislation, supported by the Arkansas Municipal League, was known as the "ruins and weed lots" package. Not all the proposals were enacted, but three did become law. City officials say they are optimistic that those three acts will provide them with effective tools for dealing with problem property owners.

During the Municipal League's annual conference last week at Hot Springs, legislators and city officials held a panel discussion on the new laws.

Act 854, known as the City Tools Bill, gives towns and cities more legal options to force absentee property owners to bring vacant and abandoned lots up to code. Now, cities often have to cut grass on abandoned lots to keep down the number of rats and snakes in a neighborhood. 

Act 854 provides ways for cities to require landowners to pay for basic maintenance, such as cutting weedy lots and boarding up dangerously deteriorated housing.
Act 1036, called the Tax Delinquent Property Bill, changes procedures used by the state Land Commissioner's office when auctioning tax delinquent land. The act will give cities an opportunity to encourage home ownership and investment in neighborhoods that are blighted with lots of tax delinquent properties.
Act 1037 is called the Quiet Title Bill. It repeals old requirements that a petitioner had to pay three years of taxes in order to sue to quiet challenges over title. The intent is to encourage investment in troubled areas, by speeding the process under which a person can finalize a title claim.

The bills were analyzed and debated at length during the session, both in committee and in the Senate chamber. They were amended numerous times to satisfy the concerns of people who had problems with the wording of the initial bills. They include protections of the legal rights of property owners and they guarantee due process rights.
The intent is to foster cooperation among city officials, private developers, public housing authorities and community development corporations. The new laws are meant to encourage investment in troubled areas, where widespread pockets of abandoned property inhibit re-development.

Background Checks for Mental Illness
Under a new law, the Arkansas Crime Information Center (ACIC) will be able to keep a list of people who suffered so severely from mental illness that they were committed involuntarily for treatment. 

Therefore, if that person tries to buy a firearm it will show up on a background check. Under federal law it is illegal to sell a gun to a person who has been legally committed for mental health treatment.

The ACIC maintains criminal records for local law enforcement authorities. Act 463 of 2007 requires circuit clerks to notify the ACIC whenever a judge has ordered an involuntary commitment for mental health treatment.
