BIL:
4030

RTN:
327

ACN:
263

TYP:
General Bill GB

INB:
House

IND:
20010426

PSP:
Easterday

SPO:
Easterday, McLeod

DDN:
l:\council\bills\skb\18191som01.doc

DPB:
20020508

GOV:
S

DGA:
20020520

SUB:
DUS, driving under suspension; magistrate’s court has concurrent, not exclusive, jurisdiction to hear offense

HST:

Body
Date
Action Description
Com
Leg Involved

20020603
Act No. A263

20020520
Signed by Governor

20020514
Ratified R327

Senate
20020508
Read third time, enrolled for

ratification

Senate
20020502
Read second time, notice of

general amendments

Senate
20020501
Committee report: Favorable
11 SJ

Senate
20020206
Introduced, read first time,
11 SJ

referred to Committee

House
20020206
Read third time, sent to Senate

House
20020205
Read second time

House
20020130
Co-Sponsor added (Rule 5.2) by Rep.

McLeod

House
20020130
Committee report: Favorable
25 HJ

House
20010426
Introduced, read first time,
25 HJ

referred to Committee

Versions of This Bill

Revised on 20020130
Revised on 20020501
TXT:

(A263, R327, H4030)

AN ACT TO AMEND SECTION 56‑1‑460, AS AMENDED, CODE OF LAWS OF SOUTH CAROLINA, 1976, RELATING TO PENALTIES FOR DRIVING WHILE ONE’S LICENSE IS SUSPENDED SO AS TO PROVIDE THE MAGISTRATE’S COURT HAS CONCURRENT, NOT EXCLUSIVE, JURISDICTION TO HEAR THE OFFENSE OF DRIVING WHILE ONE’S LICENSE IS SUSPENDED FOR REASONS OTHER THAN FOR DRIVING WHILE UNDER THE INFLUENCE OF ALCOHOL OR DRUGS.

Be it enacted by the General Assembly of the State of South Carolina:

Magistrate’s court jurisdiction

SECTION
1.
Section 56‑1‑460(A)(1) of the 1976 Code, as last amended by Act 376 of 2000, is further amended to read:

“(A)(1)
Except as provided in subitem (2), a person who drives a motor vehicle on any public highway of this State when his license to drive is canceled, suspended, or revoked must, upon conviction, be punished as follows:

(a)
for a first offense, fined two hundred dollars or imprisoned for thirty days, or both;

(b)
for a second offense, fined five hundred dollars or imprisoned for sixty consecutive days, or both; and

(c)
for a third and subsequent offense, imprisoned for not less than ninety days nor more than six months, no portion of which may be suspended by the trial judge.

Notwithstanding the provisions of Sections 22‑3‑540, 22‑3‑545, and 22‑3‑550, an offense punishable under this subitem may be tried in magistrate’s court.”

Time effective

SECTION
2.
This act takes effect upon approval by the Governor.

Ratified the 14th day of May, 2002.

Approved the 20th day of May, 2002.
