

Homeowners' Associations Amendments; Omnibus

Outlines lawful actions a property management company can take on behalf of an association (HOA) and establishes rental rights of tenants, unit/property owners in condominium and planned community HOAs.

SIGNED BY THE GOVERNOR.

What does this Victory Mean for You...

Allows a property owner, through a written designation, to authorize a third party (REALTOR®/property manager) to act as their agent with respect to all HOA matters regarding the rental property.

Members Who Supported AAR by Voting for SB 1482

HOUSE OF REPRESENTATIVES

John Allen Lela Alston Brenda Barton Sonny Borrelli Paul Boyer Kate Brophy McGee Chad Campbell Mark A. Cardenas **Heather Carter Demion Clinco** Doug Coleman Lupe Chavira Contreras Jeff Dial Karen Fann **Eddie Farnsworth** Thomas Forese Rosanna Gabaldón

Doris Goodale David Gowan Rick Gray John Kavanagh Jonathan Larkin Debbie Lesko Stefanie Mach J.D. Mesnard Eric Meyer Darin Mitchell Steve Montenegro Norma Muñoz **Justin Olson** Ethan Orr Lisa Otondo Jamescita Peshlakai Warren Petersen

Justin Pierce
Martin Quezada
Bob Robson
Macario Saldate, IV
Carl Seel
Andrew Sherwood
T.J. Shope
Steve Smith
Victoria Steele
David Stevens
Bob Thorpe
Andy Tobin
Kelly Townsend
Michelle Ugenti
Bruce Wheeler

AYES: 49 NAYS: 6 NOT VOTING: 5

SENATE

Ed Ableser
Nancy Barto
Carlyle Begay
Andy Biggs
David Bradley
Judy Burges
Olivia Cajero Bedford
Chester Crandell
Andrea Dalessandro
Adam Driggs

Steve Farley
David Farnsworth
Steve Gallardo
Gail Griffin
Katie Hobbs
Leah Landrum Taylor
John McComish
Barbara McGuire
Al Melvin
Robert Meza

Rick Murphy
Lynne Pancrazi
Steve Pierce
Michele Reagan
Don Shooter
Anna Tovar
Kelli Ward
Bob Worsley
Steve Yarbrough
Kimberly Yee

AYES: 30 NAYS: 0 NOT VOTING: 0