UNOFFICIAL COPY AS OF 02/22/02
02 REG. SESS.
02 RS BR 1769

AN ACT relating to real estate brokers and salesmen.

Be it enacted by the General Assembly of the Commonwealth of Kentucky:

Section 1. KRS 324.010 is amended to read as follows:

As used in this chapter, unless the context requires otherwise:

(1)
"Real estate brokerage" means a single, multiple, or continuing act of dealing in time shares or options, selling or offering for sale, buying or offering to buy, negotiating the purchase, sale, or exchange of real estate, engaging in property management, leasing or offering to lease, renting or offering for rent, or referring or offering to refer for the purpose of securing prospects, any real estate or the improvements thereon for others for a fee, compensation, or other valuable consideration;

(2)
"Commission" means the Kentucky Real Estate Commission;

(3)
"Net listing" means a listing agreement that provides for a stipulated net price to the owner and the excess over the stipulated net price to be received by the licensee as the fee compensation or other valuable consideration;

(4)
"Principal broker" means a person licensed as a broker under KRS 324.046 who, in addition to performing acts of real estate brokerage or transactions comprehended by that definition, is the single broker responsible for the operation of the company with which he or she is associated;

(5)
"Real estate" means real estate in its ordinary meaning and includes timeshares, options, leaseholds, and other interests less than leaseholds;

(6)
"Sales associate" means any person licensed in accordance with KRS 324.046(2) that is affiliated with a Kentucky-licensed principal broker and who, when engaging in real estate brokerage, does so under the supervision of the principal broker;

(7)
"Approved real estate school" means:

(a)
A school that has been given a certificate of approval by the State Board for Proprietary Education or other regulatory bodies that exercise jurisdiction over accreditation and approval and the Kentucky Real Estate Commission. The school shall also be currently in good standing with both the State Board for Proprietary Education or other regulatory bodies that exercise jurisdiction over accreditation and approval and the commission; or

(b)
A National Association of Realtors recognized program which has been reviewed by the Kentucky Real Estate Commission and deemed an approved real estate school;

(8)
"Accredited institution" means a college or university accredited by appropriately recognized educational associations or chartered and licensed in Kentucky that grants credits toward a program for either an associate, baccalaureate, graduate, or professional degree;

(9)
"Property management" means the overall management of real property for others for a fee, compensation, or other valuable consideration, and may include the marketing of property, the leasing of property, collecting rental payments on the property, payment of notes, mortgages, and other debts on the property, coordinating maintenance for the property, remitting funds and accounting statements to the owner, and other activities that the commission may determine by administrative regulation;

(10)
"Broker" means any person who is licensed under KRS 324.046(1) and performs acts of real estate brokerage;

(11)
"Regular employee" means an employee who works for an employer, whose total compensation is subject to withholding of federal and state taxes and FICA payments, and who receives from the employer a fixed salary governed by federal wage guidelines that is not affected by specific real estate transactions;

(12)
"Referral fee" means consideration of any kind paid or demanded for the referral of a potential or actual buyer, seller, lessor, or lessee of real estate;

(13)
"Designated agency" means a form of agency relationship that exists when a principal broker, in accordance with KRS 324.121, identifies different licensees in the same real estate brokerage firm to separately represent more than one (1) party in the same real estate transaction;

(14)
"Affiliation" means the relationship agreed upon between a licensee and a principal broker and reported to the commission, where the licensee places his license with the principal broker for supervision of the licensee's real estate brokerage activity;

(15)
"Canceled" means the status of a license when a licensee fails to renew a license, writes the commission a check for fees that is not honored, fails to re-affiliate with a principal broker, or fails to complete requirements for continuing education;

(16)
"Suspended" means the status of a license when disciplinary action has been ordered against a licensee that prohibits the brokerage of real estate for a specific period of time;[and]
(17)
"Revoked" means the status of a license when disciplinary action has been ordered that removes the licensee's legal authority to broker real estate for a minimum of five (5) years;
(18)
"Attached single-family house" means a house that has its own roof and foundation, is separated from other houses by dividing walls that extend from roof to foundation, and does not share utility services with adjoining houses. An attached single-family house may be known as a townhouse, rowhouse, or duplex;

(19)
"Detached single-family house" means a house that has open space on all its sides;
(20)
"Finished area" means an enclosed area in a house that is suitable for year-round use and embodies walls, floors, and ceilings that are similar to the rest of the house; and
(21)
"Grade" means the ground level at the perimeter of the exterior finished surface of a house.

SECTION 2. A NEW SECTION OF KRS CHAPTER 324 IS CREATED TO READ AS FOLLOWS:

Each broker or sales associate licensed under this chapter shall measure, calculate, and report the above-grade square footage and below-grade square footage of the finished area of detached and attached single-family houses in accordance with the American National Standards Institute's "Standard Method for Measuring Square Footage in Detached and Attached Single-Family Houses."

Page 1 of 4
BR176900.100-1769

