UNOFFICIAL COPY AS OF 02/07/03
03 REG. SESS.
03 RS HB 72/GA

AN ACT relating to the small claims division of the District Court.

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

Section 1. KRS 24A.230 is amended to read as follows:

(1)
The small claims division shall have jurisdiction, concurrent with that of the District Court, in all civil actions, other than libel, slander, alienation of affections, malicious prosecution and abuse of process actions, when the amount of money or damages or the value of the personal property claimed does not exceed two thousand five hundred dollars ($2,500)[one thousand five hundred dollars ($1,500)] exclusive of interest and costs.

(2)
The division may also be used in civil matters when the plaintiff seeks to disaffirm, avoid, or rescind a contract or agreement for the purchase of goods or services not in excess of two thousand five hundred dollars ($2,500)[one thousand five hundred dollars ($1,500)] exclusive of interest and costs.

(3)
The division shall have authority to grant appropriate relief, except no prejudgment actions for attachment, garnishment, replevin or other provisional remedy may be filed in the division.

Section 2. KRS 24A.290 is amended to read as follows:

The defendant may file with the clerk a counterclaim against the plaintiff in an amount not in excess of two thousand five hundred dollars ($2,500)[fifteen hundred dollars ($1,500)] exclusive of interest and costs, if the counterclaim arose out of the same transaction or occurrence that is the subject matter of the plaintiff's claim, and if the counterclaim does not require for its adjudication the presence of third parties over whom the division cannot acquire jurisdiction. Any counterclaim shall be filed with the clerk, and a copy delivered to the plaintiff at least five (5) days prior to the time of the hearing. If the defendant's counterclaim is in excess of the jurisdictional limits of the division, then the provisions of KRS 24A.310(1) shall apply.

Section 3. KRS 24A.250 is amended to read as follows:

(1)
No party shall file more than thirty-five (35)[twenty-five (25)] claims in any one (1) calendar year in the small claims division of any District Court in the Commonwealth. Any business engaged in trade or commerce shall be entitled to the maximum number of claims allowed under this section for each established location in the district that has been engaged in trade or commerce for at least six (6) months.

(2)
Any party who files a claim in the division shall sign an affidavit with the clerk at the time of filing the claim stating that he has not brought more than the maximum number of claims allowed under subsection (1) of this section.

(3)
If any party files a claim in excess of the maximum number of claims allowed, that claim shall be dismissed without prejudice at the cost of the plaintiff.

(4)
The limitation on the number of claims and the other requirements of this section shall not apply to claims brought by city, county, or urban-county governments.

Page 1 of 2
HB007210.100-317

GA

