UNOFFICIAL COPY AS OF 02/23/98
1998 REG. SESS.
98 RS BR 822

AN ACT relating to abandoned property.

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

SECTION 1. A NEW SECTION OF KRS CHAPTER 393 IS CREATED TO READ AS FOLLOWS:

(1)
As used in Sections 1 to 31 of this Act:

(a)
"Administrator" means the State Treasurer;

(b)
"Apparent owner" means a person whose name appears on the records of a holder as the person entitled to property held, issued, or owing by the holder;
(c)
"Business association" means a corporation, joint stock company, investment company, partnership, unincorporated association, joint venture, limited liability company, business trust, trust company, safe deposit company, financial organization, insurance company, mutual fund, utility, or other business entity consisting of one (1) or more persons, whether or not for profit;
(d)
"Domicile" means the state of incorporation of a corporation and the state of the principal place of business of a holder other than a corporation;
(e)
"Financial organization" means a savings and loan association, bank, banking organization, or credit union;
(f)
"Holder" means a person obligated to hold for the account of, or deliver or pay to, the owner property that is subject to the provisions of Sections 1 to 31 of this Act;
(g)
"Insurance company" means an association, corporation, or fraternal or mutual benefit organization, whether or not for profit, engaged in the business of providing life endowments, annuities, or insurance, including accident, burial, casualty, credit life, contract performance, dental, disability, fidelity, fire, health, hospitalization, illness, life, malpractice, marine, mortgage, surety, wage protection, and workers' compensation insurance;
(h)
"Money order" includes an express money order and a personal money order, on which the remitter is the purchaser. The term does not include a bank money order or any other instrument sold by a financial organization if the seller has obtained the name and address of the payee;
(i)
"Owner" means a person who has legal or equitable interest in property subject to Sections 1 to 31 of this Act or the person's legal representative. The term includes a depositor in the case of a deposit, a beneficiary in the case of a trust other than a deposit in trust, and a creditor, claimant, or payee in the case of other property;
(j)
"Person" means any individual, business association, financial organization, estate, trust, government, governmental subdivision, agency, or instrumentality, or any other legal or commercial entity;
(k)
"Property" means tangible property described in Section 3 of this Act, or a fixed and certain interest in intangible property that is held, issued, or owed in the course of a holder's business, or by a government, governmental subdivision, agency, or instrumentality, and all income or increments therefrom. The term includes property that is referred to as or evidenced by:

1.
Money, a check, draft, deposit, interest, or dividend;

2.
Credit balance, customer's overpayment, gift certificate, security deposit, refund, credit memorandum, unpaid wage, unused ticket, or unidentified remittance;

3.
Stock or other evidence of ownership of an interest in a business association or financial organization;

4.
A bond, debenture, note, or other evidence of indebtedness;

5.
Money deposited to redeem stocks, bonds, coupons, or other securities or to make distributions;

6.
An amount due and payable under the terms of an annuity or insurance policy, including policies providing life insurance, property and casualty insurance, workers' compensation insurance, or health and disability insurance; and

7.
An amount distributable from a trust or custodial fund established under a plan to provide health, welfare, pension, vacation, severance, retirement, death, stock purchase, profit sharing, employee savings, supplemental unemployment or similar benefits;

(l)
"Record" means information that is inscribed on a tangible medium or that is stored in an electronic or other medium and is retrievable in perceivable form;

(m)
"State" means a state of the United States, the District of Columbia, the Commonwealth of Puerto Rico, or any territory or insular possession subject to the jurisdiction of the United States; and

(n)
"Utility" means any person, including a city who owns, controls, or operates or manages any facility described and defined in KRS 278.010.
(2)
Notwithstanding any provision of Sections 1 to 31 of this Act to the contrary, Sections 1 to 31 of this Act do not apply to bonds of counties, cities, school districts, or other tax-levying subdivisions of this state; to any money, funds, or other intangible property at any time held or owing for any minerals or other raw materials capable of being used for fuel in the course of manufacturing, processing, production, or mining; or to any property held by rural electric cooperatives.

(3)
Notwithstanding any provision of Sections 1 to 31 of this Act to the contrary, Sections 1 to 31 of this Act do not apply to unclaimed partimutuel tickets, which are addressed in Chapter 230 of the Kentucky Revised Statutes.
SECTION 2. A NEW SECTION OF KRS CHAPTER 393 IS CREATED TO READ AS FOLLOWS:

(1)
Property is presumed abandoned if it is unclaimed by the apparent owner during the time set forth below for the particular property:

(a)
Traveler's check, fifteen (15) years after issuance;

(b)
Money order, seven (7) years after issuance;

(c)
Stock or other equity interest in a business association or financial organization, including a security entitlement under Article 8 of KRS Chapter 355, three (3) years after the earlier of:

1.
The date of the most recent dividend, stock split, or other distribution unclaimed by the apparent owner; or

2.
The date of the second mailing of a statement of account or other notification or communication that was returned as undeliverable or after the holder discontinued mailings, notifications, or communications to the apparent owner;

(d)
Debt of a business association or financial organization, other than a bearer bond or an original issue discount bond, five (5) years after the date of the most recent interest payment unclaimed by the apparent owner;

(e)
A demand, savings, or time deposit, including a deposit that is automatically renewable, five (5) years after the earlier of maturity or the date of the last indication by the owner of interest in the property, but a deposit that is automatically renewable is deemed matured for purposes of this section upon its initial date of maturity, unless the owner has consented to a renewal at or about the time of the renewal and the consent is in writing or is evidenced by a memorandum or other record on file with the holder;

(f)
Money or credits owed to a customer as a result of a retail business transaction, three (3) years after the obligation accrued;

(g)
Gift certificate, three (3) years after December 31 of the year in which the certificate was sold, but if redeemable in merchandise only, the amount abandoned is deemed to be sixty percent (60%) of the certificate's face value;

(h)
Amount owed by an insurer on a life or endowment insurance policy or an annuity that has matured or terminated, three (3) years after the obligation to pay arose, or in the case of a policy or annuity payable upon proof of death, three (3) years after the insured has attained, or would have attained if living, the limiting age under the mortality table on which the reserve is based;

(i)
Property distributable by a business association or financial organization in a course of dissolution, one (1) year after the property becomes distributable;

(j)
Property received by a court as proceeds of a class action, and not distributed pursuant to the judgment, one (1) year after the distribution date;

(k)
Property held by a court, government, governmental subdivision, agency, or instrumentality, one (1) year after the property becomes distributable;

(l)
Wages or other compensation for personal services, one (1) year after the compensation becomes payable;

(m)
Deposit or refund owed to a subscriber by a utility, one (1) year after the deposit or refund becomes payable;

(n)
Property in an individual retirement account, defined benefit plan, or other account or plan that is qualified for tax deferral under the income tax laws of the United States, three (3) years after the earliest of the date of the distribution or attempted distribution of the property, the date of the required distribution as stated in the plan or trust agreement governing the plan, or the date, if determinable by the holder, specified in the income tax laws of the United States by which distribution of the property must begin in order to avoid a tax penalty; and

(o)
All other property, five (5) years after the owner's right to demand the property or after the obligation to pay or distribute the property arises, whichever first occurs.

(2)
At the time that an interest is presumed abandoned under subsection (1) of this section, any other property right accrued or accruing to the owner as a result of the interest, and not previously presumed abandoned, is also presumed abandoned.

(3)
Property is unclaimed if, for the applicable period set forth in subsection (1) of this section, the apparent owner has not communicated in writing or by other means reflected in a contemporaneous record prepared by or on behalf of the holder, with the holder concerning the property or the account in which the property is held, and has not otherwise indicated an interest in the property. A communication with an owner by a person other than the holder or its representative who has not in writing identified the property to the owner is not an indication of interest in the property by the owner.

(4)
An indication of an owner's interest in property includes:

(a)
The presentment of a check or other instrument of payment of a dividend or other distribution made with respect to an account or underlying stock or other interest in a business association or financial organization or, in the case of a distribution made by electronic or similar means, evidence that the distribution has been received;

(b)
Owner-directed activity in the account in which the property is held, including a direction by the owner to increase, decrease, or change the amount or type of property held in the account;

(c)
The making of a deposit to or withdrawal from a bank account; and

(d)
The payment of a premium with respect to a property interest in an insurance policy, but the application of an automatic premium loan provision or other nonforfeiture provision contained in an insurance policy does not prevent a policy from maturing or terminating if the insured has died or the insured or the beneficiary of the policy has otherwise become entitled to the proceeds before the depletion of the cash surrender value of a policy by the application of those provisions.

(5)
Property is payable or distributable for purposes of Sections 1 to 31 of this Act notwithstanding the owner's failure to make demand or present an instrument or document otherwise required to obtain payment.

SECTION 3. A NEW SECTION OF KRS CHAPTER 393 IS CREATED TO READ AS FOLLOWS:

Tangible property held in a safe deposit box or other safekeeping depository in this state in the ordinary course of the holder's business and proceeds resulting from the sale of the property permitted by other law, are presumed abandoned if the property remains unclaimed by the owner for more than five (5) years after the expiration of the lease or rental period on the box or other depository.
SECTION 4. A NEW SECTION OF KRS CHAPTER 393 IS CREATED TO READ AS FOLLOWS:

Except as otherwise provided in Sections 1 to 31 of this Act, or other provisions of the Kentucky Revised Statutes, property that is presumed abandoned, whether located in this or another state, is subject to the custody of this state if:

(1)
The last known address of the apparent owner, as shown on the records of the holder, is in this state;

(2)
The records of the holder do not reflect the identity of the person entitled to the property and it is established that the last known address of the person entitled to the property is in this state;

(3)
The records of the holder do not reflect the last known address of the apparent owner and it is established that:

(a)
The last known address of the person entitled to the property is in this state; or

(b)
The holder is domiciled in this state or is a government or governmental subdivision, agency, or instrumentality of this state and has not previously paid or delivered the property to the state of the last known address of the apparent owner or the other person entitled to the property;

(4)
The last known address of the apparent owner, as shown on the records of the holder, is in a state that does not provide for the escheat or custodial taking of the property and the holder is domiciled in this state or is a government or governmental subdivision, agency, or instrumentality of the state;

(5)
The last known address of the apparent owner, as shown on the records of the holder, is in a foreign country and the holder is domiciled in this state or is a government or governmental subdivision, agency, or instrumentality of this state;

(6)
The transaction out of which the property arose occurred in this state, the holder is domiciled in a state that does not provide for the escheat or custodial taking of the property, and the last known address of the apparent owner or other person entitled to the property is unknown or is in a state that does not provide for the escheat or custodial taking of the property; or

(7)
The property is a traveler's check or money order purchased in this state, or the issuer of the traveler's check or money order had its principal place of business in this state and the issuer's records show that the instrument was purchased in a state that does not provide for the escheat or custodial taking of the property, or do not show the state in which the instrument was purchased.

SECTION 5. A NEW SECTION OF KRS CHAPTER 393 IS CREATED TO READ AS FOLLOWS:

A holder may deduct from property presumed abandoned a charge imposed by reason of the owner's failure to claim the property within a specified time only if there is a valid and enforceable written contract between the holder and the owner under which the holder may impose the charge and the holder regularly imposes the charge, which is not regularly reversed or otherwise canceled. The amount of the deduction is limited to an amount that is not unconscionable.

SECTION 6. A NEW SECTION OF KRS CHAPTER 393 IS CREATED TO READ AS FOLLOWS:

A record of the issuance of a check, draft, or similar instrument is prima facie evidence of an obligation. In claiming property from a holder who is also the issuer, the administrator's burden of proof as to the existence and amount of the property and its abandonment is satisfied by showing issuance of the instrument and passage of the requisite period of abandonment. Defenses of payment, satisfaction, discharge, and want of consideration are affirmative defenses that must be established by the holder.

SECTION 7. A NEW SECTION OF KRS CHAPTER 393 IS CREATED TO READ AS FOLLOWS:

(1)
A holder of property presumed abandoned shall make an annual report to the administrator concerning the property. The report shall be filed on or before November 1 of each year and shall cover the twelve (12) months next preceding July 1 of that year. The report shall be verified and shall include:

(a)
A description of the property;

(b)
If property is valued at one hundred dollars ($100) or more, and is other than a traveler's check or money order, the full name, if known, last known address, if any, and social security number or taxpayer identification of the apparent owner if known or readily ascertainable. If the property is an annuity, or a life or endowment insurance policy, the report shall include the full name and last known address of the insured or annuitant, and the name and address of any beneficiaries;

(c)
An aggregated amount of items valued under one hundred dollars ($100) each;

(d)
If the property is held in a safe deposit box or other safekeeping depository, the address of the place where it is held and where it may be inspected by the administrator, and a listing of any amounts owed the holder;

(e)
The date, if any, on which the property became payable, demandable, or returnable, and the date of the last transaction with the apparent owner with respect to the property; and

(f)
Any other information required by the administrator in an administrative regulation promulgated by the administrator.

(2)
If a holder of property presumed abandoned is a successor to another person who previously held the property for the apparent owner or the holder has changed its name while holding the property, the holder shall include with the report a listing of its former names, as well as any known names and addresses of all known previous holders of the property.

(3)
The holder of property presumed abandoned shall send written notice by certified mail, return receipt requested, to the apparent owner, not more than one hundred twenty (120) days or less than sixty (60) days before filing the report, stating that the holder is in possession of the property subject to Sections 1 to 31 of this Act if:

(a)
The holder has in its records an address for the apparent owner which the holder's records do not disclose to be inaccurate;

(b)
The claim of the apparent owner is not barred by the statute of limitations; and

(c)
The value of the property is one hundred dollars ($100) or more.

The holder shall file an affidavit affirming compliance with the provisions of this paragraph with the report.
(4)
Before November 1 of any year, the holder of property presumed to be abandoned may, in writing, request the administrator to extend the time for the filing of the report. The administrator may grant an extension for good cause. The holder, upon receipt of the extension, may make an interim payment on the amount the holder estimates will ultimately be due, which terminates the accrual of additional interest on the amount paid.
SECTION 8. A NEW SECTION OF KRS CHAPTER 393 IS CREATED TO READ AS FOLLOWS:

(1)
Except for property held in a safe deposit box or other safekeeping depository, upon filing the report required by Section 7 of this Act, the holder of property presumed abandoned shall pay, deliver, or cause to be paid or delivered to the administrator the property described in the report as unclaimed, but if the property is an automatically renewable deposit, and a penalty or forfeiture in the payment of interest would result, the time for compliance is extended until a penalty or forfeiture would no longer result. Tangible property held in a safe deposit box or other safekeeping depository may not be delivered to the administrator until one hundred twenty (120) days after the filing of the report required by Section 7 of this Act.

(2)
If property reported to the administrator is a security or security entitlement under Article 8 of the Uniform Commercial Code, the administrator is the an appropriate person to make an indorsement, instruction, or entitlement order on behalf of the apparent owner to invoke the duty of the issuer or its transfer agent or the securities intermediary to transfer or dispose of the security or the security entitlement in accordance with Article 8 of KRS Chapter 355.

(3)
If the holder of property reported to the administrator is the issuer of a certificated security, the administrator has the right to obtain a replacement certificate pursuant to KRS 355.8-405, but an indemnity bond is not required.

(4)
An issuer, the holder, and any transfer agent or other person acting pursuant to the instructions of and on behalf of the issuer or holder in accordance with this section is not liable to the apparent owner and must be indemnified against the claims of any person as provided in section 10 of this Act.

SECTION 9. A NEW SECTION OF KRS CHAPTER 393 IS CREATED TO READ AS FOLLOWS:

(1)
The administrator shall publish a notice not later than December 31 of the year next following the year in which abandoned property has been paid or delivered to the administrator. The notice must be published in a newspaper of general circulation in the county of the Commonwealth that is the last known address of any person named in the notice. If a holder does not report an address of the apparent owner, or the address is outside the Commonwealth, the notice must be published in the county in which the holder has its principal place of business within this state, or in another county that the administrator reasonably selects. The advertisement must be in a form that, in the judgment of the administrator, is likely to attract the attention of the apparent owner of the unclaimed property. The form must contain:

(a)
The name of each person appearing to be the owner of the property, as set forth in the report filed by the holder;

(b)
The last known address or location of each person appearing to be the owner of the property, if an address or location is set forth in the report filed by the holder;

(c)
A statement explaining that property of the owner is presumed to be abandoned and has been taken into the protective custody of the administrator; and

(d)
A statement that information about the property and its return to the owner is available to a person having a legal or beneficial interest in the property, upon request to the administrator.

(2)
The administrator is not required to advertise the name and address or location of an owner of property having a total value of less than one hundred dollars ($100), or information concerning a traveler's check, money order, or similar instrument.

SECTION 10. A NEW SECTION OF KRS CHAPTER 393 IS CREATED TO READ AS FOLLOWS:

(1)
In this section, a payment or delivery is made in "good faith" if:

(a)
Payment or delivery was made in a reasonable attempt to comply with the provisions of Sections 1 to 31 of this Act;

(b)
The holder was not then in breach of a fiduciary obligation with respect to the property and had a reasonable basis for believing, based on the facts then known, that the property was presumed abandoned; and

(c)
There is no showing that the records under which the payment or delivery was made did not meet reasonable commercial standards of practice.

(2)
Upon payment or delivery of property to the administrator, the state assumes custody and responsibility for the safekeeping of the property. A holder who pays or delivers property to the administrator in good faith is relieved of all liability arising thereafter with respect to the property.

(3)
A holder who has paid money to the administrator pursuant to Sections 1 to 31 of this Act may subsequently make payment to a person reasonably appearing to the holder to be entitled to payment. Upon a filing by the holder of proof of payment and proof that the payee was entitled to the payment, the administrator shall promptly reimburse the holder for the payment without imposing a fee or other charge. If reimbursement is sought for a payment made on a negotiable instrument, including a traveler's check or money order, the holder must be reimbursed upon filing proof that the instrument was duly presented and that the payment was made to a person who reasonably appeared to be entitled to payment. The holder must be reimbursed for payment made even if the payment was made to a person whose claim was barred under subsection (1) of Section 19 of this Act.

(4)
A holder who has delivered property other than money to the administrator pursuant to Sections 1 to 31 of this Act may reclaim the property if it is still in the possession of the administrator, without paying any fee or other charge, upon filing proof that the apparent owner has claimed the property from the holder.

(5)
The administrator may accept a holder's affidavit as sufficient proof of the holder's right to recover money and property under this section.

(6)
If a holder pays or delivers property to the administrator in good faith and thereafter another person claims the property from the holder or another state claims the money or property under its laws relating to escheat or abandoned or unclaimed property, the administrator, upon written notice of the claim, shall defend the holder against the claim and indemnify the holder against any liability on the claim resulting from payment or delivery of the property to the administrator.

(7)
Property removed from a safe deposit box or other safekeeping depository is received by the administrator subject to the holder's right to be reimbursed for the cost of the opening and to any valid lien or contract providing for the holder to be reimbursed for unpaid rent or storage charges. The administrator shall reimburse the holder out of the proceeds remaining after deducting the expense incurred by the administrator in selling the property.

SECTION 11. A NEW SECTION OF KRS CHAPTER 393 IS CREATED TO READ AS FOLLOWS:

If property other than money is delivered to the administrator under Sections 1 to 31 of this Act, the owner is entitled to receive from the administrator any income or gain realized or accruing on the property at or before liquidation or conversion of the property into money. If the property was an interest-bearing demand, savings, or time deposit, including a deposit that is automatically renewable, the administrator shall pay interest at the legal interest rate, as established by KRS 360.010, or any lesser rate the property earned while in the possession of the holder. Interest begins to accrue when the property is delivered to the administrator and ceases on the earlier of the expiration of ten (10) years after delivery or the date on which payment is made to the owner. Interest on interest-bearing property is not payable for any period before the effective date of Sections 1 to 31 of this Act, unless authorized by law superseded by Sections 1 to 31 of this Act.

SECTION 12. A NEW SECTION OF KRS CHAPTER 393 IS CREATED TO READ AS FOLLOWS:

(1)
Except as otherwise provided in this section, the administrator, within three (3) years of the receipt of abandoned property, may sell it to the highest bidder at a public sale at a location in the state which, in the judgment of the administrator, affords the most favorable market for the property. The administrator may decline the highest bid and reoffer the property for sale if the administrator considers the bid to be insufficient. The administrator need not offer the property for sale if the administrator considers that the probable cost of sale will exceed the proceeds of the sale. At least three (3) weeks prior to a sale conducted under this section, the administrator must publish a notice of the sale in a newspaper of general circulation in the county in which the property is to be sold.

(2)
Securities listed on an established stock exchange must be sold at prices prevailing on the exchange at the time of sale. Other securities may be sold over the counter at prices prevailing at the time of sale or by any reasonable method selected by the administrator. If securities are sold by the administrator before the expiration of three (3) years after their delivery to the administrator, a person making a claim under Sections 1 to 31 of this Act before the end of the three (3) year period is entitled to the proceeds of the sale of the securities or the market value of the securities at the time the claim is made, whichever is greater, plus dividends, interest, and other increments thereon up to the time the claim is made, less any deduction for expenses of sale. A person making a claim under Sections 1 to 31 of this Act after the expiration of three (3) year period is entitled to receive the securities delivered to the administrator by the holder, if they still remain in the custody of the administrator, or the net proceeds received from the sale, and is not entitled to receive any appreciation in the value of the property occurring after the delivery to the administrator, except in the case of intentional misconduct or malfeasance by the administrator.

(3)
A purchaser of property at a sale conducted by the administrator pursuant to Sections 1 to 31 of this Act takes property free of all claims of the owner or previous holder and of all persons claiming through or under them. The administrator shall execute all documents necessary to complete the transfer of ownership.

SECTION 13. A NEW SECTION OF KRS CHAPTER 393 IS CREATED TO READ AS FOLLOWS:

(1)
Except as otherwise provided in this section, the administrator shall promptly deposit in the state general fund all funds received under Sections 1 to 31 of this Act, including the proceeds from the sale of abandoned property as provided in Section 12 of this Act. The administrator shall retain in a separate trust fund from which the administrator shall pay any duly allowed claims that are presented. The administrator shall record the name and last known address of each person appearing from the holders' reports to be entitled to the property and the name and last known address of each insured person or annuitant and beneficiary and with respect to each policy or annuity listed in the report of an insurance company, its number, the name of the company, and the amount due.

(2)
Before depositing funds received under Sections 1 to 31 of this Act to the general fund, the administrator may deduct:

(a)
The expenses associated with the sale of the abandoned property;

(b)
The costs of mailing and publication in connection with abandoned property;

(c)
Reasonable service charges; and

(d)
Expenses incurred in examining records of holders of property and in collecting the property from those holders.

SECTION 14. A NEW SECTION OF KRS CHAPTER 393 IS CREATED TO READ AS FOLLOWS:

(1)
After property has been paid or delivered to the administrator under Sections 1 to 31 of this Act, another state may recover the property if:

(a)
The property was paid or delivered to the custody of this state because the records of the holder did not reflect a last known location of the apparent owner within the borders of the other state and the other state establishes that the apparent owner or other person entitled to the property was last known to be located within the borders of that state and under the laws of that state the property has escheated or become subject to a claim of abandonment by that state;

(b)
The property was paid or delivered to the custody of this state because the laws of the other state did not provide for the escheat or custodial taking of the property, and under the laws of that state subsequently enacted the property has escheated or become subject to a claim of abandonment by that state;

(c)
The records of the holder were erroneous and did not accurately identify the owner of the property and the last known location of the owner within the borders of another state and under the laws of that state the property has escheated or become subject to a claim of abandonment by that state;

(d)
The property was subjected to custody by this state under subsection (6) of Section 4 of this Act, and under the laws of the state of domicile of the holder the property has escheated or become subject to a claim of abandonment by that state; or

(e)
The property is a sum payable on a traveler's check, money order, or similar instrument that was purchased in the other state and delivered into the custody of this state under subsection (7) of Section 4 of this Act, and under the laws of the other state, the property has escheated or become subject to a claim of abandonment by that state.

(2)
A claim of another state to recover escheated or abandoned property must be presented in a form prescribed by the administrator in an administrative regulation, who shall decide the claim within ninety (90) days after it is presented. The administrator shall allow the claim upon determining that the other state is entitled to the abandoned property under subsection (1) of this section.

(3)
The administrator shall require another state, before recovering property under this section, to agree to indemnify this state and its officers and employees against any liability on a claim to the property.

SECTION 15. A NEW SECTION OF KRS CHAPTER 393 IS CREATED TO READ AS FOLLOWS:

(1)
A person, excluding another state, claiming property paid or delivered to the administrator may file a claim on a form prescribed by the administrator in an administrative regulation, and verified by the claimant.

(2)
Within ninety (90) days after a claim is filed, the administrator shall allow or deny the claim and give written notice of the decision to the claimant. If the claim is denied, the administrator shall inform the claimant of the reasons for the denial and specify what additional evidence is required before the claim will be allowed. The claimant may then file a new claim with the administrator or maintain an action under Section 16 of this Act.

(3)
Within ninety (90) days after a claim is allowed, the property or the net proceeds of a sale of the property must be delivered or paid by the administrator to the claimant.

SECTION 16. A NEW SECTION OF KRS CHAPTER 393 IS CREATED TO READ AS FOLLOWS:

A person aggrieved by a decision of the administrator or whose claim has not been acted upon within ninety (90) days after its filing may maintain an original action to establish the claim in the Franklin Circuit Court, naming the administrator as defendant. If the aggrieved person establishes the claim in an action against the administrator, the court may award the claimant reasonable attorney's fees.

SECTION 17. A NEW SECTION OF KRS CHAPTER 393 IS CREATED TO READ AS FOLLOWS:

(1)
The administrator may decline to receive property reported under Sections 1 to 31 of this Act which the administrator considers to have a value less than the expenses of notice and sale.

(2)
A holder, with the written consent of the administrator and upon terms and conditions established by the administrator in an administrative regulation, may report and deliver property to the administrator before the property is presumed abandoned. Property delivered in this manner must be held by the administrator and shall not be presumed abandoned until it otherwise would be presumed abandoned under the provisions of Sections 1 to 31 of this Act.

SECTION 18. A NEW SECTION OF KRS CHAPTER 393 IS CREATED TO READ AS FOLLOWS:

If the administrator determines after investigation that property delivered under Sections 1 to 31 of this Act has no substantial commercial value, the administrator may destroy or otherwise dispose of the property at any time. An action or proceeding may not be maintained against the state or any officer or against the holder for or on account of an act of the administrator under this section, except for intentional misconduct or malfeasance.

SECTION 19. A NEW SECTION OF KRS CHAPTER 393 IS CREATED TO READ AS FOLLOWS:

(1)
The expiration, before, on, or after the effective date of this Act, of a period of limitation on the owner's right to receive or recover property, whether specified by contract, statute, or court order, does not preclude the property from being presumed abandoned or affect a duty to file a report to or pay or deliver or transfer property to the administrator as required by Sections 1 to 31 of this Act.

(2)
An action or proceeding may not be maintained by the administrator to enforce Sections 1 to 31 of this Act in regard to the reporting, delivery, or payment of property more than ten (10) years after the holder specifically identified the property in a report filed with the administrator or gave express notice to the administrator of a dispute regarding the property. In the absence of a report or express notice, the period of limitations is tolled. The period of limitation is also tolled by the filing of a report that is fraudulent.

SECTION 20. A NEW SECTION OF KRS CHAPTER 393 IS CREATED TO READ AS FOLLOWS:

(1)
The administrator may require a person who has not filed a report, or a person who the administrator believes has filed an inaccurate, incomplete, or false report, to file a verified report in a form specified in an administrative regulation promulgated by the administrator. The report must state whether the person is holding property reportable under Sections 1 to 31 of this Act, describe the property not previously reported or as to which the administrator has made inquiry, and specifically identify and state the amount of property that may be at issue.

(2)
The administrator, at reasonable times and upon reasonable notice, may examine the records of any person to determine whether the person has complied with the provisions of Sections 1 to 31 of this Act. The administrator may conduct the examination even if the person believes it is not in possession of any property that must be reported, paid, or delivered under the provisions of Sections 1 to 31 of this Act. The administrator may contract with any other person to conduct the examination on behalf of the administrator.

(3)
The administrator at reasonable times may examine the records of an agent, including a dividend disbursing agent or transfer agent, of a business association or financial association that is the holder of property presumed abandoned if the administrator has given notice as required under subsection (2) of this section to both the association or organization and the agent at least ninety (90) days before the examination.

(4)
Documents and working papers obtained or compiled by the administrator, or the administrator's agents, employees, or designated representatives, in the course of conducting an examination are confidential and are not public records, but the documents and records may be:

(a)
Used by the administrator in the course of an action to collect unclaimed property or otherwise enforce Sections 1 to 31 of this Act;

(b)
Used in joint examinations conducted with or pursuant to an agreement with another state, the federal government, or any other governmental subdivision, agency, or instrumentality;

(c)
Produced pursuant to subpoena or court order; or

(d)
Disclosed to the abandoned property office of another state for that state's use in circumstances equivalent to those described in this subdivision, if the other state is bound to keep the documents and papers confidential.

(5)
The cost of an examination made pursuant to subsection (2) of this section shall be borne by the unclaimed property fund.

(6)
If, after the effective date of this Act, a holder does not maintain records as required by Section 21 of this Act, and the records of the holder available for periods subject to Sections 1 to 31 of this Act are insufficient to permit the preparation of a report, the administrator may require the holder to report and pay to the administrator the amount the administrator reasonably estimates, on the basis of any available records of the holder, or by any other reasonable method of estimation, should have been but was not reported.

SECTION 21. A NEW SECTION OF KRS CHAPTER 393 IS CREATED TO READ AS FOLLOWS:

(1)
Except as otherwise provided in subsection (2) of this section, a holder required to file a report under Section 7 of this Act shall maintain the records containing the information required to be included in the report for ten (10) years after the holder files the report, unless a shorter period is established in an administrative regulation promulgated by the administrator.

(2)
A business association or financial organization that sells, issues, or provides to others for sale or issue in this state, traveler's checks, money orders, or similar instruments other than third-party bank checks, on which the business association or financial organization is directly liable, shall maintain a record of the instruments while they remain outstanding, indicating the state and date of issue, for three years after the holder files the report.

SECTION 22. A NEW SECTION OF KRS CHAPTER 393 IS CREATED TO READ AS FOLLOWS:

The administrator may maintain an action in this or another state to enforce the provisions of Sections 1 to 31 of this Act. The court may award reasonable attorneys fees to the prevailing party.

SECTION 23. A NEW SECTION OF KRS CHAPTER 393 IS CREATED TO READ AS FOLLOWS:

(1)
The administrator may enter into an agreement with another state to exchange information relating to abandoned property or its possible existence. The agreement may permit the other state, or another person acting on behalf of a state, to examine records as authorized in Section 20 of this Act. The administrator may promulgate an administrative regulation establishing requirements for the reporting of information necessary to enable compliance with an agreement made pursuant to this section.

(2)
The administrator may join with another state to seek enforcement of Sections 1 to 31 of this Act against any person who is or may be holding property reportable under Sections 1 to 31 of this Act.

(3)
At the request of another state, the attorney general of this state may maintain an action on behalf of the other state to enforce, in this state, the unclaimed property laws of the other state against a holder of property subject to escheat or a claim of abandonment by the other state, if the other state has agreed to pay expenses incurred by the attorney general in maintaining the action.

(4)
The administrator may request that the attorney general of another state or another attorney commence an action in the other state on behalf of the administrator. With the approval of the attorney general of this state, the administrator may retain any other attorney to commence an action in this state on behalf of the administrator. This state shall pay all expenses, including attorney's fees, in maintaining an action under this subsection. With the administrator's approval, the expenses and attorney's fees may be paid from money received under Sections 1 to 31 of this Act. Any expenses or attorney's fees paid under this subsection may not be deducted from the amount that is subject to the claim by the owner under Sections 1 to 31 of this Act.

SECTION 24. A NEW SECTION OF KRS CHAPTER 393 IS CREATED TO READ AS FOLLOWS:

(1)
A holder who fails to report, pay, or deliver property within the time prescribed by Sections 1 to 31 of this Act shall pay to the administrator interest at two (2) percentage points above the annual rate of discount in effect on the date the property should have been paid or delivered for the most recent issue of fifty-two (52) week United States Treasury bills on the property or value of the property from the date the property should have been reported, paid, or delivered.

(2)
Except as otherwise provided in subsection (3) of this section, a holder who fails to report, pay, or deliver property within the time prescribed by Sections 1 to 31 of this Act, or fails to perform other duties imposed by Sections 1 to 31 of this Act, shall pay to the administrator, in addition to the interest as provided in subsection (1) of this section, a civil penalty in the amount of two-hundred dollars ($200) for each day the report, payment or delivery is withheld, or the duty is not performed, up to a maximum of five thousand dollars ($5,000).

(3)
A holder who willfully fails to report, pay, or deliver property within the time prescribed by Sections 1 to 31 of this Act, or willfully fails to perform other duties imposed by Sections 1 to 31 of this Act shall pay to the administrator, in addition to the interest as provided in subsection (1) of this section, a civil penalty of one thousand dollars ($1,000) for each day the report, payment, or delivery is withheld, or the duty is not performed, up to a maximum of twenty-five thousand dollars ($25,000), plus twenty-five percent (25%) of the value of any property that should have been but was not reported.

(4)
A holder who makes a fraudulent report shall pay to the administrator, in addition to interest as provided in subsection (1) of this section, a civil penalty of one thousand dollars ($1,000) for each day from the date a report required by Sections 1 to 31 of this Act was due, up to a maximum of twenty-five thousand dollars ($25,000), plus twenty-five percent (25%) of the value of any property that should have been but was not reported.

(5)
The administrator for good cause may waive, in whole or in part, interest, under subsection (1) of this section, and penalties under subsections (2) and (3) of this section, and shall waive penalties if the holder acted in good faith and without negligence.

SECTION 25. A NEW SECTION OF KRS CHAPTER 393 IS CREATED TO READ AS FOLLOWS:

(1)
Notwithstanding the provisions of subsection (2) of this section, an agreement by an owner, the primary purpose of which is to locate, deliver, recover, or assist in the recovery of property that is presumed abandoned, is void and unenforceable if it was entered into during the period commencing on the date the property was presumed abandoned and extending to a time that is twenty-four (24) months after the date the property is paid or delivered to the administrator. This subsection does not apply to an owner's agreement with an attorney to file a claim as to identified property or contest the administrator's denial of a claim.

(2)
An agreement by an owner, the primary purpose of which is to locate, deliver, recover, or assist in the recovery of property, is enforceable only if the agreement is in writing, clearly sets forth the nature of the property and the services to be rendered, is signed by the apparent owner, and states the value of the property before and after the fee or other compensation has been deducted.

(3)
Any agreement covered by this section which provides for compensation that is unconscionable is unenforceable except by the owner. An owner who has agreed to pay compensation that is unconscionable, or the administrator on behalf of the owner, may maintain an action to reduce the compensation to a conscionable amount. The court may award reasonable attorney's fees to an owner who prevails in the action.

(4)
This section does not preclude an owner from asserting that an agreement covered by this section is invalid on grounds other than unconscionable compensation.

SECTION 26. A NEW SECTION OF KRS CHAPTER 393 IS CREATED TO READ AS FOLLOWS:

The provisions of Sections 1 to 31 of this Act do not apply to property held, due, and owing in a foreign country and arising out of a foreign transaction.

SECTION 27. A NEW SECTION OF KRS CHAPTER 393 IS CREATED TO READ AS FOLLOWS:

(1)
An initial report filed under Sections 1 to 31 of this Act for property that was not required to be reported prior to the effective date of this Act, but which is subject to the provisions of Sections 1 to 31 of this Act, must include all items of property that would have been presumed abandoned during the ten (10) year period next preceding the effective date of this Act, as if Sections 1 to 31 of this Act had been in effect during that period.

(2)
The provisions of Sections 1 to 31 of this Act do not relieve a holder of a duty that arose prior to the effective date of this Act to report, pay, or deliver property. Except as otherwise provided in subsection (2) of Section 19 of this Act, a holder who did not comply with the law in effect prior to the effective date of this Act is subject to the applicable provisions for enforcement and penalties which then existed, which continue to be effective for the purpose of this section.

SECTION 28. A NEW SECTION OF KRS CHAPTER 393 IS CREATED TO READ AS FOLLOWS:

The administrator may promulgate any administrative regulations necessary to carry out the provisions of Sections 1 to 31 of this Act.

SECTION 29. A NEW SECTION OF KRS CHAPTER 393 IS CREATED TO READ AS FOLLOWS:

Sections 1 to 31 of this Act shall be applied and construed to effectuate their general purpose to make uniform the law with respect to the subject of Sections 1 to 31 of this Act among the states enacting it.

SECTION 30. A NEW SECTION OF KRS CHAPTER 393 IS CREATED TO READ AS FOLLOWS:

Sections 1 to 31 of this Act may be cited as the Uniform Unclaimed Property Act (1995).

SECTION 31. A NEW SECTION OF KRS CHAPTER 393 IS CREATED TO READ AS FOLLOWS:

If any provision of Sections 1 to 31 of this Act or the application of Sections 1 to 31 of this Act to any person or circumstance is held invalid, the invalidity does not affect other provisions or applications of Sections 1 to 31 of this Act, which can be given effect without the invalid provision or application. To this end, the provisions of Sections 1 to 31 of this Act are severable.

Section 32. KRS 41.360 is amended to read as follows:

(1)
Where any officer or employee of the state government or of any agency of the state government has authorized the State Treasurer to deduct from his compensation as such officer or employee a sum or sums for the purchase of United States Series E savings bonds, and thereafter, for any cause, has departed from such office or employment leaving unclaimed in the hands of the State Treasurer a sum arising from such deduction not equal to the amount for which such a bond may be purchased, the State Treasurer shall, within ninety (90) days after the date of the last deduction, mail to such officer or employee, at his last-known address as shown on the records of the Department of Personnel, a notice stating the sum held by the State Treasurer for such officer or employee, and requesting that he make claim for the same within six (6) months thereafter. A duplicate of such notice, addressed to the officer or employee, shall at the same time be delivered to the state agency of which the person was an officer or employee. If, at the expiration of six (6) months from the date of mailing the letter, the officer or employee has not made claim for the sum due him, the sum shall, as of July 1 following the expiration of such six-months' period, be presumed abandoned.

(2)
On or before September 1 of each year the State Treasurer shall report to the Revenue Cabinet, in duplicate, a list of the sums presumed to be abandoned as of the preceding July 1, giving the name of the officer or employee and his last-known address. The Revenue Cabinet shall cause the report to be posted and published as provided in Section 7 of this Act[KRS 393.110]. If, by November 15 following such posting and publication, the sums involved have not been claimed, the State Treasurer shall place the sums to the credit of the general fund in the State Treasury and shall report that fact to the Revenue Cabinet. Thereafter such sums shall have the same status as other property turned over to the Revenue Cabinet as provided in Section 7 of this Act[KRS 393.110], and the rights of any person to make claim for the same shall rest upon the same principles as the rights of other claimants of property presumed to be abandoned under the provisions of KRS Chapter 393.

Section 33. The following KRS sections are repealed:

393.010 Definitions for chapter -- Application of chapter.

393.025 Owner of abandoned property loses income or increments accruing thereafter.

393.030 Disposition of property subject to escheat.

393.040 Procedure if legacy or devise is not claimed.

393.050 Presumption of death after seven years -- Disposition of property.

393.060 Presumption of abandonment of certain property held by bank or trust company.

393.062 Presumption of abandonment of unclaimed funds held by life insurance corporation.

393.064 Presumption of abandonment of stock or dividend of business association.

393.066 Presumption of abandonment of intangible personal property held by fiduciary.

393.068 Presumption of abandonment of personal property held by federal government.

393.070 Deposits not payable on demand -- When presumed abandoned.

393.080 Presumption of abandonment of security deposit or public utility refund.

393.082 Special expendable trust fund for unclaimed sums under KRS 393.080(3) -- Administration and distribution of fund -- Claims procedures.

393.090 Presumption of abandonment of intangible personal property not otherwise covered.

393.092 Effect of property owner's residence in another state.

393.095 Unclaimed pari-mutuel tickets from quarter horse or Appaloosa racetracks.

393.100 Property paid into court -- When presumed abandoned -- Reversion to municipality which procured payment into court.

393.110 Holders of abandoned property to report to department -- Posting and publication of notices; exceptions -- Duty to surrender property to department -- Rights of action.

393.115 Advertising expenses.

393.120 Sale of property required to be liquidated to pay department.

393.130 Rights and duties of persons who have transferred property to department.

393.140 Claim of interest in property surrendered to state.

393.150 State Treasurer to determine claims.

393.160 Appeals from decision of State Treasurer.

393.170 Property in federal custody -- Determination of whether escheat has occurred.

393.180 Proceedings instituted by county attorney on relation of State Treasurer.

393.190 Assistant Attorney General to aid county attorney.

393.200 State Treasurer may perform duties of county attorney.

393.210 Property in two or more counties.

393.220 Disposition of tangible property during proceeding.

393.230 Proceeding to force payment or surrender of intangible property -- To establish actual abandonment.

393.240 Actions may be joined -- Procedure for action.

393.250 Source of payment of expenses -- County attorney to collect judgments.

393.260 Limitation of state's action.

393.270 Person under disability, extension.

393.280 Examination of records -- Promulgation of rules -- Delegation of State Treasurer's authority.

393.290 Civil action to enforce production of reports or the surrender of property.

393.300 Restriction on escheat of real property held by lending corporation under supervision.

393.990 Penalties.

Section 34. This Act takes effect August 1, 1998.

Page 1 of 30
BR082200.100-822

