UNOFFICIAL COPY AS OF 03/04/98
1998 REG. SESS.
98 RS HB 634/HCS

AN ACT relating to Real Estate Appraisers.

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

Section 1. KRS 324A.010 is amended to read as follows:

As used in KRS 324A.010 to 324A.090, unless the context requires otherwise:

(1)
"Appraisal" means an oral or written communication independently and impartially prepared by a licensed or certified appraiser setting forth an analysis, opinion, or conclusion relating to the nature, quality, value, or utility of specified interests in, or aspects of, identified real estate, as of a specified date, for or in expectation of compensation;

(2)
"Appraisal assignment" means an engagement for which an appraiser is employed or retained to act, or would be perceived by other parties or the public as acting, as a third party in rendering an unbiased real estate appraisal;

(3)
"Appraisal report" means any communication, written or oral, conveying a real estate appraisal, and all other reports communicating an appraisal analysis, opinion, or conclusion;

(4)
"Board" means the Real Estate Appraisers Board created under KRS 324A.015;

(5)
"Certificate holder or licensee" means a person certified or licensed by the board under this chapter.

(6)
"Real estate" or "real property" means real estate in its ordinary meaning and includes any leasehold or other estate or interest in, over, or under land, including leaseholds, all appurtenances and improvements thereto, and may include personal property which is integral to the use of the real property as appraised.

(7)
"Uniform Standards of Professional Appraisal Practice" means the standards of practice promulgated by the Appraisal Standards Board of the Appraisal Foundation.
Section 2. KRS 324A.030 is amended to read as follows:

(1)
[On April 7, 1992,]It shall be unlawful, unless certified or licensed by the board, for any person to:

(a)
Assume or use any title, designation, or abbreviation likely to create the impression that he or she holds a license or certificate issued by the board;

(b)
Describe or refer to any appraisal or evaluation of real estate by the term, "state certified["]," "state licensed["]," or words of substantially similar meaning; or

(c)
Assume or use any title, designation, or abbreviation likely to create the impression of certification or licensure by the[as a] state as a [certified] real estate appraiser firm, partnership, or corporation.

(2)
A certificate holder or licensee[The holder of a certificate or license issued by the board] shall not assume or use any title, designation, or abbreviation likely to create the impression of certification or licensure by the board other than the correct type of certification or licensure.

(3)
Each certificate holder or licensee who is a resident of Kentucky[appraiser certified or licensed under this chapter] shall have and maintain a definite place of business in this state.[If the appraiser is] A nonresident[, it] is not required[mandatory] to maintain an active place of business in this state if a definite place of business is maintained in the state where the nonresident[appraiser] resides.

(4)
Each certificate holder or licensee[appraiser certified or licensed under this chapter] shall notify the board of any change of business address, change of company name, or change of surname, within thirty (30) days of the change.

(5)
In the case of the death of a certificate holder or licensee[an appraiser certified or licensed under the provisions of this chapter], the board may, in its sound discretion, permit a suitable individual to complete the affairs and appraisal assignments of the deceased[appraiser].

(6)
For any employee of the Transportation Cabinet whose job description includes[who performs, as part of his job description,] real estate appraisals[for] which require certification[is required], the Transportation Cabinet shall bear the costs of initial application, examination, continued education, and annual renewal.

(7)
(a)
Those Transportation Cabinet employees serving as right-of-way agents or supervisors, who actually perform on-site appraisals as part of their job descriptions and who have obtained an appraiser certification under the provisions of KRS 324A.010 to 324A.090, shall receive a five percent (5%) salary increase effective January 1 following certification. Those right-of-way agents or supervisors who received certification prior to January 1, 1991, shall receive the salary increase effective January 1, 1991.

(b)
The salary increases provided for in subsection (a) of this section shall be made within existing Transportation Cabinet appropriations.

SECTION 3. A NEW SECTION OF KRS 324A.010 TO 324A.090 IS CREATED TO READ AS FOLLOWS:

(1)
Upon written request, any certificate holder or licensee may request to place his or her certificate or license in inactive status for a period not to exceed three (3) years.

(a)
The written request shall be made by completing a signed and sworn affidavit on a form approved by the board.
(b)
The board may require a fee of fifty dollars ($50) for each change in status of the certificate holder or licensee.
(c)
A license issued to an individual as a trainee real property appraiser shall not be eligible for inactive status.
(2)
No inactive status certificate holder or licensee shall:

(a)
Assume or use any title, designation, or abbreviation likely to create the impression that he or she holds a certificate or license issued by the board;

(b)
Describe or refer to any appraisal or evaluation of real estate by the term, "state certified," "state licensed," or words of substantially similar meaning; or

(c)
Prepare real estate appraisals for federally-related transactions which, under Title XI of the Financial Institution's Reform, Recovery, and Enforcement Act of 1989, require the services of a state-certified or state-licensed appraiser.
(3)
To return to active status, a certificate holder or licensee shall:

(a)
Petition the board for reactivation of the certificate or license;
(b)
Pay the applicable renewal fee and roster fee required by this chapter; and
(c)
Provide evidence of completion of the annually-required continuing education hours, as established by the board and promulgated in administrative regulations, for each year of inactive status.
(4)
A certificate holder or licensee who petitions to return to active status after an inactive period exceeding three (3) years shall be required to meet all the requirements for original issuance of a license or certificate under this chapter.

(5)
Violation of this subsection (2) of this section shall be grounds for disciplinary action under this chapter.

Section 4. KRS 324A.050 is amended to read as follows:

(1)
The board may refuse to issue, refuse to renew, suspend, or revoke a certificate or license, reprimand, admonish, place on probation, or impose a[issuance or renewal of a certificate or license, or may] fine up to two thousand dollars ($2000) on a certificate holder or licensee[five hundred dollars ($500), reprimand, suspend, probate, revoke], or any combination thereof,[a certificate or license] for any of the following reasons:

(a)[(1)]
Procuring or attempting to procure a certificate or license by knowingly making a false statement or submitting false information, or through any form of fraud or misrepresentation;

(b)[(2)]
Refusing to provide complete information in response to a question in an application to the board or failing to meet the minimum qualifications established by the board;

(c)[(3)]
Being convicted of any felony, or of a misdemeanor that may result in a sentence which includes or requires incarceration;

(d)[(4)]
Committing an act involving dishonesty, fraud, or misrepresentation;

(e)[(5)]
 Violating any of the provisions of KRS 324A.010 to 324A.090, the administrative regulations of the board, or any lawful order of the board;

(f)[(6)]
Violating the confidential nature of records to which the appraiser gained access through employment or engagement as an appraiser;

(g)[(7)]
Committing any other conduct which constitutes or demonstrates bad faith, untrustworthiness, impropriety, fraud, or dishonesty;

(h)[(8)]
Failing or refusing, without good cause, to exercise reasonable diligence in developing an appraisal, preparing an appraisal report, or communicating an appraisal;

(i)[(9)]
 Being negligent or incompetent in developing an appraisal, in preparing an appraisal report, or in communicating an appraisal; or

(j)[(10)]
Failing to observe one (1) or more of the Uniform Standards of Professional Appraisal Practice[established by the board].

(2)
Three (3) years from the date of a revocation, any certificate holder or licensee whose certificate or license has been revoked may petition the board for reinstatement. The board shall investigate the petition and may reinstate, upon a finding that the petitioner has complied with any terms prescribed by the board and is able to engage in the practice of real estate appraisal within the requirements of this chapter and the administrative regulations. The board may, in its discretion, require the petitioner to successfully pass the examination required for the applicable certificate or license.

Section 5. KRS 324A.052 is amended to read as follows:

(1)
Any person or organization, including the board upon its own volition, may file with the board a written complaint alleging a violation of any provision of this chapter. The board shall investigate each complaint.
(2)
If the investigation reveals evidence supporting the complaint, the board shall set the matter for hearing in accordance with the provisions of KRS Chapter 13B before fining, reprimanding, suspending, revoking, refusing to renew, or any combination thereof[, a license or certificate, the board shall conduct an administrative hearing in accordance with KRS Chapter 13B].
(3)
If the investigation reveals that the alleged violation did occur but was not of a serious nature, the board may issue a written admonishment to the certificate holder or licensee. A copy of the admonishment shall be placed in the recipient's permanent file with the board. The recipient shall have the right to file a response to the admonishment within thirty (30) days of its receipt and have the response placed in the permanent file. The recipient may, alternatively, within thirty (30) days of the receipt, file a request for hearing with the board. Upon receipt of this request, the board shall set aside the written admonishment and set the matter for hearing in accordance with the provisions of KRS Chapter 13B.

(4)
After denying an application for a certificate or license or issuing an admonishment, the board shall grant an administrative hearing in accordance with KRS Chapter 13B only upon written request of the applicant made within thirty (30) days of the mailing of the letter of denial or admonishment.

(5)
Any party aggrieved by a final order of the board may appeal to Franklin Circuit Court as provided by KRS Chapter 13B.

Section 6. KRS 324A.065 is amended to read as follows:

The board shall establish by regulation and collect the following fees for certification or licensure as an appraiser for:

(1)
Federally-related transactions:

(a)
Initial application fee in an amount not to exceed two hundred twelve dollars ($212), which shall include a fee for the current edition of the Uniform Standards of Professional Practice[($200)];

(b)
Examination fee in an amount not to exceed two hundred dollars ($200);

(c)
An annual certificate or licensure fee in an amount not to exceed two hundred twelve dollars ($212), which shall include a fee for the current edition of the Uniform Standards of Professional Appraisal Practice[($200)];

1.
Duplicate certificate fee in an amount not to exceed ten dollars ($10);

2.
Certificate correction fee in an amount not to exceed ten dollars ($10);

(d)
Roster fee not to exceed fifty dollars ($50).

(2)
Nonfederally-related transactions:

(a)
Initial application fee in an amount not to exceed one hundred dollars ($100);

(b)
Examination fee in an amount not to exceed one hundred dollars ($100);

(c)
An annual certificate or licensure renewal fee in an amount not to exceed one hundred dollars ($100);

1.
Duplicate certificate fee in an amount not to exceed five dollars ($5);

2.
Certificate correction fee in an amount not to exceed five dollars ($5);

(d)
Roster fee not to exceed twenty-five dollars ($25).

(3)
(a)
All fees and charges collected by the board under the provisions of this chapter shall be paid into the Real Estate Appraisers Board's trust and agency account in the State Treasury.

(b)
All expenses incurred by the board under the provisions of this chapter, including compensation to the board members and staff, shall be paid out of this account, subject to approval of the board.

(4)
All fees and charges collected by the board under the provisions of this chapter shall be paid into the Real Estate Appraisers Board's trust and agency account in the State Treasury. All expenses incurred by the board under the provisions of this chapter, including compensation to the board members and staff, shall be paid out of this account, subject to approval of the board.

Page 1 of 8
HB063430.100-2193

HOUSE COMMITTEE SUB

