UNOFFICIAL COPY AS OF 02/08/05
05 REG. SESS.
05 RS BR 961

AN ACT relating to fees and making an appropriation.

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

Section 1. KRS 64.012 is amended to read as follows:

The county clerk shall receive for the following services the following fees:

Recording deed of trust or assignment for the benefit of creditors,

provided the entire thereof does not exceed three (3) pages
$10.00[8.00]
Exceeding three (3) pages, for each page
3.00[2.00]
Copy and certification of same when ordered
6.00[5.00]
Each bond required to be taken or prepared by the clerk
4.00[3.00]
Copy of any bond when ordered
3.00[2.00]
Recording a bond, each bond
10.00[8.00]
Receiving the acknowledgment or proof of any deed, mortgage, or

agreement, power of attorney, or other written instrument required

by law to be done and certifying same
3.00[2.00]
Taking the acknowledgment or proof of a deed of real estate, certifying

and recording the same and recording his own certificate, provided

the entire record thereof does not exceed three (3) pages
10.00[8.00]
Exceeding three (3) pages, for each page
3.00[2.00]
Certified copy of deed provided the entire record thereof does not

exceed ten (10) pages
6.00[5.00]
Exceeding ten (10) pages, for each page
1.00
Recording a mortgage of real estate, certificates, and all services

connected with the same, provided the entire record thereof

does not exceed three (3) pages
10.00[8.00]
Exceeding three (3) pages, for each page
3.00[2.00]
Certified copy of real estate mortgage provided the entire record thereof

 does not exceed ten (10) pages
6.00[5.00]
Exceeding ten (10) pages, for each page
1.00
Recording deed of assignment of real estate mortgage
10.00[8.00]
Noting release of any lien, mortgage, or redemption other

than a deed of release
4.00[3.00]
Receiving the acknowledgment, recording, and certifying each

deed of release of a mortgage or lien under KRS 382.360
10.00[8.00]
Each additional marginal notation relating to same instrument
4.00[3.00]
Making a record for the establishment of a city, recording the plan or

plat thereof, and all other services incident
10.00[8.00]
Recording survey of a city, or any part thereof, or any addition to or

extensions of the boundary of a city
10.00[8.00]
Every order concerning the establishment, changing, closing, or

discontinuing of roads, to be paid out of the county levy when

the road is established, changed, closed, or discontinued, and by

the applicant when it is not
3.00[2.00]
Administering an oath and certificate thereof
3.00[2.00]
Issuing license for which no other fee is fixed by law
6.00[5.00]
Marriage license, bond, certificate and recording
30.00[24.00]
For filing and indexing an original or continuation financing

statement provided the entire record thereof

does not exceed three (3) pages
10.00[8.00]
Exceeding three (3) pages, for each page
3.00
For noting a security interest on a certificate of

title under KRS Chapter 186A
 15.00[12.00]
For filing and indexing an assignment of a financing statement
10.00[8.00]
For filing and noting a statement of release of collateral under

a financing statement
6.00[5.00]
Recording real estate options, provided the entire record thereof

does not exceed three (3) pages
10.00[8.00]
Exceeding three (3) pages, for each page
3.00[2.00]
Recording power of attorney or revocation of power of attorney,

provided the entire record thereof does not exceed three (3) pages
10.00[8.00]
Exceeding three (3) pages, for each page
3.00[2.00]
Recording plats, maps and surveys, not exceeding 24 inches

by 36 inches, per page
19.00[15.00]
Recording all leases which are recordable by law, provided the

entire record thereof does not exceed three (3) pages
10.00[8.00]
Exceeding three (3) pages, for each page
3.00[2.00]
Marginal notation to same instrument
4.00[3.00]
Filing or recording of certification of intention to operate a

business under an assumed name
10.00[8.00]
Filing a lien on a delinquent motor vehicle or trailer bill
10.00[8.00]
Releasing a lien on a delinquent motor vehicle or trailer bill
3.00[2.00]
Filing or recording of mechanic's and artisan's liens

under KRS Chapter 376
10.00[8.00]
Filing or recording of notice of lien issued

by the Internal Revenue Service
10.00[8.00]
Filing or recording of notice of lien discharges issued

by the Internal Revenue Service
10.00[8.00]
Filing or recording of lis pendens notice concerning proceedings in

bankruptcy and other lis pendens notices, provided the entire

record thereof does not exceed three (3) pages
10.00[8.00]
Exceeding three (3) pages, for each page
3.00[2.00]
Filing or recording United States liens, provided the entire record

per lien does not exceed three (3) pages
10.00[8.00]
Exceeding three (3) pages, for each page
3.00[2.00]
Filing or recording release of a United States lien, provided the entire

record per lien does not exceed three (3) pages
10.00[8.00]
Exceeding three (3) pages, for each page
3.00[2.00]
Filing or recording state tax or other state liens, other than liens on

delinquent motor vehicles or trailers
6.00[5.00]
Filing release of a state tax or other state lien, other than a lien

on a delinquent motor vehicle or trailer
6.00[5.00]
Filing notification and declaration and petition of candidates

for Commonwealth's attorney, District Court, and Circuit Court
250.00[200.00]
Filing notification and declaration and petition of candidates for office

in cities of the fifth or sixth class and candidates for county and

independent boards of education
 25.00[20.00]
Filing notification and declaration and petition of candidates

for boards of soil and water conservation districts
 25.00[20.00]
Filing notification and declaration and petition of candidates

for other offices
 60.00[50.00]
Filing declaration of intent to be a write-in candidate for

office other than municipal office in a city of the fifth

or sixth class
 60.00[50.00]
Recording wills or other probate documents under KRS 394.300
10.00[8.00]
Registration of licenses for professional persons required to

register with the county clerk
10.00[8.00]
Recording and issuing articles, statements, or reports of corporations

pursuant to KRS Chapters 271B, 272 and 273, including articles

of incorporation, amendment, restatement of incorporation, merger,

consolidation, or dissolution and statements of establishment

of a series of shares, cancellation of a series of shares, reduction

of capital, intent to dissolve, revocation of voluntary

dissolution, or any other statement or report of a foreign or

domestic corporation, provided the entire record thereof

does not exceed three (3) pages
10.00[8.00]
Exceeding three (3) pages, for each page
3.00[2.00]
Miscellaneous recordings for which no specific fee is set,

provided the entire record thereof does not exceed three (3) pages

(except military discharges)
10.00[8.00]
Exceeding three (3) pages, each additional page
3.00[2.00]
Filing miscellaneous documents for which no specific fee is set,

provided the entire record thereof does not exceed three (3) pages
10.00[8.00]
Exceeding three (3) pages, each additional page
3.00[2.00]
Filing petitions other than nominating petitions, provided the

petition does not exceed three (3) pages
10.00[8.00]
Exceeding three (3) pages, each additional page, except that

the total fee for filing a petition other than a nominating petition

shall not exceed $50.00
3.00[2.00]
Filing certification required by KRS 65.070(1)(a)
6.00[5.00]
Certification of franchise tax assessment
6.00[5.00]
Certification of documents for which no other fee is set,

provided the entire record thereof does not exceed

ten (10) pages
6.00

Exceeding ten (10) pages, for each page
1.00

Uncertified, black and white copies, or telephone facsimilies of

records shall not exceed, for each page
0.50
Section 2. KRS 134.100 is amended to read as follows:

(1)
The transferee shall have the certificate entered on the record of encumbrances on real estate of the county in which the certificate was issued. If, within thirty (30) days from date of issue, the certificate of transfer has not been so entered, the transferee shall lose his lien upon any property that has been transferred in good faith and for a valuable consideration before the recording and without notice of the existence of the certificate.

(2)
The county clerk may charge a fee of ten dollars ($10)[twenty-five cents ($0.25)] for each such recordation and a similar fee for each release thereof.

Section 3. KRS 186.040 is amended to read as follows:

(1)
Upon receiving the application and fee, the county clerk shall issue to the owner a certificate of registration containing the information required by subsection (2) of this section and a registration plate. If the cabinet finds that there is a shortage of materials suitable for making plates, or that a substantial saving will result, it may require by regulation with the approval of the Governor that previously issued plates continue to be used for a designated period. Except as provided in subsection (3) of this section, for services performed, the owner shall pay the county clerk the clerk fee in subsection (8) of Section 34 of this Act[sum of three dollars ($3) for each registration, or if the registration exceeds a twelve (12) month period, the clerk shall receive a fee of four dollars ($4)].

(2)
The certificate of registration shall contain the registration number, the name and post office address of the owner, and such other information as the cabinet may require.

(3)
An owner who registers a vehicle under KRS 186.050 that has a declared gross vehicle weight with any towed unit of forty-four thousand and one (44,001) pounds or greater shall pay the county clerk twenty dollars ($20) for each registration. The clerk shall retain the twenty dollar ($20) fee for services performed under this subsection.

(4)
Any person requesting a certificate of registration or renewal of registration of any type of motor vehicle shall have the opportunity to donate one dollar ($1) to the child care assistance account. The one dollar ($1) donation shall be added to the regular fee for vehicle registration. One donation may be made per issuance or renewal of vehicle registration. Donation to the child care assistance account shall be voluntary and may be refused by the applicant at the time of the issuance or renewal of any vehicle registration.

(5)
The county clerk may retain five percent (5%) of fees collected for the child care assistance account under subsection (4) of this section. The remaining funds shall be deposited into a trust and agency account in the State Treasury to the credit of the Cabinet for Families and Children for the exclusive use as follows:

(a)
Funds shall be made available to the agencies that administer child care subsidy funds; and

(b)
Funds shall be used as determined by the cabinet for working families whose income exceeds the state income eligibility limits for child day care assistance.

Section 4. KRS 186.041 is amended to read as follows:

(1)
The provisions of this section shall govern the issuance of all special military-related license plates. Except as provided in subsection (9) of this section, a person who wants to purchase a special military-related license plate shall apply to the county clerk in the county where the person lives on a form prescribed by the Transportation Cabinet. Each initial and renewal application shall be accompanied by proof that the person is associated with the United States Army, United States Navy, United States Air Force, United States Marine Corps, United States Coast Guard, United States Coast Guard Auxiliary, Kentucky National Guard, Merchant Marines with service between December 7, 1941, and August 15, 1945, or Civil Air Patrol in one (1) of the following ways:

(a)
An active component member;

(b)
A retired member; or

(c)
A veteran who received a discharge under honorable conditions, or the veteran's widow and:

1.
Performed twenty-four (24) months of active-duty service;

2.
Received an early release due to injuries or other medical condition, or at the convenience of the service;

3.
Received a hardship discharge;

4.
Was separated or retired due to a disability; or

5.
Was determined to have a service-connected disability incurred during the enlistment.

(2)
Initial registration and renewal registration fees for special military-related license plates shall be charged as provided in this subsection and KRS 186.174:

(a)
Disabled veterans and recipients of the Congressional Medal of Honor licensed under subsection (5) of this section shall not be charged an initial registration fee and shall not be charged a renewal registration fee. The license plate and certificate of registration shall be issued free of charge.

(b)
The initial registration fees shall be the fees in subsection (8) of Section 34 of this Act and an additional five dollar ($5) state fee divided under the provisions of subsection (3) of this section[fee shall be a seventeen dollar ($17) state fee that shall be divided under the provisions of subsection (3) of this section and that includes the cost to reflectorize the plate under KRS 186.240(2)(c) and a three dollar ($3) county clerk fee, and the renewal registration fee shall be a three dollar ($3) county clerk fee] for:

1.
Former prisoners of war licensed under subsection (11) of this section;

2.
Survivors of Pearl Harbor licensed under subsection (12) of this section; and

3.
Members of the National Guard licensed under subsection (13) of this section.

(c)
The initial registration fees shall be the fees in subsection (8) of Section 34 of this Act and an additional five dollar ($5) state fee divided under the provisions of subsection (3) of this section[fee shall be a seventeen dollar ($17) state fee that shall be divided under the provisions of subsection (3) of this section, and the renewal registration fee shall be a twelve dollar ($12) state fee that includes the cost to reflectorize the plate under KRS 186.240(2)(c) and a three dollar ($3) county clerk fee] for:

1.
Disabled veterans licensed under subsection (6) of this section;

2.
Purple Heart recipients licensed under subsection (10) of this section, except that if a Purple Heart recipient also qualifies as a disabled veteran under subsection (5) of this section, the Purple Heart recipient may receive either a Purple Heart or a disabled veteran's license plate, both initial and renewal, and the certificate of registration free of charge;

3.
Members of the Civil Air Patrol licensed under subsection (14) of this section; and

4.
Other active, retired, veteran, reserve, or auxiliary members of the United States Army, Navy, Air Force, Marine Corps, Coast Guard, or Merchant Marines licensed under subsection (15) of this section.

(d)
Recipients of the Distinguished Service Cross, Navy Cross, or Air Force Cross licensed under subsection (9) of this section shall not be charged an initial registration fee and a renewal registration fee[of three dollars ($3.00) that shall be retained by the county clerk]. A recipient of the Distinguished Service Cross, Navy Cross, or Air Force Cross licensed under subsection (9) of this section shall not be charged a[state] fee when initially receiving the plate or upon annual renewal of the plate.

(e)
The initial and renewal registration fee for a military license plate that has been combined with a personalized license plate under the provisions of this section shall be as provided under KRS 186.174.

(3)
The initial state fee collected under subsections (2)(b) and (2)(c) of this section shall be divided between the Transportation Cabinet and the Department of Veterans' Affairs. The Transportation Cabinet shall receive the[twelve dollars ($12) of the initial] state fee in subsection (8) of Section 34 of this Act, and the Department of Veterans' Affairs shall receive the remaining five dollars ($5)[of the initial state fee]. The county clerk shall forward money collected under subsections (2)(b) and (2)(c) of this section to the Transportation Cabinet who shall forward the money to the Department of Veterans' Affairs on a quarterly basis and the department shall deposit the money into the veterans' program trust fund established by KRS 40.460(2)(b). A person renewing a special military license plate issued under this section may donate five dollars ($5) to support the veteran's program trust fund. Money donated under this subsection shall be paid to the county clerk who shall forward the money to the Transportation Cabinet who shall forward the money on a quarterly basis to the Department of Veterans' Affairs and the department shall deposit the money into the veteran's program trust fund established by KRS 40.460(2)(b).

(4)
(a)
A special military-related license plate may be issued for use on:

1.
A passenger car registered under KRS 186.050(1);

2.
A motorcycle or sidecar attachment registered under KRS 186.050(2); or

3.
A commercial vehicle registered under KRS 186.050(3)(a) that has a gross laden weight of six thousand (6,000) pounds or less.

(b)
Except as provided in subsection (7) of this section and KRS 186.174, a license plate issued under this section shall have the renewal registration decal issued annually during the applicant's birth month and shall be a five (5) year license plate. The member, retired member, veteran, or reservist may purchase two (2) special military-related license plates annually for vehicles they own or lease. A license plate issued under this section may be combined with a personalized license plate under the provisions of KRS 186.174.

(5)
A recipient of the Congressional Medal of Honor, a recipient of the Distinguished Service Cross, Navy Cross, or Air Force Cross, or a disabled veteran who has been or shall be given financial assistance toward the purchase or lease of a motor vehicle by the United States Department of Veterans Affairs under the provisions of 38 U.S.C. sec. 1901, or any other public law that may be passed by the Congress of the United States shall initially and annually be issued a certificate of registration and a special military-related license plate free of charge.

(6)
A veteran who has been declared to be at least seventy percent (70%) service-connected disabled by the United States Department of Veterans Affairs, or who is receiving total service-connected disability rating for compensation on individual unemployability, and who has not received financial assistance from the United States Department of Veterans Affairs toward the purchase or lease of a motor vehicle shall be eligible for a disabled veterans license plate upon payment of the initial registration fee required in subsection (2)(c) of this section.

(7)
A disabled veterans license plate shall be printed in red, white, and blue colors. Half of the license plate shall be in one (1) color, the other half a second color, and the figures and lettering in the third color. Each plate shall contain the international symbol of access adopted by Rehabilitation International in 1969, the name of the state, the year, the registration number, and the words "Disabled Vet." A disabled veterans license plate shall have the renewal registration decal issued annually on July 31.

(8)
A recipient of the Congressional Medal of Honor shall be eligible for a Congressional Medal of Honor license plate that shall be printed in blue and white colors and shall follow the color scheme for all figures and letters as prescribed for passenger cars. Each plate shall contain the name or an abbreviation of the state and the words "Medal of Honor" and a number uniquely identifying each recipient, in lieu of registration numbers.

(9)
A recipient of the Distinguished Service Cross, Navy Cross, or Air Force Cross shall be eligible for a Service Cross license plate upon submission of an application to the Kentucky Department of Veterans' Affairs. The recipient shall be required to include with the initial application for a Service Cross license plate a copy of the general order that authorized the award and the recipient's Department of Defense form number 214. The Department of Veterans' Affairs shall verify the documentation submitted with the application for a Service Cross license plate, and if the individual applying for the plate is confirmed to be a recipient of the Distinguished Service Cross, Navy Cross, or Air Force Cross, the Department of Veterans' Affairs shall submit the applicant's name to the Transportation Cabinet's Division of Motor Vehicle Licensing not later than September 1 preceding the year that the Service Cross license plate is to be initially issued or renewed. When the Service Cross license plate is ready, the plate shall be sent to the county clerk in the county of the applicant's residence. The Transportation Cabinet's Division of Motor Vehicle Licensing shall inform each applicant in writing that the Service Cross license plate is ready and may be picked up at the county clerk's office. Each Service Cross license plate shall contain the name or an abbreviation for the state and an alphabetic or numeric designation uniquely identifying each recipient of a Service Cross license plate in lieu of registration numbers. The Transportation Cabinet shall have the authority to select three (3) designs and the appropriate color scheme for each design of the Service Cross license plate. In addition to the requirements of this subsection, the Transportation Cabinet shall have the authority to include other information on the Service Cross license plate. The Transportation Cabinet shall prescribe the type of application form required by this subsection and shall supply the Department of Veterans' Affairs with the application form required by this subsection.

(10)
A recipient of a Purple Heart medal shall be eligible for a Purple Heart license plate upon payment of the initial registration fee required in subsection (2)(c) of this section. A Purple Heart license plate shall bear the name "Purple Heart," a registration number, and an appropriate logo to be determined by the Transportation Cabinet.

(11)
A person who is a former prisoner of the enemy during World War I, World War II, the Korean War, or the Vietnam War, or the spouse of a deceased former prisoner of war, shall be eligible for a former prisoner of war license plate upon payment of the initial registration fee required in subsection (2)(b) of this section. The application shall be accompanied by written proof from the United States Department of Veterans Affairs or other appropriate federal agency stating the period of time the person or person's spouse was a prisoner of war. A former prisoner of war license plate shall be printed in red, white, and blue colors. Each plate shall contain the name of the state, the year, the registration number, and the words "Former P.O.W." If a former prisoner of war dies with a vehicle licensed as authorized under this section, the person's surviving spouse may retain the license plate for use on the same vehicle or on another vehicle that complies with the provisions of subsection (4) of this section.

(12)
A person who is certified by the Kentucky chapter of the Pearl Harbor Survivors Association as being a survivor of the attack on Pearl Harbor shall be eligible for a Pearl Harbor license plate upon payment of the initial registration fee required in subsection (2)(b) of this section. The Transportation Cabinet shall issue an applicant an appropriately designed plate identifying the vehicle as registered to a Pearl Harbor survivor. The person shall be required to attach to the special military-related license plate application written evidence from the Kentucky chapter of the Pearl Harbor Survivors Association that the person:

(a)
Was a member of the United States Armed Forces on December 7, 1941;

(b)
Was on station on December 7, 1941, during the hours of 7:55 a.m. to 9:45 a.m., Hawaii time, at Pearl Harbor, the island of Oahu, or offshore at a distance not to exceed three (3) miles;

(c)
Was discharged honorably from the United States Armed Forces; and

(d)
Is certified by the Kentucky chapter of the Pearl Harbor Survivors Association.

(13)
A person who is a member of the Kentucky National Guard, or a retired member, shall be eligible for a National Guard license plate upon payment of the initial registration fee required in subsection (2)(b) of this section. A National Guard license plate shall bear the name "Kentucky National Guard," a registration number, and the logo of the National Guard. Upon termination of membership in the Kentucky National Guard, except for those who remain eligible through retirement, a person shall comply with the provisions of subsection (16) of this section.

(14)
A person who is a member of the Civil Air Patrol shall be eligible for a Civil Air Patrol license plate upon payment of the initial registration fee required in subsection (2)(c) of this section. A Civil Air Patrol license plate shall bear the name "Civil Air Patrol," a registration number, and an appropriate logo to be determined by the Transportation Cabinet. Upon termination of membership in the Civil Air Patrol, a person shall comply with the provisions of subsection (16) of this section.

(15)
(a)
A person who meets the requirements of subsection (1) of this section shall be eligible for a military license plate upon payment of the initial registration fee required in subsection (2)(c) of this section. The plate shall bear:

1.
A seal indicating Army, Navy, Air Force, Marine Corps, or Coast Guard, or, in the case of the Merchant Marines, a seal indicating the branch of service issuing a discharge;

2.
A decal indicating whether the person's status is active duty, reserve duty, veteran, retired veteran, or widow; and, if applicable, a decal for auxiliary in the case of the Coast Guard or a decal for the Merchant Marines;

3.
A veteran's decal may further indicate a veteran's service in a wartime era; and

4.
A registration number.

(b)
Upon termination of membership in the active component or reserves of the United States Armed Forces or the United States Coast Guard, a person shall comply with the provisions of subsection (16) of this section.

(c)
The Transportation Cabinet, in coordination with the Department of Veterans' Affairs, shall promulgate an administrative regulation under KRS Chapter 13A defining criteria for the issuance of specific decals for veterans' wartime service.

(16)
Except for persons changing their status to retired, within thirty (30) days of termination of membership or reserve status in a group eligible for a special military-related license plate, a person issued a military plate under this section or a combined personalized/special military license plate issued under KRS 186.174, shall return the plate to the county clerk of the county of his residence. Upon payment of the[a three dollar ($3) county] clerk fee in subsection (8) of Section 34 of this Act, the county clerk shall issue the person a regular license plate to replace the plate being surrendered.

(17)
Upon the sale, transfer, or termination of a lease of a motor vehicle for which a special military-related license plate has been issued, the owner shall return the military plate and the certificate of registration to the county clerk. The county clerk shall issue a regular license plate and certificate of registration upon payment of the fees in subsection (8) of Section 34 of this Act[a twelve dollar ($12) state fee which includes the fifty cent ($0.50) fee to reflectorize the plate under KRS 186.240(2)(c) and a three dollar ($3) county clerk fee. The twelve dollar ($12) state fee shall be forwarded to the Transportation Cabinet]. Upon request and payment of the clerk fee in subsection (8) of Section 34 of this Act[a three dollar ($3) fee], the county clerk shall reissue the special military-related license plate for use on any other vehicle owned by the same person who purchased the special plate for the current licensing period.

(18)
The cabinet shall promulgate administrative regulations to set forth the documentation required in order to establish a person's qualifications to receive any license plate issued under this section.

(19)
A person seeking a special military-related license plate for a vehicle provided to that person pursuant to an occupation shall conform to the requirements of KRS 186.050(14).

(20)
If a special military-related license plate is lost, stolen, mutilated, or deteriorates to the point where the inscriptions or decals are not discernible, the person to whom the plate was issued may obtain a replacement plate free of charge.

Section 5. KRS 186.042 is amended to read as follows:

(1)
For the purposes of this section, "persons with disabilities which limit or impair the ability to walk" means persons who, as determined by a licensed physician:

(a)
Cannot walk two hundred (200) feet or sixty-one (61) meters without stopping to rest;

(b)
Cannot walk without the use of, or assistance from, a brace, cane, crutch, another person, prosthetic device, wheelchair, or other assistant device;

(c)
Are restricted by lung disease to the extent that the person's forced respiratory and expiratory volume for one (1) second, when measured by spirometry, is less than one (1) liter, or the arterial oxygen tension is less than sixty (60) mm/hg on room air at rest;

(d)
Use portable oxygen;

(e)
Have a cardiac condition to the extent that the person's functional limitations are classified in severity as Class III or Class IV according to standards set by the American Heart Association; or

(f)
Are severely limited in their ability to walk due to an arthritic, neurological, or orthopedic condition.

(2)
On the application of any person with disabilities which limit or impair the ability to walk, who has lost the use of an arm or both arms, or who is blind, the Transportation Cabinet shall issue the person with a disability an accessible parking registration plate or renewal decal designating the vehicle licensed as being owned by or leased by a person with a disability. The license plate or renewal decal may be issued for a passenger car as set forth in KRS 186.050(1), for a motorcycle as set forth in KRS 186.050(2), or for a commercial vehicle as set forth in KRS 186.050(3)(a). The registration plates issued shall bear the international symbol of access adopted by Rehabilitation International in 1969, reading from left to right and shall be followed by numbers or letters the cabinet finds expedient. The cabinet shall not issue the registration plates so designated to any person other than a person with a disability as described above. The cabinet shall not charge any fee, other than the regular fee for annual registration, for the issuance of the registration plate or renewal decal.

(3)
The application for a license plate for a person with a disability shall be made on a form prepared by the Transportation Cabinet. For every person seeking this accessible parking license plate, proof of the disability shall be required by:

(a)
The county clerk issuing the license plate ascertaining that the applicant is obviously disabled as described in this section; or

(b)
A statement from a licensed physician that the applicant is a person with disabilities which limit or impair the ability to walk, a person who has lost the use of an arm, or any person who is blind.

(4)
Upon the sale, transfer, or termination of lease of a vehicle licensed as authorized under this section, the owner or lessee shall remove the license plate and return it and the certificate of registration to the county clerk. The clerk shall issue a regular license plate and certificate of registration upon the payment of the fees in subsection (8) of Section 34 of this Act[an eleven dollar fifty cent ($11.50) state fee and a three dollar ($3) clerk's fee]. When the accessible parking plate has been presented to the clerk, he shall reissue the plate, free of charge by the Transportation Cabinet and upon payment of a three dollar ($3)[two dollar ($2)] clerk's fee, for use on any other vehicle owned or leased by the same person who purchased the accessible parking plate for the current licensing period. The license plate and decal on this other vehicle shall be turned in to the county clerk, who shall forward the license plate to the Transportation Cabinet[Frankfort].

(5)
When a motor vehicle bearing plates issued to a person with a disability as prescribed in this section is being operated by or for the benefit of the person with a disability, who is in the motor vehicle when the motor vehicle is being operated, the motor vehicle may be parked for a period of two (2) hours in excess of the legal parking period permitted by local authorities, except if local ordinances or police regulations prohibit parking on a highway for the purpose of creating a fire lane; if the ordinances or police regulations provide for the accommodation of heavy traffic during morning, afternoon, or evening hours; or if the motor vehicle is parked in such a manner as to clearly be a traffic hazard.

(6)
Any person with a disability seeking to obtain a license plate according to this section who has been provided an automobile pursuant to an occupation shall conform to the requirements of KRS 186.050(14).

(7)
Registration under this section shall expire July 31.

(8)
The cabinet may promulgate the administrative regulations necessary to further the purpose of this section.

Section 6. KRS 186.0425 is amended to read as follows:

(1)
On the application of any agency or organization which transports persons with a disability described in KRS 186.042 as part of the service provided by that agency or organization to the county clerk for an accessible parking registration plate for a vehicle used in the transportation of persons with a disability, the Transportation Cabinet shall issue the agency or organization an accessible parking registration plate or renewal decal designating the vehicle licensed as being owned or leased by an agency or organization which transports persons with a disability. The license plate or renewal decal may be issued for a passenger car as set forth in KRS 186.050(1) or for a commercial vehicle as set forth in KRS 186.050(3)(a). The registration plates issued shall bear the international symbol of access adopted by Rehabilitation International in 1969, reading from left to right, and shall be followed by the numbers or letters the cabinet finds expedient. The cabinet shall not charge any fee, other than the regular fee for annual registration, for the issuance of the registration plate or renewal decal.

(2)
The application for a license plate for an agency or organization which transports persons with a disability shall be made on a form prepared by the Transportation Cabinet. For every agency or organization seeking an accessible parking license plate, the application shall contain at least the following:

(a)
Name of the agency or organization requesting use of an accessible parking placard for a person with a disability;

(b)
Number of vehicles being used in the transportation of persons with a disability; and

(c)
A statement from the director of the agency or organization verifying the need for the parking placard.

(3)
Upon the sale, transfer, or termination of lease of a vehicle licensed as authorized under this section, the owner or lessee shall remove the license plate and return it and the certificate of registration to the county clerk. The clerk shall issue a regular license plate and certificate of registration upon the payment of the fees in subsection (8) of Section 34 of this Act[an eleven dollar fifty cent ($11.50) state fee and a three dollar ($3) clerk's fee]. When the accessible parking plate has been presented to the clerk, he shall reissue the plate free of charge by the Transportation Cabinet and upon payment of a three dollar ($3)[two dollar ($2)] clerk's fee, for use on any other vehicle owned or leased by the same agency or organization who purchased the accessible parking plate for the current licensing period. The license plate and decal on the other vehicle shall be turned into the county clerk, who shall forward the license plate to the Transportation Cabinet[Frankfort].

(4)
When a motor vehicle bearing plates issued to an agency or organization which transports persons with a disability as prescribed in this section is being operated for the benefit of a person with a disability who is in the motor vehicle at the time it is being operated, the motor vehicle may be parked for a period of two (2) hours in excess of the legal parking period permitted by local authorities, except where local ordinances or police regulations prohibit parking on a highway for the purpose of creating a fire lane or where the ordinances or police regulations provide for the accommodation of heavy traffic during morning, afternoon, or evening hours or where the motor vehicle is parked in such a manner as to clearly be a traffic hazard.

(5)
Registration under this section shall expire July 31.

(6)
The cabinet may promulgate the administrative regulations necessary to further the purpose of this section.

Section 7. KRS 186.043 is amended to read as follows:

(1)
In enacting this section, it is the intention of the General Assembly to recognize the special value of historic vehicles to the Commonwealth, and also to recognize that historic vehicles, because of their limited use and easily identifiable characteristics, do not require the same degree of regulation as other vehicles.

(2)
As used in this section, unless the context otherwise requires, "historic vehicle" shall mean all motor vehicles twenty-five (25) years old or older, which are used primarily for exhibition in shows, parades, tours, and other special uses, but not for general transportation.

(3)
Historic vehicles shall be registered and licensed by the Transportation Cabinet. The registration shall be in lieu of registration and license required by KRS 186.020 to 186.270.

(4)
Upon payment of a fee of sixty dollars ($60)[fifty dollars ($50)] and an application in accordance with regulations issued by the Transportation Cabinet, the secretary of the Transportation Cabinet shall issue a certificate of registration and two (2) special license plates of a different color and design than the regular license plate, which, in the judgment of the secretary of the Transportation Cabinet, will best advertise, popularize, and promote the Commonwealth of Kentucky. These plates, besides the word "Kentucky" shall have the words, "Historic Motor Vehicle" inscribed in a conspicuous manner and carry no year date. These plates shall have a serial number beginning with the number "100" and continue in a consecutive numerical sequence.

(5)
Historic vehicles may display an authentic Kentucky license plate, twenty-five (25) years or older, or a reproduction of such a plate, if the historic motor vehicle plate and the registration receipt are kept in the vehicle at all times.

(6)
The registration license and license plates of historic motor vehicles shall be valid without renewal as long as the vehicle is in existence. If the historic motor vehicle is sold, the registration and license shall be assigned and transferred to the new owner on the records of the Transportation Cabinet upon receipt of an application in accordance with regulations issued by the cabinet and payment of the clerk fee in subsection (8) of Section 34 of this Act[a fee of three dollars ($3)].

(7)
The secretary of the cabinet may promulgate administrative regulations he deems necessary to further the purpose of this section.

Section 8. KRS 186.050 is amended to read as follows:

(1)
The annual registration fee for motor vehicles, including taxicabs, airport limousines, and U-Drive-Its, primarily designed for carrying passengers and having provisions for not more than nine (9) passengers, including the operator, and pickup trucks and passenger vans which are not being used on a for-hire basis shall be the state fee in subsection (8) of Section 34 of this Act[eleven dollars fifty cents ($11.50)].

(2)
Except as provided in KRS 186.041, the annual registration fee for each motorcycle shall be ten dollars ($10)[nine dollars ($9)], and for each sidecar attachment, eight dollars ($8)[seven dollars ($7)].

(3)
(a)
All motor vehicles having a declared gross weight of vehicle and any towed unit of eight thousand (8,000)[six thousand (6,000)] pounds or less, except those mentioned in subsections (1) and (2) of this section and those engaged in hauling passengers for hire, operating under certificates of convenience and necessity, are classified as commercial vehicles and the annual registration fee, except as provided in subsections (4) to (14) of this section, shall be the state fee in subsection (8) of Section 34 of this Act[eleven dollars and fifty cents ($11.50)].

(b)
All motor vehicles except those mentioned in subsections (1) and (2) of this section, and those engaged in hauling passengers for hire, operating under certificates of convenience and necessity, are classified as commercial vehicles and the annual registration fee, except as provided in subsections (3)(a) and (4) to (14) of this section, shall be as follows:

Declared Gross Weight of Vehicle

Registration

and Any Towed Unit

Fee

8,001[6,001]-10,000

$30.00[24.00]

10,001-14,000

40.00[30.00]

14,001-18,000

60.00[50.00]

18,001-22,000

150.00[132.00]

22,001-26,000

200.00[160.00]

26,001-32,000

270.00[216.00]

32,001-38,000

370.00[300.00]

38,001-44,000

590.00[474.00]

44,001-55,000

840.00[669.00]

55,001-62,000

1,200.00[1,007.00]

62,001-73,280

1,500.00[1,250.00]

73,281-80,000

1,700.00[1,410.00]
(4)
(a)
Any farmer owning a truck having a gross weight of thirty-eight thousand (38,000) pounds or less may have it registered as a farmer's truck and obtain a license for the state fee in subsection (8) of Section 34 of this Act[eleven dollars and fifty cents ($11.50)]. The applicant's signature upon the certificate of registration and ownership shall constitute a certificate that he is a farmer engaged in the production of crops, livestock, or dairy products, that he owns a truck of the gross weight of thirty-eight thousand (38,000) pounds or less, and that during the next twelve (12) months the truck shall not be used in for-hire transportation and may be used in transporting persons, food, provender, feed, machinery, livestock, material, and supplies necessary for his farming operation, and the products grown on his farm.

(b)
Any farmer owning a truck having a declared gross weight in excess of thirty-eight thousand (38,000) pounds shall not be required to pay the fee set out in subsection (3) of this section and, in lieu thereof, shall pay forty percent (40%) of the fee set out in subsection (3) of this section and shall be exempt from any fee charged under the provisions of KRS 281.752. The applicant's signature upon the registration receipt shall be considered to be a certification that he is a farmer engaged solely in the production of crops, livestock or dairy products, and that during the current registration year the truck will be used only in transporting persons, food, provender, feed, and machinery used in operating his farm and the products grown on his farm.

(5)
Any person owning a truck or bus used solely in transporting school children and school employees may have the truck or bus registered as a school bus and obtain a license for the state fee in subsection (8) of Section 34 of this Act[eleven dollars fifty cents ($11.50)] by filing with the county clerk, in addition to other information required, an affidavit stating that the truck or bus is used solely in the transportation of school children and persons employed in the schools of the district, that he has caused to be printed on each side of the truck or bus and on the rear door the words "School Bus" in letters at least six (6) inches high, and of a conspicuous color, and the truck or bus will be used during the next twelve (12) months only for the purpose stated.

(6)
Any church or religious organization owning a truck or bus used solely in transporting persons to and from a place of worship or for other religious work may have the truck or bus registered as a church bus and obtain a license for the state fee in subsection (8) of Section 34 of this Act[eleven dollars and fifty cents ($11.50)] by filing with the county clerk, in addition to other information required, an affidavit stating that the truck or bus will be used only for the transporting of persons to and from a place of worship, or for other religious work, and that there has been printed on the truck or bus in large letters the words "Church Bus," with the name of the church or religious organization owning and using the truck or bus, and that during the next twelve (12) months the truck or bus will be used only for the purpose stated.

(7)
Any person owning a motor vehicle with a gross weight of fourteen thousand (14,000) pounds or less on which a wrecker crane or other equipment suitable for wrecker service has been permanently mounted may register the vehicle and obtain a license for the state fee in subsection (8) of Section 34 of this Act[eleven dollars fifty cents ($11.50)] by filing with the county clerk, in addition to other information required, an affidavit that a wrecker crane or other equipment suitable for wrecker service has been permanently mounted on such vehicle and that during the next twelve (12) months the vehicle will be used only in wrecker service. If the gross weight of the vehicle exceeds fourteen thousand (14,000) pounds, the vehicle shall be registered in accordance with subsection (3) of this section. The gross weight of a vehicle used in wrecker service shall not include the weight of the vehicle being towed by the wrecker.

(8)
Motor vehicles having a declared gross weight in excess of eighteen thousand (18,000) pounds, which when operated in this state are used exclusively for the transportation of property within the limits of the city named in the affidavit hereinafter required to be filed, or within ten (10) miles of the city limits of the city if it is a city of the first, second, third, or fourth class, or within five (5) miles of its limits if it is a city of the fifth or sixth class, or anywhere within a county containing an urban-county government, shall not be required to pay the fee as set out in subsection (3) of this section, and in lieu thereof shall pay seventy-five percent (75%) of the fee set forth in subsection (3) of this section and shall be exempt from any fee charged under the provisions of KRS 281.752. Nothing in this section shall be construed to limit any right of nonresidents to exemption from registration under any other provisions of the laws granting reciprocity to nonresidents. Operations outside of this state shall not be considered in determining whether or not the foregoing mileage limitations have been observed. When claiming the right to the reduced fee, the applicant's signature on the certificate of registration and ownership shall constitute a certification or affidavit stating that the motor vehicle when used within this state is used only for the transportation of property within the city to be named in the affidavit and the area above set out and that the vehicle will not be used outside of a city and the area above set out during the current registration period.

(9)
Motor vehicles having a declared gross weight in excess of eighteen thousand (18,000) pounds, which are used exclusively for the transportation of primary forest products from the harvest area to a mill or other processing facility, where such mill or processing facility is located at a point not more than fifty (50) air miles from the harvest area or which are used exclusively for the transportation of concrete blocks or ready-mixed concrete from the point at which such concrete blocks or ready-mixed concrete is produced to a construction site where such concrete blocks or ready-mixed concrete is to be used, where such construction site is located at a point not more than thirty (30) air miles from the point at which such concrete blocks or ready-mixed concrete is produced shall not be required to pay the fee as set out in subsection (3) of this section, and in lieu thereof, shall pay seventy-five percent (75%) of the fee set out in subsection (3) of this section and shall be exempt from any fee charged under the provisions of KRS 281.752. The applicant's signature upon the certificate of registration and ownership shall constitute a certification that the motor vehicle will not be used during the current registration period in any manner other than that for which the reduced fee is provided in this section.

(10)
Any owner of a commercial vehicle registered for a declared gross weight in excess of eighteen thousand (18,000) pounds, intending to transfer same and desiring to take advantage of the refund provisions of KRS 186.056(2), may reregister such vehicle and obtain a "For Sale" certificate of registration and ownership for two dollars ($2)[one dollar ($1)]. Title to a vehicle so registered may be transferred, but such registration shall not authorize the operation or use of the vehicle on any public highway. No refund may be made under the provisions of KRS 186.056(2) until such time as the title to such vehicle has been transferred to the purchaser thereof. Provided, however, that nothing herein shall be so construed as to prevent the seller of a commercial vehicle from transferring the registration of such vehicle to any purchaser thereof.

(11)
The annual registration fee for self-propelled vehicles containing sleeping or eating facilities shall be twenty-five dollars ($25)[twenty dollars ($20)] and the multiyear license plate issued shall be designated "Recreational vehicle." The foregoing shall not include any motor vehicle primarily designed for commercial or farm use having temporarily attached thereto any sleeping or eating facilities, or any commercial vehicle having sleeping facilities.

(12)
The registration fee on any vehicle registered under this section shall be increased fifty percent (50%) when the vehicle is not equipped wholly with pneumatic tires.

(13)
(a)
The Department of Vehicle Regulation is authorized to negotiate and execute an agreement or agreements for the purpose of developing and instituting proportional registration of motor vehicles engaged in interstate commerce, or in a combination of interstate and intrastate commerce, and operating into, through or within the Commonwealth of Kentucky. The agreement or agreements may be made on a basis commensurate with, and determined by, the miles traveled on, and use made of, the highways of this Commonwealth as compared with the miles traveled on and use made of highways of other states, or upon any other equitable basis of proportional registration. Notwithstanding the provisions of KRS 186.020, the cabinet shall promulgate administrative regulations concerning the registration of motor vehicles under any agreement or agreements made under this section and shall provide for direct issuance by it of evidence of payment of any registration fee required under such agreement or agreements. Any proportional registration fee required to be collected under any proportional registration agreement or agreements shall be in accordance with the taxes established in this section.

(b)
Any owner of a commercial vehicle who is required to title his motor vehicle under this section shall first title such vehicle with the county clerk pursuant to KRS 186.020 for a state fee of two dollars ($2)[one dollar ($1)]. Title to such vehicle may be transferred; however title without proper registration shall not authorize the operation or use of the vehicle on any public highway. Any commercial vehicle properly titled in Kentucky may also be registered in Kentucky, and, upon payment of the required fees, the department may issue an apportioned registration plate to such commercial vehicle.

(c)
Any commercial vehicle that is properly titled in a foreign jurisdiction, which vehicle is subject to apportioned registration, as provided in paragraph (a) of this subsection, may be registered in Kentucky, and, upon proof of proper title, and payment of the required fees, the department may issue an apportioned registration plate to the commercial vehicle. The department shall promulgate administrative regulations in accordance with this section.

(14)
Any person seeking to obtain a special license plate for an automobile that has been provided to him pursuant to an occupation shall meet both of the following requirements:

(a)
The automobile shall be provided for the full-time exclusive use of the applicant; and

(b)
The applicant shall obtain permission in writing from the vehicle owner or lessee on a form provided by the cabinet to use the vehicle and for the vehicle to bear the special license plate.

Section 9. KRS 186.060 is amended to read as follows:

(1)
Applications for registration of motor vehicles leased or owned by a county, city, urban-county, or board of education, or emergency and ambulance vehicles operated by nonprofit corporations organized by units of government in the state or by the state or federal government shall be accompanied by a statement from the head of the department of the governmental unit that leases or owns the motor vehicle, certifying that the motor vehicle is leased or owned and operated by the governmental unit. The application and statement shall be forwarded by the county clerk to the cabinet, which shall give special authority to the clerk to register it. Upon receiving that authority, the clerk shall issue a registration receipt and the official number plate described in KRS 186.240(1)(c), and report the registration to the head of the department authorizing the registration. For his services in issuing such certificate of registration and number plate and reporting the same, the county clerk shall be entitled to the clerk fee in subsection (8) of Section 34 of this Act[a fee of three dollars ($3)] in each instance, to be paid by the department upon whose authorization such license was issued.

(2)
After such registration of any vehicle leased or owned by a county, city, urban-county, or board of education, or emergency and ambulance vehicles operated by nonprofit corporations organized by units of government in the state, or by the state or federal government and after issuance of such number plate for such vehicle so leased or owned, no subsequent registration or renewal of same, and no subsequent renewal of a number plate of the vehicle shall be necessary so long as the vehicle is leased or owned by the governmental unit except in the case of loss or destruction of the license plate. In the event of loss or destruction, the number plate shall be replaced in the same manner as if no plate had ever been issued.

(3)
When a motor vehicle leased or owned by a county, city, urban-county, or board of education, or emergency and ambulance vehicles operated by nonprofit corporations organized by units of government in the state, or by the state or federal government is transferred or sold to another governmental unit, a new license plate shall be issued for the vehicle in the same manner as provided for in subsection (1) of this section and shall have the same effect as given to such license plates in subsection (2) of this section.

(4)
No person shall use on a motor vehicle, not leased or owned by a county, city, urban-county, board of education, or emergency and ambulance vehicles operated by nonprofit corporations organized by units of government in the state, or the state or federal government, any license plate that has been issued for use on a motor vehicle leased or owned by the governmental unit.

Section 10. KRS 186.061 is amended to read as follows:

(1)
Applications for registration of motor vehicles owned exclusively by any nonprofit volunteer fire department, volunteer fire prevention unit, or volunteer fire protection unit shall be accompanied by a statement from the chief or assistant chief of the volunteer fire department or unit that owns the motor vehicle, certifying that the motor vehicle is exclusively owned and operated by the volunteer fire department or unit. The application and statement shall be forwarded by the county clerk to the cabinet, which shall give special authority to the clerk to register it. Upon receiving that authority, the clerk shall issue a registration receipt and the official number plate described in KRS 186.240(1)(c), and report the registration to the head of the cabinet authorizing the registration. For his services in issuing such certificate of registration and number plate and reporting the same, the county clerk shall be entitled to the clerk fee in subsection (8) of Section 34 of this Act[a fee of three dollars ($3)] in each instance, to be paid by the volunteer fire department or unit.

(2)
After registration of any vehicle owned exclusively by any nonprofit volunteer fire department, volunteer fire prevention unit, or volunteer fire protection unit and after issuance of a number plate for the vehicle so owned, no subsequent registration or renewal of same, and no subsequent renewal of a number plate of the vehicle shall be necessary so long as the vehicle is owned exclusively by the volunteer fire department or unit except in the case of loss or destruction of the license plate. In the event of loss or destruction, the number plate shall be replaced in the same manner as if no plate had ever been issued.

(3)
When a motor vehicle owned exclusively by any nonprofit volunteer fire department, volunteer fire prevention unit, or volunteer fire protection unit is transferred or sold to another nonprofit volunteer fire department, volunteer fire prevention unit, or volunteer fire protection unit or another governmental unit a new license plate shall be issued for the vehicle in the same manner as provided for in subsection (1) of this section and shall have the same effect as given to such license plates in subsection (2) of this section.

(4)
No person shall use on a motor vehicle, not exclusively owned by any nonprofit volunteer fire department, volunteer fire prevention unit, or volunteer fire protection unit, any license plate that has been issued for use on a motor vehicle owned by a volunteer fire department or unit.

Section 11. KRS 186.070 is amended to read as follows:

(1)
(a)
Every manufacturer of, or dealer in, motor vehicles in this state shall register with each county clerk in which his principal office or place of business and branch office, sub-agent, or agency is located, and pay an annual registration fee of thirty dollars ($30)[twenty-five dollars ($25)] to each clerk.

(b)
Upon receipt of the thirty dollar ($30)[twenty-five dollar ($25)] fee, the clerk shall issue the manufacturer or dealer a certificate of registration and one (1) dealer plate. Every manufacturer or dealer registered under this section shall be furnished additional dealer's plates upon the payment of the fees in subsection (8) of Section 34 of this Act[fourteen dollars and fifty cents ($14.50) for each additional plate requested. Three dollars ($3) shall be retained by the clerk] for each additional plate issued.

(c)
A motor vehicle bearing dealer's plates may be used on the highways only by the following people:

1.
A licensed dealer, bona fide salesman, or employee of the dealer;

2.
A manufacturer or dealer licensed pursuant to the laws of this state transporting a motor vehicle to his place of retail business from a manufacturer or wholesale dealer in motor vehicles; and

3.
A bona fide customer of a licensed dealer, or the customer's employees when a motor vehicle is being demonstrated. This provision shall be limited to one (1) trip or demonstration to the same prospective customer.

(d)
License plates issued under this section shall annually expire on December 31.

(e)
As used in this section, "bona fide salesman or employee" means a licensed salesman, or an employee, who is actively engaged in and devotes a substantial part of his time to the conduct of the dealer business.

(f)
A vehicle bearing a dealer plate, except when the vehicle is being transported to a dealer's place of business from a manufacturer, shall have, in the case of a new motor vehicle, a "monroney" sticker attached to the vehicle, or, in the case of a used motor vehicle, a Federal Trade Commission buyer's guide sticker attached to the vehicle.

(2)
(a)
Each manufacturer and dealer when making application for dealer's plates shall file a verified statement on at least a quarterly basis with the county clerk, giving the name, address, and Social Security number of each dealer, and each bona fide salesman or employee entitled to the use of the plates for demonstration purposes only. When any bona fide registered salesman or employee is no longer employed by the manufacturer or dealer, the manufacturer or dealer shall file an amended verified statement with the clerk stating that fact, and when any additional salesmen or employees are employed, an amended verified statement showing their names and addresses shall be filed with the clerk so that the records in the clerk's office will at all times show the bona fide salesmen and employees actually in the service of the registered dealer or manufacturer;

(b)
The names of each dealer and each bona fide salesman and employee shall be entered by the clerk into the AVIS where it will be readily available to law enforcement agencies. The information shall be entered by the clerk immediately after each quarterly filing of the verified statement by the dealer;

(c)
Any person who is hired as a driver by a motor vehicle dealer for the limited, specific purpose of transporting a motor vehicle to or from that dealer's place of business may, for that purpose only, operate a motor vehicle bearing a dealer plate. For the purpose of that operation, the dealer shall provide to that driver a permit, provided by the Transportation Cabinet. The permit shall be valid for five (5) days from the date of issuance. A fee shall not be charged for the permit.

(3)
The license of any dealer or manufacturer may be revoked by the Transportation Cabinet for the violation of any of the provisions of this section. The manufacturer or dealer shall be given an opportunity to be heard in defense of the charge that he has violated any of the provisions of this section, and the Transportation Cabinet shall promulgate administrative regulations governing the revocation procedure. A manufacturer or dealer whose license is revoked may appeal the revocation to the Kentucky Board of Tax Appeals as provided by law. The manufacturer or dealer whose license has been suspended shall be prohibited from engaging in the business of selling or buying motor vehicles. The license of any manufacturer or dealer shall be revoked for a period of one (1) year and his dealer's plates canceled if he violates any of the provisions of this section during this suspension period or has been suspended by the cabinet more than twice for violations of this section. At the end of the revocation or suspension period the manufacturer or dealer whose license has been revoked or suspended and dealer's plates canceled may follow the provisions of this section and again be registered and secure dealer's plates from the clerk.

(4)
The Transportation Cabinet shall be responsible for the issuance and cancellation of the plates provided for in this section, and the motor vehicle commission shall be responsible for the enforcement of this section, except for the normal responsibilities of law enforcement agencies. The cabinet may promulgate administrative regulations pertaining to the administration of this section.

Section 12. KRS 186.170 is amended to read as follows:

(1)
Except as provided in this subsection and in KRS 186.045, the owner shall have the receipt issued by the cabinet through the county clerk constantly in his possession, and shall display the registration plate conspicuously upon the rear of the motor vehicle, except that the registration plate upon a semitrailer-tractor shall be displayed upon the front of the tractor. The owner's copy, or a reproduced copy thereof, of the registration receipt of every motor vehicle, except motorcycles, licensed under KRS 186.050 shall be kept in the vehicle at all times and shall be available for inspection. Plates shall be kept legible at all times and the rear plate shall be illuminated when being operated during the hours designated in KRS 189.030. No rim, frame, or other covering around the plate shall in any way obscure or cover any lettering or decal on the plate; except that, any owner who objects to the display of a trademark of a private corporation which appears on the registration plate shall be entitled to receive a set of decals from the county clerk in his county of residence to cover the trademark of the private corporation. The owner may apply for the decal by presenting his certificate of registration either at the time of registration renewal or later. The county clerk shall charge the clerk fee in subsection (8) of Section 34 of this Act[a three dollar ($3) clerk's fee] for issuing the decal set if it is applied for a time other than at registration renewal. If the cabinet has prescribed that plates shall continue in use, it shall each year, in addition to the registration receipt, select and give to the owner as further evidence of registration some insignia which may conveniently be attached permanently and conspicuously to the motor vehicle during each registration year. It shall be the duty of the owner to attach the insignia in the prescribed manner and no person may operate a motor vehicle unless the insignia is affixed upon it. The cabinet shall have placed on the insignia either figures, letters, writing, marks, or a combination thereof, which indicate that the motor vehicle has been registered and which in conjunction with the records of the cabinet make identity of the registrant readily ascertainable.

(2)
The registration year for commercial vehicles, trailers, semitrailers, mobile homes, and recreational vehicles shall be from April 1 to March 31.

(3)
At the discretion of the vehicle owner, the title to a motor vehicle may be held in the system and subsequently printed and mailed to the owner at the owner's request.

Section 13. KRS 186.171 is amended to read as follows:

(1)
Upon application and payment of an additional license fee of thirty dollars ($30)[twenty-five dollars ($25)], owners and lessees of motor vehicles required to be registered under the provisions of KRS 186.050(1) or (3)(a) who are duly elected members of the United States Congress shall be issued an additional five (5) year license plate upon which shall be inscribed, in lieu of the usual registration number, letters indicating whether applicant is a senator or representative followed by the number of the applicant's senatorial or congressional district (i.e., U.S. SENATE-1 or U.S. REPRESENTATIVE-6), and in place of the county name, the word "CONGRESS" and the licensing period for which the plate is issued.

(2)
Applications shall be filed with the county clerk of the county in which the congressman resides and the clerk shall forward the applications along with the thirty dollar ($30)[twenty-five dollar ($25)] fee promptly to the Transportation Cabinet, noting thereon the current registration number of the vehicle for which the special congressional plate is being sought. The cabinet shall send the congressional plate to the county clerk in the county in which the applicant would be required to register his motor vehicle. The county clerk of the county of residence shall issue the congressional license plate and receive the fees in subsection (8) of Section 34 of this Act[fourteen dollars fifty cents ($14.50), three dollars ($3) of which shall constitute the clerk's fee and eleven dollars fifty cents ($11.50) which shall constitute the cabinet's fee]. Annually thereafter, upon application as provided above, and after payment of the fees in subsection (8) of Section 34 of this Act[fourteen dollars fifty cents ($14.50), three dollars ($3) of which shall constitute the clerk's fee], the clerk shall issue a decal to renew the vehicle's registration. The decal shall be affixed to the five (5) year registration plate.

(3)
Upon the sale or transfer of the motor vehicle bearing a congressional plate, the owner or lessee shall remove same and return it and the certificate of registration to the county clerk. The clerk shall issue a regular license plate and certificate of registration upon payment of the fees in subsection (8) of Section 34 of this Act[an eleven dollar fifty cent ($11.50) state fee and a three dollar ($3) clerk's fee]. The vehicle can then be transferred as provided in KRS Chapter 186.

(4)
When the congressional plate has been presented to the clerk, he shall reissue same free from payment to the Transportation Cabinet and three dollar ($3)[two dollar ($2)] clerk's fee for use on any other vehicle owned or leased by the same person purchasing the congressional plate for the current license period.

(5)
If a congressional plate, within five (5) years of the date of issue, deteriorates to the point where inscriptions thereon are not discernible, the owner or lessee may obtain a replacement plate free of charge.

(6)
Upon termination of membership from the United States Senate or House of Representatives, an applicant to whom a plate was issued under this section shall, within thirty (30) days, return the plate to the county clerk of the county of his residence.

(7)
Any applicant seeking to obtain a license plate according to this section, for a vehicle provided pursuant to an occupation shall conform to the requirements set forth in KRS 186.050(14).

(8)
Registration under this section shall expire December 31.

(9)
The secretary of transportation may promulgate administrative regulations necessary to further the purposes of this section.

Section 14. KRS 186.172 is amended to read as follows:

(1)
Upon application to the county clerk of the county of his residence, any volunteer member of a volunteer fire department or fire protection district in the Commonwealth shall be issued a five (5) year license plate in the same form and character as license plates authorized by law to be used upon similar private vehicles registered in Kentucky, except that such license plates shall bear the inscription "Volunteer Fire Fighter," a registration number and an appropriate standardized insignia. Each initial or renewal application shall be accompanied by proof of current service as a volunteer firefighter as furnished by the mayor or trustee in such a city or the county judge/executive in appropriate rural areas, and the payment of the fees in subsection (8) of Section 34 of this Act[a fee of fourteen dollars fifty cents ($14.50)]. The Transportation Cabinet shall provide the clerk with a renewal decal to be issued to applicants seeking renewal of a volunteer firefighter license plate if a new registration plate is not issued for the current registration year. The renewal decal shall be affixed to the registration plate by the owner.

(2)
Upon the sale, transfer, or termination of lease of a vehicle licensed as authorized by subsection (1) of this section, the owner or lessee shall remove the volunteer firefighter license plate and return it and the certificate of registration to the county clerk. The county clerk shall issue a regular license plate and certificate of registration upon payment of the fees in subsection (8) of Section 34 of this Act[an eleven dollar fifty cent ($11.50) state fee and a three dollar ($3) clerk's fee]. When the plate has been presented to the clerk, he shall reissue it free from payment to the Transportation Cabinet for use on any other vehicle of the same class and category owned or leased by the same applicant to whom the volunteer firefighter license plate was originally issued.

(3)
Upon termination of membership as a volunteer firefighter, an applicant to whom a volunteer firefighter license plate was issued under this section, shall, within thirty (30) days, return the volunteer firefighter plate to the county clerk of the county of his residence.

(4)
For the services performed in issuing the volunteer firefighter license plates, in annually issuing a current year renewal decal to be affixed to the volunteer firefighter license plate, the county clerk shall receive from each applicant a fee of the clerk fee in subsection (8) of Section 34 of this Act[three dollars ($3)]. A three dollar ($3)[two dollar ($2)] fee shall be charged for the reissuance of the license plate after the sale, transfer, or termination of lease of the vehicle for which it was originally issued.

(5)
Any applicant seeking to obtain a license plate according to this section, for a vehicle provided to him pursuant to an occupation shall conform to the requirements set forth in KRS 186.050(14).

(6)
The secretary of the Transportation Cabinet shall provide forms necessary to carry out the purpose of this section.

Section 15. KRS 186.1721 is amended to read as follows:

(1)
Upon application to the county clerk of the county of his residence, any member of a local disaster and emergency services organization or volunteer rescue squad in the Commonwealth shall be issued a five (5) year license plate in the same form and character as license plates authorized by law to be used upon similar private vehicles registered in Kentucky, except that the license plates shall bear the inscription "Disaster and Emergency Services," a registration number and an appropriate standardized insignia. Each application shall be accompanied by proof of current service as furnished by the county judge/executive, mayor, or local emergency management director, and the payment of a fee of twenty-five dollars ($25). Annually thereafter, upon application to the county clerk of the county of his residence, together with proof of current service, and payment of the fees in subsection (8) of Section 34 of this Act[an eleven dollar fifty cent ($11.50)] registration fee, the clerk shall issue a current year renewal decal to the applicant to be affixed to the disaster and emergency services license plate originally issued to the applicant.

(2)
Upon the sale, transfer, or termination of lease of a vehicle licensed as authorized by subsection (1) of this section, the owner or lessee shall remove the disaster and emergency services license plate and return it and the certificate of registration to the county clerk. The county clerk shall issue a regular license plate and certificate of registration upon payment of the fees in subsection (8) of Section 34 of this Act[an eleven dollar fifty cent ($11.50) state fee and a three dollar ($3) clerk's fee]. When the plate has been presented to the clerk, he shall reissue it free from payment to the Transportation Cabinet for use on any other vehicle of the same class and category owned or leased by the same applicant to whom a disaster and emergency services license plate was originally issued.

(3)
Upon termination of membership as a member of the disaster and emergency services organization or volunteer rescue squad, an applicant to whom a disaster and emergency services license plate was issued under this section shall, within thirty (30) days, return the plate to the county clerk of the county of his residence.

(4)
For the services performed in issuing the disaster and emergency services license plate and in annually issuing a current year renewal decal to be affixed to the disaster and emergency services license plate, the county clerk shall receive from each applicant the clerk fee in subsection (8) of Section 34 of this Act[a fee of three dollars ($3)]. A three dollar ($3)[two dollar ($2)] fee shall be charged for the reissuance of the license plate after the sale or transfer of the vehicle for which it was originally issued.

(5)
Any applicant seeking a license plate according to this section for a vehicle provided to him pursuant to an occupation shall conform to the requirements set forth in KRS 186.050(14).

(6)
Registration under this section shall expire December 31 of each year.

(7)
The secretary of the Transportation Cabinet shall provide forms necessary to carry out the purpose of this section.

Section 16. KRS 186.1723 is amended to read as follows:

(1)
Upon application to the county clerk of the county of his residence, any member of the national Fraternal Order of Police shall be issued a five (5) year license plate in the same form and character as license plates issued to vehicles registered pursuant to KRS 186.050(1) or (3)(a), except that the license plate shall bear the inscription "Fraternal Order of Police," a registration number and an appropriate standardized insignia. Each application shall be accompanied by a current membership card issued by the Fraternal Order of Police, the fees in subsection (8) of Section 34 of this Act[an eleven dollar fifty cent ($11.50) state fee, a three dollar ($3) clerk's fee] and an additional twenty-five dollar ($25) fee. Annually thereafter, upon application to the county clerk, together with proof of current membership with the Fraternal Order of Police, and payment of the fees in subsection (8) of Section 34 of this Act[an eleven dollar fifty cent ($11.50) state fee and a three dollar ($3) clerk's fee], the clerk shall issue a current year renewal decal to the applicant to be affixed to the Fraternal Order of Police license plate.

(2)
Upon sale, transfer, or termination of lease of a vehicle licensed according to subsection (1) of this section, the owner shall remove the Fraternal Order of Police license plate and return it and the certificate of registration to the county clerk. The clerk shall issue a regular license plate and certificate of registration upon payment of the appropriate state and local fees. When the plate has been presented to the clerk, he shall reissue it free from payment to the Transportation Cabinet for use on any other vehicle of the same class and category owned or leased by the same applicant to whom the Fraternal Order of Police license plate was originally issued.

(3)
Upon termination of membership with the Fraternal Order of Police, an applicant to whom a Fraternal Order of Police license plate was issued under this section shall, within thirty (30) days, return the plate to the county clerk of the county of his residence.

(4)
Any applicant seeking to obtain a license plate according to this section for a vehicle provided to him pursuant to an occupation shall conform to the requirements in KRS 186.050(14).

(5)
If the Fraternal Order of Police license plate deteriorates to the point where inscriptions thereon are not discernable, the owner or lessee may obtain a replacement plate free of charge.

(6)
The secretary of transportation may promulgate administrative regulations governing the procedure by which the Fraternal Order of Police license plate is issued.

Section 17. KRS 186.1724 is amended to read as follows:

(1)
Any owner of a motor vehicle required to be registered under the provisions of KRS 186.050(1) or (3)(a), except taxicabs, airport limousines, and U-Drive-Its, may in addition to registration under KRS 186.050(1) or (3)(a) obtain a five (5) year Kentucky Law Enforcement Memorial license plate. Application for a Kentucky Law Enforcement Memorial license plate shall be taken to the county clerk and transmitted to the Transportation Cabinet on or before September 1 preceding the year in which the license plate or renewal thereof is to be issued. The application shall include payment of a fifty dollar ($50) registration fee. In addition, at the time of the application, and with each subsequent annual renewal, a ten dollar ($10) fee shall be collected and paid to the Kentucky Law Enforcement Memorial Foundation, Inc., with the funds to be used for the erection and maintenance of a memorial for Kentucky peace officers killed in the line of duty, and for charitable and educational purposes. The application and fee shall be immediately forwarded to the cabinet.

(2)
The Kentucky Law Enforcement Memorial Foundation, Inc., shall develop and submit a design for a Kentucky Law Enforcement Memorial license plate to the cabinet for approval. In addition to suitable language and images identifying the plate as honoring Kentucky peace officers killed in the line of duty, the name "Kentucky," and the expiration date of the plate, the cabinet may use any other combination of letters or numerals needed in the design of the plate, or the application for the Kentucky Law Enforcement Memorial license plate may be combined with a request that the plate be a personalized plate. The cabinet shall receive a minimum of nine hundred (900) applications before it shall be required to print the license plate.

(3)
The cabinet shall send the Kentucky Law Enforcement Memorial license plate to the county clerk in the county in which the applicant is required to register the applicant's motor vehicle. The clerk shall issue the Kentucky Law Enforcement Memorial license plate and receive the fees in subsection (8) of Section 34 of this Act[fifteen dollars ($15), of which three dollars ($3) shall constitute the clerk's fee and twelve dollars ($12) shall constitute the cabinet's fee which includes the fifty cents ($0.50) fee to reflectorize the plate under KRS 186.240(2)(c)]. Annually thereafter during the applicant's birth month, the clerk shall issue a decal to renew the vehicle's registration upon application as provided in subsection (1) of this section, and upon payment of the fees in subsection (8) of Section 34 of this Act[twenty-five dollars ($25), three dollars ($3) of which shall constitute the clerk's fee, twelve dollars ($12) shall constitute the cabinet's fee which includes the fifty cents ($0.50) fee to reflectorize the plate under KRS 186.240(2)(c)], and an additional ten dollars ($10) which shall be paid to the Kentucky Law Enforcement Memorial Foundation, Inc. under subsection (1) of this section.

(4)
(a)
Upon the sale, transfer, or termination of a lease of a vehicle bearing the Kentucky Law Enforcement Memorial license plate, the owner or lessee shall remove the plate and return it and the certificate of title and registration to the county clerk. The county clerk shall issue a regular license plate and certificate of title and registration upon payment of the fees in subsection (8) of Section 34 of this Act[a twelve dollar ($12) fee to the cabinet which includes the fifty cents ($0.50) fee to reflectorize the plate under KRS 186.240(2)(c), and payment of a three dollar ($3) fee to the county clerk].

(b)
When the plate has been presented to the county clerk, the clerk shall reissue it upon payment to the clerk of a three dollar ($3)[two dollar ($2)] fee, for use on any other vehicle of the same classification and category owned by the same person purchasing the plate for the current licensing period. The license plate and decal on the other vehicle shall be turned in to the county clerk, who shall forward the license plate to the cabinet.

(5)
If the Kentucky Law Enforcement Memorial license plate deteriorates, and if the person has not transferred the vehicle during the current licensing period, the person may obtain a regular license plate free of charge.

Section 18. KRS 186.174 is amended to read as follows:

(1)
For purposes of this section, "personalized license plate" means a license plate issued with personal letters or numbers significant to the applicant and it also means a license plate that combines personal letters or numbers significant to the applicant with a special military-related license plate issued under KRS 186.041.

(2)
Except as provided in this subsection, any owner or lessee of a motor vehicle that is required to be registered under the provisions of KRS 186.050(1) or (3)(a), except taxicabs, airport limousines, and rental motor vehicles, or any owner of a motorcycle required to be registered under the provisions of KRS 186.050(2) may, in addition to registration under KRS 186.050(1) or (3)(a), obtain a personalized license plate by applying for a personalized license plate in the office of the county clerk and upon payment of a thirty dollar ($30)[twenty-five dollar ($25)] fee. A person applying for a personalized license plate shall submit the initial application and thirty dollar ($30)[twenty-five dollar ($25)] fee for a personalized license plate in person to the county clerk, but may submit the annual application to renew the personalized license plate with the thirty dollar ($30)[twenty-five ($25)] fee by mail to the county clerk. Applications and fees for personalized license plates pursuant to this section must be received by the Transportation Cabinet on or before September 1 preceding the year that the plate or renewal is to be issued. A personalized license plate shall be replaced annually unless the applicant chooses to receive a renewal registration decal. A county clerk shall immediately forward the application and the thirty dollar ($30)[twenty-five dollar ($25)] fee for a personalized license plate to the Transportation Cabinet. Personalized plates issued under this section expire December 31 each year. The initial fee for a personalized license plate that has been combined with a military license plate under KRS 186.041 shall be thirty-five dollars ($35)[thirty dollars ($30)]. The thirty-five dollar ($35)[thirty dollar ($30)] fee shall be divided between the Transportation Cabinet, which shall receive thirty dollars ($30)[twenty-five dollars ($25)], and the Department of Veterans' Affairs, which shall receive five dollars ($5). The county clerk shall forward the money collected under this subsection for a personalized license plate that has been combined with a military license plate to the Transportation Cabinet who shall forward on a quarterly basis the money to the Department of Veterans' Affairs, which shall deposit the money into the veterans' program trust fund established by KRS 40.460(2)(b). A person renewing a combination personalized/special military license plate under this section may donate five dollars ($5) to support the veterans' program trust fund. Money donated to the fund shall be forwarded by the county clerk to the Transportation Cabinet who shall forward the money on a quarterly basis to the Department of Veterans' Affairs, which shall deposit the money into the veterans' program trust fund established by KRS 40.460(2)(b).

(3)
A personalized plate shall not be issued that would conflict with or duplicate the alphabetical-numerical system used for regular license plates or any other license plates issued in the Commonwealth, and shall not contain a combination of more than six (6) letters of the alphabet and Arabic numerals, including spaces. A personalized plate shall not be issued if, in the discretion of the cabinet, it carries a letter or number combinations that carry connotations offensive to good taste and decency. The owner or lessee shall submit an application and thirty dollar ($30)[twenty-five dollar ($25)] fee annually to renew a personalized license plate pursuant to the provisions of subsection (2) of this section. Once an applicant obtains a personalized plate, he will have first priority on that plate for each of the following years that he makes timely and proper application.

(4)
When registering a vehicle required to be registered under KRS 186.050(1) or (3)(a), the cabinet shall send the personalized plate to the county clerk in the county in which the applicant would be required to register his motor vehicle. The county clerk of the county of residence shall issue the personalized license plate and receive the fees in subsection (8) of Section 34 of this Act[fourteen dollars fifty cents ($14.50), of which three dollars ($3) shall constitute the clerk's fee and eleven dollars fifty cents ($11.50) shall constitute the cabinet's fee].

(5)
When registering a motorcycle, the cabinet shall send the personalized plate to the county clerk in the county in which the applicant would be required to register his motorcycle. The clerk shall issue the personalized plate and receive four dollars ($4)[three dollars ($3)] and four dollars ($4)[three dollars ($3)] for each sidecar attachment.

(6)
(a)
Upon the sale, transfer, or termination of lease of the motor vehicle bearing the personalized plate, the owner or lessee shall remove it and return it and the certificate of registration to the county clerk. The clerk shall issue a regular license plate and certificate of registration upon payment of the fees in subsection (8) of Section 34 of this Act[an eleven dollar fifty cent ($11.50) state fee and a three dollar ($3) clerk's fee]. The vehicle may then be transferred as provided by KRS Chapter 186.

(b)
When the personalized plate has been presented to the clerk, he shall reissue it free of charge by the Transportation Cabinet and upon payment of a three dollar ($3)[two dollar ($2)] clerk's fee, for use on any other vehicle of the same classification and category owned or leased by the same person purchasing the personalized plate for the current license period. The license plate and decal on this other vehicle shall be turned in to the county clerk, who will forward the license plate to Frankfort.

(7)
Any applicant seeking a license plate according to this section for a vehicle provided to him pursuant to an occupation shall conform to the requirements set forth in KRS 186.050(14).

(8)
If a personalized plate deteriorates, if he has not transferred a vehicle during the current license period, the applicant may obtain a regular plate free.

(9)
The secretary of the Transportation Cabinet may promulgate administrative regulations pursuant to KRS Chapter 13A necessary to further the purposes of this section.

Section 19. KRS 186.1751 is amended to read as follows:

(1)
As used in this section, the term "Street Rod" shall mean a modernized private passenger motor vehicle manufactured prior to the year 1949, or designed or manufactured to resemble a vehicle manufactured prior to 1949.

(2)
Upon application to the county clerk of the county of his residence, and upon payment of the fees in subsection (8) of Section 34 of this Act[an eleven dollar fifty cent ($11.50) state fee and a three dollar ($3) clerk's fee], and an additional twenty five dollar ($25) fee, the clerk shall issue a five (5) year license plate bearing the words "Street Rod" to an applicant who owns a vehicle which qualifies under the definition in subsection (1) of this section.

(3)
Annually thereafter, upon payment of the fees in subsection (8) of Section 34 of this Act[an eleven dollar fifty cent ($11.50) registration fee and a three dollar ($3) clerk's fee], the clerk shall issue a renewal decal to the applicant to be affixed to the street rod license plate.

(4)
Upon sale or transfer of a vehicle licensed according to this section, the owner shall return the street rod license plate and the certificate of registration to the county clerk. The clerk shall issue a regular license plate, and certificate registration, upon payment of the fees in subsection (8) of Section 34 of this Act[an eleven dollar fifty cent ($11.50) state fee and a three dollar ($3) clerk's fee].

(5)
License plates issued under this section shall be designed by the Transportation Cabinet. The secretary of transportation shall promulgate regulations for the purpose of administering this section.

(6)
If a street rod plate deteriorates to a point where the inscriptions thereon are not discernable, the owner may obtain a replacement plate free of charge. If the street rod plate is lost, stolen, or mutilated, if the owner has not transferred a vehicle during the current period, he may obtain a regular plate free of charge.

Section 20. KRS 186.1761 is amended to read as follows:

(1)
Any owner or lessee of a motor vehicle required to be registered under the provisions of KRS 186.050(1) or (3)(a) may in addition to registration under KRS 186.050(1) or (3)(a) obtain a five (5) year nature license plate. The county clerk of the county of residence shall issue the nature license plate and receive the fees in subsection (8) of Section 34 of this Act and an additional[twenty-five dollars ($25) of which twelve dollars ($12) shall constitute the cabinet's fee, three dollars ($3) shall constitute the clerk's fee, and the remaining] ten dollars ($10) which shall be remitted by the county clerk to the Kentucky Heritage Land Conservation Fund established by KRS 146.570. Nature license plates issued under this section shall expire in accordance with the provisions of KRS 186A.035.

(2)
Annually thereafter, upon application for registration renewal to the county clerk and payment of the fees in subsection (8) of Section 34 of this Act and an additional ten dollars ($10) to be remitted by the county clerk to the Kentucky Heritage Land Conservation Fund[a twenty-five dollar ($25) renewal fee, to be disbursed in the same manner as in subsection (1) of this section], the clerk shall issue a decal to renew the vehicle's registration. The decal shall be affixed to the five (5) year registration plate. Environmental license plates purchased prior to March 29, 1996, shall convert to the five (5) year nature license plates and be renewable thereafter in accordance with this section.

(3)
License plates shall be the color and design selected by the Kentucky Heritage Land Conservation Fund Board. The board may select up to three (3) designs of three (3) colors each. The name "Kentucky" shall appear on the nature license plate. The cabinet may use any combination of letters or numerals as needed in the design.

(4)
(a)
Upon the sale or transfer of the motor vehicle bearing a nature license plate, the owner shall remove the plate and return it and the certificate of registration to the county clerk. The clerk shall issue a regular license plate and certificate of registration. This vehicle may then be transferred as provided by KRS Chapters 186 and 186A.

(b)
When the nature license plate has been presented to the clerk, he shall reissue it upon payment of a two dollar ($2)[one dollar ($1)] clerk's fee, for use on any other vehicle of the same classification and category owned by the same person purchasing the plate for the current license period. The license plate and decal on this other vehicle shall be turned in to the county clerk, who shall forward the plate to the Transportation Cabinet[Frankfort].

(5)
If a nature license plate deteriorates, if the owner has not transferred the vehicle during the current license period, the owner may obtain a new nature license plate free of charge.

(6)
The secretary of the cabinet may promulgate in accordance with provisions of KRS Chapter 13A those administrative regulations as the secretary deems necessary to further the purposes of this section.

Section 21. KRS 186.177 is amended to read as follows:

(1)
Owners and lessees of motor vehicles that are required to be registered under the provisions of KRS 186.050(1) or (3)(a), who are residents of this state and who hold an unrevoked and unexpired official amateur radio station and operator's license issued by the Federal Communications Commission, upon application accompanied by proof of ownership of the amateur radio licenses, and upon complying with all other laws of this state relating to the registration and licensing of motor vehicles, and upon the payment of an additional license fee of thirty dollars ($30)[twenty-five dollars ($25)], shall be issued an additional five (5) year license plate upon which shall be inscribed, in lieu of the usual number, the official amateur radio call letters of the station of the applicant as assigned by the Federal Communications Commission, and the year for which the plate is issued. This application and a thirty dollar ($30)[twenty-five dollar ($25)] fee shall be received by the Transportation Cabinet on or before September 1 preceding the year in which the plate or renewal thereof is to be issued. Any payments required to be made under this section shall be in the form of certified check, cashier's check, or a money order. The owner or lessee shall make a new application each year he desires to obtain an amateur radio license or renewal decal. The cabinet shall send the amateur radio plate to the county clerk in the county in which the applicant would be required to register his motor vehicle. The county clerk of the county of residence shall issue the amateur radio license plate and receive the fees in subsection (8) of Section 34 of this Act[fourteen dollars fifty cents ($14.50), of which three dollars ($3) shall constitute the clerk's fee and eleven dollars fifty cents ($11.50) shall constitute the cabinet's fee]. Annually thereafter, upon application as provided above and after payment of the fees in subsection (8) of Section 34 of this Act[fourteen dollars fifty cents ($14.50), three dollars ($3) of which shall constitute the clerk's fee], the clerk shall issue a decal to renew the vehicle's registration. The decal shall be affixed to the five (5) year registration plate. Upon the sale, transfer, or termination of lease of the vehicle bearing the special plate, the owner or lessee shall remove same and return it and certificate of registration to the county clerk. The clerk shall issue a regular license plate and certificate of registration upon payment of the fees in subsection (8) of Section 34 of this Act[an eleven dollar fifty cent ($11.50) state fee and a three dollar ($3) clerk's fee]. When the amateur radio plate has been presented to the clerk, he shall reissue same for a three dollar ($3)[two dollar ($2)] clerk's fee and free from payment to the Transportation Cabinet for use on any other vehicle owned or leased by the same person purchasing the amateur radio plate for the current license period. The license plate and decal on this other vehicle shall be turned in to the county clerk, who will forward the license plate to the Transportation Cabinet[Frankfort]. This vehicle may then be transferred as provided in KRS Chapter 186.

(2)
Any applicant seeking a license plate according to this section for a vehicle provided to him pursuant to an occupation shall conform to the requirements set forth in KRS 186.050(14).

(3)
If the amateur radio plate, within five (5) years from the date of its issue, deteriorates to the point where the inscriptions thereon are not discernible, the applicant may obtain a replacement plate free of charge.

(4)
Amateur radio registration under this section expires December 31 each year.

(5)
The secretary of the Transportation Cabinet may promulgate administrative regulations as he deems necessary to further the purpose of this section.

Section 22. KRS 186.178 is amended to read as follows:

(1)
Upon application and payment of an additional license fee of thirty dollars ($30)[twenty-five dollars ($25)] per plate, owners and lessees of motor vehicles that are required to be registered under the provisions of KRS 186.050(1) or (3)(a), who are duly elected members of the General Assembly, shall be issued no more than two (2) five (5) year license plates for use on no more than two (2) vehicles owned by the applicant, and the design of which, in lieu of the usual registration number, shall be as follows: the lower one-fourth (1/4) section shall indicate whether the applicant is a Senator or Representative (i.e. STATE SENATOR or STATE REPRESENTATIVE); the upper one-fourth (1/4) section shall have the word KENTUCKY; the remaining middle section shall have the seal of the Commonwealth of Kentucky on the far left and the district number of the applicant in the center. If a member of the General Assembly is issued two (2) license plates under the provisions of this section, the second shall have a unique identifier following the district number.

(2)
Any person who has been sworn as a member of the General Assembly, or who has received his certificate of election to the General Assembly and whose election is not being challenged, may apply for the special legislative license plate authorized by this section, if the term of office to which he was elected shall not expire before the end of the licensing period, and if that he has complied with all other laws of this state relating to the registration and licensing of motor vehicles. Provisions of this subsection shall apply only if the current office holder does not have a special license plate.

(3)
Applications shall be filed with the county clerk of the county in which the legislator resides and the clerk shall forward the applications along with the appropriate fee promptly to the Transportation Cabinet, noting thereon the current registration number of the vehicle for which a special legislative plate is being sought. The cabinet shall send the legislative plate to the county clerk in the county in which the applicant would be required to register his motor vehicle. The county clerk of the county of residence shall issue the legislative license plate and receive the fees in subsection (8) of Section 34 of this Act[fourteen dollars fifty cents ($14.50) for each vehicle registered, of which three dollars ($3) shall constitute the clerk's fee and eleven dollars fifty cents ($11.50) shall constitute the cabinet's fee]. Annually thereafter, upon application as provided above and after payment of the fees in subsection (8) of Section 34 of this Act[fourteen dollars fifty cents ($14.50) per vehicle registered, three dollars ($3) of which shall constitute the clerk's fee], the clerk shall issue a decal to renew the vehicle's registration. The decal shall be affixed to the five (5) year registration plate.

(4)
Upon the sale, transfer, or termination of lease of a vehicle bearing the special legislative license plate, the owner or lessee shall remove it and return it and certificate of registration to the county clerk. The clerk shall issue a regular license plate and certificate of registration upon payment of the fees in subsection (8) of Section 34 of this Act[an eleven dollar fifty cent ($11.50) state fee and a three dollar ($3) clerk's fee]. This vehicle may then be transferred as provided in KRS Chapter 186.

(5)
When a legislative plate has been presented to the clerk, he shall reissue it for a three dollar ($3)[two dollar ($2)] clerk's fee and free from payment to the Transportation Cabinet for use on any other vehicle owned or leased by the same person purchasing the legislative plate for the current period. The license plate and decal on this other vehicle shall be turned in to the county clerk, who will forward the license plate to Frankfort.

(6)
Upon termination of membership for the General Assembly of the Commonwealth of Kentucky, an applicant to whom a plate was issued under this section shall, within thirty (30) days, return the plate to the county clerk of the county of his residence.

(7)
Any applicant seeking a license plate according to this section for a vehicle provided to him pursuant to an occupation shall conform to the requirements set forth in KRS 186.050(14).

(8)
If a legislative plate, within five (5) years of the date of its issue, deteriorates to the point that the inscriptions thereon are not discernible, the owner or lessee may obtain a replacement plate free of charge.

(9)
Special legislative registration under this section shall expire on December 31 of the year purchased.

(10)
The secretary of the Transportation Cabinet shall promulgate administrative regulations, and prescribe forms necessary to further the purpose of this section.

Section 23. KRS 186.179 is amended to read as follows:

(1)
Upon application for each licensing period, owners and lessees of motor vehicles that are required to be registered under the provisions of KRS 186.050(1) or (3)(a), who are duly elected or appointed Justices or Judges of the Court of Justice, shall be issued two (2) additional five (5) year license plates for an additional license fee of thirty dollars ($30)[twenty-five dollars ($25)].

(2)
On license plates for Justices of the Supreme Court, other than the Chief Justice, shall be inscribed "KENTUCKY," and the licensing period for which the plate is issued, and in lieu of the usual registration number, the initials "JSC" followed by the Supreme Court district from which they serve, and in lieu of the county name, the words "SUPREME COURT." On the plates issued to the Chief Justice shall be inscribed "KENTUCKY," and the licensing period for which the plate is issued, and in lieu of the usual registration number, "-1-", and in lieu of the county name, the words "CHIEF JUSTICE."

(3)
On the plates for Judges of the Court of Appeals, other than the Chief Judge, shall be inscribed "KENTUCKY," and the licensing period for which the plate is issued, and in lieu of the usual registration number the number of the appellate district from which they serve, followed by the initials "CA", followed by the division number which they serve, and in lieu of the county name the words "COURT OF APPEALS." On plates issued to the Chief Judge shall be inscribed "KENTUCKY," and the licensing period for which the plate is issued, and in lieu of the usual registration number, "-1-", and in lieu of the county name, the words "COURT OF APPEALS."

(4)
On the plates for Circuit Judges shall be inscribed "KENTUCKY," and the licensing period for which the plate is issued, and in lieu of the usual registration number, the number of the judicial circuit which they serve followed by the initial "C", followed by the number of the division which they serve, if any, and in lieu of the county name, the word "JUDICIARY."

(5)
On the plates for District Judges shall be inscribed "KENTUCKY," and the licensing period for which the plate is issued, and in lieu of the usual registration number, the number of the judicial district which they serve, followed by the initial "D", followed by the number of the division which they serve, if any, and in lieu of the county name, the word "JUDICIARY."

(6)
Any person who has been sworn as a Justice or Judge of the Court of Justice, or who has received his certificate of election to the Court of Justice and whose election is not being challenged, may apply for the special judicial license plates authorized by this section, if the term of office to which he was elected shall not expire before the end of the licensing period, and if that he has complied with all other laws of this state relating to the registration and licensing of motor vehicles. Provisions of this subsection shall apply only if the incumbent judge does not have a special license plate.

(7)
Applications shall be filed with the county clerk of the county in which the judge resides and the clerk shall forward the applications along with the thirty dollar ($30)[twenty-five dollar ($25)] initial registration fee promptly to the Transportation Cabinet, noting thereon the current registration number of the vehicle for which the special judicial plates are being sought. The cabinet shall send the judicial plate to the county clerk in the county in which the applicant would be required to register his motor vehicle. The county clerk of the county of residence shall issue the judicial license plate and receive the fees in subsection (8) of Section 34 of this Act[fourteen dollars fifty cents ($14.50), of which three dollars ($3) shall constitute the clerk's fee and eleven dollars fifty cents ($11.50) shall constitute the cabinet's fee]. The judge shall attach the special judicial plates to the vehicle licensed, one (1) license plate attached to the front of the vehicle, and one (1) license plate attached to the rear of the vehicle. Annually thereafter, upon application as provided above and without payment of the initial registration fee to the cabinet, the clerk shall issue a decal or decals to renew the vehicle's registration for the clerk fee in subsection (8) of Section 34 of this Act[a three dollar ($3) fee]. The decal or decals shall be affixed to the special judicial plate or plates as prescribed by the cabinet.

(8)
Upon the sale, transfer, or termination of lease of a vehicle bearing the special judicial license plates, the owner or lessee shall remove them and return it and certificate of registration to the county clerk. The clerk shall issue a regular license plate and certificate of registration upon payment of the fees in subsection (8) of Section 34 of this Act[an eleven dollar fifty cent ($11.50) state fee and a three dollar ($3) clerk's fee]. This vehicle may then be transferred as provided in KRS Chapter 186.

(9)
When the judicial plate has been presented to the clerk, he shall reissue it for a three dollar ($3)[two dollar ($2)] clerk's fee and free from payment to the Transportation Cabinet for use on any other vehicle owned or leased by the same person purchasing the judicial plate for the current license period. The license plate and decal on this other vehicle shall be turned in to the county clerk, who will forward the license plate to Frankfort. Upon completion of term as a judge or justice as described in this section, the person to whom a judicial plate was issued shall, within thirty (30) days, return the plate to the county clerk of the county of his residence.

(10)
Any applicant seeking a license plate according to this section for a vehicle provided to him pursuant to an occupation shall conform to the requirements set forth in KRS 186.050(14).

(11)
If the special judicial plate, within five (5) years of the date of its issue, deteriorates to the point where the inscriptions thereon are not discernible, the owner or lessee may obtain a replacement plate free of charge.

(12)
Registration under this section shall expire on December 31.

(13)
The secretary of the Transportation Cabinet shall promulgate administrative regulations, and prescribe forms necessary to further the purpose of this section.

Section 24. KRS 186.180 is amended to read as follows:

(1)
(a)
If the owner loses his copy of a registration or transfer receipt, he may obtain a duplicate from the county clerk who issued the present owner's copy of the receipt by presenting the clerk proof of insurance on the motor vehicle in compliance with KRS 304.39-080, and by filing an affidavit, upon a form furnished by the cabinet. The owner shall pay the clerk fee in subsection (8) of Section 34 of this Act[to the clerk a fee of three dollars ($3)], except proof of insurance shall not be required for duplicates applied for by motor vehicle dealers as defined in KRS 190.010.

(b)
When the owner's copy of any registration or transfer receipt shows that the spaces provided thereon for noting and discharging security interests have been exhausted, the owner may apply to the county clerk who issued the receipt in order to obtain a duplicate thereof. The owner shall surrender his copy of the current receipt to the clerk and provide proof of insurance on the motor vehicle in compliance with KRS 304.39-080, before a duplicate may be issued. The owner shall pay the clerk fee in subsection (8) of Section 34 of this Act[a fee of three dollars ($3)], except proof of insurance shall not be required for duplicates applied for by motor vehicle dealers as defined in KRS 190.010.

(c)
Any security interest which has been discharged as shown by the records of the clerk or upon the owner's copy of the current receipt shall be omitted from the duplicate receipt to be issued by the clerk.

(2)
If the owner loses a registration plate, he shall surrender his registration receipt to the county clerk from whom it was obtained and file a written statement as to the loss of the plate. Upon presenting the clerk proof of insurance on the motor vehicle in compliance with KRS 304.39-080, and upon the payment of the clerk fee in subsection 8 of Section 34 of this Act for each plate and an additional four dollars ($4) for each plate[sum of three dollars ($3) for each plate and a fee of three dollars ($3) to the clerk for his services], the owner shall be issued another registration receipt and a plate or plates which shall bear a different number from that of the lost plate. The clerk shall retain the owner's statement and a copy of the owner's proof of insurance, and shall make a notation on the triplicate copy of the surrendered registration receipt stating the number of the registration receipt replacing it. The original copy of the surrendered receipt shall be forwarded to the cabinet. The cabinet shall forthwith cancel the registration corresponding to the number of the lost plate. The cancellation shall be reported by the cabinet to the commissioner of the Department of State Police. Any person finding a lost registration plate shall deliver it to the Transportation Cabinet or to any county clerk for forwarding it to the cabinet.

(3)
If the owner moves from one (1) county into another county of the Commonwealth, he may obtain a registration plate bearing the name of the county of residence. In order to obtain a new registration plate, the owner shall surrender his current registration receipt and current registration plate to the county clerk. Upon being provided with proof of insurance on the motor vehicle in compliance with KRS 304.39-080, the clerk shall provide the owner with a new registration receipt and plate bearing the county name. The surrendered receipt and plate shall be forwarded to the Transportation Cabinet. The fee for this registration shall be the clerk fee in subsection (8) of Section 34 of this Act and an additional three dollars ($3) which shall be forwarded to the Transportation Cabinet[five dollars ($5) of which the clerk shall be entitled to three dollars ($3) and the cabinet shall be entitled to two dollars ($2)].

(4)
If the owner's registration is revoked as a result of the provisions set forth in KRS 186A.040, the owner may have his registration reinstated by the county clerk who issued the present owner's copy of the receipt by presenting the clerk proof of:

(a)
Insurance on the motor vehicle in compliance with KRS 304.39-080 and by filing an affidavit upon a form furnished by the cabinet; or

(b)
A valid compliance or exemption certificate in compliance with KRS 224.20-720 or issued under the authority of an air pollution control district under KRS 224.20-760.

(5)
The owner of a motor vehicle that has the vehicle's registration revoked under KRS 186.290 shall pay to the clerk a fee of thirty dollars ($30)[twenty dollars ($20)], which shall be equally divided between the county clerk and the cabinet.

(6)
On and after January 1, 2006, if the motor vehicle is a personal motor vehicle as defined in KRS 304.39-087, proof of insurance required under this section shall be determined by the county clerk as provided in KRS 186A.042.

Section 25. KRS 186.1831 is amended to read as follows:

(1)
(a)
Upon application to the county clerk of the county of his residence, any member of a Masonic order shall be issued a five (5) year license plate in the same form and character as license plates authorized by law to be used upon similar private vehicles registered in Kentucky, except that the license plates shall bear the inscription "Mason", a registration number, and an appropriate standardized insignia. Each application shall be accompanied by proof of current membership in a Masonic order as furnished by the applicant and the payment of a fee of twenty-five dollars ($25). The cabinet shall have received at least five hundred (500) requests before it shall be required to print Masonic order license plates.

(b)
Annually thereafter, upon application to the county clerk of the county of his residence, together with proof of current membership in a Masonic order and payment of the fees in subsection (8) of Section 34 of this Act[an eleven dollar and fifty cent ($11.50) registration fee], the clerk shall issue a current year renewal decal to the applicant to be affixed to the Masonic order license plate originally issued to the applicant.[For the services performed in issuing Masonic license plates and in annually issuing a renewal decal to be affixed to the Masonic license plate, the county clerk shall receive from each applicant a fee of three dollars ($3).]
(2)
Upon the sale, transfer, or termination of lease of a vehicle licensed as authorized by subsection (1) of this section, the owner or lessee shall remove the Masonic order license plate and return it and the certificate of registration to the county clerk. The county clerk shall issue a regular license plate and certificate of registration upon payment of the fees in subsection (8) of Section 34 of this Act[an eleven dollar and fifty cent ($11.50) state fee and a three dollar ($3) clerk's fee]. When the plate has been presented to the clerk, he shall reissue it free of any charge by the Transportation Cabinet. Upon payment of a three dollar ($3)[two dollar ($2)] fee to the clerk, the plate may be used on any other vehicle owned or leased by the same person who purchased the Masonic order license plate for the current licensing period. The license plate and decal on this other vehicle shall be turned in to the county clerk who shall forward the license plate to the Transportation Cabinet.

Section 26. KRS 186.1835 is amended to read as follows:

(1)
(a)
Upon application to the county clerk of the county of his residence, any member of the Knights of Columbus shall be issued a five (5) year license plate in the same form and character as license plates authorized by law to be used upon similar private vehicles registered in Kentucky, except that the license plates shall bear the inscription "Knights of Columbus," a registration number, and an appropriate standardized insignia. Each application shall be accompanied by proof of current membership in the Knights of Columbus as furnished by the applicant and the payment of a fee as established in subsection (2) of this section.

(b)
Annually thereafter, upon application to the county clerk of the county of his residence, together with proof of current membership in the Knights of Columbus and payment of the fees in subsection (8) of Section 34 of this Act[an eleven dollar and fifty cent ($11.50) state registration fee, and a three dollar ($3) county clerk fee], the clerk shall issue a current year renewal decal to the applicant to be affixed to the Knights of Columbus license plate originally issued to the applicant.

(2)
The initial fee for a special Knights of Columbus license plate authorized pursuant to this section shall be a fifty dollar ($50) state fee and a three dollar ($3) county clerk fee. A person applying for a special Knights of Columbus license plate shall be required to submit a twenty-five dollar ($25) deposit to the county clerk with the application required pursuant to subsection (1) of this section. The twenty-five dollar ($25) deposit shall be credited against the initial fifty dollar ($50) state fee required by this subsection. The county clerk shall forward all money collected pursuant to this subsection to the Transportation Cabinet monthly. The Transportation Cabinet shall place all funds received pursuant to this subsection into a special trust and agency account dedicated to off-setting the cabinet's costs associated with computer programming of special license plates. The cabinet shall receive a minimum of nine hundred (900) applications before it shall be required to print the Knights of Columbus license plates authorized in subsection (1) of this section.

(3)
Upon the sale, transfer, or termination of lease of a vehicle licensed as authorized by subsection (1) of this section, the owner or lessee shall remove the Knights of Columbus license plate and return it and the certificate of registration to the county clerk. The county clerk shall issue a regular license plate and certificate of registration upon payment of the fees in subsection (8) of Section 34 of this Act[an eleven dollar and fifty cent ($11.50) state fee and a three dollar ($3) clerk's fee]. When the plate has been presented to the clerk, he shall reissue it free of any charge by the Transportation Cabinet. Upon payment of a three dollar ($3)[two dollar ($2)] fee to the clerk, the plate may be used on any other vehicle owned or leased by the same person who purchased the Knights of Columbus license plate for the current licensing period. The license plate and decal on this other vehicle shall be turned in to the county clerk who shall forward the license plate to the Transportation Cabinet.

Section 27. KRS 186.184 is amended to read as follows:

(1)
As used in this section:

(a)
"PTA" means an organized parent-teacher association or a parent-teacher organization that has been formally recognized by a school council in a public school where the PTA is located, or recognized by the principal of the public school if the school does not have a school council; and

(b)
"Public education foundation" means a corporation that is exempt from federal income taxation under Section 501(c)(3) of the Internal Revenue Code and that is incorporated to support public education and PTAs in the county where the foundation is located.

(2)
The owner or lessee of a motor vehicle registered under the provisions of KRS 186.050(1) or (3)(a) may apply for a special PTA license plate in the office of the county clerk in the county where the person lives. At the time the owner or lessee applies for a special PTA license plate, the person shall include with the application the initial state fee of fifty dollars ($50). The county clerk shall inform the owner or lessee that the person's application and state fee shall be sent to Frankfort to the Transportation Cabinet where it may be held for a period not to exceed one (1) year while the cabinet is waiting to receive sufficient applications subject to the provisions of subsection (3) of this section. The person shall designate on the application form the specific school and PTA where the proceeds from the person's purchase shall be credited for distribution under subsection (10) of this section.

(3)
The Transportation Cabinet shall be required to begin designing and printing special PTA license plates after the cabinet has received nine hundred (900) applications accompanied by a fifty dollar ($50) state fee within a one (1) year period. The purpose of the fifty dollar ($50) state fee is to offset computer programming costs incurred by the cabinet. Unless the cabinet is requested in writing to the contrary, if the cabinet has not received nine hundred (900) applications within one (1) year from the date the cabinet receives the first application for a special PTA license plate, the cabinet shall refund the fifty dollar ($50) state fee to the appropriate applicants.

(4)
Subject to the provisions of subsection (3) of this section, the total initial application fee for the first nine hundred (900) special PTA license plates printed by the Transportation Cabinet shall be sixty-eight dollars ($68). The sixty-eight dollar ($68) fee shall be divided as follows:

(a)
The Transportation Cabinet shall receive a fee of fifty dollars ($50) that includes the state fee to reflectorize the license plate under KRS 186.240;

(b)
The county clerk shall receive a fee of three dollars ($3); and

(c)
The remaining fifteen dollar ($15) fee collected from the applicant shall be remitted to the Transportation Cabinet to be used as provided in subsection (10) of this section.

(5)
The initial application fee for each special PTA license plate printed by the Transportation Cabinet in excess of nine hundred (900) shall be the fees in subsection (8) of Section 34 of this Act and an additional fifteen dollars ($15) to[thirty dollars ($30). The thirty dollar ($30) fee shall be divided as follows:

(a)
The Transportation Cabinet shall receive a fee of twelve dollars ($12) that includes the state fee to reflectorize the license plate under KRS 186.240;

(b)
The county clerk shall receive a fee of three dollars ($3); and

(c)
The remaining fifteen dollar ($15) fee collected from the applicant shall] be remitted to the Transportation Cabinet to be used as provided in subsection (10) of this section.

(6)
A special PTA license plate shall annually be issued a renewal registration decal during the owner's or lessee's birth month. The annual renewal fee shall be the fees in subsection (8) of Section 34 of this Act and an additional five dollars ($5) to[twenty dollars ($20) and shall be divided as follows:

(a)
The Transportation Cabinet shall receive a fee of twelve dollars ($12) that includes the state fee to reflectorize the license plate under KRS 186.240;

(b)
The county clerk shall receive a fee of three dollars ($3); and

(c)
The remaining five dollar ($5) fee collected from an applicant renewing an annual registration shall] be remitted to the Transportation Cabinet to be used as provided in subsection (10) of this section.

(7)
Except as provided in this subsection, the special PTA license plate shall be replaced on the same schedule that regular license plates are replaced by the Transportation Cabinet under KRS 186.240. A special PTA license plate shall be replaced free of charge if the metal plate is destroyed in an accident, the plate deteriorates to a point that the lettering, numbering, or images on the face of the plate are not legible, or the plate is stolen, if the owner or lessee has not transferred the vehicle issued the plate during the current licensing period.

(8)
A person seeking a special PTA license plate for a vehicle provided as part of the person's occupation shall conform to the requirements of KRS 186.050.

(9)
Upon the sale, transfer, or termination of a lease of a vehicle licensed under this section, the owner or lessee shall remove the special PTA license plate and return it and the certificate of registration to the county clerk. The county clerk shall reissue the owner or lessee a regular license plate and certificate of registration upon payment of the fees in subsection (8) of Section 34 of this Act[a twelve dollar ($12) state fee that includes the state fee to reflectorize the license plate under KRS 186.240 and a three dollar ($3) county clerk fee]. If the owner or lessee requests, the county clerk shall reissue the special PTA license plate free of charge for use on any other vehicle of the same classification and category owned by the person during the current licensing period. If the owner or lessee has the special PTA license plate reissued to another vehicle, the regular license plate that is being replaced shall be returned to the county clerk who shall forward the plate to Frankfort.

(10)
All funds received by the Transportation Cabinet under subsections (4)(c), (5)(c), and (6)(c) of this section shall be deposited into a PTA program fund that is established in the state road fund. Money in the PTA program fund shall be used as provided in this subsection. If at the end of a fiscal year money remains in the PTA program fund, it shall be retained in the fund and used as provided in this subsection and shall not revert to the road fund. All interest and income earned on money in the PTA program fund shall be retained by the Transportation Cabinet to help offset the costs associated with administering this subsection.

(a)
At the end of each fiscal year the cabinet shall, after deducting interest and income earned during the year, disburse all funds remaining in the PTA program fund to the public education foundation in a county containing a city of the first class. The public education foundation shall be responsible for distributing funds under this subsection among all schools and PTAs throughout the Commonwealth.

(b)
The amount of money each PTA shall receive under this subsection shall be proportionate to the amount of money contributed to the PTA program fund from sales of the special PTA license plates in the county where the PTA is located.

(c)
A person wishing to purchase a special PTA license plate who lives in a county that does not have a public education foundation shall be permitted on the application form to designate the specific school and PTA where the proceeds from the person's purchase shall be credited for purposes of distribution under this subsection. The plate issued under this paragraph shall designate the county where the person's motor vehicle is registered, not the county where the school and PTA designated on the application form is located.

(11)
Subject to limitations imposed by the cabinet, special PTA license plates shall be the color and design selected by the public education foundation located in a county containing a city of the first class. The public education foundation may select up to three (3) designs of three (3) colors each. The name "Kentucky" shall appear on the PTA license plate. The cabinet may use any combination of letters or numerals as needed in the design.

Section 28. KRS 186.185 is amended to read as follows:

(1)
Any owner of a motor vehicle required to be registered under the provisions of KRS 186.050(1) or (3)(a), except taxicabs, airport limousines, and U-Drive-Its, may in addition to registration under KRS 186.050(1) or (3)(a) obtain a five (5) year collegiate license plate. Application for a collegiate license plate shall be taken by the county clerk and transmitted to the Transportation Cabinet on or before September 1 preceding the year in which the plate or renewal thereof is to be issued. The application shall include the payment of a twenty-five dollar ($25) registration fee. The application fee shall be immediately forwarded to the cabinet. Collegiate license plates issued under this section shall expire December 31 each year.

(2)
Collegiate license plates shall be developed for each university in the state university system, except that a minimum of eighteen hundred (1,800) requests for any university shall be received before the cabinet shall be required to print a collegiate license plate for that university. License plates shall be the color and design approved by the cabinet as appropriate for each university in the state system. In addition to letters identifying the university, the name "Kentucky" and the expiration date of the plate, the cabinet may use any other combination of letters or numerals needed in the design of the plate, or the application for a collegiate license plate may be combined with a request that the plate be a personalized plate.

(3)
The cabinet shall send the collegiate plate to the county clerk in the county in which the applicant would be required to register his motor vehicle. The county clerk shall issue the collegiate plate and receive the fees in subsection (8) of Section 34 of this Act and an additional[twenty-five dollars ($25), of which three dollars ($3) shall constitute the clerk's fee, twelve dollars ($12) shall constitute the cabinet's fee, and] ten dollars ($10) which shall be collected and paid to the general scholarship fund of the university whose name will be borne on the plate. Annually thereafter, upon application as provided, and upon payment of the fees in subsection (8) of Section 34 of this Act and an additional[twenty-five dollars ($25), three dollars ($3) of which shall constitute the clerk's fee, twelve dollars ($12) shall constitute the cabinet's fee, and] ten dollars ($10) which shall be collected and paid to the general scholarship fund of the university whose name will be borne on the plate, the clerk shall issue a decal to renew the vehicles registration.

(4)
(a)
Upon the sale or transfer of the motor vehicle bearing the collegiate license plate, the owner shall remove it and return it and the certificate of title and registration to the county clerk. The clerk shall issue a regular license plate and certificate of title and registration. This vehicle may then be transferred as provided by KRS Chapters 186 and 186A.

(b)
When the collegiate plate has been presented to the clerk, he shall reissue it upon payment of a three dollar[two dollar ($2)] clerk's fee, for use on any other vehicle of the same classification and category owned by the same person purchasing the collegiate plate for the current license period. The license plate and decal on this other vehicle shall be turned in to the county clerk, who shall forward the license to the Transportation Cabinet[Frankfort].

(5)
If a collegiate plate deteriorates, if he has not transferred the vehicle during the current license period, the owner may obtain a regular license plate free of charge.

(6)
The secretary of transportation may promulgate administrative regulations necessary to further the purposes of this section.

Section 29. KRS 186.186 is amended to read as follows:

(1)
Any person may apply for a special license plate authorized in KRS 186.186 to 186.1867 by complying with the provisions of KRS 186.186 to 186.1867 and by complying with the following provisions:

(a)
A person shall apply for one of the special license plates authorized in KRS 186.186 to 186.1867 in the office of the county clerk in the county where the person lives; and

(b)
A person shall include with the application for a special license plate a twenty-five dollar ($25) deposit toward an initial state fee and a county clerk's fee of three dollars ($3). If, within one (1) year, the cabinet has received less than eighteen hundred (1800) requests for a special license plate then a twenty-five dollar ($25) balance shall be due on the initial fee deposit. If eighteen hundred (1800) or more requests are received within one (1) year then the initial twenty-five dollar ($25) deposit shall constitute the initial state fee.

(2)
A special license plate issued pursuant to KRS 186.186 to 186.1867 shall be issued a renewal registration decal annually during the applicant's birth month. The annual renewal fee shall be the fees in subsection (8) of Section 34 of this Act[a twelve dollar ($12) state fee that includes the state fee to reflectorize the license plate pursuant to KRS 186.240(2)(c) and a three dollar ($3) county clerk fee]. The special license plate shall be replaced on the same schedule as regular license plates are replaced by the Transportation Cabinet pursuant to KRS Chapter 186.240.

(3)
A county clerk shall forward all state fee money collected pursuant to this section to the Transportation Cabinet monthly. The cabinet shall establish a separate trust and agency account for each special license plate authorized by KRS 186.186 to 186.1867 and shall deposit fees received for each special license plate into the appropriate trust and agency account or the state road fund according to the provisions of this subsection. The cabinet shall deposit the fifty dollar ($50) state fee received from the first nine hundred (900) applications or the twenty-five dollar ($25) state fee received from the first eighteen hundred (1800) applications for each special license plate authorized by KRS 186.186 to 186.1867 into the appropriate trust and agency account and dedicate those funds to off-set the cabinet's administrative costs for computer programming of each special license plate. The cabinet shall deposit the fifty dollar ($50) state fee received pursuant to this subsection in excess of nine hundred (900) applications into the state road fund and the twenty-five dollar ($25) state fee received pursuant to this subsection in excess of eighteen hundred (1800) applications into the state road fund. The cabinet may hold the money in each trust and agency account for a period not to exceed one (1) year from the date of the first deposit received for each category of special license plate. Unless the cabinet is requested in writing to the contrary, if the cabinet has not received nine hundred (900) applications accompanied by the twenty-five dollar ($25) deposit within one (1) year, the cabinet shall refund all deposit money received for the special license plate to the appropriate applicants. If the cabinet receives a minimum of nine hundred (900) applications with the twenty-five dollar ($25) deposit for a special license plate within one (1) year, the cabinet shall begin printing the requested special license plate.

(4)
Upon the sale, transfer, or termination of a lease of a vehicle licensed pursuant to KRS 186.186 to 186.1867, the owner or lessee shall remove the special license plate and return it and the certificate of registration to the county clerk. The county clerk shall reissue the person a regular license plate and certificate of registration upon payment of the fees in subsection (8) of Section 34 of this Act[a twelve dollar ($12) state fee that includes the state fee to reflectorize the license plate pursuant to KRS 186.240(2)(c) and a three dollar ($3) county clerk fee]. If the person requests, the county clerk shall reissue the special license plate for use on any other vehicle of the same classification and category owned by the person who purchased the special license plate during the current licensing period free of charge. If the county clerk reissues a special license plate pursuant to this subsection, the regular license plate it replaces shall be returned to the county clerk who shall forward the plate to the Transportation Cabinet[Frankfort].

(5)
If a special license plate deteriorates and if the owner has not transferred the vehicle during the current licensing period, the owner may obtain a new special license plate free of charge.

(6)
A person seeking a special license plate for a vehicle provided pursuant to an occupation shall conform to the requirements of KRS 186.050(14).

(7)
The secretary of the Transportation Cabinet may promulgate administrative regulations pursuant to KRS Chapter 13A to administer the provisions of KRS 186.186 to 186.1867.

Section 30. KRS 186.187 is amended to read as follows:

(1)
The owner or lessee of a motor vehicle registered under the provisions of KRS 186.050(1) or (3)(a) may apply for a special spay neuter license plate in the office of the county clerk in the county where the person lives. At the time the owner or lessee applies for a special spay neuter license plate, the person shall include with the application the initial state fee of fifty dollars ($50). The county clerk shall inform the owner or lessee that the person's application and state fee shall be sent to Frankfort to the Transportation Cabinet where it may be held for a period not to exceed one (1) year while the cabinet is waiting to receive sufficient applications subject to the provisions of subsection (2) of this section.

(2)
The Transportation Cabinet shall be required to begin designing and printing special spay neuter license plates after the cabinet has received nine hundred (900) applications accompanied by a fifty dollar ($50) state fee within a one (1) year period. The purpose of the fifty dollar ($50) state fee is to offset computer programming costs incurred by the cabinet. Unless the cabinet is requested in writing to the contrary, if the cabinet has not received nine hundred (900) applications within one (1) year from the date the cabinet receives the first application for a special spay neuter license plate, the cabinet shall refund the fifty dollar ($50) state fee to the appropriate applicants.

(3)
Subject to the provisions of subsection (2) of this section, the total initial application fee for the first nine hundred (900) special spay neuter license plates printed by the Transportation Cabinet shall be sixty-three dollars ($63). The sixty-three dollar ($63) fee shall be divided as follows:

(a)
The Transportation Cabinet shall receive a fee of fifty dollars ($50) that includes the state fee to reflectorize the license plate under KRS 186.240(2)(c);

(b)
The county clerk shall receive a fee of three dollars ($3); and

(c)
The remaining ten dollar ($10) fee collected from the applicant shall be remitted to the Transportation Cabinet to be handled subject to the provisions of subsection (9) of this section.

(4)
The initial application fee for each special spay neuter license plate printed by the Transportation Cabinet in excess of nine hundred (900) shall be the fees in subsection (8) of Section 34 of this Act and an additional[twenty-five dollars ($25). The twenty-five dollar ($25) fee shall be divided as follows:

(a)
The Transportation Cabinet shall receive a fee of twelve dollars ($12) that includes the state fee to reflectorize the license plate under KRS 186.240(2)(c);

(b)
The county clerk shall receive a fee of three dollars ($3); and

(c)
The remaining] ten dollar ($10) fee collected from the applicant shall be remitted to the Transportation Cabinet to be handled subject to the provisions of subsection (9) of this section.

(5)
A special spay neuter license plate shall annually be issued a renewal registration decal during the owner's or lessee's birth month. The annual renewal fee shall the fees in subsection (8) of Section 34 of this Act and an additional[be twenty dollars ($20) and shall be divided as follows:

(a)
The Transportation Cabinet shall receive a fee of twelve dollars ($12) that includes the state fee to reflectorize the license plate under KRS 186.240(2)(c);

(b)
The county clerk shall receive a fee of three dollars ($3); and

(c)
The remaining] five dollar ($5) fee collected from an applicant renewing an annual registration which shall be remitted to the Transportation Cabinet to be handled subject to the provisions of subsection (9) of this section.

(6)
Except as provided in this subsection, the special spay neuter license plate shall be replaced on the same schedule that regular license plates are replaced by the Transportation Cabinet under KRS 186.240. A special spay neuter license plate shall be replaced free of charge if the metal plate is destroyed in an accident, deteriorates to a point that the lettering, numbering, or images on the face of the plate are not legible, or is stolen, if the owner or lessee has not transferred the vehicle issued the plate during the current licensing period.

(7)
A person seeking a special spay neuter license plate for a vehicle provided as part of the person's occupation shall conform to the requirements of KRS 186.050(14).

(8)
Upon the sale, transfer, or termination of a lease of a vehicle licensed under this section, the owner or lessee shall remove the special spay neuter license plate and return it and the certificate of registration to the county clerk. The county clerk shall reissue the owner or lessee a regular license plate and certificate of registration upon payment of the fees in subsection (8) of Section 34 of this Act[a twelve dollar ($12) state fee that includes the state fee to reflectorize the license plate under KRS 186.240(2)(c) and a three dollar ($3) county clerk fee]. If the owner or lessee requests, the county clerk shall reissue the special spay neuter license plate free of charge for use on any other vehicle of the same classification and category owned by the person during the current licensing period. If the owner or lessee has the special spay neuter license plate reissued to another vehicle, the regular license plate that is being replaced shall be returned to the county clerk who shall forward the plate to the Transportation Cabinet.

(9)
All funds received by the Transportation Cabinet under subsection (3)(c), (4)(c), and (5)(c) of this section shall be transmitted annually to the animal control and care fund established under KRS 258.119, and shall be used exclusively for the development and promotion of spay neuter programs in the Commonwealth.

(10)
Special spay neuter license plates shall be of a design developed by the Animal Control Advisory Board and approved by the Transportation Cabinet.

Section 31. KRS 186.188 is amended to read as follows:

(1)
As used in this section, "Friends of the Zoo" means a corporation that is located in a county containing a consolidated local government organized under KRS Chapter 67C and is:

(a)
Exempt from federal income taxation under Section 501(c)(3) of the Internal Revenue Code; and

(b)
Incorporated to support the zoological, botanical, and cultural interests, activities, and education that are an integral part of the mission of a zoo located in a county containing a consolidated local government organized under KRS Chapter 67C.

(2)
The owner or lessee of a motor vehicle registered under the provisions of KRS 186.050(1) or (3)(a) may apply for a special Louisville Zoo license plate in the office of the county clerk in the county where the person lives. The first nine hundred (900) persons to apply for a special Louisville Zoo license plate shall include with the application the state fee established in subsection (3) of this section and a three dollar ($3) county clerk fee. After the first nine hundred (900) persons apply for the special plate, each application shall be accompanied by the fee established in subsection (4) of this section. The county clerk shall inform the first nine hundred (900) applicants that the application and state fee shall be sent to the Transportation Cabinet in Frankfort where they shall be held for a period not to exceed one (1) year while the cabinet is waiting to receive sufficient applications subject to the provisions of subsection (3) of this section. Until the Louisville Zoo license plate is actually printed, the cabinet shall issue to each county clerk a monthly status report on the number of persons that have applied for the special plate, to enable the clerk to determine the appropriate application fee.

(3)
If the Transportation Cabinet receives a minimum of nine hundred (900) applications accompanied by a fifty dollar ($50) state fee within one (1) year from the date the cabinet receives the first application for the special plate, the cabinet shall begin designing and printing special Louisville Zoo license plates. The purpose of the fifty dollar ($50) state fee is to offset computer programming costs incurred by the cabinet. If the cabinet does not receive nine hundred (900) applications within one (1) year from the date the cabinet receives the first application for a special Louisville Zoo license plate, the cabinet shall refund the fifty dollar ($50) state fee to the appropriate applicants and this section shall expire and be automatically repealed.

(4)
After the minimum number of requests required under subsection (3) of this section has been achieved and the cabinet has printed the Louisville Zoo license plate, each initial applicant for the special plate, and each applicant applying to renew the special plate, shall pay the fees in subsection (8) of Section 34 of this Act[a state fee of twelve dollars ($12) that includes the fee to reflectorize the license plate under KRS 186.240, and a county clerk fee of three dollars ($3)]. An applicant may also make a voluntary contribution of twelve dollars ($12) that the county clerk shall remit quarterly to the Friends of the Zoo, or its successor agency, to be used as established in subsection (9) of this section.

(5)
A special Louisville Zoo license plate shall be a five (5) year plate and shall annually be issued a renewal registration decal during the owner's or lessee's birth month.

(6)
A special Louisville Zoo license plate shall be replaced free of charge if the metal plate is destroyed in an accident, deteriorates to a point that the lettering, numbering, or images on the face of the plate are not legible, or the plate is stolen, if the owner or lessee has not transferred the vehicle to which the plate was issued during the current licensing period.

(7)
A person seeking a special Louisville Zoo license plate for a vehicle provided as part of the person's occupation shall conform to the requirements of KRS 186.050(14).

(8)
Upon the sale, transfer, or termination of a lease of a vehicle licensed under this section, the owner or lessee shall remove the special Louisville Zoo license plate and return it and the certificate of registration to the county clerk. The county clerk shall reissue the owner or lessee a regular license plate and certificate of registration upon payment of the clerk fee in subsection (8) of Section 34 of this Act[a three dollar ($3) county clerk fee]. If the owner or lessee requests, the county clerk shall reissue the special Louisville Zoo license plate free of charge for use on any other vehicle of the same classification and category owned by the person during the current licensing period. If the owner or lessee has the special Louisville Zoo license plate reissued to another vehicle, the regular license plate that is being replaced shall be returned to the county clerk who shall forward the plate to the Transportation Cabinet.

(9)
All funds received by the Friends of the Zoo under subsection (4) of this section shall be deposited into a separate account that shall be audited yearly at the expense of the Friends of the Zoo. The completed audit shall be forwarded to the Transportation Cabinet in Frankfort. Money in the account shall be used for public programs not limited to Friends of the Zoo or Louisville Zoo members that promote zoological, botanical, and cultural interests, activities, and education that are an integral part of the mission of all zoos.

(10)
The name "Kentucky" shall appear on the Louisville Zoo license plate and the cabinet may use any combination of letters or numerals as needed in the design. Subject to any other necessary limitations imposed by the Transportation Cabinet, special Louisville Zoo license plates shall be the color and design developed by the Friends of the Zoo.

Section 32. KRS 186.189 is amended to read as follows:

(1)
The Transportation Cabinet shall establish and may issue a special license plate to be used for special groups or special purposes. The cabinet may assign unique identifying letters and numbers to the special license plate authorized by this section. A special license plate shall bear the word "Kentucky," shall have space to designate the special group or special purpose, and shall have space for an emblem or design connected with the special group or special purpose.

(2)
An organization or group of persons who want to apply for a special license plate shall comply with the following conditions before being eligible to apply for a special license plate:

(a)
The organization or group shall be nonprofit;

(b)
The organization or group shall be based, headquartered, or have a chapter in Kentucky;

(c)
The organization or group may, but shall not be restricted to, social, civic, or entertainment purposes;

(d)
The name of the organization or group shall not be the name of a special product or a brand name;

(e)
The name of the organization or group shall not be construed as promoting a product or brand name as determined by the cabinet;

(f)
The organization or group shall not be a political party;

(g)
The organization or group shall not have been created primarily to promote a specific political belief; and

(h)
The organization or group shall not have as its primary purpose the promotion of any specific religion, faith, or antireligion.

(3)
A member of an organization or group may apply for a special license plate authorized in this section by complying with the following provisions:

(a)
A person shall apply for a special license plate authorized by this section either in person or by mail to the Frankfort Office of the Department of Vehicle Regulation in the Kentucky Transportation Cabinet; and

(b)
A person shall include with the application for a special license plate a twenty-five dollar ($25) deposit toward an initial state fee of fifty dollars ($50). The person shall pay the twenty-five dollar ($25) balance due on the initial state fee of fifty dollars ($50) when the special license plate is printed and issued to the person by the county clerk. The person shall also pay the clerk fee in subsection (8) of Section 34 of this Act[a three dollar ($3) fee to the county clerk] when being issued the special license plate.

(4)
An applicant issued a special license plate pursuant to this section shall be issued a renewal registration decal annually during the applicant's birth month. The annual renewal fee shall be the fees in subsection (8) of Section 34 of this Act[a twelve dollar ($12) state fee that includes the state fee to reflectorize the license plate pursuant to KRS 186.240(2)(c) and a three dollar ($3) county clerk fee]. The actual special license plate shall be replaced on the same schedule as regular license plates are replaced by the Transportation Cabinet pursuant to KRS Chapter 186.240.

(5)
A county clerk shall forward all state fee money collected pursuant to this section to the Transportation Cabinet monthly. The cabinet shall establish a separate trust and agency account for each special license plate requested by an organization or group under this section and shall deposit fees received for each special license plate into the appropriate trust and agency account or the state road fund according to the provisions of this subsection. The cabinet shall deposit the fifty dollar ($50) state fee received from the first nine hundred (900) applications for each special license plate requested by an organization or group under this section into the appropriate trust and agency account and dedicate those funds to off-set the cabinet's administrative costs for computer programming of each special license plate. The cabinet shall deposit the fifty dollar ($50) state fee received pursuant to this subsection in excess of nine hundred (900) applications into the state road fund. The cabinet may hold the money in each trust and agency account for a period not to exceed one (1) year from the date of the first deposit received for each category of special license plate. If the cabinet has not received nine hundred (900) applications accompanied by the twenty-five dollar ($25) deposit within one (1) year, the cabinet shall refund all deposit money received for the special license plate to the appropriate applicants. If the cabinet receives a minimum of nine hundred (900) applications with the twenty-five dollar ($25) deposit for a special license plate within one (1) year, the cabinet shall begin printing the requested special license plate.

(6)
A special license plate authorized by this section may be:

(a)
A fully painted plate where all identifying letters, numbers, emblems, and designs of a special group or special purpose are painted; or

(b)
A combination plate where identifying letters and numbers are painted and decals are used for the emblem or design representing a special group or special purpose.

(7)
The organization or group applying for a special license plate pursuant to this section shall determine which type of plate authorized in subsection (6) of this section shall be selected for the organization or group special license plate.

(8)
Upon the sale, transfer, or termination of a lease of a vehicle licensed pursuant to this section, the owner or lessee shall remove the special license plate and return it and the certificate of registration to the county clerk. The county clerk shall reissue the person a regular license plate and certificate of registration upon payment of the fees in subsection (8) of Section 34 of this Act[a twelve dollar ($12) state fee that includes the state fee to reflectorize the license plate pursuant to KRS 186.240(2)(c) and a three dollar ($3) county clerk fee]. If the person requests, the county clerk shall reissue the special license plate for use on any other vehicle of the same classification and category owned by the person who purchased the special license plate during the current licensing period free of charge. If the county clerk reissues a special license plate pursuant to this subsection, the regular license plate it replaces shall be returned to the county clerk who shall forward the plate to the Transportation Cabinet[Frankfort].

(9)
If a special license plate deteriorates and if the owner has not transferred the vehicle during the current licensing period, the owner may obtain a new special license plate free of charge.

(10)
A person seeking a special license plate for a vehicle provided pursuant to an occupation shall conform to the requirements of KRS 186.050(14).

(11)
The secretary of the Transportation Cabinet may promulgate administrative regulations pursuant to KRS Chapter 13A to administer the provisions of this section.

Section 33. KRS 186.190 is amended to read as follows:

(1)
When a motor vehicle that has been previously registered changes ownership, the registration plate shall remain upon the motor vehicle as a part of it until the expiration of the registration year.

(2)
A person shall not purchase, sell, or trade any motor vehicle without delivering to the county clerk of the county in which the sale or trade is made the title, and a notarized affidavit if required and available under KRS 138.450 attesting to the total and actual consideration paid or to be paid for the motor vehicle. Any unexpired registration shall remain valid upon transfer of the vehicle to the new owner. Except for transactions handled by a motor vehicle dealer licensed pursuant to KRS Chapter 190, the person who is purchasing the vehicle shall present proof of insurance in compliance with KRS 304.39-080 to the county clerk before the clerk transfers the registration on the vehicle. Proof of insurance shall be in the manner prescribed in administrative regulations promulgated by the Department of Insurance pursuant to KRS Chapter 13A. On and after January 1, 2006, if the motor vehicle is a personal motor vehicle as defined in KRS 304.39-087, proof of insurance shall be determined by the county clerk as provided in KRS 186A.042.

(3)
Upon delivery of the title, and a notarized affidavit if required and available under KRS 138.450 attesting to the total and actual consideration paid or to be paid for the motor vehicle to the county clerk of the county in which the sale or trade was made, the seller shall pay to the county clerk a transfer fee of two dollars ($2)[one dollar ($1)], which shall be remitted to the Transportation Cabinet. If an affidavit is required, and available, the signatures on the affidavit shall be individually notarized before the county clerk shall issue to the purchaser a transfer of registration bearing the same data and information as contained on the original registration receipt, except the change in name and address. The seller shall pay to the county clerk the clerk fee in subsection (8) of Section 34 of this Act[a fee of three dollars ($3) for his services].

(4)
When a county clerk issues to a purchaser a transfer of registration in a county other than the one (1) in which the motor vehicle was originally registered, the clerk shall immediately forward one (1) copy of the transfer of registration to the clerk of the county of original registration.

(5)
If the owner junks or otherwise renders a motor vehicle unfit for future use, he shall deliver the registration plate and registration receipt to the county clerk of the county in which the motor vehicle is junked. The county clerk shall return the plate and motor vehicle registration receipt to the Transportation Cabinet. The owner shall pay to the county clerk two dollars ($2)[one dollar ($1)] for his services.

(6)
A licensed motor vehicle dealer shall not be required to pay the transfer fee provided by this section, but shall be required to pay the county clerk's fee provided by this section.

(7)
The motor vehicle registration receipt issued by the clerk under this section shall contain information required by the Department of Vehicle Regulation.

Section 34. KRS 186.240 is amended to read as follows:

(1)
It shall be the duty of the cabinet to carry out the provisions of KRS 186.005 to 186.260, and:

(a)
Prepare and furnish to the clerk in each county a sufficient supply of all forms and blanks provided for in KRS 186.005 to 186.260. The forms for receipts shall be designated for the writing of not less than triplicate copies, the originals of which shall be numbered consecutively for each county, the second and third copies bearing the same number as the original. Receipts to be used as duplicates for lost receipts, as provided in KRS 186.180(1), shall be in duplicate only, and shall not be numbered;

(b)
Keep a numerical record of all registration numbers issued in the state, for which they may use the second copy of receipts forwarded by the clerk of each county, and also keep a record of motor or vehicle identification numbers required by KRS 186.160; and

(c)
Furnish to each clerk, originally each year upon estimate, and thereafter upon requisition at all times, a sufficient supply of plates and other insignia evidencing registration for all classes of vehicles required to be registered. The cabinet shall prescribe a plate of practical form and size for police identification purposes that shall contain:

1.
The registration number;

2.
The word "Kentucky;" and

3.
The name of the county in which the plate is issued, or in lieu thereof the words "Official," "Transportation," "Executive," or "Farm." Plates for commercial vehicles, shall contain the year the license expires and words or information the Department of Vehicle Regulation may prescribe by administrative regulation, pursuant to KRS Chapter 13A. Numerals indicating a year shall not be placed upon any license plate issued pursuant to KRS 186.060, relating to the licensing of vehicles owned exclusively by the state and KRS 186.061, relating to the licensing of vehicles owned exclusively by a nonprofit volunteer fire department, volunteer fire prevention unit, and volunteer fire protection unit. A state slogan may be placed upon the plate.

(2)
License plates issued pursuant to KRS 186.050(1) shall conform to the provisions of subsection (1)(c) of this section except:

(a)
The word "Kentucky" shall be centered above the county name in which the plate is issued;

(b)
The words "Bluegrass State" shall be centered at the top of the plate above the registration number; and

(c)
The name of the county in which the plate is issued shall be centered in the lower portion of the plate below the registration number and shall be printed in letters that are the same size as those used to print the word "Kentucky." Beginning January 1, 1993, the Transportation Cabinet shall provide for the issuance of reflectorized plates for all motor vehicles, and shall collect a fee, in addition to the fee set out in KRS Chapter 186 and KRS 281.860, of fifty cents ($0.50). The fifty cents ($0.50) fee to reflectorize license plates shall be used by the cabinet as provided in subsection (3) of this section;

(3)
The reflectorized license plate program fund is established in the state road fund and appropriated on a continual basis to the cabinet to administer the moneys as provided in this subsection. The fifty cents ($0.50) fee collected by the cabinet to reflectorize license plates shall be deposited into the program fund and used to issue reflectorized license plates every five (5) years. If at the end of a fiscal year, money remains in the program fund, it shall be retained in the fund and shall not revert to the state road fund. The interest and income earned on money in the program fund shall also be retained in the program fund to carry out the provisions of this subsection. The Transportation Cabinet shall begin issuing the new reflectorized license plate under the provisions of this subsection on January 1, 2003, and shall continue to issue a new reflectorized license plate every five (5) years thereafter;

(4)
Except as directed under subsections[subsection] (3) and (7) of this section, the Transportation Cabinet shall receive all moneys forwarded by the clerk in each county and turn it over to the State Treasurer for the benefit of the state road fund;

(5)
The Transportation Cabinet shall require an accounting by the clerk in each county for any moneys received by him under the provisions of this chapter, after the deduction of his fees under this chapter, and for all receipts, forms, plates, and insignia consigned to him. The Auditor of Public Accounts, pursuant to KRS 43.071, shall annually audit each county clerk concerning his responsibilities for the collection of various fees and taxes associated with motor vehicles. The secretary of the Transportation Cabinet, with the advice, consultation, and approval of the Auditor, shall develop and implement an inventory and accounting system which shall insure that the audits mandated in KRS 43.071 are performed in accordance with generally accepted auditing standards. The Transportation Cabinet shall pay for the audits mandated by KRS 43.071; and

(6)
When applied for under KRS 186.160, motor or vehicle numbers assigned shall be distinctive to show that they were designated by the cabinet.

(7)
The highway technology program fund is established in the state road fund and all moneys deposited in the fund are hereby appropriated to the cabinet. The cabinet shall administer the moneys as provided in this subsection.

(a)
The one-dollar ($1) fee collected by the cabinet shall be deposited in the highway technology program fund, which the secretary shall use for the following purposes:
1.
To make grants to county clerks and offices within the cabinet to improve the technology and administration of motor vehicle registrations; and
2.
To make grants to the Turnpike Authority of Kentucky and entities created under KRS Chapter 181 to study the construction or reconstruction of bridge and highway projects.
(b)
If at the end of a fiscal year money remains in the fund, it shall be retained in the fund and shall not lapse to the state road fund.
(c)
The interest and income earned on money in the fund shall be retained in the fund to carry out the provisions of this subsection.
(d)
Before any amount shall be expended from this fund, the Transportation Cabinet shall set the criteria for applications and disbursements of grant money to clerks, to the Turnpike Authority of Kentucky, and to entities created under KRS Chapter 181 through the promulgation of administrative regulations under the provisions of KRS Chapter 13A.
(8)
When provided by law, the clerk shall collect the following fees for issuing license plates, decals, and certificates of registration:

(a)
1.
On and before December 31, 2007, a state fee of thirteen dollars ($13) which shall include the reflectorized license plate fund fee of fifty cents ($.50) in this section and the highway technology program fund fee of one dollar ($1) in subsection (7) of this section, all of which shall be forwarded to the Transportation Cabinet; and
2.
A clerk fee of three dollars ($3), or four dollars ($4) if the registration exceeds a twelve (12) month period, all of which shall be retained by the county clerk; and
(b)
1.
After December 31, 2007, the state fee shall be fifteen dollars ($15) which shall include the reflectorized license plate fund fee of fifty cents ($.50) in this section and the highway technology program fund fee of one dollar ($1) in subsection (7) of this section, all of which shall be forwarded to the Transportation Cabinet; and
2.
A clerk fee of four dollars ($4) or five dollars ($5) if the registration exceeds a twelve (12) month period, all of which shall be retained by the county clerk.
Section 35. KRS 186.245 is amended to read as follows:

On or before the last Tuesday of every July, beginning in 2007, the Department for Local Government shall publish a table listing the dollar amounts of current statutory fees collected by county clerks as listed in Section 1 of this Act and subsection (8) of Section 34 of this Act, the amounts of those fees in 1995, and the amounts of those 1995 fees adjusted by the percent increase in the nonseasonally adjusted annual average Consumer Price Index for All Urban Consumers (CPI-U), U.S. City Average, All items, as published by the United States Bureau of Labor Statistics. The Department for Local Government shall send a copy of this table every year to each county clerk who shall immediately post the table in a public area of the clerk's offices[Immediately upon July 15, 1994, every county clerk shall post a permanent notice that the fee increases contained in 1994 Ky. Acts ch. 428 were requested by the Kentucky County Clerks Association. The notice shall be printed in bold face type of sufficient point size to be read from a distance of at least three (3) feet. The notice shall be posted in a conspicuous place to ensure that every person who enters the county clerk's office will readily see the notice].

Section 36. KRS 186A.035 is amended to read as follows:

(1)
All motor vehicles, including motorcycles, with a gross vehicular weight of six thousand (6,000) pounds or less, first registered, or for which the registration is renewed in this state on or after January 1, 1983, shall be placed in a system of year-round registration based upon the birth month of the owner, in order to distribute the work of registering motor vehicles as uniformly as practicable throughout the twelve (12) months of the year.

(2)
If the owner of a motor vehicle is other than an individual, the month in which the owning entity came into being shall be used for purposes of this section. If a motor vehicle is jointly owned, the owners shall indicate to the county clerk the birth month of one (1) of them to be used for purposes of this section. In addition, if a motor vehicle is jointly owned by a husband and wife, the ownership shall exist as a joint tenancy with right of survivorship, unless the registration expressly states to the contrary and gives an alternative specific status. Upon the death of one (1) of the spouses, the jointly-owned vehicle shall transfer to the surviving spouse free from payment of any state-required transferral fees.

(3)
The certificate of registration and license plate issued for a motor vehicle first registered, renewed, or titled in this state on or after January 1, 1983, shall be valid, unless revoked in accordance with KRS 186A.040 or canceled by the cabinet in accordance with KRS Chapter 186 or this chapter, upon payment of the required fee, for a period beginning on the first day of the month of the year in which registration is applied for, and expiring on the last day of the next birth month of the owner following the month during which registration is applied for. Upon the owner's request, and after payment of the proper prorated fee, an owner may obtain a certificate of registration and license plate valid through the last day of his second birth month following the month and year in which he applied for a certificate of registration. Any transaction relating to registration or registration renewal which would cause an unexpired Kentucky motor vehicle license plate to be surrendered shall have that unexpired fee prorated or credited against any additional fee required by a subsequent registration.

(4)
After a motor vehicle has been initially placed in the system of year-round registration, the owner shall renew the registration annually during the owner's birth month, by making application to the county clerk and paying the fee required for twelve (12) consecutive months of registration, which shall take effect on the first day of the month succeeding the owner's birth month and shall expire on the last day of the owner's next birth month. The county clerk shall be entitled to the clerk fee in subsection (8) of Section 34 of this Act[a registration fee of two dollars ($2) for each registration, or if the registration exceeds a twelve (12) month period, the clerk shall receive a fee of three dollars ($3)].

(5)
At least forty-five (45) days prior to the expiration of the registration of any motor vehicle previously registered in the Commonwealth as provided by subsection (1) of this section, the owner of the vehicle shall be notified by mail on the same notice required by KRS 134.805(5) of the date of expiration. Nonreceipt of the notice required by this subsection shall not constitute a defense to any registration-related offense.

(6)
Any owner who fails to renew the registration of a motor vehicle during the month in which the previous registration expired shall, if he applies for renewal of the registration in some later month, pay the same fees that would have been required if the registration had been renewed in the month which the previous registration expired.

(7)
Fees which must be prorated in carrying out the intent of this section shall be prorated on the basis of twelfths of the annual registration fee. Any vehicle which is registered at any time during a month shall pay the fee required for that whole month plus any additional months of registration purchased consistent with the intent of the section.

(8)
The county clerk shall ensure that the certificate of registration issued to an owner displays the month and year in which the registration period begins and the month and year of its expiration, and shall issue to the owner a decal or decals corresponding to the month and year of expiration shown in the certificate of registration which shall be placed upon the corresponding license plate by the owner in the manner required by administrative regulations of the Department of Vehicle Regulation.

Section 37. KRS 186A.100 is amended to read as follows:

(1)
A motor vehicle dealer licensed under KRS 186.070 who sells a vehicle for use upon the highways of this state shall, unless the vehicle is bearing a license plate issued therefor in the name of the purchaser at the time it is delivered to the purchaser, equip the vehicle with a temporary tag executed in the manner prescribed below, which shall be valid for thirty (30) days from the date the vehicle is delivered to the purchaser. The cost of the tag shall be three dollars ($3)[two dollars ($2)], of which the clerk shall retain one dollar and fifty cents ($1.50)[($1)]. A motor vehicle dealer licensed under KRS 186.070 shall apply to the county clerk of the county in which the dealer maintains his principal place of business for issuance of temporary tags. Application shall be made for such tags on forms supplied to the county clerk by the Transportation Cabinet.

(2)
The county clerk of any county who receives a proper application for issuance of temporary tags shall record the number of each tag issued upon the application of the dealer for such tags, or if a group of consecutively numbered temporary tags are issued to a dealer in connection with a single application, record the beginning and ending numbers of the group on the application.

(3)
The clerk shall retain, for a period of two (2) years, one (1) copy of the dealer's temporary tag application, and ensure that it reflects the numbers appearing on the tags issued with respect to such application.

(4)
If the owner of a motor vehicle submits to the county clerk a properly completed application for Kentucky certificate of title and registration pursuant to KRS 186A.120, any motor vehicle required to be registered and titled in Kentucky, that is not currently registered and titled in Kentucky, may be equipped with a temporary tag, which shall be valid for thirty (30) days from the date of issuance, issued by the county clerk for the purpose of operating the vehicle in Kentucky while assembling the necessary documents in order to title and register the vehicle in Kentucky. The Transportation Cabinet may establish administrative regulations governing this section.

(5)
The county clerk may issue a temporary tag to the owner of a motor vehicle that is currently registered and titled in Kentucky. A temporary tag authorized by this subsection shall be used for emergency or unusual purposes as determined by the clerk for the purpose of maintaining the owner's current registration. A temporary tag authorized by this subsection may only be issued by the county clerk and shall be valid for a period of between twenty-four (24) hours and seven (7) days, as determined is necessary by the clerk. A county clerk shall not issue a temporary tag authorized by this subsection unless the owner of the motor vehicle applying for the tag presents proof of motor vehicle insurance pursuant to KRS 304.39-080. On and after January 1, 2006, if the motor vehicle is a personal motor vehicle as defined in KRS 304.39-087, proof of insurance shall be determined by the county clerk as provided in KRS 186A.042. A temporary tag issued pursuant to this subsection shall not be reissued by the county clerk for the same owner and same motor vehicle within one (1) year of issuance of a temporary tag.

Section 38. KRS 186A.115 is amended to read as follows:

(1)
Except as otherwise provided in this section, the owner of every vehicle brought into this state and required to be titled in this state shall, before submitting his application for title to the county clerk, have the vehicle together with his application for title and its supporting documents inspected by a certified inspector in the county in which the application for title is to be submitted to the county clerk.

(a)
The certified inspector shall be certified through the Department of Vehicle Regulation following requirements set forth by the department by regulation and shall be designated by the county sheriff. The certified inspector will be held responsible for all certifications required pursuant to this chapter and will be liable for any and all penalties prescribed in this chapter, and shall be available during regular office hours at any and all offices and branches that issue applications for titles.

(b)
There shall be a seven dollar ($7)[five dollar ($5)] fee for this certification, payable to the sheriff's office, upon completion of certification.

(c)
There shall be an additional fee of twelve dollars ($12)[ten dollars ($10)] per trip when it becomes necessary for the certified inspector to travel to the site of the vehicle rather than bringing the vehicle to the sheriff's inspection area.

(d)
An inspection conducted in one (1) county within the Commonwealth of Kentucky under this subsection, and the fees paid for that inspection under this subsection, shall be honored by the certified inspector, sheriff, and county clerk in all other counties within this state. A second inspection shall not be required and additional fees shall not be required.

(2)
The following vehicles are excluded from the requirement of inspection by a certified inspector prior to titling in this state:

(a)
New motor vehicles sold by a dealer licensed in this state;

(b)
Vehicles required to be registered in this state by reason of lack of a reciprocity agreement with another state and for which a nonnegotiable registration document is to be issued;

(c)
Motor vehicles operated by a motor carrier under a nonnegotiable certificate or permit issued by the Department of Vehicle Regulation;

(d)
Motor vehicles owned by servicemen or servicewomen who are residents of Kentucky stationed outside of Kentucky may be inspected by the post provost or similar officer of the camp, post, or station. The post provost or similar officer shall submit an affidavit stating the name of the owner, the identification or serial number, the make, body style, current license or title number, if any, and state in which currently registered or titled, if any, of the motor vehicle;

(e)
Motor vehicles purchased in another state by persons who are residents of Kentucky but are temporarily residing out of state for at least thirty (30) days, but not longer than nine (9) months, may after the purchase of the vehicle be inspected by the state police, a local law enforcement agency, or the vehicle inspection program of another state. If an inspector in another state examines a vehicle under this paragraph, the purchaser may request the inspector to complete an affidavit stating the name of the owner, the vehicle identification number, the vehicle make and body style, the current state of registration, if any, and the current vehicle license or title number, if any. The Transportation Cabinet shall create an affidavit form containing at a minimum this information and shall post the form on the cabinet's Internet Web site. A person using an inspector in another state under this paragraph shall comply with all requirements of that state's inspection program, including payment of fees charged in that state. A person registering a motor vehicle for the first time in Kentucky under this paragraph shall transmit the application for registration, all supporting documentation, and payment for registration and usage tax to the county clerk of the county in which the person resides, and upon receipt of the appropriate documentation, the county clerk shall register the vehicle; and

(f)
Motor vehicles no longer located in Kentucky but which require inspection in order to issue a corrected Kentucky title due to error in vehicle identification or serial number may be inspected by an inspector authorized to inspect vehicle identification or serial number by the laws of the state or foreign country where application for a new title has been submitted.

(3)
When presented to a certified inspector for inspection or to a county clerk for processing, the owner's application for a first certificate of registration or title in his name shall be accompanied by proof of insurance in compliance with KRS 304.39-080 and one (1) of the following documents as applicable:

(a)
If the vehicle is a new vehicle not previously registered in this state, the properly assigned manufacturer's statement of origin for the vehicle for which registration or title is sought;

(b)
If the vehicle was last registered in this state, and is a vehicle for which a title is not required in this state, a certificate of registration, or if the vehicle is one for which a certificate of title is required in this state, a properly assigned certificate of title;

(c)
If the vehicle was last previously titled in another state, a properly assigned certificate of title;

(d)
If the application refers to a vehicle previously registered in another country, the documents of that country establishing ownership of the vehicle;

(e)
If the application refers to a vehicle last previously registered in another country by a person on active duty in the Armed Forces of the United States, the county clerk may accept on behalf of the Department of Vehicle Regulation evidence of ownership provided the applicant by the United States Department of Defense; and

(f)
Except as provided in KRS 186A.072(2)(c) governing custom-built motorcycles, if the application relates to a vehicle which has been specially constructed or reconstructed, that fact shall be stated in the application, and the application shall be accompanied by the documents specified by administrative regulations of the Department of Vehicle Regulation.

(4)
When requested to inspect a vehicle pursuant to this section, the certified inspector shall personally and physically inspect the vehicle, when registration or title is sought in this state, on the following points:

(a)
He shall ensure that the application is legible and properly executed to the extent required at the time of execution;

(b)
He shall compare the vehicle identification number as appearing on both the vehicle identification number plate, and the federal safety standards label of the vehicle which is sought to be registered or titled, with the corresponding number inscribed on the application, and its supporting documentation, and ensure that the vehicle identification number appearing at each described location appears legitimate and that they are consistent with each other;

(c)
He shall examine the primary odometer of the vehicle and legibly record the reading in the space provided in the inspection section of the application; and

(d)
After exercising due diligence in inspecting the vehicle, the application, and its supporting documentation, and finding that they appear to be in order, the certified inspector shall execute the preprinted certificate of inspection according to its terms by printing in the spaces provided his first name, middle initial, and last name, and his title; the name of the county in which he serves; and the telephone number including the telephone area code of his agency, and sign in ink his signature in the space provided, and print the month, day, and year in which his inspection was made, certifying under penalty of forgery in the second degree the character, accuracy, and date of his inspection.

(5)
The certified inspector shall refrain from executing the certificate of inspection if:

(a)
He has not personally and physically inspected the vehicle in accordance with this section;

(b)
He has reason to believe that the vehicle displays an unlawfully altered vehicle identification number;

(c)
The application and any of its copies are illegible or otherwise improperly executed, or contain information reasonably believed to be inaccurate or fraudulent;

(d)
The documentation required in support of any application is not present, or not consistent with the vehicle and the owner's application or appears fraudulent; or

(e)
He has probable cause to believe the vehicle is stolen.

Section 39. KRS 186A.130 is amended to read as follows:

There shall be paid for issuing and processing documents required by this chapter fees according to the following schedule:

(1)
Each application for a certificate of title shall be eight dollars ($8)[six dollars ($6)], of which the county clerk shall retain sixty-six and two-thirds percent (66-2/3%) and the Transportation Cabinet shall receive thirty-three and one-third percent (33-1/3%).

(2)
Each application for a replacement or corrected certificate of title shall be five dollars ($5),[four dollars ($4)] of which[,] the county clerk shall retain three dollars and fifty cents ($3.50)[($3)] and the Transportation Cabinet shall receive one dollar and fifty cents ($1.50)[($1)]. If a corrected certificate must be issued because of an error of the county clerk or the Department of Vehicle Regulation, there shall be no charge.

(3)
Each application for a speed title shall be thirty dollars ($30)[twenty-five dollars ($25)], of which the county clerk shall retain six dollars ($6)[five dollars ($5)] and the Transportation Cabinet shall receive twenty-four dollars ($24)[twenty dollars ($20)].

Section 40. KRS 186A.555 is amended to read as follows:

(1)
The provisions of KRS 186A.500 to 186A.550 notwithstanding, the owner of a motor vehicle that has been damaged solely by hail shall have the regular title of the vehicle branded as follows "Hail Damage" if:

(a)
The vehicle is in a condition that it can be legally operated on the highway;

(b)
The total estimated or actual cost of parts and labor to rebuild or reconstruct the vehicle to its pre-hail condition exceeds seventy-five percent (75%) of the retail value of the vehicle, as set forth in a current edition of the National Automobile Dealer's Association price guide; and

(c)
The owner intends to retain ownership of the vehicle.

(2)
A person seeking to have the title of a vehicle branded for hail damage under subsection (1) of this section shall present the sheriff with a statement from the person's insurance company that the damage exceeds seventy-five percent (75%) of the retail value of the vehicle and is solely the result of hail damage, and shall have the vehicle inspected by the sheriff of the county in which the vehicle is registered. Upon completion of inspection of the vehicle, the sheriff shall indicate on the vehicle transaction record form if he or she has received a statement from the person's insurance company that the damage to the vehicle is the result of hail damage and if the total estimated or actual cost of parts and labor to rebuild or reconstruct the vehicle to its pre-hail condition exceeds seventy-five percent (75%) of the retail value of the vehicle, as set forth in a current edition of the National Automobile Dealer's Association price guide. The sheriff shall be paid a fee of five dollars ($5) to conduct an inspection under this subsection.

(3)
Upon completion of the inspection required under subsection (2) of this section, a person shall take the vehicle transaction record form and the title to the vehicle to the office of the county clerk in the county in which the vehicle is registered. If the sheriff has certified on the vehicle transaction record form that the damage to the vehicle is the result of hail damage and if the total estimated or actual cost of parts and labor to rebuild or reconstruct the vehicle to its pre-hail condition exceeds seventy-five percent (75%) of the retail value of the vehicle, as set forth in a current edition of the National Automobile Dealer's Association price guide, the title shall not be surrendered to the clerk, but the clerk shall stamp on the face of the title "Hail Damage". The clerk shall also enter into the Automated Motor Vehicle Registration System (AVIS) the information that the title has been branded in the clerk's office "Hail Damage". The county clerk shall be paid the clerk fee in section (8) of Section 34 of this Act[a fee of three dollars ($3)] to carry out the provisions of this subsection.

(4)
A title branded "Hail Damage" under the provisions of subsection (3) of this section shall retain the brand for as long as the person holds title to the vehicle, and upon the sale or transfer of the vehicle, the new title issued shall continue to carry the brand "Hail Damage".

(5)
An insurance company shall not render payment on a vehicle damaged solely by hail in excess of seventy-five percent (75%) of the retail value of the vehicle until the title has been branded "Hail Damage".

Section 41. KRS 137.115 is amended to read as follows:

(1)
The fiscal court of each county is hereby given the authority to impose with respect:

(a)
To each restaurant serving meals, a license fee not to exceed ten dollars ($10) per annum;

(b)
To each retail outlet of soft drinks or ice cream, a license fee not to exceed five dollars ($5) per annum. In cases where ice cream and soft drinks are sold by the same retail outlet, one (1) license tax not to exceed ten dollars ($10) per annum;

(c)
To each billiard or pool table or bowling alley, irrespective of size, where a fee is charged and collected, directly or indirectly, a license fee not to exceed thirty dollars ($30) per annum for the first table or alley and not to exceed five dollars ($5) per annum for each additional table or alley;

(d)
To each place where tobacco products are sold at retail, a license fee not to exceed ten dollars ($10) per annum.

(2)
All license fees shall be payable to the county clerk and be credited to the general fund of the county to be used for county purposes only.

(3)
The fiscal court of any county may allow the county clerk a commission not to exceed five percent (5%) on the license fees collected and accounted for by him under this section in addition to the clerk[one dollar and a half ($1.50)] fee provided in KRS 64.012.

Section 42. This Act takes effect on January 1, 2006.

Page 1 of 97
BR096100.100-961

