BIL:
3107

RTN:
200

ACN:
184

TYP:
General Bill GB

INB:
House

IND:
20010109

PSP:
Huggins

SPO:
Huggins, W.D. Smith, Knotts, Bingham

DDN:
l:\council\bills\skb\18012som01.doc

DPB:
20020221

LAD:
20020213

GOV:
U Became law without signature of Governor

DGA:
20020306

SUB:
Magistrates, jurisdiction of interpleader actions over claims of disputed real estate earnest money; Courts, Property

HST:

Body
Date
Action Description
Com
Leg Involved

20020311
Act No. A184

20020306
Unsigned, became law without

signature of Governor

20020227
Ratified R200

House
20020221
Concurred in Senate amendment,

enrolled for ratification

Senate
20020219
Read third time, returned to House

with amendment

Senate
20020214
Read second time

20020214
Scrivener's error corrected

Senate
20020213
Amended

Senate
20020109
Minority report removed by

unanimous consent

20010510
Scrivener's error corrected

Senate
20010509
Committee report: majority
11 SJ

favorable, with amendment,

minority unfavorable

Senate
20010130
Introduced, read first time,
11 SJ

referred to Committee

House
20010126
Read third time, sent to Senate

House
20010125
Read second time, unanimous consent

for third reading on the next

Legislative day

20010125
Scrivener's error corrected

House
20010124
Co-Sponsor added (Rule 5.2) by Rep.

Knotts

Bingham

House
20010124
Committee report: Favorable
25 HJ

House
20010109
Introduced, read first time,
25 HJ

referred to Committee

House
20001206
Prefiled, referred to Committee
25 HJ

Versions of This Bill

Revised on 20010124
Revised on 20010125
Revised on 20010509
Revised on 20010510
Revised on 20020213
Revised on 20020213-A
Revised on 20020214
TXT:

(A184, R200, H3107)

AN ACT TO AMEND SECTION 22‑3‑10, AS AMENDED, CODE OF LAWS OF SOUTH CAROLINA, 1976, RELATING TO THE CIVIL JURISDICTION OF MAGISTRATES, TO PROVIDE THAT MAGISTRATES HAVE CONCURRENT JURISDICTION OF INTERPLEADER ACTIONS FILED OVER CLAIMS OF DISPUTED REAL ESTATE EARNEST MONEY; AND TO ADD SECTION 22‑3‑15 SO AS TO PROVIDE THAT INTERPLEADER ACTIONS ARISING FROM REAL ESTATE EARNEST MONEY DISPUTES WHICH DO NOT EXCEED THE JURISDICTIONAL LIMIT OF MAGISTRATES COURT MAY BE FILED IN THAT COURT, TO PROVIDE THE FEE FOR SUCH FILINGS, TO PROVIDE THAT THE FAILURE OF A COMPETING CLAIMANT TO RECOVER IN AN INTERPLEADER ACTION MUST NOT BE CONSIDERED A JUDGMENT AGAINST THE CLAIMANT OR USED TO IMPAIR THE CREDIT OF THE CLAIMANT, AND TO DIRECT THE OFFICE OF COURT ADMINISTRATOR TO DESIGN APPROPRIATE LEGAL FORMS AND MAKE THESE FORMS AVAILABLE FOR JURISDICTION.

Be it enacted by the General Assembly of the State of South Carolina:

Magistrates civil jurisdiction

SECTION
1.
Section 22‑3‑10 of the 1976 Code, as last amended by Act 226 of 2000, is further amended to read:

“Section 22‑3‑10.
Magistrates have concurrent civil jurisdiction in the following cases:

(1)
in actions arising on contracts for the recovery of money only, if the sum claimed does not exceed seven thousand five hundred dollars;

(2)
in actions for damages for injury to rights pertaining to the person or personal or real property, if the damages claimed do not exceed seven thousand five hundred dollars;

(3)
in actions for a penalty, fine, or forfeiture, when the amount claimed or forfeited does not exceed seven thousand five hundred dollars;

(4)
in actions commenced by attachment of property, as provided by statute, if the debt or damages claimed do not exceed seven thousand five hundred dollars;

(5)
in actions upon a bond conditioned for the payment of money, not exceeding seven thousand five hundred dollars, though the penalty exceeds that sum, the judgment to be given for the sum actually due, and when the payments are to be made by installments an action may be brought for each installment as it becomes due;

(6)
in any action upon a surety bond taken by them, when the penalty or amount claimed does not exceed seven thousand five hundred dollars;

(7)
in any action upon a judgment rendered in a court of a magistrate or an inferior court when it is not prohibited by the South Carolina Rules of Civil Procedure;

(8)
to take and enter judgment on the confession of a defendant in the manner prescribed by law when the amount confessed does not exceed seven thousand five hundred dollars;

(9)
in any action for damages or for fraud in the sale, purchase, or exchange of personal property, if the damages claimed do not exceed seven thousand five hundred dollars;

(10)
in all matters between landlord and tenant and the possession of land as provided in Chapters 33 through 41 of Title 27;

(11)
in any action to recover the possession of personal property claimed, the value of which, as stated in the affidavit of the plaintiff, his agent, or attorney, does not exceed the sum of seven thousand five hundred dollars;

(12)
in all actions provided for in this section when a filed counterclaim involves a sum not to exceed seven thousand five hundred dollars, except that this limitation does not apply to counterclaims filed in matters between landlord and tenant and the possession of land; and

(13)
in interpleader actions arising from real estate contracts for the recovery of earnest money, only if the sum claimed does not exceed seven thousand five hundred dollars.”

Interpleader actions

SECTION
2.
The 1976 Code is amended by adding:

“Section 22‑3‑25.
(A)
In compliance with Section 22‑3‑20(2) and Article 11 of this chapter, actions in the nature of interpleader arising from real estate contracts for the recovery of earnest money, in which the value of the money that is the subject of the action does not exceed the jurisdictional limit of the magistrates court, may be filed in magistrates court under the provisions of this section. The fee for an action in the nature of interpleader filed in magistrates court is as provided in Section 8‑21‑1010(6) with service fees as provided by law.

(B)
The failure of a competing claimant to recover in an interpleader action must not be considered as a judgment against the claimant and must not be used to impair the credit of the claimant.

(C)
The Office of Court Administration must design appropriate legal forms for proceeding under this section and make those forms available for distribution.”

Time effective

SECTION
3.
This act takes effect January 1, 2002, and applies to all interpleader actions filed pursuant to this act on or after that date.

Ratified the 27th day of February, 2002.

Became law without the signature of the Governor -- 3/6/02.
