

13006. "Successor of the decedent" means:

(a) If the decedent died leaving a will, the sole beneficiary or all of the beneficiaries who succeeded to a particular item of property of the decedent under the decedent's will. For the purposes of this part, a trust is a beneficiary under the decedent's will if the trust succeeds to the particular item of property under the decedent's will.

(b) If the decedent died without a will, the sole person or all of the persons who succeeded to the particular item of property of the decedent under Sections 6401 and 6402 or, if the law of a sister state or foreign nation governs succession to the particular item of property, under the law of the sister state or foreign nation.

13050. (a) For the purposes of this part:

(1) Any property or interest or lien thereon which, at the time of the decedent's death, was held by the decedent as a joint tenant, or in which the decedent had a life or other interest terminable upon the decedent's death, or which was held by the decedent and passed to the decedent's surviving spouse pursuant to Section 13500, shall be excluded in determining the property or estate of the decedent or its value. This excluded property shall include, but not be limited to, property in a trust revocable by the decedent during his or her lifetime.

(2) A multiple-party account to which the decedent was a party at the time of the decedent's death shall be excluded in determining the property or estate of the decedent or its value, whether or not all or a portion of the sums on deposit are community property, to the extent that the sums on deposit belong after the death of the decedent to a surviving party, P.O.D. payee, or beneficiary. For the purposes of this paragraph, the terms "multiple-party account," "party," "P.O.D. payee," and "beneficiary" are defined in Article 2 (commencing with Section 5120) of Chapter 1 of Part 2 of Division 5.

(b) For the purposes of this part, all of the following property shall be excluded in determining the property or estate of the decedent or its value:

(1) Any vehicle registered under Division 3 (commencing with Section 4000) of the Vehicle **Code** or titled under Division 16.5 (commencing with Section 38000) of the Vehicle **Code**.

(2) Any vessel numbered under Division 3.5 (commencing with Section 9840) of the Vehicle **Code**.

(3) Any manufactured home, mobilehome, commercial coach, truck camper, or floating home registered under Part 2 (commencing with Section 18000) of Division 13 of the Health and Safety **Code**.

(c) For the purposes of this part, the value of the following property shall be excluded in determining the value of the decedent's property in this state:

(1) Any amounts due to the decedent for services in the Armed Forces of the United States.

(2) The amount, not exceeding fifteen thousand dollars (\$15,000), of salary or other compensation, including compensation for unused vacation, owing to the decedent for personal services from any employment.

13051. For the purposes of this part:

(a) The guardian or conservator of the estate of a person entitled to any of the decedent's property may act on behalf of the person without authorization or approval of the court in which the guardianship or conservatorship proceeding is pending.

(b) The trustee of a trust may act on behalf of the trust. In the case of a trust that is subject to continuing jurisdiction of the court pursuant to Chapter 4 (commencing with Section 17300) of Part 5 of Division 9, the trustee may act on behalf of the trust without the need to obtain approval of the court.

(c) If the decedent's will authorizes a custodian under the Uniform Gifts to Minors Act or the Uniform Transfers to Minors Act of any state to receive a devise to a beneficiary, the custodian may act on behalf of the beneficiary until such time as the custodianship terminates.

(d) A sister state personal representative may act on behalf of the beneficiaries as provided in Chapter 3 (commencing with Section 12570) of Part 13 of Division 7.

(e) The attorney in fact authorized under a durable power of attorney may act on behalf of the beneficiary giving the power of attorney.

13100. Excluding the property described in Section **13050**, if the gross value of the decedent's real and personal property in this state does not exceed one hundred fifty thousand dollars (\$150,000) and if 40 days have elapsed since the death of the decedent, the successor of the decedent may, without procuring letters of administration or awaiting **probate** of the will, do any of the following with respect to one or more particular items of property:

- (a) Collect any particular item of property that is money due the decedent.
- (b) Receive any particular item of property that is tangible personal property of the decedent.
- (c) Have any particular item of property that is evidence of a debt, obligation, interest, right, security, or chose in action belonging to the decedent transferred, whether or not secured by a lien on real property.

13101. (a) To collect money, receive tangible personal property, or have evidences of a debt, obligation, interest, right, security, or chose in action transferred under this chapter, an affidavit or a declaration under penalty of perjury under the laws of this state shall be furnished to the holder of the decedent's property stating all of the following:

- (1) The decedent's name.
 - (2) The date and place of the decedent's death.
 - (3) "At least 40 days have elapsed since the death of the decedent, as shown in a certified copy of the decedent's death certificate attached to this affidavit or declaration."
 - (4) Either of the following, as appropriate:
 - (A) "No proceeding is now being or has been conducted in California for administration of the decedent's estate."
 - (B) "The decedent's personal representative has consented in writing to the payment, transfer, or delivery to the affiant or declarant of the property described in the affidavit or declaration."
 - (5) "The current gross fair market value of the decedent's real and personal property in California, excluding the property described in Section **13050** of the California **Probate Code**, does not exceed one hundred fifty thousand dollars (\$150,000)."
 - (6) A description of the property of the decedent that is to be paid, transferred, or delivered to the affiant or declarant.
 - (7) The name of the successor of the decedent (as defined in Section 13006 of the California **Probate Code**) to the described property.
 - (8) Either of the following, as appropriate:
 - (A) "The affiant or declarant is the successor of the decedent (as defined in Section 13006 of the California **Probate Code**) to the decedent's interest in the described property."
 - (B) "The affiant or declarant is authorized under Section 13051 of the California **Probate Code** to act on behalf of the successor of the decedent (as defined in Section 13006 of the California **Probate Code**) with respect to the decedent's interest in the described property."
 - (9) "No other person has a superior right to the interest of the decedent in the described property."
 - (10) "The affiant or declarant requests that the described property be paid, delivered, or transferred to the affiant or declarant."
 - (11) "The affiant or declarant affirms or declares under penalty of perjury under the laws of the State of California that the foregoing is true and correct."
- (b) Where more than one person executes the affidavit or declaration under this section, the statements required by subdivision (a) shall be modified as appropriate to reflect that fact.
- (c) If the particular item of property to be transferred under this chapter is a debt or other obligation secured by a lien on real property and the instrument creating the lien has been recorded in the office of the county recorder of the county where the real property is located, the affidavit or declaration shall satisfy the requirements both of this section and of Section 13106.5.
- (d) A certified copy of the decedent's death certificate shall be attached to the affidavit or declaration.
- (e) If the decedent's personal representative has consented to the payment, transfer, or delivery of the described property to the affiant or declarant, a copy of the consent and of the personal representative's letters shall be attached to the affidavit or declaration.

13102. (a) If the decedent had evidence of ownership of the property described in the affidavit or declaration and the holder of the property would have had the right to require presentation of the evidence of ownership before the duty of the holder to pay, deliver, or transfer the property to the decedent would have arisen, the evidence of ownership, if available, shall be presented with the affidavit or declaration to the holder of the decedent's property.

(b) If the evidence of ownership is not presented to the holder pursuant to subdivision (a), the holder may require, as a condition for the payment, delivery, or transfer of the property, that the person presenting the affidavit or declaration provide the holder with a bond or undertaking in a reasonable amount determined by the holder to be sufficient to indemnify the holder against all liability, claims, demands, loss, damages, costs, and expenses that the holder may incur or suffer by reason of the payment, delivery, or transfer of the property. Nothing in this subdivision precludes the holder and the person presenting the affidavit or declaration from dispensing with the requirement that a bond or undertaking be provided and instead entering into an agreement satisfactory to the holder concerning the duty of the person presenting the affidavit or declaration to indemnify the holder.

13103. If the estate of the decedent includes any real property in this state, the affidavit or declaration shall be accompanied by an inventory and appraisal of the real property. The inventory and appraisal of the real property shall be made as provided in Part 3 (commencing with Section 8800) of Division 7. The appraisal shall be made by a **probate** referee selected by the affiant or declarant from those **probate** referees appointed by the Controller under Section 400 to appraise property in the county where the real property is located.

13104. (a) Reasonable proof of the identity of each person executing the affidavit or declaration shall be provided to the holder of the decedent's property.

(b) Reasonable proof of identity is provided for the purposes of this section if both of the following requirements are satisfied:

- (1) The person executing the affidavit or declaration is personally known to the holder.
- (2) The person executes the affidavit or declaration in the presence of the holder.

(c) If the affidavit or declaration is executed in the presence of the holder, a written statement under penalty of perjury by a person personally known to the holder affirming the identity of the person executing the affidavit or declaration is reasonable proof of identity for the purposes of this section.

(d) If the affidavit or declaration is executed in the presence of the holder, the holder may reasonably rely on any of the following as reasonable proof of identity for the purposes of this section:

(1) An identification card or driver's license issued by the Department of Motor Vehicles of this state that is current or was issued during the preceding five years.

(2) A passport issued by the Department of State of the United States that is current or was issued during the preceding five years.

(3) Any of the following documents if the document is current or was issued during the preceding five years and contains a photograph and description of the person named on it, is signed by the person, and bears a serial or other identifying number:

(A) A passport issued by a foreign government that has been stamped by the United States Immigration and Naturalization Service.

(B) A driver's license issued by a state other than California.

(C) An identification card issued by a state other than California.

(D) An identification card issued by any branch of the armed forces of the United States.

(e) For the purposes of this section, a notary public's certificate of acknowledgment identifying the person executing the affidavit or declaration is reasonable proof of identity of the person executing the affidavit or declaration.

(f) Unless the affidavit or declaration contains a notary public's certificate of acknowledgment of the identity of the person, the holder shall note on the affidavit or declaration either that the person executing the affidavit or declaration is personally known or a description of the identification provided by the person executing the affidavit or declaration.

13105. (a) If the requirements of Sections 13100 to 13104, inclusive, are satisfied:

(1) The person or persons executing the affidavit or declaration as successor of the decedent are entitled to have the property described in the affidavit or declaration paid, delivered, or transferred to them.

(2) A transfer agent of a security described in the affidavit or declaration shall change the registered ownership on the books of the corporation from the decedent to the person or persons executing the affidavit or declaration as successor of the decedent.

(b) If the holder of the decedent's property refuses to pay, deliver, or transfer any personal property or evidence thereof to the successor of the decedent within a reasonable time, the successor may recover the property or compel its payment, delivery, or transfer in an action brought for that purpose against the holder of the property. If an action is brought against the holder under this section, the court shall award reasonable attorney's fees to the person or persons bringing the action if the court finds that the holder of the decedent's property acted unreasonably in refusing to pay, deliver, or transfer the property to them as required by subdivision (a).

13106. (a) If the requirements of Sections 13100 to 13104, inclusive, are satisfied, receipt by the holder of the decedent's property of the affidavit or declaration constitutes sufficient acquittance for the payment of money, delivery of property, or changing registered ownership of property pursuant to this chapter and discharges the holder from any further liability with respect to the money or property. The holder may rely in good faith on the statements in the affidavit or declaration and has no duty to inquire into the truth of any statement in the affidavit or declaration.

(b) If the requirements of Sections 13100 to 13104, inclusive, are satisfied, the holder of the decedent's property is not liable for any taxes due to this state by reason of paying money, delivering property, or changing registered ownership of property pursuant to this chapter.

13106.5. (a) If the particular item of property transferred under this chapter is a debt or other obligation secured by a lien on real property and the instrument creating the lien has been recorded in the office of the county recorder of the county where the real property is located, the affidavit or declaration described in Section 13101 shall be recorded in the office of the county recorder of that county and, in addition to the contents required by Section 13101, shall include both of the following:

(1) The recording reference of the instrument creating the lien.

(2) A notary public's certificate of acknowledgment identifying each person executing the affidavit or declaration.

(b) The transfer under this chapter of the debt or obligation secured by a lien on real property has the same effect as would be given to an assignment of the right to collect the debt or enforce the obligation. The recording of the affidavit or declaration under subdivision (a) shall be given the same effect as is given under Sections 2934 and 2935 of the Civil Code to recording an assignment of a mortgage and an assignment of the beneficial interest under a deed of trust.

(c) If a deed of trust upon the real property was given to secure the debt and the requirements of subdivision (a) and of Sections 13100 to 13103, inclusive, are satisfied:

(1) The trustee under the deed of trust may rely in good faith on the statements made in the affidavit or declaration and has no duty to inquire into the truth of any statement in the affidavit or declaration.

(2) A person acting in good faith and for a valuable consideration may rely upon a recorded reconveyance of the trustee under the deed of trust.

(d) If a mortgage upon the real property was given to secure the debt and the requirements of subdivision (a) and of Sections 13100 to 13103, inclusive, are satisfied, a person acting in good faith and for a valuable consideration may rely upon a recorded discharge of the mortgage executed by the person or persons executing the affidavit or declaration as successor of the decedent or by their successors in interest.

13107. Where the money or property claimed in an affidavit or declaration presented under this chapter is that of a deceased heir or devisee of a deceased person whose estate is being administered in this state, the personal representative of the person whose estate is being administered shall present the affidavit or declaration to the court in which the estate is being administered. The court shall direct the personal representative to pay the money or deliver the property to the person or persons identified by the affidavit or declaration as the successor of the decedent to the extent that the order for distribution determines that the deceased heir or devisee was entitled to the money or property under the will or the laws of succession.

13107.5. Where the money or property claimed in an affidavit or declaration executed under this chapter is the subject of a pending action or proceeding in which the decedent was a party, the successor of the decedent shall, without procuring letters of administration or awaiting probate of the will, be substituted as a party in place of the decedent by making a motion under Article 3 (commencing with Section 377.30) of Chapter 4 of Title 2 of Part 2 of

the **Code** of Civil Procedure. The successor of the decedent shall file the affidavit or declaration with the court when the motion is made. For the purpose of Article 3 (commencing with Section 377.30) of Chapter 4 of Title 2 of Part 2 of the **Code** of Civil Procedure, a successor of the decedent who complies with this chapter shall be considered as a successor in interest of the decedent.

13108. (a) The procedure provided by this chapter may be used only if one of the following requirements is satisfied:

(1) No proceeding for the administration of the decedent's estate is pending or has been conducted in this state.
(2) The decedent's personal representative consents in writing to the payment, transfer, or delivery of the property described in the affidavit or declaration pursuant to this chapter.

(b) Payment, delivery, or transfer of a decedent's property pursuant to this chapter does not preclude later proceedings for administration of the decedent's estate.

13109. A person to whom payment, delivery, or transfer of the decedent's property is made under this chapter is personally liable, to the extent provided in Section 13112, for the unsecured debts of the decedent. Any such debt may be enforced against the person in the same manner as it could have been enforced against the decedent if the decedent had not died. In any action based upon the debt, the person may assert any defenses, cross-complaints, or setoffs that would have been available to the decedent if the decedent had not died. Nothing in this section permits enforcement of a claim that is barred under Part 4 (commencing with Section 9000) of Division 7. Section 366.2 of the **Code** of Civil Procedure applies in an action under this section.

13110. (a) Except as provided in subdivision (b), each person to whom payment, delivery, or transfer of the decedent's property is made under this chapter is personally liable to the extent provided in Section 13112 to any person having a superior right by testate or intestate succession from the decedent.

(b) In addition to any other liability the person has under this section and Sections 13109, 13111, and 13112, any person who fraudulently secures the payment, delivery, or transfer of the decedent's property under this chapter is liable to the person having such a superior right for three times the fair market value of the property. For the purposes of this subdivision, the "fair market value of the property" is the fair market value of the property paid, delivered, or transferred to the person liable under this subdivision, valued as of the time the person liable under this subdivision presents the affidavit or declaration under this chapter to the holder of the decedent's property, less any liens and encumbrances on that property at that time.

(c) An action to impose liability under this section is forever barred three years after the affidavit or declaration is presented under this chapter to the holder of the decedent's property, or three years after the discovery of the fraud, whichever is later. The three-year period specified in this subdivision is not tolled for any reason.

13111. (a) Subject to the provisions of this section, if proceedings for the administration of the decedent's estate are commenced in this state, or if the decedent's personal representative has consented to the payment, transfer, or delivery of the decedent's property under this chapter and the personal representative later requests that the property be restored to the estate, each person to whom payment, delivery, or transfer of the decedent's property is made under this chapter is liable for:

(1) The restitution of the property to the estate if the person still has the property, together with (A) the net income the person received from the property and (B) if the person encumbered the property after it was delivered or transferred to the person, the amount necessary to satisfy the balance of the encumbrance as of the date the property is restored to the estate.

(2) The restitution to the estate of the fair market value of the property if the person no longer has the property, together with (A) the net income the person received from the property and (B) interest on the fair market value of the property from the date of disposition at the rate payable on a money judgment. For the purposes of this subdivision, the "fair market value of the property" is the fair market value, determined as of the time of the disposition of the property, of the property paid, delivered, or transferred to the person under this chapter, less any liens and encumbrances on the property at that time.

(b) Subject to subdivision (c) and subject to any additional liability the person has under Sections 13109 to 13112, inclusive, if the person fraudulently secured the payment, delivery, or transfer of the decedent's property under this chapter, the person is liable under this section for restitution to the decedent's estate of three times the fair market value of the property. For the purposes of this subdivision, the "fair market value of the property" is the fair market value, determined as of the time the person liable under this subdivision presents the affidavit or declaration under this chapter, of the property paid, delivered, or transferred to the person under this chapter, less the amount of any liens and encumbrances on the property at that time.

(c) The property and amount required to be restored to the estate under this section shall be reduced by any property or amount paid by the person to satisfy a liability under Section 13109 or 13110.

(d) An action to enforce the liability under this section may be brought only by the personal representative of the estate of the decedent. In an action to enforce the liability under this section, the court's judgment may enforce the liability only to the extent necessary to protect the interests of the heirs, devisees, and creditors of the decedent.

(e) An action to enforce the liability under this section is forever barred three years after presentation of the affidavit or declaration under this chapter to the holder of the decedent's property, or three years after the discovery of the fraud, whichever is later. The three-year period specified in this subdivision is not tolled for any reason.

(f) In the case of a nondomiciliary decedent, restitution under this section shall be made to the estate in an ancillary administration proceeding.

13112. (a) A person to whom payment, delivery, or transfer of the decedent's property has been made under this chapter is not liable under Section 13109 or 13110 if proceedings for the administration of the decedent's estate are commenced in this state, and the person satisfies the requirements of Section 13111.

(b) Except as provided in subdivision (b) of Section 13110, the aggregate of the personal liability of a person under Sections 13109 and 13110 shall not exceed the fair market value, valued as of the time the affidavit or declaration is presented under this chapter, of the property paid, delivered, or transferred to the person under this chapter, less the amount of any liens and encumbrances on that property at that time, together with the net income the person received from the property and, if the property has been disposed of, interest on the fair market value of the property accruing from the date of disposition at the rate payable on a money judgment. For the purposes of this subdivision, "fair market value of the property" has the same meaning as defined in paragraph (2) of subdivision (a) of Section 13111.

13113. The remedies available under Sections 13109 to 13112, inclusive, are in addition to any remedies available by reason of any fraud or intentional wrongdoing.

13114. (a) A public administrator who has taken possession or control of property of a decedent under Article 1 (commencing with Section 7600) of Chapter 4 of Part 1 of Division 7 may refuse to pay money or deliver property pursuant to this chapter if payment of the costs and fees described in Section 7604 has not first been made or adequately assured to the satisfaction of the public administrator.

(b) A coroner who has property found upon the body of a decedent, or who has taken charge of property of the decedent pursuant to Section 27491.3 of the Government **Code**, may refuse to pay or deliver the property pursuant to this chapter if payment of the reasonable costs of holding or safeguarding the property has not first been made or adequately assured to the satisfaction of the coroner.

13115. The procedure provided in this chapter may not be used to obtain possession or the transfer of real property.

13116. The procedure provided in this chapter is in addition to and supplemental to any other procedure for (1) collecting money due to a decedent, (2) receiving tangible personal property of a decedent, or (3) having evidence of ownership of property of a decedent transferred. Nothing in this chapter restricts or limits the release of tangible personal property of a decedent pursuant to any other provision of law. This section is declaratory of existing law.