By Jones of Lubbock
H.B. No. 466

Substitute the following for H.B. No. 466:

By Clemons
C.S.H.B. No. 466

A BILL TO BE ENTITLED

AN ACT

relating to the operation of the Texas Funeral Service Commission.

BE IT ENACTED BY THE LEGISLATURE OF THE STATE OF TEXAS:

SECTION 1. Subdivision 1, Subsection A and Subsection M, Section 1, Chapter 251, Acts of the 53rd Legislature, Regular Session, 1953 (Article 4582b, Vernon's Texas Civil Statutes), is amended to read as follows:

1. A "funeral director," as that term is used herein, is a person who for compensation engages in or conducts, or who holds himself out as being engaged, for compensation, in preparing, other than by embalming, for the burial or disposition of dead human bodies[, and maintaining or operating a funeral establishment for the preparation and disposition, or for the care of dead human bodies].

M. "Solicitation" means any direct or indirect contact by a licensed funeral director, a licensed embalmer, or an employee, agent or representative of a licensed funeral establishment or any other entity with, unless such contact is initiated by, a person near death or the family, next of kin, [or one who has the custody] or person responsible for making funeral arrangements arrangements for [the] a person who is deceased or [the] a person near death for the purpose of securing the right to provide funeral services or merchandise [for the deceased or the person near death] or in a situation that might influence the person contacted to choose a particular funeral establishment. Provided, however, that the term "solicitation" shall not be deemed to include any attempt pursuant to a permit issued under the provisions of Chapter 512, Acts of the 54th Legislature, Regular Session, 1955, as amended (Article 548b Vernon's Texas Civil Statutes), except in the case of contact with a person near death or the person responsible for making funeral arrangements for a person near death, or to include any method of advertising by publication or broadcasting.

SECTION 2. Subsection E, Section 1, Chapter 251, Acts of the 53rd Legislature, Regular Session, 1953 (Article 4582b, Vernon's Texas Civil Statutes), is amended to read as follows:

E. The term ["apprentice"] provisional licensee" as herein used is a person engaged in learning the practice of funeral directing and/or embalming under the instruction, direction, and personal supervision of a duly licensed funeral director and/or embalmer of and in the State of Texas in accordance with this Act, and having been duly [registered as such] issued a provisional license by the commission prior thereto.

SECTION 3. Subsection F, Section 1, Chapter 251, Acts of the 53rd Legislature, Regular Session, a952 (Article 4582b, Vernon's Texas Civil Statutes) is amended to read as follows:

F. The term ["apprenticeship"] "provisional license program" or "program" as used herein shall be construe as diligent attention to assigned duties and other matters performed in a licensed funeral establishment in this state. The commission by rule shall define the terms of employment of [an apprentice] a provisional licensee, which must include service by the [apprentice] provisional licensee under actual working conditions and under the personal supervision of a fully licensed funeral director and/or embalmer.

SECTION 4. Subsection G, Section 1, Chapter 251, Acts of the 53rd Legislature, Regular Session, 1953 (Article 4582b, Vernon's Texas Civil Statutes), is amended to read as follows:

G. The term "funeral establishment" as herein used is a place of business used in the care and preparation for burial or transportation of dead human bodies, or any place where one or more persons, either as sole owner, in [co‑]partnership, or through corporate status, represent themselves to be engaged in the business of embalming and/or funeral directing, or [as] are so engaged. Such funeral directing and embalming shall be performed only by licensed funeral directors or by licensed embalmers or by provisional licensees or qualified mortuary students under the supervision and direction of a licensed funeral director and/or embalmer.

SECTION 5. Subsection H, Section 1, Chapter 251, Acts of the 53rd Legislature, Regular Session, 1953 (Article 4582b, Vernon's Texas Civil Statutes), is amended to read as follows:

H. The term "due notice" as herein used shall mean published notice of the time and place of regular meetings of the commission. Notice of time, place, and purpose of any meeting of the commission filed with the Texas Register at least seven (7) days prior thereto[,] shall be adequate notice for any regular meeting, including the giving of examinations.[; However, a notice of a meeting wherein a change in the rules and regulations of the commission is to be considered, shall be given by written notice in the Texas Register at least thirty (30) days in advance of any hearing thereon.]

SECTION 6. Subsection K, Section 1, Chapter 251, Acts of the 53rd Legislature, Regular Session, 1953 (Article 4582b, Vernon's Texas Civil Statutes), is repealed.

SECTION 7. Subsection A, Section 2, Chapter 251, Acts of the 53rd Legislature, Regular Session, 1953 (Article 4582b, Vernon's Texas Civil Statutes), is amended to read as follows:

A. (5) [A commissioner may not] Two commissioners shall be authorized to participate in any [commission proceeding] informal conference relating to a case that awaits a hearing as described by Section 6C of this Act. Of these two commissioners, one shall be a licensed funeral director or embalmer and one shall be a public member of the commission.

SECTION 8. Subsection H, Section 2, Chapter 251, Acts of the 53rd Legislature, Regular Session, 1953 (Article 4582b, Vernon's Texas Civil Statutes), is amended to read as follows:

H. The commission may employ such inspectors, [and] clerical and technical assistants, legal counsel independent of the Office of the Attorney General, and including an Executive Director, as may be determined by it to be necessary to carry out the provisions of this Act, and the terms, conditions and expenses of such employment shall be determined by the commission.

SECTION 9. Subsection L, Section 2, Chapter 251, Acts of the 53rd Legislature, Regular Session, 1953 (Article 4582b, Vernon's Texas Civil Statutes), is amended to read as follows:

L. [The commission shall prescribe the form of the official application blank. It shall notify the proprietor of each licensed funeral establishment in this state that any person who seeks employment as a funeral director or embalmer must fill in this application blank, and that the person receiving the application must mail a copy of the official form to the commission. The commission shall inform the prospective employer of the status of the applicant's license to engage in the activity he proposes.] The commission shall have the power to issue subpoenas and subpoenas duces tecum, and may delegate that power to the executive director. The subpoenas and subpoenas duces tecum shall be served either by personal service or by certified mail, return receipt requested.

SECTION 10. Section 2, Chapter 251, Acts of the 53rd Legislature, Regular Session, 1953 (Vernon's Texas Civil Statutes), is amended by adding subsections S and T to read as follows:

S. The commission shall have the power to appoint committees from the commissioners. The committees may consider such matters as shall be referred to them, and they shall make recommendations to the commission with respect thereto.

T. The commission shall have the right to institute an action in its own name to enjoin the violation of any of the provisions in this Act. This action for an injunction shall be in addition to any other action, proceeding, or remedy authorized by law. The commission shall be represented by the Attorney General and/or the County or District Attorneys of this state, or counsel designated and empowered by the commission.

SECTION 11. Subsection A, Section 3, Chapter 251, Acts of the 53rd Legislature, Regular Session, 1953 (Article 4582b, Vernon's Texas Civil Statutes), is amended to read as follows:

A. The commission is hereby authorized and empowered and it shall be its duty to prescribe and maintain a standard of proficiency, [character,] professionalism, and qualifications of those engaged or who may engage in the practice of a funeral director or embalmer and to determine the qualifications necessary to enable any person to lawfully practice as a funeral director, to embalm dead human bodies, and to collect the fees therefor. The commission shall examine all applicants for funeral directors' and embalmers' licenses and for [apprenticeship] provisional licenses and shall issue the proper license to all persons qualified and who meet the requirements herein prescribed.

A person who has a criminal conviction as described in Section 3(H)(2) of this Act who intends to become licensed as a funeral director or embalmer in Texas, but who has not yet enrolled in mortuary school, must request a hearing on whether the conviction will prevent the commission from issuing a license or provisional license. This hearing must be requested before the person enrolls in mortuary school. The hearing shall be in accordance with Section 6C of this Act, and the commission's decision, unless modified on appeal, will be binding on the commission and on the applicant at the time the commission is to issue the license or provisional license.

SECTION 12. Subdivision 1, Subsection B, Section 3, Chapter 251, Acts of the 53rd Legislature, Regular Session, 1953 (Article 4582b, Vernon's Texas Civil Statutes), is amended to read as follows:

1. To be eligible for a license to practice funeral directing, an applicant must:

a. be 18 years of age or older;

b. have graduated from an accredited high school or passed an examination prescribed by the Central Education Agency;

c. have graduated from an accredited school or college of mortuary science;

d. have served as [an apprentice] a provisional licensee for not less than one (1) year under the personal supervision and instruction of a licensed funeral director; and

e. successfully complete written examinations as described by Subdivision (2) of this subsection.

SECTION 13., Subdivision 1, Subsection C, Section 3, Chapter 251, Acts of the 53rd Legislature, Regular Session, 1953 (Article 4582b, Vernon's Texas Civil Statutes), is amended to read as follows:

1. To be eligible for a license to practice embalming, an applicant must:

a. be 18 years of age or older;

b. have graduated from an accredited high school or passed an examination prescribed by the Central Education Agency;

c. have graduated from an accredited school or college of mortuary science;

d. have served as [an apprentice] a provisional licensee for one year under the personal supervision of a licensed embalmer; and

e. successfully complete written examinations as described by Subdivision (2) of this subsection.

SECTION 14. Subsection D, Section 3, Chapter 251, Acts of the 53rd Legislature, Regular Session, 1953 (Article 4582b, Vernon's Texas Civil Statutes), is amended to read as follows:

D. It shall be the duty of the commission to prescribe and supervise the course of instruction received by [an apprentice] a provisional licensee while [serving his or her apprenticeship] participating in the provisional license program, consistent with the following requirements [to establish such an apprenticeship registration procedure].

1. [Apprenticeship] Provisional license for embalmer: A license to practice the science of embalming shall not be issued unless and until the applicant therefor has served [an apprenticeship period] a provisional license program of not less than twelve (12) consecutive months under the personal supervision and instruction of a licensed embalmer and has successfully completed all requirements of [apprenticeship] the program. The only exception to this requirement shall be in the case of an applicant under reciprocity.

a. Any person, eighteen (18) years of age or more, who desires to practice the science of embalming in this state, files application therefor, meets the requirements of the law and the commission, and possesses such qualification to enter into [apprentice training] the provisional license program, may be registered as [an apprentice] a provisional licensee. [Apprenticeship for a license to practice the science of] A provisional license program for embalming must be served after graduation from a school or college of mortuary science. An applicant shall pay a [registration] license fee at the time he requests [such apprenticeship registration] to enter the program.

(a‑1) [An applicant for a license to practice the science of embalming who attains a grade of 70% or higher on the written examination given by the commission upon payment of a registration fee shall be registered as an apprentice within six (6) months of such examination.] An applicant for a license to practice embalming must make a grade of 75% or higher on all written examinations used by the commission and if the commission desires, the person may be required to appear before at least one member of the commission for approval of that person's application, subject to review by the entire commission. If an applicant has not entered into the provisional license program within two (2) years of taking the examinations, the applicant must retake and pass all applicable examinations before receiving a provisional license.

b. Each [registered apprentice] provisional embalmer shall be issued a [certificate of apprenticeship or other means of apprenticeship identification] provisional license by the commission for a provisional license program to be served in the State of Texas. During the [apprenticeship] course of the program, [an apprentice] a provisional licensee shall work on a minimum of [forty (40)] sixty (60) cases. No more than two (2) [apprentices] provisional licensees may receive credit [due] for work on any one body. The commission by rule shall define the standards for a case and shall establish the minimum number of complete cases [an apprentice] a provisional licensee is required to execute during the [apprenticeship] provisional license program. The standards for a complete case shall include all the duties and activities necessary for embalming. The commission by rule also shall establish guidelines for [supervisors] provisional licensee supervision under which the [apprentice] provisional licensee is granted increased responsibilities during the course of the [apprenticeship] program.

(c) An [apprentice] provisional embalmer must report to the commission within ten (10) days after the end of each month each [separate] case handled by him during that month or with which he [has] assisted in handling during that month. Each such report shall be certified by the licensee under [whom] whose personal supervision the [apprentice] provisional performed [his] the work. [Throughout the period of apprenticeship, the apprentice shall report on at least one (1) such case of embalming each calendar month, within the month. In] For any month in which [he] the provisional embalmer did not embalm at least one (1) case under the [direction] personal supervision of a licensed embalmer, a report shall be made to the commission notwithstanding.

d. The commission shall set the [registration] license and examination fees in an amount that is reasonable and necessary for the administration of the [registration and examination] program.

2. [Apprentice] Provisional license for Funeral Director: The term of [apprenticeship] the provisional license program for a funeral director's license shall be a period of not less than twelve (12) months, and may be served concurrently with [apprenticeship] the provisional license program for an embalmer's license; however, [apprenticeship] the provisional license program must be served in twelve (12) consecutive months. A person desiring to become [an apprentice] a provisional funeral director shall make application to the commission on a form provided by the commission[, and if the commission desires, he shall appear before at least one (1) member of the commission, or a designated representative thereof, for approval of his application, subject to review by the entire commission]. An applicant must be not less than eighteen (18) years of age and have completed the educational requirements prescribed for a funeral director[, except that the commission by rule may allow an applicant for a funeral director's license to begin serving the one (1) year apprenticeship before or after the applicant enrolls in a school of embalming or college of mortuary science]. The application for registration shall be sworn to and accompanied by a [registration] fee. If the application is accepted, an applicant will be issued a [certificate of apprentice registration] provisional license upon determination by the commission that his qualifications are satisfactory.

(a) An applicant for a funeral director's license and the examination therefor [who has not begun one year of apprenticeship prior to graduation from a school of embalming or college of mortuary science] shall be admitted to [apprenticeship] the provisional license program only if the applicant applies for and takes the written examination given by the commission, and pays the [registration] license fee, whereupon he [shall] may be [registered as an apprentice] licensed as a provisional funeral director if he otherwise meets the requirements of this Act. If an applicant has not been licensed as a provisional funeral director within two (2) years of taking the examination, the applicant must take and pass the test again before being licensed as a provisional funeral director. [Provided, however an applicant must register as an apprentice within six (6) months of such examination.]

(b) An [apprentice] provisional funeral director must report to the commission within ten (10) days after the end of each month each [separate] case with which [he has] the provisional licensed funeral director assisted in handling during that month. Each such report shall be certified to by the licensee under whom the [apprentice] provisional funeral director performed the work. [Throughout the period of apprenticeship, the apprentice shall report on at least one (1) such case each calendar month, within the month. In] For any month [within] in which [he] the provisional funeral director did not assist a licensed funeral director in handling a funeral, a report shall be made to the commission notwithstanding.

(c) [An apprenticeship] The provisional license program shall include assisting a licensed funeral director in this state with a minimum of [forty (40)] sixty (60) cases. No more than two (2) [apprentices] provisional licensees may receive credit for work done on any one body. The commission by rule shall define the standards for a case and shall set the number of complete cases [an apprentice] a provisional licensee is required to execute during the [apprenticeship] program. The standards required for a complete case shall include all the activities necessary from the time the body is obtained until final disposition. The commission by rule also shall establish guidelines for [apprentice] provisional licensee [supervisors] supervision under which [an apprentice] a provisional licensee is granted increased responsibilities during the course of the [apprenticeship] provisional license program.

(d) The commission shall set the [registration] license and examination fees in an amount that is reasonable and necessary for the administration of the [registration and examination] program.

(e) An applicant for a license to practice the profession of funeral directing shall not be considered for licensure until completion of all requirements of the provisional license program and attaining a grade of 75% or higher on the written examination given by the commission and if the commission desires, the applicant shall appear before at least one (1) member of the commission for approval of the person's application, subject to review by the entire commission.

3. Annual renewal [apprentice certificate] of provisional license: Each [certificate of apprenticeship] provisional license issued by the commission to [an apprentice] provisional embalmer or funeral director must be renewed on the first day of January of each year and will be renewed upon payment by the [apprentice] provisional licensee of a renewal fee, provided the [apprentice] provisional licensee has observed the rules and regulations of the commission [with respect to his apprenticeship]. Notice shall be mailed, during the month of December each year, to each [registered apprentice] provisional licensee at his last known address, notifying him that the renewal fee is due. If a [registered apprentice] provisional licensee fails to pay the annual renewal fee by the due date, the commission shall impose a late penalty equal in amount to the license renewal fee and shall suspend [his certificate] the license for nonpayment and notify [such apprentice] the provisional licensee of such suspension. If the said renewal fee and penalty are not then paid within ninety (90) days from the date of such notice of suspension, the commission shall then cancel [such certificate] the license. Provided, however, after [an apprentice certificate] the license has been canceled, the [apprentice] provisional licensee may apply for reinstatement within eighteen (18) months from the date such [apprentice certificate] license was canceled and the commission may reinstate said [apprentice] provided [he meets] all other requirements of the commission are met and [pays] the license fee and a late payment penalty equal in amount to the license fee for the period of the cancellation are paid. The [certificate of apprenticeship] provisional license may not be renewed for more than [five (5)] two (2) years from the date of its issuance unless the individual requests and receives approval from the commission for an extension based on hardship. It is provided that the registration fee of any [apprentice] provisional licensee who is actively engaged in the military service of the United States may be remitted for the duration of such service or for such fees and such time as the commission may deem advisable upon presentation of proper evidence required by the commission. The commission shall set the renewal fee and the penalty in an amount that is reasonable and necessary for the administration of this Act. An [apprentice certificate] provisional license that has been canceled or suspended or has lapsed for a period of five (5) years or more may be reinstated only if the applicant takes and passes the applicable [apprenticeship] examination(s) under Subdivision 1 or 2 of this subsection. The commission may adopt rules relating to the reinstatement of such [apprentice certificate] license.

[a. The commission by rule shall adopt a system under which certificates expire on various dates during the year. The date for sending notice that payment is due and the date for suspension due to nonpayment shall be adjusted accordingly. For the year in which the certificate expiration date is changed, certification fees payable on January 1 shall be prorated on a monthly basis so that each certificate holder shall pay only that portion of the certification fee which is allocable to the number of months during which the certificate is valid. On renewal of the certificate on the new expiration date the total renewal fee is payable.]

4. Notification of the commission upon entry into [apprenticeship] the provisional license program When [an apprentice] provisional licensee enters the employ of a licensed embalmer or funeral director [he] the provisional licensee shall immediately notify the commission of the name and place of business of the licensed embalmer or funeral director [whose service he has entered and the name of the funeral director or embalmer] under whom [he] the provisional licensee will train, and such notification shall be signed by [the] that embalmer or funeral director [whose service he has entered, the said licensed embalmer or funeral director] who shall give to [each apprentice] the provisional licensee an affidavit showing the length of time [he has served as an apprentice with him] served and the number of cases handled while so employed; the original of said affidavit shall be filed with the commission and made a matter of record, and a copy shall be furnished to the [apprentice] provisional licensee. The commission shall furnish report forms to be used by each [apprentice] provisional licensee.

5. A [certificate of apprenticeship] provisional license [may be suspended or revoked as provided and set forth in Section 3, Subsection H] is subject to the same disciplinary actions as licenses for funeral directors and embalmers for violations of this Act or any rule promulgated under this Act.

SECTION 15. Subsection E, Section 3, Chapter 251, Acts of the 53rd Legislature, Regular Session, 1953 (Article 4582b, Vernon's Texas Civil Statutes), is amended to read as follows:

E. Any person engaged or desiring to engage in the practice of embalming or funeral directing in this state, in connection with the care and disposition of dead human bodies, shall make written application to the commission for a license accompanying same with an application fee. The license or licenses when issued shall be signed by a majority of the commission and shall authorize the licensee to practice the science of embalming and/or funeral directing. All licenses [shall be registered in the office of the County Clerk in any county in which the holder thereof resides and practices embalming and/or funeral directing and] shall be displayed conspicuously in [the] each place of business where the licensee practices funeral directing and/or embalming. A person may renew an unexpired license by paying to the commission before the expiration date of the license the required renewal fee. If a person's license has been expired for ninety (90) days or less, the person may renew the license by paying to the commission the required renewal fee and a penalty fee that is equal to 50% [one‑half] of the [examination] renewal fee for the license. If a person's license has been expired for longer than ninety (90) days but less than [two (2)] five (5) years, the person may renew the license by paying to the commission all unpaid renewal fees and [a fee] penalty fees that [is] are equal to [the examination fee] 50% of the renewal fees for the license. If a person's license has been expired for [two (2)] five (5) years or longer, the person may not renew the license. The person may obtain a new license by submitting to reexamination and complying with the requirements and procedures for obtaining an original license. However, the commission may renew without reexamination an expired license of a person who was licensed in this state, moved to another state, and is currently licensed and has been in practice in the other state for the two (2) years preceding application. The person must pay to the commission a fee that is equal to the [examination] renewal fee for the license. At least thirty (30) days before the expiration of a person's license, the commission shall send written notice of the impending license expiration to the person at the [licensee's] person's last known address according to the records of the commission. The commission may by rule require continuing education as a condition for license renewal except for persons described in Subdivisions 4 and 5 of this subsection. If any license issued under this Act [shall be] is lost or destroyed, the holder of any such license may present his application, on a form to be prescribed by the commission, for duplicate license to the commission, together with his affidavit of such loss or destruction, and that he is the same person to whom such license was issued, and such other information concerning its loss or destruction as the commission shall require, and shall, upon payment of a duplicate license fee, as determined by the commission, be granted a duplicate license.

SECTION 16. Subsection H, Section 3, Chapter 251, Acts of the 53rd Legislature, Regular Session, 1953 (Article 4582b, Vernon's Texas Civil Statutes), is amended to read as follows:

H. [The commission may seek appropriate injunctive relief against a funeral establishment, licensed embalmer, or funeral director who fails to comply with any provision of this Act, including a violation relating to prepaid funeral services or funeral services delivered at the time of need. This Act does not affect any remedy or enforcement power under other laws. The commission may assess an administrative penalty against a licensed individual or establishment in the manner provided by Section 6G of this Act, or as the result of a hearing conducted in the manner provided by Section 6C of this Act. After a hearing conducted in the manner provided by Section 6C, the commission may issue a reprimand under Section 6H of this Act. The commission may assess an administrative penalty, revoke, suspend, or place on probation any licensed funeral director and/or embalmer or apprentice who violates any provision of this Act, including a violation relating to prepaid funeral services or funeral services delivered at the time of need. The commission may issue a reprimand or refuse to license or admit persons to examination for any of the following reasons all of which are offenses as provided in Section 6A of this Act:] After a hearing conducted in the manner provided by Section 6C of this Act, the commission may take the following action against a licensed funeral director, a licensed embalmer, or a provisional funeral director or embalmer: issue a reprimand, assess administrative penalties, revoke the license or provisional license, suspend the license or provisional license, or probate the suspension of the license or provisional license. The commission may employ any combination of these actions with respect to a single license. The commission may also assess administrative penalties without having conducted a hearing if the penalties are assessed in accordance with Section 6G of this Act. Commission action under this section may be based only on a violation of any provision of this Act, or a violation of any rule promulgated under this Act. The commission may, without a hearing, refuse to license a person or allow a person to serve as a provisional licensee if that person has violated any provision of this Act or any rule promulgated under this Act; however, the person whose application for license or provisional license is refused may appeal the decision by requesting a hearing within thirty (30) days of the refusal. The commission and the person whose application for license or provisional license is refused may agree to the issuance of a probationary license or the commission may, after a hearing, order that a license be issue on a probationary basis. Violations of this Act include, but are not limited to, the following:

(1) The presentation to the commission of any license, certificate, or diploma [which] that was illegally or fraudulently obtained, or when fraud or deception has been practiced in passing the examination;

(2) Conviction of:

(a) a felony; or

(b) a misdemeanor related to the practice of embalming or funeral directing;

(3) Being unfit to practice as a funeral director and/or embalmer by reason of insanity and having been adjudged by a court of competent jurisdiction to be of unsound mind;

(4) The use of any statement that misleads or deceives the public, including but not limited to false or misleading statements regarding (1) any legal, religious, or cemetery requirement for funeral merchandise or funeral services, (2) the preservative qualities of funeral merchandise or funeral services in preventing or substantially delaying natural decomposition or decay of human remains, (3) the airtight or watertight properties of a casket or outer enclosure, or (4) representations as to licensed personnel in the operation of a funeral establishment;

(5) The purchase, sale, barter, or use, or any offer to purchase, sell, barter, or use any license, certificate, or transcript of license or certificate, in or incident to an application to the commission for license to practice as a funeral director and/or embalmer;

(6) Altering, with fraudulent intent, any funeral director and/or embalmer license, certificate, or transcript of license or certificate;

(7) The use of any funeral director and/or embalmer license, certificate, diploma, or transcript of any such funeral director and/or embalmer license, certificate, or diploma[, which] that has been fraudulently purchased, issued, counterfeited, or materially altered;

(8) The impersonation of, or acting as proxy for, another in any examination required by this Act for a funeral director and/or embalmer license;

(9) The impersonation of a licensed funeral director or embalmer as authorized [hereunder] by this Act, or permitting[,] or allowing another to use [his] one's license or certificate to practice as a funeral director or embalmer in this state;

(10) A violation of Sections 1, 5, or 9, Chapter 512, Acts of the 54th Legislature, Regular Session, 1955, as amended (Article 548b, Vernon's Texas Civil Statutes) or any rule promulgated thereunder;

(11) [Taking custody of, embalming, or refusing to promptly surrender a dead human body to a person or his agent authorized to make funeral arrangements for the deceased.] Taking custody of a dead human body without permission from the person authorized to make funeral arrangements for the deceased or from that person's agent; refusing to promptly surrender a dead human body to a person authorized to make funeral arrangements for the deceased or to that person's agent; or embalming a body without the express written or oral permission of a person authorized to make funeral arrangements for the deceased or without making a documented effort over a period of at least [(2)] three (3) hours to obtain the permission;

(11A) [Attempting without proper authority to embalm a dead human body as evidenced by the use of sutures or mechanical devices in the posing of any facial feature and: (1) the making of any incision on the body; or (2) the raising of any circulatory vessel of the body;] Embalming or attempting to embalm without proper authority a dead human body. Evidence of embalming or an attempt to embalm includes, but is not limited to, the making of any incision on the body, the raising of any circulatory vessel of the body, or the injection of any chemical into the body;

(12) Willfully making any false statement on a certificate of death or any document required by this Act or a rule promulgated under this Act;

(13) Employment directly or indirectly of any [apprentice] provisional licensee, agent, assistant, embalmer, funeral director, employee, or other person on a part or full‑time basis, or on commission, for the purpose of soliciting individuals or institutions by whose influence dead human bodies may be turned over to a particular funeral director or embalmer or funeral establishment;

(14) Presentation of false certification or false certification of work done as [an apprentice on apprenticeship records] provisional licensee;

(15) Unfitness by reason of present [drug addiction] substance abuse;

(16) Whenever a licensee, [apprentice] provisional licensee, or any other person, whether employee, agent, or representative, or one in any manner associated with a funeral establishment [shall] engages in solicitation as defined in this Act;

(17) Failure by the Funeral Director in Charge to provide licensed personnel for direction or personal supervision for a "first call," as that term is defined in this Act;

(18) [Intentional misappropriation] Misappropriation of any funds held by a licensee, funeral establishment, including its employees and agents, or other depository[,] that create[s] an obligation to provide a funeral service or merchandise, including retention for an unreasonable time of excess funds paid by or on behalf of the consumer for which the consumer is entitled to a refund;

(19) Performing acts of funeral directing or embalming, as those terms are defined in this Act, [which] that are outside the licensed scope and authority of the licensee, or performing acts of funeral directing or embalming in a capacity other than that of an employee, agent, subcontractor, or assignee of a licensed funeral establishment that has contracted to perform those acts;

(20) Engaging in fraudulent, unprofessional, or deceptive conduct in providing funeral services or merchandise to a consumer;

(21) Statement or implication by a funeral director or embalmer that a customer's concern with the cost of any funeral service or funeral merchandise is improper or indicates a lack of respect for the deceased;

(22) Failure by a person arranging for funeral services or merchandise to:

(A) [inform a customer or prospective customer of the availability of a retail price list;] provide each prospective customer with a copy of the brochure required by Section 6E of this Act at the beginning of the arrangement process;

(B) provide a retail price list to [the customer or prospective customer] any individual inquiring in person about any funeral service or merchandise, for that person to keep;

(C) explain to the customer or prospective customer that a contractual agreement for funeral services or merchandise may not be entered into before the presentation of the retail price list to that person; [or] and

(D) provide general price information by telephone within a reasonable time;

(23) Failure by any person arranging for funeral services to provide each customer at the conclusion of the arrangement process a written memorandum or funeral purchase agreement signed by the funeral director making the arrangements itemizing the cost of funeral services and funeral merchandise selected by the customer; however, if the customer selects a package arrangement based on unit pricing, the itemization requirement is satisfied by providing a written memorandum that itemizes the discount provided by the package arrangement. The use of unit pricing does not [preclude] affect the presentation of the retail price list as required by Subdivision 22 of this subsection;

(24) Restricting, hindering, or attempting to restrict or hinder (1) the advertising or disclosure of prices and other information regarding the availability of funeral services and funeral merchandise that is not unfair or deceptive to consumers, or (2) agreements for funeral services between any consumer or group of consumers and funeral directors or embalmers;

(25) Failure to retain and make available to the commission, upon request, copies of all price lists, written notices, embalming documents, and memoranda of agreement required by this [article] Act for two (2) years after the date of their distribution or signing;

(26) Violation of this Act[,] or of any rule[, regulation,] promulgated thereunder; or violation of an [or] order by the commission revoking, suspending, or probating a license [issued under this Act]; or violation of an order assessing an administrative penalty or an agreement to pay an administrative penalty, whether that agreement is expressed or implied by Section 6G(d) of this Act;

(27) Dishonest conduct, willful conduct, negligence, or gross negligence in the practice of embalming or funeral directing that is likely to or does deceive, defraud, or otherwise injure the public; [and]

(28) Allowing the use of dead human bodies by an unlicensed embalming establishment for research or educational purposes without the written permission of the family or the person arranging the funeral.

(29) Causing the execution of any document by the use of fraud, deceit or misrepresentation.

SECTION 17. Subsection B, Section 4, Chapter 251, Acts of the 53rd Legislature, Regular Session, 1953 (Article 4582b, Vernon's Texas Civil Statutes), is amended to read as follows:

B. No funeral establishment shall conduct funeral business as intended under this Act unless duly licensed. The commission may refuse to issue an establishment license to any individual or partnership or corporation if the individual, any partner, or any officer or director of the corporation:

(1) has been convicted of a felony, or a misdemeanor related to the practice of embalming or funeral directing;

(2) previously held an establishment license that was suspended or revoked;

(3) has previously violated this Act, any rule promulgated thereunder, or Chapter 512, Acts of the 54th Legislature, Regular Session, 1955 as amended (Article 548b, Vernon's Texas Civil Statutes) or any rule promulgated thereunder;

(4) submits false information in the application; or

(5) attempts to by‑pass a revocation, suspension or refusal to license by subterfuge or other evasive means.

SECTION 18. Subdivision 4, Subsection C, Section 4, Chapter 251, Acts of the 53rd Legislature, Regular Session, 1953 (Article 4582b, Vernon's Texas Civil Statutes), is amended to read as follows:

4. A preparation room containing [an operating table, sewer facilities, hot and cold running water,] facilities, equipment, and supplies set by commission rule to ensure the provision of adequate embalming services and other facilities necessary to comply with the sanitary code of the state and the municipality in which the room is located.

SECTION 19. Subdivision (1), Subsection D, Section 4, Chapter 251, Acts of the 53rd Legislature, Regular Session, 1953 (Article 4582b, Vernon's Texas Civil Statutes), is amended to read as follows:

(1) [The commission may initiate action against a funeral establishment or in regard to the license of a funeral establishment upon the following grounds:] After a hearing conducted in the manner provided by Section 6C of this Act, the commission may take the following action against a licensed funeral establishment: issue a reprimand, assess an administrative penalty; or revoke, suspend, or probate suspension of the license. The commission may employ any combination of these actions with respect to a single license. The commission may also assess an administrative penalty without having conducted a hearing if assessed in accordance with Section 6G of this Act. Commission action under this section may be based only on a violation of any provision of this Act or a violation of a rule promulgated under this Act. The Commission may, without a hearing, refuse to license an establishment if any of the owners have committed the acts enumerated in Subsection (B) of this section; however, the establishment whose license is refused may appeal the decision if it requests a hearing within thirty (30) days of the refusal. The commission and the establishment whose application for license is refused may agree to the issuance of a probationary license or the commission may, after a hearing, order than a license be issued on a probationary basis.

Violations of this Act include, but are not limited to, the following:

(a) Failure of a funeral establishment to substantially comply with the provisions of Subsections B or C of this Section.

(b) Failure by any person associated with the funeral establishment, whether as an employee, agent, subcontractor, assignee, owner, or otherwise, and whether licensed or unlicensed, to comply with [Section 3] any section of this Act or any rule promulgated thereunder.

(c) The use of any advertising statement of a character [which] that misleads or deceives the public, or use of, in connection with advertisements, the names of persons who do not hold a license as a funeral director or embalmer and representing them [to be] as being so licensed.

(d) Whenever a licensee, [apprentice] provisional licensee, or any other person, whether employee, agent, or representative, or one in any manner associated with a funeral establishment shall solicit business or offer any inducement, pecuniary or otherwise, for the purpose of securing or attempting to secure business for such a funeral establishment, unless such solicitation is made pursuant to a permit issued under Chapter 512, Acts of the 54th Legislature, Regular Session, 1955, as amended (Article 548b, Vernon's Texas Civil Statutes).

(e) Failure by the funeral director in charge to provide a licensed [personnel] funeral director for direction or personal supervision [for] of a "first call" as that term is defined in this Act.

(f) Any violation by a funeral establishment or a person acting on behalf of a funeral establishment or any person directly or indirectly connected with a funeral establishment [who violates] of any provision of Chapter 512, Acts of the 54th Legislature, Regular Session, 1955, as amended (Article 548b, Vernon's Texas Civil Statutes) or any rule promulgated thereunder.

(g) Any violation by a funeral establishment or a person acting on behalf of a funeral establishment [under] of Chapter 193 or 361, Health and Safety Code;

2. [Provided, however, with] With respect to [alleged] violations of Subsection D(1)[.](b), (c), (d), (e), (f), or (g), the commission may not initiate action against a funeral establishment or in regard to the license of a funeral establishment [when] if the [ground or grounds of] complaint [are] is based on the conduct of employees, agents, or representatives of such establishment performed outside the scope and authority of their employment or contrary to the instructions of the funeral establishment and its management. [The commission may initiate such an action if those persons are acting within the scope and authority of their employment, or by the direction of the funeral establishment management.]

SECTION 20. Subdivision (2), Subsection D, Section 4, Chapter 251, Acts of the 53rd Legislature, Regular Session, 1953 (Article 4582b, Vernon's Texas Civil Statutes), is repealed.

SECTION 21. Subdivision (1), Subsection G, Section 4, Chapter 251, Acts of the 53rd Legislature, Regular Session, 1953 (Article 4582b, Vernon's Texas Civil Statutes), is amended to read as follows:

(1) Any premises on which funeral directing or embalming is practiced shall be open at all times to inspection for violations [under] of this Act and [under] of Chapters 193 and 361, Health and Safety Code, by any agent of the commission or by any duly authorized agent of the state, county, or of the municipality in which the premises are located. Each licensed funeral establishment shall be thoroughly inspected [biennially] annually by an agent of the commission or by an agent of the state or a political subdivision thereof whom the commission has authorized to make inspections on its behalf. A report of this [biennial] inspection shall be filed with the commission.

SECTION 22. Section 6, Chapter 251, Acts of the 53rd Legislature, Regular Session, 1953 (Article 4582b, Vernon's Texas Civil Statutes), is amended to read as follows:

Sec. 6. [REVOCATION, CANCELLATION OR SUSPENSION OF LICENSES OF FUNERAL DIRECTORS, EMBALMERS AND APPRENTICES.] PROBATION; WARNING LETTERS; REINSTATEMENT.

SECTION 23. Subsection (a), Section 6, Chapter 251, Acts of the 53rd Legislature, Regular Session, 1953 (Article 4582b, Vernon's Texas Civil Statutes), is amended to read as follows:

a. [The commission may revoke or suspend a license, place on probation a person whose license has been suspended, or reprimand a licensee for a violation of this Act or a rule of the commission. If a licensee suspension is probated, the commission may require the practitioner:] If the commission probates all or part of a license suspension, it may impose any conditions on the probation that are reasonable and related to the violations for which the license was suspended. If the commission orders probation, it may require the licensee:

(1) to report to the commission on matters that are the basis of the probation;

(2) to limit practice to [the] areas prescribed by the commission; or

(3) to continue or renew professional education until the [practitioner] licensee attains a degree of skill satisfactory to the commission in those areas that are the basis of the probation.

SECTION 24. Subsection (d), Section 6, Chapter 251, Acts of the 53rd Legislature, Regular Session, 1953 (Article 4582b, Vernon's Texas Civil Statutes), is amended to read as follows:

(d) [Proceedings under this Section shall be initiated by filing charges with the commission in writing and under oath. Said charges may be made by any person or persons. If the commission proposes to suspend or revoke a person's license, the person is entitled to a hearing before the commission or a hearings officer appointed by the commission. The commission shall prescribe procedures by which all decisions to suspend or revoke are made by or are appealable to the commission. The Executive Director of the commission shall set a time and place for hearing.] Upon application, the commission may reissue a license to practice as a funeral director or embalmer to a person whose license has been cancelled, [or] suspended, or revoked, but such application[, in the case of cancellation or revocation, shall] may not be made prior to one (1) year after the cancellation, suspension, or revocation, and shall be made in such a manner and form as the commission may require. A hearing to determine whether to reissue a license shall be held before the commission, unless the commission votes to have such a hearing before a hearings officer.

SECTION 25. Subsection (e), Section 6, Chapter 251, Acts of the 53rd Legislature, 1953 (Article 4582b, Vernon's Texas Civil Statutes), is repealed.

SECTION 26. Subsection (f), Section 6, Chapter 251, Acts of the 53rd Legislature, Regular Session, 1953 (Article 4582b, Vernon's Texas Civil Statutes), is repealed.

SECTION 27. Section 6A, Chapter 251, Acts of the 53rd Legislature, 1953 (Article 4582b, Vernon's Texas Civil Statutes), is amended to read as follows:

Sec. 6A. OFFENSES. A person commits an offense if the person:

(1) acts or holds himself out as a funeral director, embalmer, or [apprentice] provisional licensee, as those terms are defined in this Act, without being properly licensed under this Act, or makes [shall make] a "first call" [without the authorization or supervision as provided in] in a manner that violates Section 1(C) of this Act;

(2) is a licensed funeral director, [or] embalmer, or provisional licensee and engages in a funeral practice that is a violation of this Act or any rule promulgated thereunder [grounds for suspension or revocation of the person's license]; or

[(e)] (3) violates Section 1, 5, or 9, Chapter 512, Acts of the 54th Legislature, Regular Session, 1955, as amended (Article 548b, Vernon's Texas Civil Statutes) or any rule promulgated thereunder, regardless of whether the Banking Department of Texas or any other governmental agency takes action relating to the violation.

SECTION 28. Section 6C, Chapter 251, Acts of the 53rd Legislature, Regular Session, 1953 (Article 4582b, Vernon's Texas Civil Statutes), is amended to read as follows:

Sec. 6C. ADMINISTRATIVE PROCEDURE AND TEXAS REGISTER ACT.
(a) A person who is denied a license or certificate by the commission is entitled to a hearing before the commission in accordance with the Administrative Procedure and Texas Register Act[, as amended] (Article 6252‑13a), Vernon's Texas Civil Statutes)[,] if the person requests the hearing in writing within thirty (30) days of the date the notice of denial is sent.

(b) A proceeding conducted by the commission relating to the denial of a license or provisional license, suspension or revocation of license or [certificate] provisional license, or imposition of an administrative penalty (except assessment of administrative penalties without a hearing, as provided in Section 6G of this Act) is governed by the Administrative Procedure and Texas Register Act[, as amended] (Article 6252‑13a, Vernon's Texas Civil Statutes). Judicial review of the proceeding is subject to the substantial evidence rule and is governed by the Administrative Procedure and Texas Register Act.

(c)(1) A proceeding brought under Subsection (b) of this section [shall] may be held before a hearings officer. The executive director of the commission shall set a time and place for the hearing.

(2) The hearings officer must be an attorney licensed in this state. In the course of a proceeding the hearing officer may:

(A) administer oaths;

(B) take testimony;

(C) rule on questions of evidence;

(D) make determinations of fact; [or] and

(E) order compliance with proper discovery requests.

(3) The commission shall provide the hearings officer with a written statement of all commission rules or policies that govern the proceeding.

(4) At the conclusion of the proceeding the hearings officer shall make a ruling on the matter accompanied by a written findings of fact and conclusions of law.

(5) The commission shall review the findings of fact, conclusions of law, and ruling of the hearings officer before making its final ruling in the proceeding. The commission may also review a transcript of the proceeding before making its final ruling. The commission shall adopt the ruling of the hearings officer as its ruling unless it finds good cause to issue a different ruling. The commission shall explain in writing the reasons for adopting a ruling other than the one issued by the hearings officer.

[(6) Not later than the 10th day after the date the hearings officer makes a ruling, the licensee may appeal the ruling to the commission. Except for good cause, the commission shall make its final ruling not later than the 10th day after the date the appeal is made.]

(d) The commission shall inform each interested person, including a person filing the complaint, of [their] the right to obtain at that person's cost a tape or transcript of a hearing or proceeding under this section.

SECTION 29. Subsection (e), Section 6D, Chapter 251, Acts of the 53rd Legislature, Regular Session, 1953 (Article 4582b, Vernon's Texas Civil Statutes), is amended to read as follows:

(e) If a person files a complaint with the commission relating to a licensed funeral director, embalmer, provisional licensee, or funeral establishment, the commission shall furnish to the person an explanation of the remedies that are available to the person under this Act and information about appropriate state or local agencies or officials with which the person may file a complaint.

SECTION 30. Section 6G, Chapter 251, Acts of the 53rd Legislature, Regular Session, 1953 (Article 4582b, Vernon's Texas Civil Statutes), is amended to read as follows:

(a) If the commission determines that a person or establishment regulated under this Act has violated this Act or a rule adopted under this Act [in a manner that constitutes a ground for a license suspension under Subsection H, Section 3, or Section 4 of this Act], the commission may assess an administrative penalty against that person or establishment as a result of a hearing conducted in the manner provided by Section 6C of this Act or as provided by this section. If an administrative penalty is assessed after a hearing conducted under Section 6C of this Act, the commission shall follow the procedures described in Subsections (e) through (h) of this section.

(b) The commission may assess the administrative penalty in an amount not less than One Hundred Dollars ($100) or more than Five Thousand Dollars ($5,000) for each act of violation. In determining the amount of the penalty, the commission shall [consider the seriousness of the violation] employ guidelines set by commission rule.

(c) If, after examination of a possible violation and the facts relating to that possible violation, the commission concludes that a violation has occurred, the commission shall issue a preliminary report that states the facts on which the conclusion is based, the fact that an administrative penalty is to be imposed, and the amount to be assessed. Not later than the tenth (10th) day after the day on which the commissions issues the preliminary report, the commission shall send a copy of the report to the person or establishment charged with the violation, together with a statement of the right of the person or establishment to a hearing relating to the alleged violation and the amount of the penalty.

(d) Not later than the [twentieth (20th)] thirtieth (30th) day after the day on which the preliminary report is sent, the person or establishment charged may make a written request for a hearing or may remit the amount of the administrative penalty to the commission. Failure either to request a hearing or to remit the amount of the penalty within the time provided by this subsection results in a waiver of a right to a hearing under this Act. Absent a request for a hearing, the penalty is due on the thirtieth (30th) day after the preliminary report is sent, and failure to pay the penalty by that date will result in an automatic six (6) month suspension of the license against which the penalty was assessed and further action as provided in subsection (h) of this section. If the person or establishment charged requests a hearing, the hearing shall be conducted in the manner provided by Section 6C of this Act. [If it is determined after hearing that the person or establishment has committed the alleged violation, the commission shall give written notice to the person or establishment of the findings established by the hearing and the amount of the penalty, and shall enter an order requiring the person or establishment to pay the penalty.]

(e) (1) If an administrative penalty is assessed as a result of a hearing conducted under Section 6C of this Act, [N] not later than the thirtieth (30th) day after the day on which the [notice] order is [received] sent or a motion for rehearing is denied, the person or establishment charged shall pay the administrative penalty in full, or, if the person or establishment wishes to contest either the amount of the penalty or the fact of the violation, the person or establishment shall, not later than the thirtieth (30th) day after the day on which the notice is sent or a motion for rehearing is denied:

(A) remit the assessed amount to the commission for deposit in an escrow account; or

(B) post a supersedeas bond in a form approved by the commission for the amount of the penalty.

(2) If, after judicial review, it is determined that no violation occurred or that the amount of the penalty should be reduced, the commission shall remit the appropriate amount to the person or establishment charged with the violation not later than the thirtieth (30th) day after the date on which the judicial determination becomes final.

(f) Failure to remit the amount of the administrative penalty to or post bond with the commission within the time provided by [this section] this Act results in a waiver of all legal rights to contest the violation or the amount of the penalty. If the person or establishment fails to remit the amount of the administrative penalty to or to post bond with the commission within that time, or within a longer period with the consent of the commission, the license of that person or establishment is suspended for six (6) months. After notice and a hearing, the commission may extend the license suspension for a longer period or may revoke or cancel the license for failure to remit the penalty or post bond.

(g) An administrative penalty owed under this section [may] shall be recovered in a civil action brought by the Attorney General at the request of the commission.

(h) A penalty collected under this [section] Act shall be [deposited in the State Treasury to the credit of the general revenue fund.], re‑appropriated to the commission for the purpose of administering a continuing education program as authorized in Section 3 of this Act.

SECTION 31. Subsection (c), Section 6H, Chapter 251, Acts of the 53rd Legislature, Regular Session, 1953 (Article 4582b, Vernon's Texas Civil Statutes), is amended to read as follows:

(c) Not later than the [twentieth (20th)] thirtieth (30th) day after the day on which the preliminary report is sent, the person or establishment charged may make a written request for a hearing. Failure to request a hearing within the time provided by this subsection results in a waiver of a right to a hearing under this Act and the reprimand shall be issued by the commission and placed in the permanent files of the commission. If the person or establishment charged requests a hearing, the hearing shall be conducted in the manner provided by Section 6C of this Act. If it is determined after hearing that the person or establishment has committed the alleged violation, the commission is not limited to the issuance of a reprimand but may also take any action allowed under [Subsection H, Section 3, or Subsection D, Section 4, of] this Act.

SECTION 32. Section 6I, Chapter 251, Acts of the 53rd Legislature, Regular Session, 1953 (Article 4582b, Vernon's Texas Civil Statutes), is amended to read as follows:

Section 6I. REPEAT AND MULTIPLE OFFENDERS. (a) The commission and/or [a] hearings officer shall review each disciplinary proceeding to determine whether the licensee has committed the same type of violation on one or more previous occasions. If it is determined that the licensee has previously committed the same type of violation, the commission and/or hearings officer shall impose a disciplinary action that is more severe than that imposed on the previous occasion.

(b) In a disciplinary proceeding involving multiple violations of this Act, the commission and/or [the] hearings [examiner] officer shall impose a disciplinary action that is more severe than the disciplinary action that would be imposed cumulatively for [each of] the individual violations.

SECTION 33. Subsection (a), Section 7, Chapter 251, Acts of the 53rd Legislature, Regular Session, 1953 (Article 4582b, Vernon's Texas Civil Statutes), is amended to read as follows:

(a) An offense under Section 6A of this Act is a Class B misdemeanor.

(b) The commission may file a complaint with the appropriate governmental authorities to begin prosecution of a person who commits an offense under Section 6A of this Act. The commission or any adversely affected party may sue a funeral establishment or [licensed] embalmer or funeral director who fails to comply with any provision of this Act or any rule promulgated under this Act for appropriate injunctive relief. This Act does not affect a remedy or enforcement power under other laws.

SECTION 34. Section 9, Chapter 251, Acts of the 53rd Legislature, Regular Session, 1953 (Article 4582b, Vernon's Texas Civil Statutes), is amended to read as follows:

This Act does not limit or replace the authority of the Banking Department of Texas to regulate and enforce Chapter 512, Acts of the 54th Legislature, Regular Session, 1955, as amended (Article 548b, Vernon's Texas Civil Statutes). The authority of the commission as it relates to Article 548b is limited to the imposition of an administrative penalty, issuance of a reprimand, or suspension, revocation, or probation of a license issued by [that] the commission.

SECTION 35. This Act takes effect September 1, 1993. On the effective date of this Act any person serving as an apprentice will be converted to a provisional licensee, provided that any person serving as an apprentice prior to attending or graduating from a school of embalming or college or mortuary science or prior to passing the appropriate licensing examination will have their provisional license canceled unless that person enrolls in an accredited school of embalming or accredited college of mortuary science or passes the appropriate licensing examination within twelve months of the effective date of this Act.

SECTION 36. The importance of this legislation and the crowded condition of the calendars in both houses create an emergency and an imperative public necessity that the constitutional rule requiring bills to be read on three several days in each house be suspended, and this rule is hereby suspended.

