
By Delco
H.B. No. 1850

A BILL TO BE ENTITLED

AN ACT

relating to trust‑funded prepaid funeral benefits contracts.

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

SECTION 1. Section 5, Chapter 512, Acts of the 54th Legislature, Regular Session, 1955 (Article 548b, Vernon's Texas Civil Statutes), is amended to read as follows:

Sec. 5. (a) All sums heretofore or hereafter paid or collected on contracts for prepaid funeral benefits entered into prior to the effective date of this Act shall be handled in accordance with the manner in which they have heretofore been handled. All sums paid or collected on such contracts entered into after the effective date of this Act (with the exception of those paid where a contract of insurance previously is created or approved by the Department) shall be handled in the following manner:

(1) The seller of a trust‑funded prepaid funeral benefits contract [funeral home (or other entity collecting said funds)] may retain as its own money, for the purpose of covering its selling expenses, servicing costs, and general overhead, an amount not to exceed one‑half of all funds so collected or paid until it has received for its use and benefit an amount not to exceed ten percent of the total amount agreed to be paid by the purchaser of said prepaid funeral benefits as such total amount is reflected in the contract. No charges or assessments, except premiums collected on an insurance policy guaranteeing the payments on a prepaid funeral benefits contract or the unpaid balance thereof, shall be collected from the purchaser other than those included in the total amount of said contract.

(2) All amounts paid or collected, with the exception of those permitted to be retained as set forth above, shall, within 30 [thirty] days after such collection, be (a) deposited in a savings and loan association in this state in an interest‑bearing account insured by the federal government, or (b) deposited in a state or national bank in this state in an interest‑bearing account insured by the federal government, or (c) placed with the trust department in a state or national bank in this state, or in a trust company authorized to do business in this state, to be invested by such trust department or company in accordance with the terms and provisions of this Act [the Texas Trust Code (Subtitle B, Title 9, Property Code)]. Such deposits or trust accounts shall be carried in the name of the funeral provider [home] or other entity to whom the purchaser makes payment, but accounting records shall be maintained by the seller showing the amount deposited or invested with respect to any particular purchaser's contract.

(3) On the death of a beneficiary named in a prepaid funeral benefits contract, the provider shall proceed to do what is provided or required in the prepaid funeral benefits contract as soon as notified by the person charged with the responsibility of making the funeral arrangement. On completion of the funeral service, the provider shall take from the individual making that funeral arrangement an affidavit that the provider has performed the service required by the prepaid funeral benefits contract. On presentation of the sworn affidavit, a certified copy of the death certificate, and a written request for payment to the depository in which the funds are held, the seller may withdraw:

(A) for a trust‑funded contract, the amount equal to the original contract amount paid in by the purchaser less amounts retained under Subdivision (1) of this section, plus earnings attributable to that remainder; or

(B) for an insurance‑funded contract, the amount necessary to fund the funeral expenses on the date of death.

(4) The amount remaining after the seller's withdrawal under Subdivision (3)(B) shall be paid the beneficiary of the insurance contract. [The date of death of the purchaser of such contract (or other individual who may be designated in the contract as the person for whose funeral such funds may be used) shall be the maturity date of the contract, and as soon as conveniently practicable after such maturity date and upon presentation of a certified copy of the death certificate of such person together with proper affidavits as may be required by the Department, such funds shall be released in fulfillment of the contract, and the funeral home (or other entity to the contract which has collected the funds) shall, if the amount so withdrawn does not equal one hundred percent of the total amount paid by the purchaser, make up the difference so that the amount available for funeral benefits shall equal one hundred percent of the total amount paid by the purchaser. Any amounts accumulated at maturity on any particular contract in excess of one hundred percent of the amount deposited or placed by the seller shall be available to the funeral home (or other entity collecting said funds) in making up the difference on any particular contract which at maturity did not have funds available equal to one hundred percent of the amount paid by the purchaser.]

(5) [(4)] The seller may withdraw [at any time] funds out of earnings [accrued interest or income] on the accounts for the purpose of paying reasonable and necessary trustee's fees or depository fees. With prior approval of the Department, the seller may withdraw funds out of accrued interest or income on the accounts [charges made by a savings and loan association, or bank, or trust department of a bank, or trust company, and trustee's fees made by a savings and loan association, or bank, or trust department of a bank, or trust company, with respect to such accounts,] for the purpose of paying any taxes[, with prior approval of the Department,] caused or created by reason of the existence of such deposit accounts or trust accounts[, or for the purpose of paying any assessment under this Act or ordered by the Department for funding a fund to guarantee performance of prepaid funeral contracts].

The seller may also withdraw funds from the earnings [accrued interest or income] on the deposit accounts for the purpose of paying the examination fee for one examination by the Department each calendar year, or for the preparation of financial statements required by the Department in lieu of an examination by the Department.

Upon the maturity date of a trust‑funded contract as above provided and only after the funeral provider [home] has fully performed its obligations under said contract with the purchaser, [or at the time of cancellation prior to maturity as provided in Subsection (5) herein,] the seller may [additionally] withdraw from said deposit account earnings [(whether a trust or other funded account) any enhanced value, accrued interest, or accrued income] on said contract. Such withdrawal shall be the proportionate part of the earnings [total enhanced value, accrued interest or accrued income], that the amount deposited under said contract bears to the total amount deposited from all unmatured contracts or, if the Commissioner has affirmatively determined that the records of the permit holder are adequate to allow this method to be exercised in an accurate manner, the withdrawals may be equal to the actual earnings on individual matured contracts, minus any properly allocated expenses permitted by this subsection. [On application, the Commissioner may, after notice and hearing conducted pursuant to the Administrative Procedure and Texas Register Act (Article 6252‑13a, Vernon's Texas Civil Statutes), authorize the seller of preneed services to withdraw excess earnings from the trust deposits. For the purposes of this section, "excess earnings" means funds in the trust deposit that exceed 107 percent of the seller's obligations on each contract for which deposits have been made after the date the contracts are entered into. The Commissioner may grant the authorization if, in the Commissioner's opinion, the evidence shows that the seller's ability to deliver the contracted services and merchandise is not diminished by the withdrawal. The Commissioner by rule may set out factors that may be considered in evaluating each application. The Commissioner's decision on whether to grant the withdrawal is not limited to those factors. A withdrawal of excess earnings made after an initial withdrawal as provided by this subsection may not be approved for more than 93 percent of the funds remaining in the accounts after the withdrawal that are in excess of the 107 percent to be maintained in satisfaction of the seller's contractual obligations.]

(6) [(5)] In the event a purchaser under a trust‑funded contract should desire to cancel the contract prior to maturity, such cancellation may be accomplished by the seller giving 15 [fifteen] days notice in writing to the Department, signed by the purchaser, and thereafter, upon written authorization from the Department, such seller may withdraw the funds in such depository being held for the purchaser's use and benefit; provided, however, such purchaser shall be entitled to receive only the actual amounts paid in by him less the amounts permitted to be retained as provided in Subdivision [Subsection] (1) hereof. [Purchaser or seller may make no partial cancellations or withdrawals.]

(7) A purchaser of a trust‑funded contract who elects to cancel the contract during the first year of the contract when payments required under the contract are current is entitled to receive 90 percent of the actual amounts paid in by the purchaser regardless of the amount held in trust. A purchaser of insurance‑funded contracts who elects to cancel the contract during the first year of the contract when payments required under the contract are current is entitled to receive the cash surrender value of the policy.

(b) The purchaser may elect before the maturity of the contract to amend the contract's terms only to the extent that the total cost to the purchaser of the prepaid funeral benefits may be reduced by selection of lesser funeral benefits. In that event, the purchaser is entitled to receive the difference between the cost to the purchaser under the original contract and the cost to the purchaser of the amended contract.

(c) If the purchaser cancels the contract on the solicitation of the seller, the purchaser is entitled to withdraw all funds paid to the seller and all earnings [enhanced value] attributable to the funds. If the funds are used to purchase a new prepaid [preneed] funeral contract pursuant to a solicitation by the seller, the new contract must, as determined by the Department, protect the purchaser to an extent equal to or greater than that provided by the original contract, and the purchaser's cost of the same or substantially the same services and merchandise may not be increased above that contained in the canceled contract.

(d) The purchaser of a prepaid funeral benefits contract may irrevocably waive and renounce the purchaser's right to cancel the contract under Subsection (a)(6) of this section. The waiver and renunciation may be included as a provision of the contract or be made in a separate writing signed by the purchaser and the seller. The waiver and renunciation of a purchaser's right to cancel the purchaser's prepaid funeral benefits contract do not affect:

(1) a right the purchaser has under the contract to change the beneficiary of the contract; or

(2) any right of the purchaser to cancel the contract upon any seizure of the seller's prepaid funeral funds by the Commissioner; or

(3) any abandonment of the funds paid by the purchaser under the contract in accordance with Section 5A of this Act.

SECTION 2. 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, and that this Act take effect and be in force from and after its passage, and it is so enacted.

