 By Hilbert H.B. No. 2361

 75R4387 BEM-F

 A BILL TO BE ENTITLED

 1-1 AN ACT

 1-2 relating to durable powers of attorney.

 1-3 BE IT ENACTED BY THE LEGISLATURE OF THE STATE OF TEXAS:

 1-4 SECTION 1. The Durable Power of Attorney Act (Section 481 et

 1-5 seq., Texas Probate Code) is amended by adding Section 485A to read

 1-6 as follows:

 1-7 ^uSec. 485A. EFFECT OF PRINCIPAL'S DIVORCE OR MARRIAGE^w

 1-8 ^uANNULMENT IF FORMER SPOUSE IS ATTORNEY IN FACT OR AGENT. If, after^w

 1-9 ^uexecution of a durable power of attorney, a principal is divorced^w

1-10 ^ufrom a person who has been appointed the principal's attorney in^w

1-11 ^ufact or agent or a principal's marriage to a person who has been^w

1-12 ^uappointed the principal's attorney in fact or agent is annulled,^w

1-13 ^uthe powers of the attorney in fact or agent granted to the^w

1-14 ^uprincipal's former spouse terminate on the date on which the^w

1-15 ^udivorce or annulment of marriage is granted by a court, unless^w

1-16 ^uotherwise expressly provided by the durable power of attorney.^w

1-17 SECTION 2. Section 486, Durable Power of Attorney Act

1-18 (Section 481 et seq., Texas Probate Code), is amended to read as

1-19 follows:

1-20 Sec. 486. KNOWLEDGE OF DEATH, GUARDIAN OF ESTATE, [^sOR^t]

1-21 REVOCATION^u, DIVORCE, OR MARRIAGE ANNULMENT^w; GOOD-FAITH ACTS. ^u(a)^w

1-22 The revocation by, the death of, or the qualification of a guardian

1-23 of the estate of a principal who has executed a durable power of

1-24 attorney does not revoke or terminate the agency as to the attorney

 2-1 in fact, agent, or other person who, without actual knowledge of

 2-2 the termination of the power by revocation, by the principal's

 2-3 death, or by the qualification of a guardian of the estate of the

 2-4 principal, acts in good faith under or in reliance on the power.

 2-5 ^u(b) The divorce of a principal from a person who has been^w

 2-6 ^uappointed the principal's attorney in fact or agent before the date^w

 2-7 ^uon which the divorce is granted or the annulment of the marriage of^w

 2-8 ^ua principal and a person who has been appointed the principal's^w

 2-9 ^uattorney in fact or agent before the date the annulment is granted^w

2-10 ^udoes not revoke or terminate the agency as to a person other than^w

2-11 ^uthe principal's former spouse who, without actual knowledge of the^w

2-12 ^utermination of the power on the divorce or annulment of the^w

2-13 ^umarriage, acts in good faith under or in reliance on the power.^w

2-14 ^u(c)^w Any action [^sso^t] taken ^uunder this section^w, unless

2-15 otherwise invalid or unenforceable, binds successors in interest of

2-16 the principal.

2-17 SECTION 3. Section 487, Durable Power of Attorney Act

2-18 (Section 481 et seq., Texas Probate Code), is amended to read as

2-19 follows:

2-20 Sec. 487. AFFIDAVIT OF LACK OF KNOWLEDGE OR TERMINATION OF

2-21 POWER; RECORDING^u; GOOD-FAITH RELIANCE^w. (a) As to acts undertaken

2-22 in good-faith reliance on the durable power of attorney, an

2-23 affidavit executed by the attorney in fact or agent under a durable

2-24 power of attorney stating that the attorney in fact or agent did

2-25 not have at the time of exercise of the power actual knowledge of

2-26 the termination of the power by revocation, by the principal's

2-27 death, ^uby the prinicipal's divorce from a person who has been^w

 3-1 ^uappointed the principal's attorney in fact or agent, by the^w

 3-2 ^uannulment of the marriage of the principal and a person who has^w

 3-3 ^ubeen appointed the principal's attorney in fact or agent,^w or by the

 3-4 qualification of a guardian of the estate of the principal is

 3-5 conclusive proof as between the attorney in fact or agent and a

 3-6 person other than the principal or the principal's personal

 3-7 representative dealing with the attorney in fact or agent of the

 3-8 nonrevocation or nontermination of the power at that time.

 3-9 (b) As to acts undertaken in good-faith reliance on the

3-10 durable power of attorney, an affidavit executed by the attorney in

3-11 fact or agent under a durable power of attorney stating that the

3-12 principal is disabled or incapacitated, as defined by the power, is

3-13 conclusive proof as between the attorney in fact or agent and a

3-14 person other than the principal or the principal's personal

3-15 representative dealing with the attorney in fact or agent of the

3-16 disability or incapacity of the principal at that time.

3-17 (c) If the exercise of the power of attorney requires

3-18 execution and delivery of any instrument that is to be recorded, an

3-19 affidavit executed under Subsection (a) or (b) of this section,

3-20 when authenticated for record, may also be recorded.

3-21 (d) This section does not affect any provision in a durable

3-22 power of attorney for its termination by expiration of time or

3-23 occurrence of an event other than express revocation.

3-24 ^u(e) When a durable power of attorney is used, a third party^w

3-25 ^uwho relies in good faith on the acts of an attorney in fact or^w

3-26 ^uagent within the scope of the power of attorney is not liable to^w

3-27 ^uthe principal.^w

 4-1 SECTION 4. Section 490(a), Durable Power of Attorney Act

 4-2 (Section 481 et seq., Texas Probate Code), is amended to read as

 4-3 follows:

 4-4 (a) The following form is known as a "statutory durable

 4-5 power of attorney." A person may use a statutory durable power of

 4-6 attorney to grant an attorney in fact or agent powers with respect

 4-7 to a person's property and financial matters. A power of attorney

 4-8 in substantially the following form has the meaning and effect

 4-9 prescribed by this chapter. The validity of a power of attorney as

4-10 meeting the requirements of a statutory durable power of attorney

4-11 is not affected by the fact that one or more of the categories of

4-12 optional powers listed in the form are struck or the form includes

4-13 specific limitations on or additions to the attorney in fact's or

4-14 agent's powers.

4-15 [^sWhen a power in substantially the form set forth in this^t

4-16 ^schapter is used, third parties who rely in good faith on the acts^t

4-17 ^sof the agent within the scope of the power may do so without fear^t

4-18 ^sof liability to the principal.^t]

4-19 The following form is not exclusive, and other forms of power

4-20 of attorney may be used.

4-21 STATUTORY DURABLE POWER OF ATTORNEY

4-22 NOTICE: THE POWERS GRANTED BY THIS DOCUMENT ARE BROAD AND

4-23 SWEEPING. THEY ARE EXPLAINED IN THE DURABLE POWER OF ATTORNEY ACT,

4-24 CHAPTER XII, TEXAS PROBATE CODE. IF YOU HAVE ANY QUESTIONS ABOUT

4-25 THESE POWERS, OBTAIN COMPETENT LEGAL ADVICE. THIS DOCUMENT DOES

4-26 NOT AUTHORIZE ANYONE TO MAKE MEDICAL AND OTHER HEALTH-CARE

4-27 DECISIONS FOR YOU. YOU MAY REVOKE THIS POWER OF ATTORNEY IF YOU

 5-1 LATER WISH TO DO SO.

 5-2 I, __________ (insert your name and address), [^smy social^t

 5-3 ^ssecurity number being __________ (insert your proper SS#),^t] appoint

 5-4 __________ (insert the name and address of the person appointed) as

 5-5 my agent (attorney-in-fact) to act for me in any lawful way with

 5-6 respect to ^uall of the following powers except for a power that I^w

 5-7 ^uhave crossed out below.^w

 5-8 ^uTO WITHHOLD A POWER, YOU MUST CROSS OUT EACH POWER WITHHELD.^w

 5-9 ^uReal property transactions;^w

5-10 ^uTangible personal property transactions;^w

5-11 ^uStock and bond transactions;^w

5-12 ^uCommodity and option transactions;^w

5-13 ^uBanking and other financial institution transactions;^w

5-14 ^uBusiness operating transactions;^w

5-15 ^uInsurance and annuity transactions;^w

5-16 ^uEstate, trust, and other beneficiary transactions;^w

5-17 ^uClaims and litigation;^w

5-18 ^uPersonal and Family Maintenance;^w

5-19 ^uBenefits from social security, Medicare, Medicaid, or^w

5-20 ^uother governmental programs or civil or military service;^w

5-21 ^uRetirement plan transactions;^w

5-22 ^uTax matters.^w

5-23 ^uIF NO POWER LISTED ABOVE IS CROSSED OUT, THIS DOCUMENT SHALL^w

5-24 ^uBE CONSTRUED AND INTERPRETED AS A GENERAL POWER OF ATTORNEY AND MY^w

5-25 ^uAGENT (ATTORNEY IN FACT) HAS THE POWER AND AUTHORITY TO PERFORM OR^w

5-26 ^uUNDERTAKE ANY ACTION I COULD PERFORM OR UNDERTAKE IF I WERE^w

5-27 ^uPERSONALLY PRESENT^w

 6-1 [^sthe following initialed subjects:^t]

 6-2 [^sTO GRANT ALL OF THE FOLLOWING POWERS, INITIAL THE LINE IN^t

 6-3 ^sFRONT OF (N) AND IGNORE THE LINES IN FRONT OF THE OTHER POWERS.^t]

 6-4 [^sTO GRANT ONE OR MORE, BUT FEWER THAN ALL, OF THE FOLLOWING^t

 6-5 ^sPOWERS, INITIAL THE LINE IN FRONT OF EACH POWER YOU ARE GRANTING.^t]

 6-6 [^sTO WITHHOLD A POWER, DO NOT INITIAL THE LINE IN FRONT OF IT.^t

 6-7 ^sYOU MAY, BUT NEED NOT, CROSS OUT EACH POWER WITHHELD.^t]

 6-8 [^sINITIAL^t]

 6-9 [^s_______ (A) real property transactions;^t]

6-10 [^s_______ (B) tangible personal property transactions;^t]

6-11 [^s_______ (C) stock and bond transactions;^t]

6-12 [^s_______ (D) commodity and option transactions;^t]

6-13 [^s_______ (E) banking and other financial institution^t

6-14 ^stransactions;^t]

6-15 [^s_______ (F) business operating transactions;^t]

6-16 [^s_______ (G) insurance and annuity transactions;^t]

6-17 [^s_______ (H) estate, trust, and other beneficiary transactions;^t]

6-18 [^s_______ (I) claims and litigation;^t]

6-19 [^s_______ (J) personal and family maintenance;^t]

6-20 [^s_______ (K) benefits from social security, Medicare, Medicaid,^t

6-21 ^sor other^t

6-22 ^sgovernmental programs or civil or military service;^t]

6-23 [^s_______ (L) retirement plan transactions;^t]

6-24 [^s_______ (M) tax matters;^t]

6-25 [^s_______ (N) ALL OF THE POWERS LISTED IN (A) THROUGH (M). YOU^t

6-26 ^sNEED NOT^t

6-27 ^sINITIAL ANY OTHER LINES IF YOU INITIAL LINE (N)^t].

 7-1 SPECIAL INSTRUCTIONS:

 7-2 ^uSpecial instructions applicable to gifts (initial in front of^w

 7-3 ^uthe following sentence to have it apply):^w

 7-4 ^uI grant my agent (attorney in fact) the power to apply my^w

 7-5 ^uproperty to make gifts, except that the amount of a gift to an^w

 7-6 ^uindividual may not exceed the amount of annual exclusions allowed^w

 7-7 ^ufrom the federal gift tax for the calendar year of the gift.^w

 7-8 ON THE FOLLOWING LINES YOU MAY GIVE SPECIAL INSTRUCTIONS

 7-9 LIMITING OR EXTENDING THE POWERS GRANTED TO YOUR AGENT.

7-10 ___

7-11 ___

7-12 ___

7-13 ___

7-14 ___

7-15 ___

7-16 ___

7-17 ___

7-18 ___

7-19 ___

7-20 UNLESS YOU DIRECT OTHERWISE ABOVE, THIS POWER OF ATTORNEY IS

7-21 EFFECTIVE IMMEDIATELY AND WILL CONTINUE UNTIL IT IS REVOKED.

7-22 CHOOSE ONE OF THE FOLLOWING ALTERNATIVES BY CROSSING OUT THE

7-23 ALTERNATIVE NOT CHOSEN:

7-24 (A) This power of attorney is not affected by my

7-25 subsequent disability or incapacity.

7-26 (B) This power of attorney becomes effective upon my

7-27 disability or incapacity.

 8-1 YOU SHOULD CHOOSE ALTERNATIVE (A) IF THIS POWER OF ATTORNEY

 8-2 IS TO BECOME EFFECTIVE ON THE DATE IT IS EXECUTED.

 8-3 IF NEITHER (A) NOR (B) IS CROSSED OUT, IT WILL BE ASSUMED

 8-4 THAT YOU CHOSE ALTERNATIVE (A).

 8-5 ^uIf Alternative (B) is chosen and a definition of my^w

 8-6 ^udisability or incapacity is not contained in this power of^w

 8-7 ^uattorney, I shall be considered disabled or incapacitated for^w

 8-8 ^upurposes of this power of attorney only if a physician certifies in^w

 8-9 ^uwriting at a date later than the date this power of attorney is^w

8-10 ^uexecuted that, based on the physician's medical examination of me,^w

8-11 ^uI am mentally incapable of managing my financial affairs. I^w

8-12 ^uauthorize the physician who examines me for this purpose to^w

8-13 ^udisclose my physical or mental condition to another person to^w

8-14 ^udetermine the nature of my incapacity or disability. A third party^w

8-15 ^uwho accepts this power of attorney is fully protected from any^w

8-16 ^uaction taken under this power of attorney that is based on the^w

8-17 ^udetermination made by a physician of my disability or incapacity.^w

8-18 I agree that any third party who receives a copy of this

8-19 document may act under it. Revocation of the durable power of

8-20 attorney is not effective as to a third party until the third party

8-21 receives actual notice of the revocation. I agree to indemnify the

8-22 third party for any claims that arise against the third party

8-23 because of reliance on this power of attorney.

8-24 If any agent named by me dies, becomes legally disabled,

8-25 resigns, or refuses to act, I name the following (each to act alone

8-26 and successively, in the order named) as successor(s) to that

8-27 agent: __________.

 9-1 Signed this ______ day of __________, 19___

 9-2 __________________________________

 9-3 (your signature)

 9-4 State of _______________________

 9-5 County of ______________________

 9-6 This document was acknowledged before me on

 9-7 __________________________(date) by _______________________________

 9-8 (name of principal)

 9-9 _________________________________

9-10 (signature of notarial officer)

9-11 (Seal, if any, of notary) ___________________________________

9-12 (printed name)

9-13 My commission expires: __________

9-14 THE ATTORNEY IN FACT OR AGENT, BY ACCEPTING OR ACTING UNDER

9-15 THE APPOINTMENT, ASSUMES THE FIDUCIARY AND OTHER LEGAL

9-16 RESPONSIBILITIES OF AN AGENT.

9-17 SECTION 5. Section 492, Durable Power of Attorney Act

9-18 (Section 481 et seq., Texas Probate Code), is amended to read as

9-19 follows:

9-20 Sec. 492. CONSTRUCTION OF POWER RELATING TO REAL PROPERTY

9-21 TRANSACTIONS. In a statutory durable power of attorney, the

9-22 language conferring authority with respect to real property

9-23 transactions empowers the attorney in fact or agent without further

9-24 reference to a specific description of the real property to:

9-25 (1) accept as a gift or as security for a loan or

9-26 reject, demand, buy, lease, receive, or otherwise acquire an

9-27 interest in real property or a right incident to real property;

 10-1 (2) sell, exchange, convey with or without covenants,

 10-2 quitclaim, release, surrender, mortgage, encumber, partition,

 10-3 consent to partitioning, subdivide, apply for zoning, rezoning, or

 10-4 other governmental permits, plat or consent to platting, develop,

 10-5 grant options concerning, lease or sublet, or otherwise dispose of

 10-6 an estate or interest in real property or a right incident to real

 10-7 property;

 10-8 (3) release, assign, satisfy, and enforce by

 10-9 litigation, action, or otherwise a mortgage, deed of trust,

10-10 encumbrance, lien, or other claim to real property that exists or

10-11 is claimed to exist;

10-12 (4) do any act of management or of conservation with

10-13 respect to an interest in real property, or a right incident to

10-14 real property, owned or claimed to be owned by the principal,

10-15 including power to:

10-16 (A) insure against a casualty, liability, or

10-17 loss;

10-18 (B) obtain or regain possession or protect the

10-19 interest or right by litigation, action, or otherwise;

10-20 (C) pay, compromise, or contest taxes or

10-21 assessments or apply for and receive refunds in connection with

10-22 them; [^sand^t]

10-23 (D) purchase supplies, hire assistance or labor,

10-24 or make repairs or alterations in the real property; ^uand^w

10-25 ^u(E) manage and supervise an interest in real^w

10-26 ^uproperty, including entering into a lease for oil, gas, and mineral^w

10-27 ^upurposes, making contracts for development of the mineral estate,^w

 11-1 ^uor making pooling and unitization agreements regarding the mineral^w

 11-2 ^uestate;^w

 11-3 (5) use, develop, alter, replace, remove, erect, or

 11-4 install structures or other improvements on real property in which

 11-5 the principal has or claims to have an estate, interest, or right;

 11-6 (6) participate in a reorganization with respect to

 11-7 real property or a legal entity that owns an interest in or right

 11-8 incident to real property, receive and hold shares of stock or

 11-9 obligations received in a plan or reorganization, and act with

11-10 respect to the shares or obligations, including:

11-11 (A) selling or otherwise disposing of the shares

11-12 or obligations;

11-13 (B) exercising or selling an option, conversion,

11-14 or similar right with respect to the shares or obligations; and

11-15 (C) voting the shares or obligations in person

11-16 or by proxy;

11-17 (7) change the form of title of an interest in or

11-18 right incident to real property; and

11-19 (8) dedicate easements or other real property in which

11-20 the principal has or claims to have an interest to public use, with

11-21 or without consideration.

11-22 SECTION 6. Section 503, Durable Power of Attorney Act

11-23 (Section 481 et seq., Texas Probate Code), is amended to read as

11-24 follows:

11-25 Sec. 503. CONSTRUCTION OF POWER RELATING TO RETIREMENT PLAN

11-26 TRANSACTIONS. ^u(a)^w In a statutory durable power of attorney, the

11-27 language conferring authority with respect to retirement plan

 12-1 transactions empowers the attorney in fact or agent to do any

 12-2 lawful act the principal may do with respect to a transaction

 12-3 relating to a retirement plan, including to:

 12-4 (1) apply for service or disability retirement

 12-5 benefits;

 12-6 (2) select payment options under any retirement plan

 12-7 in which the principal participates, including plans for

 12-8 self-employed individuals;

 12-9 (3) designate or change the designation of a

12-10 beneficiary or benefits payable by a retirement plan, except that

12-11 an attorney in fact or agent may be named a beneficiary only to the

12-12 extent the attorney in fact or agent was a named beneficiary under

12-13 the retirement plan before the durable power of attorney was

12-14 executed;

12-15 (4) make voluntary contributions to retirement plans

12-16 if authorized by the plan;

12-17 (5) exercise the investment powers available under any

12-18 self-directed retirement plan;

12-19 (6) make "rollovers" of plan benefits into other

12-20 retirement plans;

12-21 (7) borrow from, sell assets to, and purchase assets

12-22 from retirement plans if authorized by the plan;

12-23 (8) waive the right of the principal to be a

12-24 beneficiary of a joint or survivor annuity if the principal is a

12-25 spouse who is not employed;

12-26 (9) receive, endorse, and cash payments from a

12-27 retirement plan;

 13-1 (10) waive the right of the principal to receive all

 13-2 or a portion of benefits payable by a retirement plan; and

 13-3 (11) request and receive information relating to the

 13-4 principal from retirement plan records.

 13-5 ^u(b) In this section, "retirement plan" means:^w

 13-6 ^u(1) an employee pension benefit plan as defined by^w

 13-7 ^uSection 1002, Employee Retirement Income Security Act of 1974^w

 13-8 ^u(ERISA) (29 U.S.C. Section 1002), without regard to the provisions^w

 13-9 ^uof Section (2)(B) of that section;^w

13-10 ^u(2) a plan that does not meet the definition of an^w

13-11 ^uemployee benefit plan under ERISA because the plan does not cover^w

13-12 ^ucommon law employees;^w

13-13 ^u(3) a plan that is similar to an employee benefit plan^w

13-14 ^uunder ERISA, regardless of whether it is covered by Title I of^w

13-15 ^uERISA, including a plan that provides death benefits to the^w

13-16 ^ubeneficiary of employees; and^w

13-17 ^u(4) an individual retirement account or annuity or a^w

13-18 ^uself-employed pension plan or similar plan or account.^w

13-19 SECTION 7. Section 490(c), Durable Power of Attorney Act

13-20 (Section 481 et seq., Texas Probate Code), is repealed.

13-21 SECTION 8. This Act takes effect September 1, 1997, and

13-22 applies only to a durable power of attorney or statutory durable

13-23 power of attorney that is executed on or after that date. A

13-24 durable power of attorney or statutory durable power of attorney

13-25 that is executed before the effective date of this Act is governed

13-26 by the law in effect on the date the power of attorney was

13-27 executed, and the former law is continued in effect for that

 14-1 purpose.

 14-2 SECTION 9. The importance of this legislation and the

 14-3 crowded condition of the calendars in both houses create an

 14-4 emergency and an imperative public necessity that the

 14-5 constitutional rule requiring bills to be read on three several

 14-6 days in each house be suspended, and this rule is hereby suspended.

