
By EilandH.B. No. 2253

A BILL TO BE ENTITLED

AN ACT

relating to the operation of the catastrophe reserve trust fund.

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

SECTION 1. Section 8(h)(13), Article 21.49, Insurance Code, is amended to read as follows:

(13) The association shall either establish a reinsurance program approved by the Texas Department of Insurance or make payments into the catastrophe reserve trust fund established under [enter into a contract as provided in] Subsection (i) of this section. With the approval of the Texas Department of Insurance, the association may establish a reinsurance program that operates in addition to or in concert with the catastrophe reserve trust fund established [a contract entered into] under Subsection (i) of this section.

SECTION 2. Section 8(i), Article 21.49, Insurance Code, is amended to read as follows:

(i)(1) The commissioner shall adopt rules [association may enter into a written agreement with the Texas Department of Insurance] under which the association members relinquish their net equity [pursuant to the written agreement] on an annual basis as provided by those rules by making payments to a fund known as the catastrophe reserve trust fund to pay the obligations of that fund under Section 19(a) of this Act [be held by the Texas Department of Insurance outside the state treasury to protect policyholders of the association] and to fund the mitigation and preparedness plan established under this subsection to reduce the potential for payments by members of the association giving rise to tax credits in the event of loss or losses. Until disbursements are made as provided by this Act and rules adopted by the commissioner, all money, including investment income, deposited in the catastrophe reserve trust fund is state money to be held by the comptroller outside the state treasury on behalf of, and with legal title in, the department. If the fund is terminated by law, all assets of the fund revert to the state to be used to provide funding for the annual loss mitigation and preparedness plan developed and implemented by the commissioner under Subdivision (5) of this subsection.

(2) The catastrophe reserve trust fund shall be kept and maintained by the Texas Department of Insurance pursuant to this Act and rules adopted by the commissioner [the written agreement between the association, the Texas Department of Insurance, and the comptroller]. [Legal title to money and investments in the fund is in the Texas Department of Insurance unless or until paid out as provided by the written agreement.] The comptroller, as custodian, shall administer the funds strictly and solely as provided by [the agreement and the state may not take any action with respect to the fund other than as specified by] this Act and the commissioner's rules [act and the agreement].

(3) At [On the effective date of an agreement, all funds held on behalf of or paid to the association under one or more reinsurance plans or programs may be immediately paid to the catastrophe reserve trust fund. Thereafter, at] the end of either each calendar year or policy year, the association shall [may] pay the net equity of a member, including all premium and other revenue of the association in excess of incurred losses and operating expenses to the catastrophe reserve trust fund or a reinsurance program approved by the Commissioner [of Insurance].

(4) The commissioner's rules [written agreement] shall establish the procedure relating to the disbursement of money [funds] from the catastrophe reserve trust fund to policyholders in the event of an occurrence or series of occurrences within the defined catastrophe area that results in a disbursement under Section 19(a) of this Act [insured losses and operating expenses of the association greater than $100 million].

(5) Each fiscal year, the department may use from the investment income of the fund an amount equal to the lesser of $10 million or 10 percent of the investment income of the prior fiscal year to provide funding for an annual mitigation and preparedness plan to be developed and implemented each year by the commissioner. From that amount and as part of that plan, the department may implement the windstorm inspection program established under Section 6A of this Act. The mitigation and preparedness plan shall provide for steps to be taken in the seacoast territory by the commissioner or by a local government, state agency, educational institution, or nonprofit organization designated by the commissioner in the plan, to implement programs intended to improve preparedness for windstorm and hail catastrophes, reduce potential losses in the event of such a catastrophe, provide research into the means to reduce those losses, educate or inform the public in determining the appropriateness of particular upgrades to structures, or protect infrastructure from potential damage from those catastrophes. Money in excess of $1 million is not available for use under this subsection if the commissioner determines that an expenditure of investment income from the fund would jeopardize the actuarial soundness of the fund or materially impair the ability of the fund to serve the state purposes for which it was established.

SECTION 3. This Act takes effect September 1, 1999.

SECTION 4. 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.

