
S.B. No. 1095

79R9322 KCR-D
By: Lucio
S.B. No. 1095
A BILL TO BE ENTITLED
AN ACT
relating to circumstances under which an executory contract for conveyance is prohibited and to the rights of certain purchasers under executory contracts for conveyance.
BE IT ENACTED BY THE LEGISLATURE OF THE STATE OF TEXAS:
SECTION 1. Section 5.062(a), Property Code, is amended to read as follows:
(a) This subchapter applies only to a transaction involving an executory contract for conveyance of more than one acre of real property used or to be used as the purchaser's residence or as the residence of a person related to the purchaser within the second degree by consanguinity or affinity, as determined under Chapter 573, Government Code. [For purposes of this subchapter, a lot measuring one acre or less is presumed to be residential property.]
SECTION 2. Chapter 5, Property Code, is amended by adding Subchapter E to read as follows:
SUBCHAPTER E. EXECUTORY CONTRACT FOR CONVEYANCE
PROHIBITED FOR CERTAIN TRANSACTIONS
Sec. 5.101. APPLICABILITY OF SUBCHAPTER. This subchapter applies only to the sale or purchase of one acre or less of real property that is intended to be used as the purchaser's residence or as the residence of a person related to the purchaser within the second degree by consanguinity or affinity, as determined under Chapter 573, Government Code.
Sec. 5.102. PROHIBITED USE OF EXECUTORY CONTRACT FOR CONVEYANCE; LIQUIDATED DAMAGES. (a) Notwithstanding any other law and except as provided by this subchapter, a person may not sell or purchase real property described by Section 5.101 under an executory contract for conveyance.
(b) A person that sells real property in violation of this section is liable to a purchaser under an executory contract for conveyance for:

(1) liquidated damages in the amount of $2,000; and

(2) reasonable attorney's fees.
Sec. 5.103. NOTICE OF RIGHT TO CONVERT CONTRACT. (a) Not later than the first day after the date a seller and a purchaser enter into an executory contract that is prohibited by Section 5.102, the seller shall notify the purchaser in writing of the purchaser's right to convert the purchaser's interest in property under the executory contract in accordance with Section 5.104.
(b) A notice sent under Subsection (a) must:

(1) be:

(A) in 14-point, or larger, font;

(B) in the same language as the language of the negotiations that preceded the execution of the executory contract;

(C) hand delivered or sent by first class mail; and

(D) sent by certified mail, return receipt requested, in addition to any mailing made under Paragraph (C); and

(2) contain:

(A) an explanation that certain executory contracts for conveyance, including the one executed by the purchaser and the seller, are prohibited in certain circumstances;

(B) a disclosure that a person that sells real property under an executory contract for conveyance in violation of this subchapter is liable to the purchaser under the executory contract for liquidated damages in the amount of $2,000; and

(C) a summary of the entire process through which the purchaser may convert the purchaser's interest in property under the executory contract in accordance with Section 5.104.
(c) A seller who violates this section is liable to the purchaser for liquidated damages of:

(1) $10 a day for each day that the seller has not provided the notice required by this section; and

(2) reasonable attorney's fees.
Sec. 5.104. RIGHT TO CONVERT CONTRACT. (a) In addition to collecting liquidated damages under Section 5.102(b), a purchaser under an executory contract prohibited by this subchapter is entitled to convert the purchaser's interest in property under the executory contract in accordance with this section.
(b) If the purchaser delivers to the seller of property covered by an executory contract a promissory note that is equal in amount to the balance of the total amount owed by the purchaser to the seller under the contract and that contains the same interest rate, due dates, and late fees as the contract:

(1) the seller shall execute a deed containing any warranties required by the contract and conveying to the purchaser recorded, legal title of the property; and

(2) the purchaser shall simultaneously execute a deed of trust that:

(A) contains the same terms as the contract regarding the purchaser's and seller's duties concerning the property;

(B) secures the purchaser's payment and performance under the promissory note and deed of trust; and

(C) conveys the property to the trustee, in trust, and confers on the trustee the power to sell the property if the purchaser defaults on the promissory note or the terms of the deed of trust.
(c) On or before the 30th day after the date the seller receives a promissory note under Subsection (b) that substantially complies with that subsection, the seller shall deliver to the purchaser a written report providing complete and accurate information concerning the chain of title to the property covered by the executory contract and any claims or liens that may exist against the property and:

(1) deliver to the purchaser a written explanation that legally justifies why the seller refuses to convert the purchaser's interest into recorded, legal title under Subsection (b); or

(2) communicate with the purchaser to schedule a mutually agreeable day and time to execute the deed and deed of trust under Subsection (b).
(d) A seller who violates this section is liable to the purchaser in the same manner and for the same amount as a seller who violates Section 5.079 is liable to a purchaser. This subsection does not limit or affect any other rights or remedies a purchaser has under other law.
(e) On the last date that all of the conveyances described by Subsection (b) are executed, the executory contract:

(1) is considered completed; and

(2) has no further effect.
(f) The appropriate use of forms published by the Texas Real Estate Commission for transactions described by this section constitutes compliance with this section.
SECTION 3. The changes in law made by this Act apply only to an executory contract for conveyance that is entered into on or after the effective date of this Act. An executory contract for conveyance that is entered into before the effective date of this Act is governed by the law in effect immediately before the effective date of this Act, and that law is continued in effect for that purpose.
SECTION 4. This Act takes effect September 1, 2005.

Page - 1 -

Page -2 -

