
NORTH CAROLINA LAW REVIEW

Volume 7 | Number 1 Article 8

12-1-1928

Insurance Trusts -- The Insurer As Trustee
M. T. Van Hecke

Follow this and additional works at: http://scholarship.law.unc.edu/nclr

Part of the Law Commons

This Article is brought to you for free and open access by Carolina Law Scholarship Repository. It has been accepted for inclusion in North Carolina
Law Review by an authorized editor of Carolina Law Scholarship Repository. For more information, please contact law_repository@unc.edu.

Recommended Citation
M. T. Van Hecke, Insurance Trusts -- The Insurer As Trustee, 7 N.C. L. Rev. 21 (1928).
Available at: http://scholarship.law.unc.edu/nclr/vol7/iss1/8

http://scholarship.law.unc.edu/nclr?utm_source=scholarship.law.unc.edu%2Fnclr%2Fvol7%2Fiss1%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarship.law.unc.edu/nclr/vol7?utm_source=scholarship.law.unc.edu%2Fnclr%2Fvol7%2Fiss1%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarship.law.unc.edu/nclr/vol7/iss1?utm_source=scholarship.law.unc.edu%2Fnclr%2Fvol7%2Fiss1%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarship.law.unc.edu/nclr/vol7/iss1/8?utm_source=scholarship.law.unc.edu%2Fnclr%2Fvol7%2Fiss1%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarship.law.unc.edu/nclr?utm_source=scholarship.law.unc.edu%2Fnclr%2Fvol7%2Fiss1%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/578?utm_source=scholarship.law.unc.edu%2Fnclr%2Fvol7%2Fiss1%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarship.law.unc.edu/nclr/vol7/iss1/8?utm_source=scholarship.law.unc.edu%2Fnclr%2Fvol7%2Fiss1%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:law_repository@unc.edu

INSURANCE TRUSTS-THE INSURER
AS TRUSTEE
M. T. VAN HEcKE*

During the last few years, there has been a greatly accelerated
tendency to resort to life insurance for the conservation as well as
the creation of estates. In the main, two devices have been used.
One is the insurance trust,' funded2 or unfunded, with a trust com-
pany acting as trustee. The other is the deferred payment settle-
ment.3 A third arrangement is made by perhaps six or eight life
insurance companies, most of which are organized under the laws of
Connecticut, New York and Vermont, whereby the insurer, after
the death of the insured, purports to become trustee of the proceeds
of the policy.4 Some, if not all, of these companies write both the
second and third types. One company, in 1927 alone, wrote "trus-
tee" contracts in connection with policies aggregating one hundred
and forty-two millions of dollars, of which eighty-seven millions was
new insurance. The recently reported case of New York Life Ins.

* Professor of Law, University of North Carolina.
The problems of draftsmanship, both in transferring the insurance to the

trustee and in preparing the trust agreement are particularly intricate. See
Horton, Problems and Pitfalls in Devising Life Insurance Trusts, Trust Com-
panies (June, 1928); HORTON, SOME LEGAL ASPECTS OF LIFE INSURANCE
TRUSTS, Montpelier, Vt. (1927); SHATrucK, THE LIVING LIFE INSURANC
TRUST, Boston (1928); STEPHENSON, LIVING TRUSTS, New York (1926);
ScULLY, INSURANCE TRUSTS, New York (1927).

'The chief difficulty in the funded insurance trust is the rule against
accumulations, especially where the common-law rule has been modified by
statute. See Stephenson, note 1, 145 et seq; BOaRT, TRUSTS, St. Paul (1921),
176-180; Bogert, Funded Insurance Trusts and the Rule Against Accumula-
tions, 9 CORN. L. Q. 113 (1924). The New York statute was held inapplicable
in In re Hartman's Estate, 126 Misc. 862, 215 N. Y. S. 802 (1926), discussed
in note, 27 COL. L. REv. 197 (1927). The statute has since been amended so
as to provide for a similar result: N. Y. Pers. Prop. Law, §16, as amended
by Laws (1927), ch. 384, ch. 681. See Scully, note 1, 39-41.

'For discussions of the relative advantages of insurance trusts as admin-
istered by trust companies and deferred payment insurance settlements, see
Scully, note 1, ch. 3; Stephenson, note 1, 78-100; JoINT LIFE INSURANCE AND
TRUST COMPANY SERVICE, issued by the Nat Ass'n. Life Underwriters, New
York; Linton, Life Insurance Options Versus Trust Service, American Bank-
ers Ass'n. Journal (January, 1927) ; Allen, Conserving and Managing Proceeds
of Life Insurance, Life Association News (October, 1928), 148 et seq.; edi-
torial, The Truth about Insurance Trusts, Trust Companies (Sept., 1928).

' Statements of fact in this paper, where no specific authority is given,
are based upon sample policies and contracts, and other information made
available by officials of some fifteen insurance companies.

22 THE NORTH CAROLINA LAW REVIEW

Co. v. O'Brien5 suggests an inquiry into some of the more important
characteristics and consequences of this third plan, chiefly as com-
pared with the second. For convenience, the deferred payment set-
tlement under the second plan will be referred to as the policy pro-
vision, the other as the trust agreement.

Several of the older life insurance companies are empowered by
their charters to act as trustees. Indeed, an hundred years ago,
trust and insurance functions were commonly performed, pursuant
to express charter provisions, by the same company.6 One of the
New York companies, which has been entering into trust agreements
under life policies for forty years, is thus authorized. The others
depend upon statutes enacted in Connecticut, 7 Iowa,s VermontO and
Wisconsin.' 0 Although the statutes," in Massachusetts, New York
and Pennsylvania, deal with various aspects. of such trust agree-
ments, they probably do not amount to grants of power. These grants
are made in Connecticut and Vermont only to companies incorpor-
ated there; in Iowa and Wisconsin, the privilege is conferred upon
companies doing business in the state. It has been argued 12 that
even in the absence of charter or statutory authority, a trust agree-
ment with respect to the proceeds of a life policy should be regarded
as so germane to the function of life insurance, namely, to create a
fund for the support of one's dependents, as not to be ultra zares.
The point has not been decided.

The policy provision is embraced either in the policy or in a
rider attached to and made a part of the policy. Its effectiveness is
probably governed by the law of the state in which the application
was made, the first premium paid and the policy delivered. 13 The

(W. D. Mich., 1927) 27 F (2d) 773; appeal dismissed by stipulation
(C. C. A. 6th, 1927), 22 F (2d) 1016, 1017.

SmITH, THE DEVELOPMENT OF TRuST COMPANIES IN THE UNITED STAF5,

New York (1928) 164, 238-282.
" Conn., Gen. Stat. (1918), §4155, as amended, P. A. (1927), ch. 77.
'Ia., Code (1927), §8674.
'Vt., Gen. Laws (1917), §5579.
' 0Wis., Stat. (1927), §207. 13.
" See notes 20-22.
' Dickenson, Trusts Under Life Policies, a paper read before the Ass'n. of

Life Insurance Counsel (May 25, 1916) ; Loomis, note 13. Compare Hunter,
Trust Agreements in Connection with Life Insurance Policies, Best's Insur-
ance News (Nov. 1, 1928).

HORTON, THE PowER OF AN INSURED TO CONTROL THE PROCEEDS OF HIS
POLICIES, Montpelier, Vt. (1926), 15-16; Loomis, The Insurance Trust Estate,
a paper read before the Ass'n. of Life Insurance Counsel (Dec. 6, 1922);
Patterson, The Delivery of a Life Insurance Policy, 33 HARv. L. REv. 198

INSURANCE TRUSTS

trust agreement, however, is embodied in a wholly separate instru-
ment. By virtue of the fact that it is mailed direct to the insured
from the home office,14 after the policy has been delivered by the
local agent, as well as by express stipulation,' 5 it is intended to be
controlled only by the law of the state in which the home office is
located.

The designated beneficiary, in the policy provision, is the one
intended by the insured to enjoy the funds. In a policy accompanied
by a trust agreement, the insurer, as trustee, is named as beneficiary.
The company undertakes, in the former, to pay the proceeds to the
beneficiary in instalments; in the latter, it undertakes to pay itself,
as trustee, the face of the policy in one lump sum. The supple-
mentary or trust agreement then provides that the company, as trus-
tee, is to hold this amount in trust for the ultimate beneficiary or
beneficiaries according to the provisions of the agreement.

These provisions are of the same basic type, both in the policy
settlement and in the trust agreement. Subject to two exceptions to
be noted, they are always for the payment of designated amounts,
at specified times, to named beneficiaries. 6 Not even in the trust
agreement will the companies undertake to meet contingencies in-
capable of exact and mechanical administration. Thus they will not
agree to exercise discretionary powers, to make payments to others
on behalf of beneficiaries, or to see that the funds are used for a
stated purpose.

Under both plans, interest on the proceeds retained is paid at the
same rate. A minimum in the neighborhood of three per cent is
guaranteed. Actually, however, and this is one of the exceptions
mentioned above, additional allotments of interest are always made,
the precise amount depending upon the annual disposition by the
directors of the earnings of the company. Thus, in practice, the

(1919) and notes in 63 L. R. A. 834, 23 L. F. A. (N. S.) 968, 52 L. R. A.
(N. S.) 275; Hunter, note 12, 342. As to North Carolina, see note 57.' Thus taking advantage of the effect of the mailing of an acceptance.
See GOODRICH, CONFLICT OF LAWS, St. Paul (1927), 219, note 12; Jennette
Bros. v. Hovey and Co., 184 N. C. 140, 113 S. E. 665 (1922).

'As to the effect of such an agreement, see Goodrich, note 14, 232-238,
and, in North Carolina, note 57.

"Bataille, Practical Basis of Co6peration in Developing Life Insurance
Trust Business, Trust Companies (February, 1924); Report of the Special
Committee on Modes of Settlement Under Policy Provisions to the Asso-
ciation of Life Insurance Counsel (Dec. 5, 1923) ; Dickenson, note 12; Hunter,
note 12; Horton, note 13, 5-9; and materials cited in note 3. Mr. Hunter's
comparative statistical material is especially interesting.

24 THE NORTH CAROLINA LAW REVIEW

interest payments under both plans range from 4.5% to 5.25%, the
variations being between companies rather than between the two
plans. 17

Under neither plan are the funds segregated from the general
assets of the company. The proceeds are not invested in any ear-
marked securities, whether the agreement speaks in terms of a trust
or of a deferred settlement. All of the trust agreements specifically
authorize this practice. Indeed, one company executive has ex-
pressed the fear that unless the trust agreement so provided, a court
might require segregation.1 8 Statutes authorize the companies to
"mingle" these proceeds with the general assets, in Connecticut,1 9

Massachusetts, 20 New York,21 Pennsylvania2 2 and Wisconsin,2 3

both under trust agreements and under "other agreements" relating
to the retention of proceeds. Deferred payment policy contracts
do not as a rule mention the matter. As results of this "mingling,"
the accounts get the protection and benefits of the legal reserve and
of a wide diversification of investment. And there is freedom from
tax difficulties and risk of loss that might follow allotments of par-
ticular securities to each account.

The procedure in the event of the insured's death is substantially
the same in both instances.24 The policy is taken up, a release ob-
tained, and a certificate issued to the beneficiary which recites the
terms of payment. The company credits itself as insurer with a
death claim paid at the face value of the policy, and charges itself
with an equal amount, to be paid out in accordance with either the
policy settlement or trust agreement. Separate records are of course
kept for each account.

The most important differences between the policy provision and
the trust agreement relate to the facilitation of complex contingen-
cies 25 and to "spendthrift" provisions. 26 Most companies think that

' See the materials cited in note 3, and Hunter, note 12.
Hunter, note 12.

"Note 7.
"Mass., Gen. Laws (1921), ch. 175, §119; Acts (1921), ch. 168; Mass.

Cune. Stat. (1927), ch. 175, §119a.
IN. Y., Pers. Prop. Law, §15, as amended, Laws (1911), ch. 327.
"Pa., P. L. (1923), ch. 104, §1; Pa. Stat., Cune. Sup. (1928), §12264.
"Note 10.
'Horton, note 13, 9; Loomis, note 13.
"See Hunter, note 12; Bataille, note 16; Horton, note 13, 6. An official

of a Newv York company has said: "In latter years, we have extended, through
the instalment features . . . practically all of the privileges formerly extended
only through our trust agreements, but there are frequently cases, particularly

INSURANCE TRUSTS

there must be a separate policy provision for each policy. Many
persons hold policies of different types and amounts, issued at dif-
ferent times, in the same company. Moreover, the explicit provision
for complicated contingencies (it is characteristic of the life insur-
ance business that all possible contingencies must be exactly met in
advance) is frequently almost impossible in one instrument. In
states whose statutes require the vesting of all future interests within
tvo lives in being27 an insured making a provision for say a wife
and three children will execute perhaps three agreements, in each of
which the wife is named as primary and a different one of the chil-
dren as secondary beneficiary. 28 For these reasons, the flexibility
of provision is greater when one may have one trust agreement to
cover several policies, or conversely, when one may dispose of the
proceeds of one large policy under a complex plan by means of
several trust agreements.

Statutes today authorize the itisertion in policies and supplemental
agreements of "spendthrift" provisions in California,2 9 Colorado,3 0

Connecticut,3 ' Massachusetts, 3 2 Minnesota,33 Nebraska,3 4 New

York,35 Ohio,3 6 Pennsylvania,3 7 Vermont3 8 and Wisconsin.3 9 That
is to say, they validate an agreement between the insured and the

where large amounts of insurance are involved, or where there are a number
of different beneficiaries, or other complications, in which the trust certificate
can more nearly meet the desires of the insured than any other program we
have been able to devise." JOINT LIrFE INSURANCE AND TRUST COMPANY SERv-
icE, note 3, 45.

This is the outstanding reason for trust agreements. In general, on this
subject, see Horton, note 13, passim; Hunter, note 12; Bataille, note 16; Dick-
enson, note 12; Loomis, note 13; Peterson, Protection of Proceeds of Instal-
ment Settlement Contracts Against Claims of Creditors of the Beneficiary, a
vaper read before the Ass'n. of Life Insurance Counsel (May, 1923) ; Davis,
Spendthrift Trusts and Life Insurance Policies. ibid; (Dec., 1923), 5 BOSTON
UNiv. LAW REV. 91 (1925). As to North Carolina, see notes 55-60.

"As to when this period begins, whether at the date of the contract or at
death, see Horton, note 13, 51-56; and Loomis, note 13.

' See Horton, note 13, 51-56; Bogert, TRUSTS, St. Paul (1921), 165-171.
North Carolina has the common-law rule, Vinson v. Gardner, 185 N. C. 193,
116 S. E. 412 (1923).

'Calif., Stats. (1927), p. 1117; Deering, Consol. Sup. (Civ. Code), §2768.
" Colo., L. 1925, p. 310, §1; 2 Courtright's Mills Anno. Stat. (1926), p.

1586, §3606Z.
'Note 7.
' Note 20.
'Minn. L. 1913, ch. 426, §§1-3; Mason's Stats. (1927), §§3403-3405.
' Nebr., Comp. Stat. (1922), §7898.
" Note 21. Claims for necess'ries are excepted.
" Ohio, L. 1917, H. B. 250, p. 606.
Note 22.

' Note 9.
" Note 10.

26 THE NORTH CAROLINA LAW REVIEW

company that the interest of the beneficiary shall be free from the
claims of his creditors, not subject to legal proceedings such as execu-
tion, attachment, garnishment or creditors' bills, and shall not be
capable of alienation, assignment, anticipation, commutation or en-
cumbrance. The statement just made is of the maximum scope of
the provisions and is true with variations in degree of explicitness
of the statutes in all the states mentioned except Connecticut, Ver-
mont and Wisconsin. In these three states, the statutes, in general
terms, provide merely for contracts exempting the interest of the
beneficiary from the claims of his creditors.

In Vermont, the privilege is accorded only to trust agreements;
in California, Minnesota, Nebraska and Ohio, the statutes seem to
speak only of policy provisions; but in Colorado, Connecticut,
Massachusetts, New York, Pennsylvania and Wisconsin, the legis-
lation contemplates, apparently, the inclusion of such limitations both
in policy provisions and trust agreements.

All the trust agreements contain clauses designed to assure the
continued receipt by the beneficiary of the designated payments re-
gardless of what either he or his creditors may have done. It will
be remembered that all of the trust agreements are supposed to be
governed by the law of the state where the home-office is located,
irrespective of the law of the insured's or beneficiary's state. And
it will be recalled that statutes in all of these home-office states, Con-
necticut, New York and Vermont, definitely authorize such pro-
visions in trust agreements.

Taking advantage of the legislation here summarized, however,
several companies, with or without trust powers, are now entering
into policy contracts with similar clauses. These, it will be noted,
are probably governed by the law of the state where the insured
resided. Until this legislation, most companies seem to have thought
that the relationship between the insurer and the beneficiary in the
policy contract was that of debtor and creditor, prohibiting any
"spendthrift" provision save either forfeiture and remainder over,
or forfeiture of right to receive the stipulated amounts and substitu-
tion of a discretionary power upon the part of the insurer to make
such payments and in such amounts as it deemed wise. This is the
second exception previously reserved to the statement that both in
policy contracts and trust agreements, the company always under-
takes only to make payment of designated amounts, at specified times,

INSURANCE TRUSTS

and that it does not assume discretionary duties. And, as one com-
pany executive has testified, the administration of the insurer's dis-
cretionary responsibility in a situation of the sort just mentioned
has caused no little distress to the routine of management. 40

Some of the companies issuing trust agreements announce that
they will not, in spite of the effort to have the' favorable law of the
home-office state control, issue such an agreement where the law of
the state in which the insured or beneficiary resides appears to be
inimical to its enforcement. These announcements perhaps have
reference both to the local law relating to remoteness of vesting of
future interests and to "spendthrift" provisions. Where, however,
the local law is not likely thus to be offended, some actuaries and
life counsel are of the opinion that even in the absence of statute, the
same type of "spendthrift" provision should be equally valid in policy
settlements and in trust provisions. 41

Assuming that instalment payments under life policies are not
objectionable merely because of the deferred time of payment, and
no one contends for that, it would seem, unless more regard is to
be had for labels than for what the company actually does, that even
in the absence of statute or charter provisions, a trust agreement
would not be held ultra vires.42 The point referred to earlier in the
paper respecting germaneness is well taken. But a better reason is
that the trust agreement appears not to be essentially different from
the policy provision. Control by the law of the home-office state more
nearly guarantees the applicability of the law of the sovereign which
issued the charter than does the practice with reference to the ordi-
nary life policy. The use of the trust agreement as a consolidated
disposition of the proceeds of several policies creates no difficulty
except that of an accurate integration of the several policies. And
a number of companies are making a precisely similar agreement,
leaving out words denoting a trust, with reference to groups-of
what were originally lump-sum policies. A court might feel so
strongly the purpose of the rule against remoteness as to upset the
evasion of that rule by means of several trust agreements under one
policy, but the ground taken need not be lack of capacity. Unless

Avery, The Nature of An Annuity, a paper read before the Association
of Life Insurance Counsel (May 26, 1928).

'1 Hunter, note 12; Peterson, note 26; Davis, note 26; Strong, TRANsAc-
TiONS, Eighth International Congress of Actuaries, 364.

'See the materials referred to in note 12.

28 THE NORTH CAROLINA LAW REVIEW

the law of the state of incorporation were inimical to spendthrift
trusts generally, so as to induce the court to delve deeply for some
ground on which to base its attack, the spendthrift aspect of the
trust agreement should not be a factor in the ultra vires question.
For it does not extend the affirmative activities of the company be-
yond that of insurance functions. Rather, it safeguards literal com-
pliance, by requiring the payments to be made direct to the bene-
ficiaries, and to no one else. And as has been seen, while some policy
provisions impose, in the event of forfeiture, discretionary duties
on the company, no trust agreement does.

Mr. Stephenson43 has asked the question: "Can a New York
insurance company clothed with trust powers by the State of New
York administer a trust arising from insurance for the benefit of a
resident of North Carolina when the laws of North Carolina do not
permit a foreign trust company to do business in the state?" His
context indicates that he is thinking of a "contract that undertook to
give discretionary powers to an insurance company." There is as
yet, however, no reason to believe that the insurance companies now
entering into trust agreements will accept discretionary functions.
On the contrary, they advise customers desiring such service to seek
a trust company. But the laws of North Carolina do not forbid a
foreign trust company to do any business in the state. Section 1180
of the Consolidated Statutes merely provides: "A corporation created
by another state . .. is not eligible or entitled to qualify in this
state as executor, administrator, guardian or trustee under the will
of any person domiciled in this state at the time of his death." An
insurance company handling deferred payments under a trust agree-
ment is not acting under a will. No other statute has been found
applicable. Neither the Insurance Commissioner nor the Corpor-
ation Commission of North Carolina has had occasion to rule on
the question.

Trust agreements are so handled by one Vermont company
(which uses the word "fiduciary" instead of "trust") as not to be
subject to the control of state insurance departments.44 The New
York Insurance Department reports: "If forms of fiduciary or trust
agreement for use in connection with life policies were presented to
this Department for approval, by either a domestic or authorized

"LniNG TRusTs, New York (1926), 86.
"Horton, note 13, 8.

INSURANCE TRUSTS

foreign life insurance company, they would be required to conform
to our statutes, inasmuch as the Department would presume that
their presentation for approval was an admission that our statutes
controlled them. Whether or not our statutes [relating to perpetui-
ties] control may depend largely upon one or more of several fac-
tors: (1) insured's domicile, (2) trustee's domicile, (3) cestui's
domicile, (4) place where trust is to be administered, (5) jurisdic-
tion with which on the whole the trust appears to have the most

substantial connection." An Iowa statute expressly provides that
trust agreements shall not be subject to the state banking or trust
company laws, but shall, instead, be supervised by the Insurance Com-
missioner.4 5 The question seems not to have arisen in North Caro-
lina. For the reasons suggested above in connection with the matter
of corporate capacity, the Iowa statute is believed to state the desir-
able rule. An insurance company ought not to be able to escape all
supervision of its administration of trust or fiduciary services, by use
of a term which does not alter its principal function, especially when
that term denotes an assumption of an unusual responsibility. And
the insurance department, by virtue of its other contacts with the
insurance business and with this company, is better fitted than the
banking department to deal with the matter.

In spite of the fact that deferred payment settlements in policies
have been common since the late '90s, that statutes have authorized
trust agreements in the states previously noted for periods of from
ten to seventeen years, and that one company has entered into trust
agreements under its charter for forty years, the case law with re-
spect to their essential juristic character consists of only two trial
court decisions. This is perhaps due to the care with which every
conceivable contingency has usually been prepared for in advance,
and to the absence of broad discretionary powers. There has been
little or no occasion for the companies to bring either bills for in-

structions, interpleader or declaratory judgment proceedings.
The first of the two cases just mentioned was Cronbach v. Aetna

Life Insurance Company.4 6 It was a suit in a Tennessee Court of

"Note 8.
'284 S. W. 72 (1926), discussed in Comment, 36 YALE L. J. 394 (1927).

The statements in the text with reference to the Chancellor's opinion are taken
from the YALE LAW JOURNAL and from information furnished by an insur-
ance company. The case on appeal related exclusively to the attempt to
change beneficiaries.

30 THE NORTH CAROLINA LAW REVIEW

Chancery by a widow, who, with her children, was a beneficiary
under policy contracts in connection with eight policies on the life
of her late husband, to effectuate a parol declaration to her of intent
to make her a lump sum beneficiary. In the alternative, she asked
that the aggregate amount of the policies be paid over to a certain
trust company, upon the ground that thereby a larger amount of
income might be realized. Relief was denied, principally because of
the ineffectiveness of the attempted change of beneficiary. The de-
cision on appeal was limited to that question. The Court of Chan-
cery, however (its opinion is not reported), is said to have discussed
the request for a substitution of a trust company for the insurance
company on the assumption that the relationship between the parties
was that of cestui que trust and trustee. Both parties had argued
the matter on that basis. The Chancellor found no violation of a
trust and held "that the greater security afforded the principal and
interest . ..effectuating the intent of the insured, justified a rate
of interest lower than might ordinarily be secured." It does not
appear whether the court was thinking in terms only of the guaran-
teed rate of 3.5% or of the actual rate of 4.87, then being paid by
the insurer. (The net income47 made available by trust companies
have averaged between 5.2% and 5.5%.)

A more enlightening case is that of New York Life Ins. Co. v.
O'Brien,48 referred to at the opening of this paper. The insurance
company had issued three policies on the life of a Dr. O'Brien, a
resident of Michigan, payable on death to itself as trustee. Two
trust agreements required the insurer as trustee to hold the proceeds
for the widow and two minor children. Under each agreement, the
widow as primary and one of the children as secondary beneficiary,
was to receive $50.00 a month for twenty years. Three weeks be-
fore the death of the insured, the company brought suit in a Federal
District Court in Michigan to cancel the policies because of fraud.
The ultimate beneficiaries were made parties defendant in both
suits; the insurer as trustee was not. The defendants filed motions
asking that the insurance company be removed as trustee and that a
certain trust company be substituted.

The company resisted on five grounds: "Plaintiff urges that
under [the Michigan statute] it may be removed as trustee only by

" See the materials referred to in notes 3 and 17.
"Note 5.

INSURANCE TRUSTS

petition or bill of complaint and not in a summary manner; that the
federal court in equity has no jurisdiction to remove a trustee under
a trust which by its express terms is to be governed solely by the
laws of New York; that no trust fund exists unless and until this
litigation terminates favorably to the defendants; and that the trust
is passive, imposing no duty on the trustee until the fund is actually
'received.' It is also argued that to appoint the [trust company]

as trustee would defeat the express terms of the trust, in that the
plaintiff's right to mingle the proceeds of the policies with its gen-
eral corporate funds and to pay in monthly instalments will be lost."
The court held the Michigan statute could not affect the power of a
Federal Court of Equity; ignored the contention relating to New
York law; apparently acquiesced in the lack of a trust fund pendente
lite; refused to countenance the asserted right of the company to be
considered a passive trustee after the death of the insured; and
granted the relief sought by the motions. The gist of the court's
decision is embraced in the following: "It seems farcical to assert,
in a proceeding where the trustee is actively engaged in an effort to
deny and defeat the very existence of the trust, that a court of equity
is without power to afford protection. . . .Nor may it assert that

a substitution will defeat the terms of the trust agreement ...

When an insurer assumes to act also in the capacity of trustee to
receive the proceeds for the benefit of cestuis que trust, it may not,
after the institution of suits to cancel the policy for fraud, continue
to assert rights as trustee. It became its duty immediately .. .
to renounce the trust and file a disclaimer."

As in the Cronbach case, both parties took the position that the
relationship was that of trust, and the court made the same assump-
tion. Indeed, it put its decision solely on that basis, whereas in the
former case, the substitution of trustees point was incidental to the
change of beneficiary issue and was abandoned on appeal. More-

over, in the Neo York Life case, there was more basis for a trust,
the trust agreement. But what the company was to do under that

agreement was precisely of the same character as the Aetna's duties

under the policy provision, except that the latter arrangement be-

came subject to more complex contingencies at the election of the
beneficiary after twenty years. Both results were obviously inevi-

table under the circumstances. The important thing, however, is
that the two courts unhestitatingly proceeded on a trust instead of

32 THE NORTH CAROLINA LAW REVIEW

a debtor and creditor basis, and this, in the New York Life case, in
the face of a full revelation, by way of objections to the motions,
of all of the novel aspects of the situation: the definiteness of time
and amount of payments, the "mingling" of the proceeds with the
corporate assets generally (lack of segregation of a specific res), the
stipulation that New York law should control, and the dual function,
first as insurer, then as trustee, of the same company.

Whether these two cases point in the direction which courts will
or should go in dealing with policy provisions and trust agreements,
is a question. When the issue is squarely presented as to whether
the relationship should be put in the debt or trust category, a con-
siderable number of analogies will be found available to help over-
come the absence of discretionary responsibility and the lack of a
specific subject matter for a trust. These are ably and exhaustively
dealt with in Mr. Horton's scholarly little book on The Power of an
Insured to Control the Proceeds of His Policies49 and in a note in
the Yale Law Journal.50 Several factors should be remembered,
however, in attempting to argue from the situations there discussed,
in which courts have dealt in terms of trust with what would by
conventional tests be regarded normally as debts. One is that parallel
situations of fact are not likely to arise in connection with life in-
surance proceeds. Thus, under modem regulations as to legal re-
serve, reinsurance and state supervision generally, while companies
do fail with resulting loss to stockholders, policyholders are uni-
formly protected in full. Nor do the companies fail in the sense
that they become unable to meet their obligations to policyholders.
A few are the victims of unscrupulous officers, but most of them
find the cost of acquiring new business prohibitive and they get out
of the insurance business, turning over assets to cover policy obliga-
tions to other companies. Indeed, one actuary has reported,5 1

"most of these 'failures' have been of distinct benefit to the policy-
holders, since the reinsurer is generally a strong, ably managed com-
pany which can offer the policyholder many advantages which he
might never have enjoyed had the original company kept up the
struggle." The point is, that cases where courts have resorted to

"Note 13, 17-50.
o Note 46.He has also furnished the basis for the statement in the text immediately

preceding the quotation, and has suggested a reference to the 1928 edition of
Best's LIFE IxsuRANcE REPORTS.

INSURANCE TRUSTS

trust concepts to justify preferences among creditors of insolvent

banks, for example, will be of little force in connection with insur-

ance problems other than the insurer's insolvency.
Another factor is that in the cases referred to, as the Yale Law

Journal indicates, those courts which have not blindly followed pre-
cedent have been motivated largely by a desire to reach a result,
unattainable in the debtor and creditor category, the desirability of
which has been dictated by the often inarticulate considerations of
fact and policy in the situation presented. It will be necessary to
find elements of a similar appeal in the relationship between the
company and the beneficiary, and in the popular attitude toward life
insurance, if the debtor and creditor analysis is not to control.

For a third, it is not believed that much help can be obtained
from the status usually attributed to the beneficiary, before the death

of the insured, as a cestui whose trustee is the insured, and whose
res is the chose in action against the company. This relationship
probably does not exist, where, as has more frequently been the case,
a power to change the beneficiary-is reserved. 52 And, it has usually
been held that once death occurs, the beneficiary becomes, at least

under lump sum settlements, a mere creditor, whose action against

the company is at law. 53 As between the policy provision and the

trust agreement, however, the latter has the advantage, both because
of the trust label on the contract, and because of the statutes in the
home-office states which in the same passage authorize a trust re-

lation and exempt the company from the duty of segregating the

funds, plus the stipulation that the foreign law shall govern. In the

absence of some countervailing policy inherent in the law of the

state where the question arises, there is considerable authority for

giving effect to such a stipulation.5"
Since the principal objective of the trust agreement has been the

effectuation of "spendthrift" restrictions, the question remains:

What attitude should be adopted toward these clauses by the courts
in North Carolina, which have consistently denied to the settlor in

Vance, The Beneficiary's Interest in a Life Insurance Policy; 31 YALE
L. J. 343, 358 (1922) ; Wooten v. Grand United Order, 176 N. C. 52, 96 S. E.
654 (1918).

' Thus, in the New York Life case, note 5, the plaintiff prayed for an
injunction to prevent defendants from bringing any action at law. See gen-
erally, Richards, INsuRANcE, New York (1921), §342; Cooley, BRIEFS ON
IxsuRANcE, Kansas City (2d ed., 1927), vol. 7, p. 6537.

"See Goodrich, note 15; Horton, note 13, 11-16.

34 THE NORTH CAROLINA LAW REVIEW

a conventional trust, the privilege thus to limit the rights of the
creditors of the cestui?55 There seems to be no decision in point,
here or elsewhere. In the majority of American states, where
"spendthrift trusts" are upheld, there would seem to be little doubt
that, for the reasons given in earlier parts of this paper, "spend-
thrift" provisions will be upheld, even in the absence of statute,
both under policy provisions and trust agreements. In the minority
of states, however, and particularly in North Carolina, the reverse
is not necessarily true. There are complicating factors. The stat-
ute56 permitting exemptions under trusts created by will or deed,
where the annual income does not exceed five hundred dollars, and
where that income is to be expended for support and maintenance in
behalf of the cestui, does not apply. For the trust under consider-
ation, if there be one, does not arise under a will or deed, and no
company will undertake to pay the funds into hands other than
those of the beneficiary. The fact that the statute5r makes void any
stipulation in a "contract of insurance" that it is to be governed by
the law of another state, 58 does not settle the matter, even if it be
conceded that there is no distinction, in view of the purpose of the
statute, between policies and trust agreements. Rather, the conflict
will be, it is predicted, between the policy found in the decisions
denying effect to "spendthrift trusts," and that emanating from two
new statutes, one enacted in 192559 and the other in 1927.00 These
statutes do not purport merely to authorize or validate "spendthrift"
provisions in connection with life insurance; they go farther, and
automatically exempt insurance payments from the claims of the
creditors of the beneficiary, first, as to group insurance, and second,
as to non-profit life benefit association insurance. There is no nec-
essary limitation on the amount of such policies; nor any indication

'Mebane v. Mebane, 39 N. C. 131, 44 A. D. 102 (1845) ; Vaughn v. Wise,
152 N. C. 31, 67 S. E. 33 (1910); Mizell v. Bazemore, 194 N. C. 324, 139 S. E.
453 (1927) (limitation on legal life estate in land); and see the cases cited
in note 56.

' N. C., Consol. Stat. (1919), §1742; Code (1927), §1742; Bank of Union
v. Heath, 187 N. C. 54, 121 S. E. 24 (1924); Fowler v. Webster, 173 N. C.
442, 92 S. E. 157 (1917).

"TN. C., Consol. Stat. (1919), §6287; Code (1927), §6287; Blackwell v.
Mut. Res. Fund Life Ass'n., 141 N. C. 117, 53 S. E. 833 (1906); Horton v.
Life Ins. Co. of Virginia, 122 N. C. 498, 29 S. E. 944 (1898).

' A similar effect has been given to foreign charter privileges inconsistent
-with the law of North Carolina. Wilson v. Supreme Conclave, 174 N. C.
628, 94 S. E. 443 (1917).

N. C., L. 1925, ch. 58, §4; Code (1927), §6466 (d).
-'N. C., L. 1927, ch. 30, §6; Code (1927), §6476 (f).

INSURANCE TRUSTS 35

in the statutes that their provisions are limited to benefits under local
companies. Add to these statutes the constitutional provision6 1 ex-
empting the proceeds of the husband's insurance, in the hands of
his widow and children, from claims of creditors of the insured, and
it may be that the court would now hold that the policy of the law
of North Carolina against "spendthrift trusts" generally6 2 can be
said to have been relaxed in favor of the beneficiaries of life
insurance.

'N. C. Constitution, Art. 10, §7; Consol. Stat. (1919), §6464, Code (1927),
§6464.

It is interesting, too, that England and Virginia, by recent legislation,
have lowered the bars against "spendthrift trusts" of the traditional sort.
Trustee Act (1925), §33; 23 Chitty's Stats. (6th ed., 1925), 572; Va. Code
(1919), §5157; Dunlop v. Dunlop's Ex'rs., 144 Va. 297, 132 S. E. 351 (1926).

	North Carolina Law Review
	12-1-1928

	Insurance Trusts -- The Insurer As Trustee
	M. T. Van Hecke
	Recommended Citation

	Insurance Trusts--The Insurer As Trustee

