
By Eckels
H.B. No. 463

A BILL TO BE ENTITLED

AN ACT

relating to the disposition of abandoned or unclaimed property, gambling paraphernalia, prohibited weapon, criminal instrument, and other contraband.

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

SECTION 1. Article 18.17, Code of Criminal Procedure, is amended to read as follows:

Art. 18.17. [332a] DISPOSITION OF ABANDONED OR UNCLAIMED PROPERTY. (a) All unclaimed or abandoned personal property of every kind, other than contraband subject to forfeiture under Chapter 59 of this code and whiskey, wine and beer, seized by any peace officer in the State of Texas which is not held as evidence to be used in any pending case and has not been ordered destroyed or returned to the person entitled to possession of the same by a magistrate, which shall remain unclaimed for a period of 30 days shall be delivered for disposition [sale] to a person designated by the municipality or to the purchasing agent of the [municipality or] county in which the property was seized. If a peace officer of a municipality seizes the property, the peace officer shall deliver the property to a person designated by the municipality [the purchasing agent of the municipality]. If any other peace officer seizes the property, the peace officer shall deliver the property to the purchasing agent of the county. If the county has no purchasing agent, then such property shall be disposed of [sold] by the sheriff of the county.

(b) The person designated by the municipality, the [municipal or] county purchasing agent or the sheriff of the county, as the case may be, shall mail a notice to the last known address of the owner of such property by certified mail. Such notice shall describe the property being held, give the name and address of the officer holding such property, and shall state that if the owner does not claim such property within thirty days [six months] from the date of the notice such property will be disposed of [sold] and the proceeds of such disposition, if any, [sale] after deducting the reasonable expense of keeping such property and the costs of the disposition [sale], placed in the treasury of the municipality or county giving the notice.

(c) If the owner of such property is unknown or if the address of the owner is unknown, then the person designated by the city, the [municipal or] county purchasing agent or the sheriff, as the case may be, shall cause to be published once in a paper of general circulation in the municipality or county a notice containing a general description of the property held, the name of the owner if known, the name and address of the officer holding such property, and a statement that if the owner does not claim such property within thirty days [six months] from the date of the publication such property will be disposed of [sold] and the proceeds of such disposition, if any [sale], after deducting the reasonable expense of keeping such property and the costs of the disposition [sale], placed in the treasury of the municipality or county disposing of [selling] the property.

(d) The sale of any property hereunder shall be preceded by a notice published once at least fourteen days [three weeks] prior to the date of such sale in a newspaper of general circulation in the municipality or county where the sale is to take place, stating the general description of the property, the names of the owner if known, and the date and place that such sale will occur. If the person designated by the municipality, the [municipal or] county purchasing agent or sheriff, as the case may be, shall consider any bid as insufficient, he need not sell such property but may decline such bid and reoffer such property for sale. Nothing in this article shall be construed to require disposition by sale.

(e) The real owner of any property disposed of [sold] shall have the right to file a claim to the proceeds of such disposition, if any, [sale] with the commissioners court of the county or with the governing body of the municipality in which the disposition [sale] took place. A claim by the real owner of any property that has been disposed of must be filed within thirty days after the date of the disposition. If the claim is allowed by the commissioners court or the governing body of the municipality, the municipal or county treasurer shall pay the owner such funds as were paid into the treasury of the municipality or county as proceeds of the disposition [sale]. If the claim is denied by the commissioners court or the governing body or if said court or body fails to act upon such claim within 90 days, the claimant may sue the municipal or county treasurer in a court of competent jurisdiction in the county, and upon sufficient proof of ownership, recover judgment against such municipality or county for the recovery of the proceeds of the disposition [sale].

[(f) For the purposes of this article, "purchasing agent of the municipality" means the person who is primarily responsible for making purchases on behalf of a municipality.]

(f) [(g)] If the provisions of this section have been met and the property is scheduled for disposition [sale], the municipal or county law enforcement agency that originally seized the property may request and have the property converted to agency use. The agency at any time may transfer the property to another municipal or county law enforcement agency for the use of that agency. The agency last using the property shall return the property to the person designated by the municipality, purchasing agent or sheriff for disposition [sale] when the agency has completed the intended use of the property.

(g) For the purposes of this article, "property held as evidence" means any property related to a charge which has been filed or to a matter which is being investigated for the purpose of filing a charge.

SECTION 2. Article 18.18, Subsection (a), Code of Criminal Procedure, is amended to read as follows:

(a) Following the final conviction of a person for possession of a gambling device or equipment, altered gambling equipment, or gambling paraphernalia, for an offense involving a criminal instrument, for an offense involving an obscene device or material, the court entering the judgment of conviction shall order that the machine, device, gambling equipment or gambling paraphernalia, instrument, obscene device or material be destroyed or forfeited to the state. Following the final conviction of a person for an offense involving a prohibited weapon, the court entering the judgment of conviction shall order that the prohibited weapon be destroyed or forfeited to the law enforcement agency which initiated the complaint. It is the responsibility of the prosecuting attorney to present the motion for the destruction of or forfeiture of the prohibited weapon to the appropriate law enforcement agency. If the prosecuting attorney fails to present such a motion, the law enforcement agency initiating the complaint may present such a motion to the court. Upon such a motion by the prosecuting attorney or by the appropriate law enforcement agency, or upon the court's own motion, the court shall consider the matter, and an order concerning the disposition of the prohibited weapon will be signed within 30 days from the date of the judgment. If the court fails to enter such an order, any magistrate may enter an order concerning the disposition of the prohibited weapon [state or to a political subdivision of the state for use by law enforcement agencies]. Following the final conviction of a person for an offense involving dog fighting, the court entering the judgment of conviction shall order that any dog‑fighting equipment be destroyed or forfeited to the state. Destruction of dogs, if necessary, must be carried out by a veterinarian licensed in this state or, if one is not available, by trained personnel of a humane society or an animal shelter. If forfeited, the court shall order the contraband delivered to the state, any political subdivision of the state, or to any state institution or agency. If gambling proceeds were seized, the court shall order them forfeited to the state and shall transmit them to the grand jury of the county in which they were seized for use in investigating alleged violations of the Penal Code, or to the state, any political subdivision of the state, or to any state institution or agency.

SECTION 3. Article 18.18, Subsection (b), Code of Criminal Procedure, is amended to read as follows:

(b) If there is no prosecution or conviction following seizure, the magistrate to whom the return was made shall notify in writing the person found in possession of the alleged gambling device or equipment, altered gambling equipment or gambling paraphernalia, gambling proceeds, prohibited weapon, obscene device or material, criminal instrument, or dog‑fighting equipment to show cause why the property seized should not be destroyed or the proceeds forfeited. If there is no prosecution or conviction following seizure of a prohibited weapon, any magistrate shall hear a motion brought by the law enforcement agency seizing the weapon, requesting that the weapon be destroyed or forfeited to the law enforcement agency seizing the prohibited weapon. The motion brought by the law enforcement agency seizing the prohibited weapon shall be timely made upon receipt of notification to the law enforcement agency that no prosecution will be forthcoming.

SECTION 4. Article 18.18, Subsection (g)(5), Code of Criminal Procedure, is amended to read as follows:

(5) "use for law enforcement purposes" includes the sale or trade of forfeited, prohibited weapons, if the sale or trade is made to a licensed gun dealer. The law enforcement agency shall record identifying numbers and markings of such weapons, and shall retain such records indefinitely.

SECTION 5. 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.

