BILL ANALYSIS
H.B. 40

By: McCall (Armbrister)

Criminal Justice

 5‑23‑95

Senate Committee Report (Amended)

BACKGROUND
Statistics have shown that sex offenders tend to be repeat offenders. DNA analysis technology could be a valuable tool to help law enforcement officials solve crimes committed by sex offenders.

PURPOSE
As proposed, H.B. 40 requires DNA analysis of certain inmates and creates a DNA database; provides penalties.

RULEMAKING AUTHORITY
It is the committee's opinion that rulemaking authority is granted to the director of the Department of Public Safety under SECTION 1 (Sections 411.144(a), 411.146(d)(2), 411.147(a) and (b), and 411.152, Government Code) and to the Department of Public Safety under SECTION 1 (Section 411.150(b), Government Code) of this bill.

SECTION BY SECTION ANALYSIS
SECTION 1.
Amends Chapter 411, Government Code, by adding Subchapter G, as follows:

SUBCHAPTER G. DNA DATABASE SYSTEM

Sec. 411.141. DEFINITIONS. Defines "DNA," "DNA database," "DNA laboratory," "DNA record," "FBI," "institution of higher education," "institutional division," and "penal institution."

Sec. 411.142. DNA DATABASE. (a) Requires the director of the Department of Public Safety (director) to record DNA data and establish and maintain a computerized database that serves as the central depository in the state for DNA records.

(b) Authorizes the director to maintain the DNA database in the Department of Public Safety's (department) crime laboratory in Austin or another suitable location.

(c) Authorizes the director to receive, analyze, store, and destroy a record, blood sample or other specimen for the purposes described by Section 411.143.

(d) Requires the DNA database to be capable of classifying, matching, and storing the results of analyses of DNA and other biological molecules.

(e) Requires the director, with advice from the Department of Information Resources, to develop biennial plans to improve the reporting and accuracy of the DNA database; and develop and maintain a monitoring system capable of identifying inaccurate or incomplete information.

(f) Requires the DNA database to be compatible with the national DNA identification index system (CODIS) used by the FBI to the extent required by the FBI to permit the useful exchange and storage of DNA records or information derived from those records.

(g) Sets forth provisions for which the DNA database may contain DNA records.

Sec. 411.143. PURPOSES. (a)-(c) Set forth the purposes of the DNA database.

(d) Prohibits the information contained in the DNA database from being collected, analyzed, or stored to obtain information about human physical traits or predisposition for disease unless the purpose for obtaining the information is related to a purpose described by this section.

(e) Prohibits the director from storing a name or other personal identifying information in the CODIS database. Authorizes a file or reference number to another information system to be included in the CODIS database only if the director determines the information is necessary.

(f) Prohibits the DNA database from including criminal history record information, except as provided by this subchapter.

Sec. 411.144. REGULATION OF DNA LABORATORIES; PENALTIES. (a) Requires the director, by rule, to establish procedures for a DNA laboratory or criminal justice or law enforcement agency in the collection, preservation, shipment, analysis, and use of a blood sample or other specimen for forensic DNA analysis in a manner that permits the exchange of DNA evidence between DNA laboratories and the use of the evidence on a criminal case.

(b) Sets forth procedures a DNA laboratory or criminal justice or law enforcement agency shall follow.

(c) Authorizes the director to enter and inspect the premises or audit the procedures of any DNA laboratory that provides DNA records or DNA forensic analyses to the department under this subchapter.

(d) Sets forth provisions for a DNA laboratory conducting a DNA analysis under this subchapter.

(e) Authorizes the director, if a DNA laboratory violates this subchapter or a rule adopted under this subchapter, to prohibit the laboratory from exchanging DNA records with another DNA laboratory or criminal justice or law enforcement agency. Authorizes a DNA laboratory prohibited from exchanging DNA records under this subsection to petition the director for a hearing to show cause why the laboratory's authority to exchange DNA records should be reinstated.

(f) Provides that the director is the liaison for DNA data, records, evidence, and other related matters between the FBI and a DNA laboratory or a criminal justice or law enforcement agency.

(g) Sets forth authorizations for the director.

(h) Sets forth authorizations for the institutional division.

Sec. 411.145. FEES. (a) Sets forth the provisions for which the director may collect a fee.

(b) Provides that a fee collected under this section shall be deposited in the state treasury to the credit of the state highway fund and may be used only to defray the cost of administering this subchapter.

Sec. 411.146. BLOOD SAMPLES OR OTHER SPECIMENS. (a) Prohibits the director from accepting a blood sample or other specimen taken from a person who is not deceased that is submitted voluntarily or as required by Section 411.148 or 411.150 unless the sample or specimen is collected in an appropriately medically approved manner.

(b) Prohibits a person collecting a blood sample or other specimen under this section from being held liable in any civil or criminal action if the person collects the sample or specimen according to generally accepted medical or other professional practices.

(c) Requires the director to provide at no cost to a person described by Subsection (a) the specimen vials, mailing tubes and labels, report forms, and instructions for collection of blood samples or other specimens under this section.

(d) Requires a person who collects a blood sample or other specimen under this section to send the sample or specimen to the director at the department's crime laboratory; or another location as required by the director, by rule.

(e) Sets forth provisions for which a DNA laboratory may analyze a blood sample collected under this section or other DNA specimen.

(f) Requires a second DNA specimen, if possible, to be obtained from a suspect in a criminal investigation if forensic DNA evidence is necessary for use as substantive evidence in the prosecution of a case.

Sec. 411.147. ACCESS TO DNA DATABASE INFORMATION. (a) Requires the director, by rule, to establish procedures to prevent unauthorized access to the DNA database; and to release DNA records, specimens, or analyses from the DNA database.

(b) Authorizes the director to adopt rules relating to the internal disclosure, access, or use of a sample, specimen, or DNA record in the department or a DNA laboratory.

(c) Authorizes the director or a DNA laboratory that conducts forensic DNA analyses in the state to disclose a DNA record or allow access to a DNA sample specimen, or analysis only on written request or court order and only as provided by this section.

(d) Sets forth entities to which the director may release all or part of a DNA record.

(e) Sets forth provisions for which the director may release a DNA record, except personal identifying information contained in the record, to an entity.

(f) Authorizes the director to release a record of the number of requests made for a defendant's DNA record and the name of the requesting person.

(g) Authorizes the director to release a DNA record of a person who consents in writing to the release of the record to another person.

(h) Authorizes a law enforcement agency to have access to DNA specimens through the agency's laboratory for law enforcement purposes.

(i) Requires the director to maintain a record of requests made under this section.

(j) Sets forth provisions by which the director or a DNA laboratory may respond to a nonwritten request for access to a DNA sample or other specimen or a DNA record.

(k) Authorizes a written request for a DNA profile under this section to reference the sample, specimen, or record identification number.

Sec. 411.148. DNA RECORDS OF CERTAIN INMATES. (a) Requires an inmate of the institutional division or other penal institution to provide one or more blood samples or other specimens taken by or at the request of the institutional division for the purpose of creating a DNA record if the inmate is ordered by a court to give the sample or specimen or is serving a sentence for a certain offense.

(b) Requires the institutional division to obtain the sample or specimen from an inmate of the division during the diagnostic process. Requires the institutional division to obtain the sample or specimen from an inmate confined in another penal institution as soon as practicable if the Board of Pardons and Paroles informs the division that the inmate is likely to be paroled before being admitted to the division. Requires the administrator of the other penal institution to cooperate with the institutional division as necessary to allow the institutional division to perform its duties under this section.

(c) Sets forth requirements for the institutional division.

(d) Prohibits an inmate from being held past a statutory release date if the inmate fails or refuses to provide a blood sample or other specimen under this section. Authorizes a penal institution to take other lawful administrative action against the inmate.

(e) Requires the institutional division to notify the director that an inmate described by Subsection (a) is to be released from the institutional division not earlier than the 120th day before the inmate's release date and not later than 90 days before the inmate's release date.

Sec. 411.149. VOLUNTARY SUBMISSION OF BLOOD SAMPLES. Authorizes a person to voluntarily submit a blood sample or other specimen to the department for the purpose of creating a DNA record under this subchapter.

Sec. 411.150. DNA RECORDS OF CERTAIN JUVENILES. (a) Requires a juvenile who is committed to the Texas Youth Commission to provide one or more blood samples or other specimens taken by or at the request of the commission for the purpose of creating a DNA record if the juvenile is ordered by a juvenile court to give the sample or specimen or is committed to the commission for an adjudication as having engaged in delinquent conduct that violates certain penal laws.

(b) Requires the department, in conjunction with the Texas Youth Commission, to adopt rules regarding the collection, preservation, and shipment of a blood sample or other specimen of a juvenile described by this section.

Sec. 411.151. EXPUNCTION OF DNA RECORDS. (a) Sets forth provisions under which the director shall expunge a DNA record of a person from the DNA database.

(b) Authorizes a person to petition for the expunction of a DNA record under the procedures established under Article 55.02, Code of Criminal Procedure, if the person is entitled to the expunction of records relating to the offense to which the DNA record is related under Article 55.01, Code of Criminal Procedure.

Sec. 411.152. RULES. Authorizes the director to adopt rules necessary to administer or enforce this subchapter.

Sec. 411.153. CONFIDENTIALITY OF DNA RECORDS. (a) Provides that a DNA record stored in the DNA database is confidential and is not subject to disclosure under the open records law, Chapter 552.

(b) Provides that a person commits an offense if the person discloses information in a DNA record or information related to a DNA analysis of a blood specimen except as authorized by this chapter. Provides that an offense under this subsection is a misdemeanor punishable by a fine of not more than $1,000; confinement in the county jail for not more than six months; or both.

(c) Provides that a violation under this section constitutes official misconduct.

Sec. 411.154. ENFORCEMENT BY COURT ORDER. (a) Authorizes a district or county attorney or the attorney general, on the request of the director, to petition a district court for an order requiring a person to comply with this subchapter or a rule adopted under this subchapter; or refrain from acting in violation of this subchapter or a rule adopted under this subchapter.

(b) Sets forth provisions for which the court may issue an order.

(c) Provides that an order issued under this section is appealable as a criminal matter and if appealed is to be reviewed under an abuse of discretion standard.

SECTION 2.
Amends Chapter 38, Code of Criminal Procedure, by adding Article 38.351, as follows:

Art. 38.351. ADMISSIBILITY OF FORENSIC DNA ANALYSIS. (a) Defines "DNA" and "DNA laboratory."

(b) Provides that the relevant results of a forensic DNA analysis are admissible in a criminal proceeding for purposes of proving or disproving identity unless the court finds that the results are unreliable or untrustworthy as evidence because a DNA laboratory or law enforcement agency that collected, preserved, shipped, stored, analyzed, or used a blood sample or other specimen on which the results of the DNA analysis are based failed to substantially comply with certain rules.

(c) Sets forth other evidence the court may admit relevant to a material issue in the proceeding.

(d) Provides that expert testimony about the reliability and trustworthiness of the use of DNA as a scientific technique or the relevance of using DNA to prove or disprove identity is not necessary for the results of a forensic DNA analysis to be admitted as evidence under this article.

SECTION 3.
Amends Section 11(a), Article 42.12, Code of Criminal Procedure, as amended by Chapters 806 and 900, Acts of the 73rd Legislature, Regular Session, 1993, as follows:

(a) Provides that conditions of community supervision may include, among others, the conditions that the defendant shall reimburse the general revenue fund, rather than the crime victims' compensation fund, for any amounts paid under Chapter 56B of this code (Crime Victims' Compensation Act) from that fund to a victim of the defendant's offense; and submit a blood sample or other specimen to the department under Chapter 411G, Government Code, for the purpose of creating a DNA record of the defendant. Makes conforming changes.

SECTION 4.
(a) Requires the director of the Department of Public Safety to adopt the rules required by Chapter 411G, Government Code, as added by this Act, not later than January 1, 1996.

(b) Provides that the requirement that the institutional division of the Texas Department of Criminal Justice collect a blood sample or other specimen during the diagnostic process from an inmate described by Section 411.148(a), Government Code, as added by this Act, applies only to an inmate who has not completed the diagnostic process before February 1, 1996. Requires the division to collect a blood sample from an inmate confined in the division who has completed the diagnostic process before February 1, 1996, not later than 90 days before the inmate's earliest parole eligibility date, unless the inmate's earliest parole eligibility date is before May 1, 1996, in which event the division shall collect the sample as soon as possible after February 1, 1996.

SECTION 5.
Makes application of the change in law made by this Act to Section 11(a), Article 42.12, Code of Criminal Procedure, prospective beginning January 1, 1996.

SECTION 6.
Makes application of the requirement that the Texas Youth Commission collect a blood sample or other specimen from a juvenile described by Section 411.150, Government Code, as added by this Act, prospective beginning January 1, 1996.

SECTION 7.
Effective date: September 1, 1995.

SECTION 8.
Emergency clause.

