BILL ANALYSIS
H.B. 1271

By: Brimer

4‑5‑95

Committee Report (Amended)

BACKGROUND
Enactment of S.B. 892, 71st Legislature, Regular Session, created the Texas Peace Officers' Memorial Advisory Committee (advisory committee) which is mandated to provide for the design, construction, and funding for the Texas Peace Officer Memorial. The advisory committee reports periodically to the Texas Commission on Law Enforcement Officer Standards and Education (the Commission) on its progress.

Enactment of S.B. 180, 72nd Legislature, Regular Session, authorized the State Preservation Board to establish guidelines relating to peace officer memorial ceremonies within the Capitol complex.

Enactment of S.B. 327, 73rd Legislature, Regular Session, authorized a change in the Texas Peace Officer's Memorial Advisory Committee's composition, meeting schedule, funding, and duties.

A number of problems have arisen concerning the current rules affecting the advisory committee.
First: a definite question has been raised on what the Committee's actual duties are, and what they may and may not do. A question has also been raised over precisely what jurisdiction the Commission has over the Advisory Committee. The Commission has requested an Attorney General's Opinion to clarify what authority the Commission has over the Advisory Committee.
Second: while the Commission appoints the majority of the members of the Advisory Committee, there is no way by statute to remove persons from the Advisory Committee if they fail to attend meetings or in any other way fail to fulfill their duties as a member of the Advisory Commission.

Third: there has been a discrepancy over whose names could actually be placed upon the Memorial.

Fourth: private entities have been collecting funds in the name of the Memorial, but not turning the money over to the State to be placed in the Memorial Account at the Texas State Treasury.

Fifth: complaints have surfaced regarding the placement in the statutes of a non-governmental entity as the sponsor of the initial dedication of the Memorial. Concerns have been raised that with the placement of this non-governmental entity in the statutes, this non-governmental entity has proclaimed ownership of the Memorial.

The point has been raised that Commission, as the chief law enforcement agency in the state, would best be the sponsor of this event. It has also been a contention that in the past, the Commission used funds raised for the Memorial to pay in-house expenses dealing with the memorial.

PURPOSE
As proposed, H.B. 1271 amends the government code as it relates to the composition, funding, duties and ceremonies of the Texas Peace Officers' Memorial Advisory Committee.

RULEMAKING AUTHORITY
It is the opinion of this committee that this bill delegates rulemaking authority to the Texas Commission on Law Enforcement Standards and Education under Section 2 (Sec. 415.115(b). Government Code)., Section 4 (Sec. 415.118, Government Code), Section 6 (Sec. 415.121, Government Code) and Section 7 (Sec. 415.122, Government Code).

SECTION BY SECTION ANALYSIS
SECTION 1.
 Amends Section 415.112, Government Code, to stipulate that the Advisory Committee was created to advise the Commission on funding, design, construction, updating, maintenance and management of the Memorial.

SECTION 2.
Amends Section 415.115(b), Government Code, to stipulate that the Commission may remove a member of the Advisory Committee (who is not an ex officio member) if the member misses more than one-half of the scheduled committee meetings in one calendar year.

SECTION 3.
Amends Section 415.117, Government Code, to stipulate that the Advisory Committee shall recommend (instead of develop) and advise the Commission on matters including but not limited to: goals, tasks, purposes, assignments, policies, rules, programs, standards, criteria, site selection, fund raising, design and construction of the Memorial. It also stipulates in what areas the Commission must receive approval from the State Preservation Board and whose name may appear on the Memorial.

SECTION 4.
Amends Section 415.118, Government Code, to require the Advisory Committee to submits reports, as required by the Commission, to the Commission.

SECTION 5.
Amends Section 415.120, Government Code, to require that all monies raised for the Memorial (whether it be by governmental or non-governmental entities) be turned over to the State Treasury to the credit of the account established for the peace officers' memorial. This section goes on to stipulate that the money may only be used by the commission with the advice of the advisory committee and that and that the money raised for the Memorial may not be used to pay any Commission expenses.

SECTION 6.
Amends Section 415.121, Government Code to stipulate that the commission (and no longer the advisory committee) shall issue a report of its progress in funding, designing, and constructing the Memorial.

SECTION 7.
Amends Section 415.122, Government Code, by removing the Combined Law Enforcement Association of Texas (CLEAT), (a non-governmental entity that does not represent the entire law enforcement community) as the entity who will hold the dedication ceremony of the Memorial, and replaces them with the Commission, the state agency responsible for the training and licensing of all Texas Peace Officers. Furthermore, this section stipulates that the dedication and subsequent ceremonies will be conducted within reasonable guidelines established by the Commission with the advice of the Advisory Committee and that the Commission shall timely notify the Secretary of State of the dates of the ceremonies.

SECTION 8.
Stipulates that out of the first money available to the Commission that may be legally used for this purpose, the Commission shall reimburse the texas Peace Officers' Memorial Fund Account for any money the Commission used for purposes not allowed by Section 415.120, Government Code, as that law existed on the date the money was used.

SECTION 9.
Specifies the effective date of this act as September 1, 1995.

SECTION 10.
Emergency Clause

EXPLANATION OF AMENDMENTS
Committee Amendment No. 1 strikes SECTION 6 and adds a new SECTION 6 (amending Section 415.121, Government Code), and seeks to increase accountability by requiring an annual progress report to the Governor, Lt. Governor, Speaker, and the oversight committees in the House and Senate.
Committee Amendment No.2 strikes SECTION 7 and adds a new SECTION 7 (amending Section 415.122, Government Code), directing the commission to coordinate the dedication ceremony with the oversight committees of the House of Representatives and Senate in order to assure the participation of all interested peace officer groups and law enforcement associations of the state.

SUMMARY OF COMMITTEE ACTION

HB 1271 was considered by the House Committee on State, Federal, and International Relations in a public hearing on 22 March 1995.

The following persons testified in favor of the bill:

Mr. Jack Means, President

Texas Conference of Police and Sheriffs

Mr. Jim Lyde, Executive Director

Texas Municipal Police Association

Ms. Barbara Childress, Richland Hills Chief of Police

Chairwoman, TCLEOSE

Mr. Jim Fawcett

Texas Police Chiefs Association

Ms. Sayra Hearn Hesselsweet

Mr. Terry Bratton

The following person did not testify but wished the record to show his support of the bill:

Mr. B.J. Browning

Irving Police Patrolmen's Union Local 323

The following person testified neutrally on the measure:

Mr. Ronald G. DeLord

CLEAT

The bill was left pending.

HB 1271 was again taken up and considered by the committee in a public hearing on 5 April 1995. The committee considered two amendments to the bill.

Committee Amendment No. 1 was adopted by a record vote of 7 ayes, 0 nays, 0 pnv and

2 absent.

Committee Amendment No. 2 was adopted by a record vote of 7 ayes, 0 nays, 0 pnv and

2 absent.

The bill was reported favorably as amended with the recommendation that it do pass and be printed, by a record vote of 7 ayes, 0 nays, 0 pnv, and 2 absent.

