BILL ANALYSIS
C.S.S.B. 528

By: Barrientos (Hunter, Bob)

May 18, 1995

Committee Report (Substituted)

BACKGROUND
Texas has many archeological resources that are being looted from private and public lands. Many of these resources are found in the unmarked burials of Native Americans and African-Americans. Looters enter public and private property to unearth burials in order to recover artifacts and then sell the contents to collectors.

PURPOSE
As substituted, S.B. 528 sets forth regulations for the protection of certain unmarked burials with human remains or funerary objects. In developing the committee substitute, careful attention has been given to insuring that the bill does not affect existing collections of artifacts in private ownership. Moreover, substantial effort has been made so that the bill does not prevent the collection of arrowheads or other Indian artifacts that are not a part of a human grave.

The intent of the bill is to set up procedures to report the discovery of human skeletal remains and to set out criminal penalties for grave robbers who intentionally disturb burials to obtain human skeletal remains and associated funerary objects for personal use or for profit.

RULEMAKING AUTHORITY
In the committee's opinion, this bill grants rulemaking authority to the Texas Historical Commission in the following section: SECTION 2 - Section 192.010, Natural Resources Code.

SECTION BY SECTION ANALYSIS
SECTION 1.
Amends Chapter 42, Penal Code, by adding Section 42.12, as follows:

Sec. 42.12. DISTURBING AN UNMARKED BURIAL. (a) Defines "funerary object," "human remains," and "unmarked burial."

(b) Provides that a person commits an offense if the person intentionally or knowingly disturbs an unmarked burial; removes any human remains or funerary objects; or buys, sells, or barters human remains or funerary objects.

(c) Provides that a person commits an offense if the person knows that a burial is being disturbed or damaged and the person intentionally or knowingly fails to notify the sheriff of the county in which the burial is located (county sheriff) that the burial is being disturbed, damaged, or destroyed.

(d) Provides that an offense under Subsection (c) is a Class B misdemeanor and that an offense under Subsection (b) is a state jail felony.

(e) Provides an exception to prosecution for an alleged violation of this section that the human remains or funerary objects were recovered under certain statutes.

(f) Provides a defense to prosecution for an alleged violation of this section that the human remains or funerary objects were recovered under certain statutes.

(g) Provides that if ownership of the remains cannot be established to the satisfaction of the presiding judge at the termination of a criminal prosecution of a defendant, the state assumes jurisdiction over any human remains or funerary objects associated with the offense.

SECTION 2.
Amends Title 9, Natural Resources Code, by adding Chapter 192, as follows:

CHAPTER 192. DISCOVERY OF UNMARKED BURIALS

Sec. 192.001. DEFINITIONS. Defines "commission," "funerary object," "human remains," "medical examiner," "Native American remains," "professional archeologist," "state archeologist," and "unmarked burial."

Sec. 192.002. DISCOVERY OF UNMARKED BURIALS. (a) Requires a person who discovers an unmarked burial to stop any activity that may disturb the burial and to report the location of the burial to the county sheriff or the state archeologist.

(b) Requires the person making such discovery to take reasonable steps to secure and maintain the site's preservation.

(c) Provides that steps in 192.002(b) also apply to soil immediately surrounding the burial if other graves are likely in the area.

(d) Requires an officer to whom an unmarked burial is reported to keep the location of the burial confidential and prohibits the location from being disclosed publicly.

Sec. 192.003. FAILURE TO REPORT; CRIMINAL PENALTY. (a)-(b) Provide that a person commits a Class C misdemeanor if the person knowingly fails to report the discovery of an unmarked burial to the county sheriff or state archeologist within 48 hours.

Sec. 192.004. DISTURBANCE OF BURIAL; CRIMINAL PENALTY. (a) Provides that a person commits an offense if the person knowingly disturbs an unmarked burial or funerary objects. Provides that a person commits an offense if the person disturbs an unmarked human burial with the intent to appropriate human skeletal remains or funerary objects. Provides that a person found in possession of human remains or funerary objects more than 50 feet from the burial is presumed to intend to appropriate the remains or objects.

(b) Provides that an offense under Subsection (a) is a third degree felony.

Sec. 192.005. DISPOSITION OF REMAINS. (a) Requires a law enforcement officer or state archeologist to notify the landowner and the medical examiner if there is reason to believe a burial site may contain human remains. Requires the landowner to be notified within five working days if the remains reported are associated with or suspected of association with any crime.

(b) Requires the state archeologist to notify the landowner within 15 working days if the remains are not associated with or suspected of association with any crime.

(c) Sets forth required activities for the state archeologist if the state archeologist's review of the human remains or funerary objects suggests a direct historical relationship of the remains to a Native American tribal or other ethnic group.

(d) Requires all Native American burial remains and funerary objects to be placed for curation purposes by the state archeologist with certain state or local governmental entities that receive federal funds. Authorizes the state archeologist to designate an appropriate repository for curation of the remains if they are not directly related to a tribal or ethnic group or if the remains are not claimed for repatriation.

(e) Requires unmarked burials and funerary objects discovered by archaeologists during their official duties to be reported to the state archeologist within three working days. Requires the archeologist to report to the state archeologist concerning the cultural and biological characteristics of the burial and to recommend temporary disposition of the remains for purposes of analysis within a certain time period.

Sec. 192.006. EXCAVATION NOT REQUIRED. Provides that this chapter does not require excavation of an unmarked human burial unless excavation is necessary to prevent destruction of the remains or funerary objects.

Sec. 192.007. DISPLAY OF HUMAN REMAINS; CRIMINAL PENALTY. (a)-(b) Provides that a person commits a Class A misdemeanor if the person knowingly displays human remains for a profit or to aid a commercial enterprise and that each day of display is a separate offense.

Sec. 192.008. INVOLVEMENT OF PRIVATE LANDOWNERS. (a) Requires that

notification be given to a landowner when human remains are discovered and are under
review by the state archeologist.

(b) Provides that the discovery of human remains on private property does not allow

public access to the area where remains are discovered.

Sec. 192.009. DEFENSES TO PROSECUTION. (1) Provides a defense to prosecution
for accidental disturbance resulting from (a) legitimate activity; and

(b) when there is no intention of further disturbance of an unmarked burial.

(2) Provides defense to prosecution for a law enforcement officer, medical examiner,
professional archeologist, etc. when the disturbance of the unmarked burial occurred in
the performance of the person's official duty.

Sec. 192.010. RULEMAKING AUTHORITY. Allows the Texas Historical Commission
to adopt rules to implement this Act.

SECTION 3.
Makes application of this Act prospective.

SECTION 4.
Effective date: September 1, 1995.

SECTION 5.
Emergency clause.

COMPARISON OF ORIGINAL TO SUBSTITUTE

1. CSSB 528 contains language to protect those involved in legitimate activities such as

agriculture, industry, oil, gas, drilling and mining who accidentally disturb unmarked burial sites. In addition, language borrowed from a comparable Arizona statute authorizes legitimate activity to continue so long as the site remains undisturbed to the extent reasonably possible. Although this was the intent of the original bill, the substitute makes this clear.

2. CSSB 528 does not affect existing collections of artifacts in private ownership nor does it prevent the collection of arrowheads or other Indian artifacts that are not a part of a human grave. These had been concerns expressed regarding the original bill.

3. CSSB 528 requires that notification be given to a landowner when human remains are discovered and are under review by the state archeologist. A landowner may also request to be involved in consultation related to the disposition of the remains. Further, the discovery of human remains on private property does not allow public access to the area where the remains are discovered. The original bill did not include these property rights protections.

4. CSSB 528 also makes technical corrections to the definitions of a funerary object and a professional archeologist: (a) a funerary object is to include all items placed directly with a deceased individual at the time of death; (b) a professional archeologist is someone who meets any of the criteria under the definition.

SUMMARY OF COMMITTEE ACTION
SB 528 was considered by the House Committee on State, Federal, and International Relations in a public hearing on 3 May 1995.

The following persons testified in favor of the bill:

Mr Tony Byars

American Indian Resource and Education Coalition, Inc.

Mr. Randy M. Lee

Texas Land Title Association

Mr. Alan J. Wormser

Council of Texas Archeologists

Mr. Elton R. Prewitt

representing himself

Mr. Richard TwoBraids

American Indian Resource and Education Coalition, Inc.

The following persons testified against the bill:

Mr. Ben Sebree

Texas Mid-Continent Oil & Gas Association

Mr. Wade Stansell

Texas Utilities

Mr. Steve Perry

Texaco Exploration & Production

The following person testified neutrally on the bill:

Dr. Jim Bruseth

Texas Historical Commission

The bill was left pending.

SB 528 was again considered by the committee in a formal meeting on 18 May 1995.

The committee considered a complete substitute for the bill which was adopted without objection.

The bill was reported favorably as substituted with the recommendation that it do pass and be printed, by a record vote of 6 ayes, 0 nays, 0 pnv, 3 absent.

