BILL ANALYSIS
S.B. 1687

By: Henderson

Jurisprudence

 5‑3‑95

Committee Report (Amended)

BACKGROUND
Many counties in Texas are experiencing a great backlog of cases at district courts due to an increasing demand for legal services and courtrooms coupled with growing populations. In Ellis County, for instance, only one district court must serve a population of 85,167 people, making the 40th Judicial District one of the busiest in the state. Other courts have faced overcrowding due to an expansion of counties the district court serves. The 354th District Court originally served Hunt and Rains counties, but shortly after its creation, the geographic boundaries were expanded to include Rockwall County.

In addition to population increases, certain courts have regional difficulties that have led to swelling numbers of certain criminal cases. Increased drug enforcement efforts in California and Florida have led to a heightened drug-trafficking problem in counties along the border. Yet the district attorney of the 229th Judicial District currently prosecutes cases in Duval, Jim Hogg, and Starr counties.

Rural west Texas often does not command the presence of district judges on a regular basis. Simple matters, such as a divorce, often take months or years to be heard. Cases involving felonies often wait months before a judge hears the case. It is particularly costly to the counties because prisoners remain in jails waiting for a trial.

PURPOSE
As proposed, S.B. 1687 creates the 378th-384th, 400th-404th, and 407th judicial districts and sets forth the counties and judicial districts that elect the district attorneys for the 34th, 83rd, and 278th judicial districts.

RULEMAKING AUTHORITY
It is the committee's opinion that this bill does not grant any additional rulemaking authority to a state officer, institution, or agency.

SECTION BY SECTION ANALYSIS
ARTICLE 1. ELLIS, FORT BEND, COLLIN, AND STARR COUNTIES

SECTION 1.01. Amends Chapter 24C, Government Code, effective September 1, 1995, by adding Section 24.523, as follows:

Sec. 24.523. 378TH JUDICIAL DISTRICT (ELLIS COUNTY). Provides that the 378th Judicial District is composed of Ellis County.

SECTION 1.02. Amends Chapter 24C, Government Code, effective September 1, 1995, by adding Section 24.524, as follows:

Sec. 24.524. 379TH JUDICIAL DISTRICT (FORT BEND COUNTY). Provides that the 379th Judicial District is composed of Fort Bend County.

SECTION 1.03. Amends Chapter 24C, Government Code, effective September 1, 1996, by adding Section 24.524, as follows:

Sec. 24.525. 380TH JUDICIAL DISTRICT (COLLIN COUNTY). Provides that the 380th Judicial District is composed of Collin County.

SECTION 1.04. Amends Chapter 24C, Government Code, effective September 1, 1995, by adding Section 24.526, as follows:

Sec. 24.526. 381ST JUDICIAL DISTRICT (STARR COUNTY). Provides that the 380th Judicial District is composed of Starr County.

ARTICLE 2. HUNT, RAINS, AND ROCKWALL COUNTIES

SECTION 2.01. Amends Section 24.500, Government Code, effective September 1, 1995, as follows:

Sec. 24.500. New heading: 354TH JUDICIAL DISTRICT (HUNT AND RAINS COUNTIES). Deletes a provision including Rockwall County in the 354th Judicial District.

SECTION 2.02. Amends Chapter 24C, Government Code, effective September 1, 1995, by adding Section 24.527, as follows:

Sec. 24.527. 382ND JUDICIAL DISTRICT (ROCKWALL COUNTY). Provides that the 382nd Judicial District is composed of Rockwall County.

ARTICLE 3. EL PASO, BAILEY, LAMB, AND PARMER COUNTIES

SECTION 3.01. Amends Section 24.253, Government Code, effective September 1, 1995, as follows:

Sec. 24.253. New heading: 154TH JUDICIAL DISTRICT (EL PASO COUNTY). Deletes provisions including Lamb County in the 154th Judicial District and setting forth the dates for beginning court terms.

SECTION 3.02. Amends Section 24.464, Government Code, effective September 1, 1995, as follows:

Sec. 24.464. New heading: 287TH JUDICIAL DISTRICT (BAILEY, LAMB, AND PARMER COUNTIES). Includes Lamb County in the list of counties composing the 287th Judicial District and provides that the terms of the court begin on the first Mondays in January and July in Lamb County.

SECTION 3.03. Amends Chapter 24C, Government Code, effective September 1, 1995, by adding Sections 24.528 and 24.529, as follows:

Sec. 24.528. 383RD JUDICIAL DISTRICT (EL PASO COUNTY). Provides that the 383rd Judicial District is composed of El Paso County.

Sec. 24.529. 384TH JUDICIAL DISTRICT (EL PASO COUNTY). Provides that the 384th Judicial District is composed of El Paso County.

ARTICLE 4. BEXAR AND EL PASO COUNTIES

SECTION 4.01. Amends Chapter 24C, Government Code, effective September 1, 1995, by adding Sections 24.545-25.549 and 24.552, as follows:

Sec. 24.545. 400TH JUDICIAL DISTRICT (BEXAR COUNTY). (a) Provides that the 400th Judicial District is composed of Bexar County.

(b) Requires the 400th District Court to give preference to criminal cases.

Sec. 24.546. 401ST JUDICIAL DISTRICT (BEXAR COUNTY). (a) Provides that the 401st Judicial District is composed of Bexar County.

(b) Requires the 401st District Court to give preference to civil cases.

Sec. 24.547. 402ND JUDICIAL DISTRICT (BEXAR COUNTY). (a) Provides that the 402nd Judicial District is composed of Bexar County.

(b) Requires the 402nd Judicial District to give preference to civil cases.

Sec. 24.548. 403RD JUDICIAL DISTRICT (BEXAR COUNTY). (a) Provides that the 403rd Judicial District is composed of Bexar County.

(b) Requires the 403rd District Court to give preference to proceedings under Title 3, Family Code.

Sec. 24.549. 404TH JUDICIAL DISTRICT (BEXAR COUNTY). (a) Provides that the 404th Judicial District is composed of Bexar County.

(b) Requires the 404th District Court to give preference to proceedings under Title 4, Family Code.

Sec. 24.552. 407TH JUDICIAL DISTRICT (EL PASO COUNTY). Provides that the 407th Judicial District is composed of El Paso County.

ARTICLE 5. DISTRICTS CREATED

SECTION 5.01. Provides that the 378th, 379th, 381st, 382nd, 383rd, 384th, 400th, 401st, 402nd, 403rd, 404th, and 407th judicial districts are created September 1, 1995.

SECTION 5.02. Provides that the 380th Judicial District is created September 1, 1996.

ARTICLE 6. GRIMES, MADISON, AND LEON COUNTIES

SECTION 6.01. Amends Section 43.106(a), Government Code, to delete a provision including the voters of Grimes County from the list of voters who elect a district attorney for the 12th Judicial District.

SECTION 6.02. Amends Chapter 43B, Government Code, by adding Section 43.1745, as follows:

Sec. 43.1745. 278TH JUDICIAL DISTRICT. (a) Provides that the voters of Grimes County elect a district attorney for the 278th Judicial District who represents the state only in that county.

(b) Requires the district attorney to attend each term and session of the district courts and all other courts, except municipal courts, in Grimes County and to represent the state in all criminal matters in those courts, unless otherwise provided by law.

(c) Provides that the district attorney has no power, duty, or privilege, relating to family law and juvenile matters, except to bring a removal or quo warranto action if the county attorney fails or refuses to act in a quo warranto or removal case.

(d) Provides that the district attorney has no power, duty, or privilege in any civil matter pending before any court.

(e) Sets forth age and residency requirements for the district attorney.

(f) Prohibits the district attorney from engaging in the private practice of law.

(g) Authorizes the district attorney to appoint staff. Requires the staff salaries to be paid from the officer's salary fund of the county with the approval of the commissioner's court.

SECTION 6.03. Amends Chapter 45B, Government Code, by adding Section 45.193, as follows:

Sec. 45.193. GRIMES COUNTY. (a) Requires the county attorney of Grimes County to represent the state, Grimes County, and the officials of the county in all civil matters pending before the courts of Grimes County and any other court.

(b) Provides that the county attorney has the powers, duties, and privileges in Grimes County relating to civil commitment matters under Title 7C, Health and Safety Code, family law, and juvenile matters.

(c) Provides that the county attorney has all the powers, duties, and privileges in Grimes County relating to quo warranto and proceedings for removal from office, with an exception.

(d) Provides that the county attorney has no power, duty, or privilege in Grimes County relating to criminal matters.

SECTION 6.04. Amends Section 46.002, Government Code, to include the district attorney for the 278th Judicial District in the list of prosecutors subject to this chapter.

SECTION 6.05. Requires the initial vacancy in the office of district attorney for the 278th Judicial District to be filled by election on creation of the office. Provides that the office of district attorney for the 278th Judicial District exists for purposes of the primary and general elections in 1996. Requires the voters to elect the initial district attorney at the general election in 1996 for a four-year term beginning January 1, 1997. Requires the district attorney thereafter to be elected for a four-year term as provided by Section 65, Article XVI, Texas Constitution. Provides that a vacancy after the initial vacancy is filled as provided by Section 12, Article IV, Texas Constitution. Provides that this section takes effect September 1, 1995.

SECTION 6.06. Provides that except as otherwise provided, this article takes effect January 1, 1997.

ARTICLE 7. EMERGENCY

SECTION 7.01.
Emergency clause.

Effective date: upon passage.

