
By:  Henderson
S.B. No. 1687

A BILL TO BE ENTITLED

AN ACT

relating to the creation of certain judicial districts and to the offices of county attorney and district attorney of certain judicial districts.


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

ARTICLE 1.  ELLIS, FORT BEND, COLLIN, AND STARR COUNTIES


SECTION 1.01.  Effective September 1, 1995, Subchapter C, Chapter 24, Government Code, is amended by adding Section 24.523 to read as follows:


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

SECTION 1.02.  Effective September 1, 1995, Subchapter C, Chapter 24, Government Code, is amended by adding Section 24.524 to read as follows:


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

SECTION 1.03.  Effective September 1, 1996, Subchapter C, Chapter 24, Government Code, is amended by adding Section 24.525 to read as follows:


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

SECTION 1.04.  Effective September 1, 1995, Subchapter C, Chapter 24, Government Code, is amended by adding Section 24.526 to read as follows:


Sec. 24.526.  381ST JUDICIAL DISTRICT (STARR COUNTY).  The 381st Judicial District is composed of Starr County.

ARTICLE 2.  HUNT, RAINS, AND ROCKWALL COUNTIES


SECTION 2.01.  Effective September 1, 1995, Section 24.500, Government Code, is amended to read as follows:


Sec. 24.500.  354TH JUDICIAL DISTRICT (HUNT AND[,] RAINS[, AND ROCKWALL] COUNTIES).  (a)  The 354th Judicial District is composed of Hunt and[,] Rains[, and Rockwall] counties.


(b)  Section 24.108, relating to the 8th District Court, contains provisions applicable to both that court and the 354th District Court.


SECTION 2.02.  Effective September 1, 1995, Subchapter C, Chapter 24, Government Code, is amended by adding Section 24.527 to read as follows:


Sec. 24.527.  382ND JUDICIAL DISTRICT (ROCKWALL COUNTY).  The 382nd Judicial District is composed of Rockwall County.
ARTICLE 3.  EL PASO, BEXAR, AND TRAVIS COUNTIES


SECTION 3.01.  Effective September 1, 1995, Subchapter C, Chapter 24, Government Code, is amended by adding Sections 24.528 and 24.529 to read as follows:


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

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

SECTION 3.02.  Effective September 1, 1995, Subchapter C, Chapter 24, Government Code, is amended by adding Sections 24.545, 24.546, 24.547, 24.548, 24.549, and 24.552, to read as follows:


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

(b)  The 400th District Court shall give preference to criminal cases.

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

(b)  The 401st District Court shall give preference to civil cases.

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

(b)  The 402nd District Court shall give preference to civil cases.

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

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

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

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

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

SECTION 3.03.  Effective September 1, 1995, Subchapter C, Chapter 24, Government Code, is amended by adding Sections 24.553 and 24.554 to read as follows:


Sec. 24.553.  408TH JUDICIAL DISTRICT (TRAVIS COUNTY).  (a)  The 408th Judicial District is composed of Travis County.

(b)  The 408th Judicial District shall give preference to criminal cases.

Sec. 24.554.  409TH JUDICIAL DISTRICT (TRAVIS COUNTY).  (a)  The 409th Judicial District is composed of Travis County.

(b)  The 409th Judicial District shall give preference to criminal cases.
ARTICLE 4.  GRIMES COUNTY


SECTION 4.01.  Subsection (a), Section 43.106, Government Code, is amended to read as follows:


(a)  The voters of [Grimes,] Madison[,] and Leon counties elect a district attorney for the 12th Judicial District who represents the state in that district court only in those counties.


SECTION 4.02.  Subchapter B, Chapter 43, Government Code, is amended by adding Section 43.1745 to read as follows:


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

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

(c)  The district attorney has no power, duty, or privilege relating to family law and juvenile matters, including matters involving children's protective services, protective orders under Chapter 71, Family Code, orders under Chapter 21, Family Code, proceedings under Title 3, Family Code, civil commitment matters under Subtitle C, Title 7, Health and Safety Code, or a quo warranto or removal case, except, that if the county attorney fails or refuses to act in a quo warranto or removal case, the district attorney has the power, duty, and privilege to bring a removal or quo warranto action.

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

(e)  The district attorney must be at least 30 years of age, must have been a practicing attorney in this state for at least five years, and must have been a resident of Grimes County for at least three years immediately preceding election or appointment.

(f)  The district attorney may not engage in the private practice of law.

(g)  The district attorney may, for the purpose of conducting the affairs of the office, appoint assistant district attorneys, investigators, and other necessary staff.  The salaries of the members of the staff of the district attorney's office shall be paid from the officer's salary fund of the county with the approval of the commissioners court.

SECTION 4.03.  Subchapter B, Chapter 45, Government Code, is amended by adding Section 45.193 to read as follows:


Sec. 45.193.  GRIMES COUNTY.  (a)  The county attorney of Grimes County shall 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)  The county attorney has the powers, duties, and privileges in Grimes County relating to civil commitment matters under Subtitle C, Title 7, Health and Safety Code, family law and juvenile matters, including children's protective services matters, protective orders under Chapter 71, Family Code, orders under Chapter 21, Family Code, and proceedings under Title 3, Family Code.

(c)  Except as provided by Section 43.1745, the county attorney has all the powers, duties, and privileges in Grimes County relating to quo warranto and proceedings for removal from office.

(d)  The county attorney has no power, duty, or privilege in Grimes County relating to criminal matters, including asset forfeitures under Chapter 59, Code of Criminal Procedure, appearance bond forfeitures under Chapter 17, Code of Criminal Procedure, and habeas corpus related to criminal matters.

SECTION 4.04.  Section 46.002, Government Code, is amended to read as follows:


Sec. 46.002.  PROSECUTORS SUBJECT TO CHAPTER.  This chapter applies only to the following prosecutors:


(1)  the district attorneys for the 2nd, 8th, 9th, 12th, 18th, 21st, 22nd, 23rd, 26th, 27th, 29th, 34th, 35th, 36th, 38th, 43rd, 47th, 49th, 51st, 52nd, 53rd, 63rd, 64th, 66th, 69th, 70th, 76th, 81st, 84th, 85th, 90th, 97th, 105th, 106th, 110th, 118th, 119th, 123rd, 142nd, 145th, 159th, 173rd, 196th, 198th, 216th, 220th, 229th, 235th, 253rd, 266th, 268th, 271st, 278th, 286th, 349th, and 355th judicial districts;


(2)  the criminal district attorneys for the counties of Anderson, Austin, Bastrop, Bexar, Bowie, Brazoria, Caldwell, Calhoun, Cass, Deaf Smith, Denton, Eastland, Galveston, Gregg, Harrison, Hays, Hidalgo, Jasper, Jefferson, Kaufman, Lubbock, McLennan, Navarro, Panola, Polk, Randall, Rockwall, San Jacinto, Smith, Tarrant, Taylor, Tyler, Upshur, Van Zandt, Victoria, Walker, Waller, Wichita, Wood, and Yoakum; and


(3)  the county attorneys performing the duties of district attorneys in the counties of Andrews, Callahan, Cameron, Castro, Ellis, Falls, Fannin, Freestone, Grayson, Lamar, Lamb, Lampasas, Lee, Limestone, Marion, Milam, Morris, Ochiltree, Orange, Red River, Robertson, Rusk, Terry, Webb, and Willacy.


SECTION 4.05.  Notwithstanding Section 41.010, Government Code, the initial vacancy in the office of district attorney for the 278th Judicial District on creation of the office shall be filled by election.  The office of district attorney for the 278th Judicial District exists for purposes of the primary and general elections in 1996.  The qualified voters of the county shall elect the initial district attorney for the 278th Judicial District at the general election in 1996 for a four‑year term beginning January 1, 1997.  Thereafter, the district attorney of the 278th Judicial District shall be elected for a four‑year term as provided by Section 65, Article XVI, Texas Constitution.  A vacancy after the initial vacancy is filled as provided by Section 12, Article IV, Texas Constitution.  This section takes effect September 1, 1995.


SECTION 4.06.  Except as otherwise provided, this article takes effect January 1, 1997.

ARTICLE 5.  HIDALGO, CAMERON, AND WILLACY COUNTIES


SECTION 5.01.  Section 24.195, Government Code, is amended to read as follows:


Sec. 24.195.  93RD JUDICIAL DISTRICT (HIDALGO COUNTY).  (a)  The 93rd Judicial District is composed of Hidalgo County.


(b)  The 93rd District Court shall give preference to all cases and proceedings under Title 3, Family Code.  The 93rd District Court is a family district court.

(c)  The terms of the 93rd District Court begin on the first Mondays in January and July.


(d) [(c)]  Section 24.194, relating to the 92nd District Court, contains provisions applicable to both that court and the 93rd District Court.


SECTION 5.02.  Subsection (a), Section 24.209, Government Code, is amended to read as follows:


(a)  The 107th Judicial District is composed of Cameron and Willacy counties.  The court shall give preference to all [criminal] cases and proceedings under Title 3, Family Code.  The 107th District Court is a family district court.

SECTION 5.03.  Subsection (a), Section 24.240, Government Code, is amended to read as follows:


(a)  The 138th Judicial District is composed of Cameron and Willacy counties.  The court shall give preference to all [criminal] cases and proceedings under the Family Code.  The 138th District Court is a family district court.

SECTION 5.04.  Section 24.385, Government Code, is amended to read as follows:


Sec. 24.385.  206TH JUDICIAL DISTRICT (HIDALGO COUNTY).  (a)  The 206th Judicial District is composed of Hidalgo County.


(b)  The 206th District Court shall give preference to all criminal cases.  The 206th District Court is the criminal district court for Hidalgo County.

SECTION 5.05.  Section 24.452, Government Code, is amended to read as follows:


Sec. 24.452.  275TH JUDICIAL DISTRICT (HIDALGO COUNTY).  (a)  The 275th Judicial District is composed of Hidalgo County.


(b)  The 275th District Court shall give preference to all cases and proceedings under the Family Code.  The 275th District Court is a family district court.
ARTICLE 6.  DISTRICTS CREATED


SECTION 6.01.  The 378th, 379th, 381st, 382nd, 383rd, 384th, 400th, 401st, 402nd, 403rd, 404th, 407th, 408th, and 409th judicial districts are created January 1, 1997.


SECTION 6.02.  The 380th Judicial District is created September 1, 1996.

ARTICLE 7.  EMERGENCY


SECTION 7.01.  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, and that this Act take effect and be in force from and after its passage, and it is so enacted. 

