
By JunellH.B. No. 2983

A BILL TO BE ENTITLED

AN ACT

relating to game breeders and game breeders' permits and licenses; providing penalties.

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

SECTION 1. Subchapter L, Chapter 43, Parks and Wildlife Code, is amended to read as follows:

SUBCHAPTER L. GAME [SCIENTIFIC] BREEDER'S PERMIT

Sec. 43.351. DEFINITIONS. In this subchapter:

(1) "Game [Scientific] breeder" means a person holding a valid game [scientific] breeder's permit.

(2) "Captivity" means the keeping of an animal in an enclosure suitable for and capable of retaining the animal it is designed to retain at all times under reasonable and ordinary circumstances and to prevent entry by another animal of a similar species.

Sec. 43.352. PERMIT AUTHORIZED. (a) The department shall issue a permit to a qualified person to possess in captivity white‑tailed deer, pronghorn antelope, elk, or mule deer for the purpose of propagation, management, stocking, hunting, or sale, barter, or other exchange [and scientific purposes].

(b) A person is not qualified to hold a game breeder's permit under this subchapter if the person has been convicted of a parks and wildlife misdemeanor of the grade of B or a higher severity.

Sec. 43.353. PERMIT IS DEFENSE. In any prosecution for the unlawful possession or transportation of white‑tailed deer, pronghorn antelope, elk, or mule deer, the possession of a permit issued under this subchapter to the accused is a complete defense if the conduct was authorized under the terms of the permit.

Sec. 43.354. APPLICATION. The application for a game [scientific] breeder's permit must be made under oath and must state each [the] purpose specified by Section 43.352(a) for [of] possession or transportation of white‑tailed deer, pronghorn antelope, elk, or mule deer for which the applicant seeks a license.

Sec. 43.355. [CONDITIONS OF] PERMIT[;] EXPIRATION; FEES. (a) [The department shall issue the scientific breeder's permit under conditions determined by the commission, including specifying the number of white‑tailed deer or mule deer that may be possessed and providing for an endorsement by a certified wildlife biologist.

[(b)] A game [scientific] breeder's permit expires one year from the date of issuance.

(b) [(c)] The fee for a game [scientific] breeder's permit is $500 [$50] or an amount set by the commission, whichever amount is more.

Sec. 43.356. SERIAL NUMBER. (a) The department shall issue a serial number to the applicant at the time of the first issuance of a game [scientific] breeder's permit to the applicant. The same serial number shall be assigned to the permittee whenever the permittee [he] holds a game [scientific] breeder's permit.

(b) The game [scientific] breeder shall place a suitable permanent metal tag bearing his serial number on the ear of each white‑tailed deer, pronghorn antelope, elk, or mule deer held in captivity [or sold] by the game [scientific] breeder.

Sec. 43.357. PERMIT PRIVILEGES; REGULATIONS. (a) The holder of a valid game [scientific] breeder's permit may:

(1) engage in the business of breeding white‑tailed deer, pronghorn antelope, elk, or mule deer in the immediate locality for which the license was issued; and

(2) sell or hold in captivity white‑tailed deer, pronghorn antelope, elk, or mule deer for the purpose of propagation, management, stocking, hunting, or sale, barter, or other exchange.

(b) The commission may make regulations governing the possession of white‑tailed deer, pronghorn antelope, elk, and mule deer for game [scientific], management, [and] propagation, stocking, hunting, or sale, barter, or other exchange purposes.

Sec. 43.358. INSPECTION. An authorized employee of the department may inspect at any time and without warrant any pen, coop, or enclosure holding white‑tailed deer, pronghorn antelope, elk, or mule deer.

Sec. 43.359. REPORTS. The holder of a game [scientific] breeder's permit shall file with the department a report showing the number of white‑tailed deer, pronghorn antelope, elk, and mule deer possessed under the permit and the [their] disposition of each. The report shall also give the results of any research conducted under the permit and must be filed before the 15th day after the date on which the permit expires.

Sec. 43.360. ENCLOSURE SIZE. A single enclosure for the hunting of white‑tailed deer, pronghorn antelope, elk, or mule deer may not contain less [more] than 320 acres.

Sec. 43.361. SHIPMENT OF GAME [WHITE‑TAILED DEER]. (a) A common carrier may not accept in this state a live white‑tailed deer, pronghorn antelope, elk, or mule deer unless the shipment is made by a holder of a game [scientific] breeder's permit or by a person holding a permit under Subchapter C of Chapter 43 of this code.

(b) No person, except a game [scientific] breeder, the breeder's [his] authorized agent, or a person holding a permit under Subchapter C of Chapter 43 of this code, may transport or ship a live white‑tailed deer, pronghorn antelope, elk, or mule deer unless the person [he] obtains a permit for shipment or transportation from the department.

Sec. 43.362. PURCHASE AND SALE OF GAME [LIVE WHITE‑TAILED DEER AND MULE DEER]. (a) Only white‑tailed deer, pronghorn antelope, elk, and mule deer that are in a healthy condition may be sold, bartered, or exchanged, or offered for sale, barter, or exchange, by a game [scientific] breeder.

(b) No person may purchase or accept in this state a live white‑tailed deer, pronghorn antelope, elk, or mule deer unless the person obtains a permit for purchasing from the department and:

(1) the white‑tailed deer, pronghorn antelope, elk, or mule deer bears a tag required by Section 43.356 of this code and is delivered or sold by a game [scientific] breeder; or

(2) the white‑tailed deer, pronghorn antelope, elk, or mule deer is delivered by a common carrier from outside this state.

Sec. 43.363. SALE DURING OPEN SEASON. [(a)] No game [scientific] breeder may sell or ship to another person a white‑tailed deer, pronghorn antelope, elk, or mule deer and no person in this state may purchase from a game [scientific] breeder in this state a white‑tailed deer, pronghorn antelope, elk, or mule deer during an open season for taking the white‑tailed deer, pronghorn antelope, elk, or mule deer or during the [a] period of 10 days before the opening day of an open season for taking the white‑tailed deer, pronghorn antelope, elk, or mule deer [unless the scientific breeder:

[(1) has removed immediately above the pedicel the antlers of a male white‑tailed deer or mule deer to be sold or shipped to another person;

[(2) has given written notice of the sale to a game warden commissioned by the department who operates in the county of sale;

[(3) has given written notice of the shipment to a game warden commissioned by the department who operates in the county of origin and one who operates in the county of delivery; and

[(4) has received written approval for the sale and shipment from the game wardens required to be notified under this section].

[(b) The commission shall make regulations governing notice and approval of the sale or shipment of white‑tailed deer and mule deer under this section.]

Sec. 43.364. USE OF PURCHASED GAME [WHITE‑TAILED DEER AND MULE DEER]. White‑tailed deer, pronghorn antelope, elk, and mule deer may be purchased or received in this state only for the purpose of liberation for stocking or for the purpose of [purposes or] holding in captivity for propagation, management, hunting, or sale, barter, or exchange [purposes]. All white‑tailed deer, pronghorn antelope, elk, or mule deer and increase from the white‑tailed deer, pronghorn antelope, elk, or mule deer are under the full force of the laws of this state pertaining to the hunting of white‑tailed deer, pronghorn antelope, elk, and mule deer, and those animals [deer] may be held in captivity for propagation, management, hunting, or sale, barter, or exchange in this state only after a game [scientific] breeder's permit is issued by the department under this subchapter.

Sec. 43.365. PROHIBITED ACTS. It is an offense if a game [scientific] breeder:

(1) takes, traps, or captures or attempts to take, trap, or capture white‑tailed deer, pronghorn antelope, elk, or mule deer from the wild;

(2) allows the hunting or killing of a white‑tailed deer, pronghorn antelope, elk, or mule deer held in captivity except under the provisions of this subchapter; or

(3) fails to furnish to a game warden commissioned by the department information as to the source from which white‑tailed deer, pronghorn antelope, elk, or mule deer held in captivity were derived.

Sec. 43.366. APPLICATION OF GENERAL LAWS. In order that native species may be preserved, white‑tailed deer, pronghorn antelope, elk, and mule deer held under a game [scientific] breeder's permit are subject to all laws and regulations of this state pertaining to white‑tailed deer, pronghorn antelope, elk, or mule deer except as specifically provided in this subchapter. However, it is specifically provided that this subchapter may not be construed to restrict or prohibit the use of high fences for the purposes of propagation, management, stocking, hunting, or sale, barter, or other exchange of white‑tailed deer, pronghorn antelope, elk, or mule deer.

Sec. 43.367. PENALTY. A person who violates a provision of this subchapter, the conditions of a permit, or a regulation of the commission issued under this subchapter or who fails to file a full and complete report as required by Section 43.359 [of this code] commits an offense that is a Class C Parks and Wildlife Code misdemeanor.

SECTION 2. Section 44.001, Parks and Wildlife Code, is amended to read as follows:

Sec. 44.001. DEFINITIONS. In this chapter:

(1) "Game breeder" means a person holding a valid game breeder's license.

(2) "Captivity" means the keeping of an animal [game animals] in an enclosure suitable for and capable of retaining the animal it is designed to retain at all times under reasonable and ordinary circumstances and to prevent entry by another animal of a similar species.

SECTION 3. Section 44.002, Parks and Wildlife Code, is amended to read as follows:

Sec. 44.002. LICENSE REQUIREMENT. No person may place in captivity or engage in the business of propagating an elk, collared peccary, or wild native squirrel [any game animal of this state] unless he has obtained a license issued under this chapter from the department. In this section, "elk" includes only those elk in a county in which elk are game animals.

SECTION 4. Section 44.003, Parks and Wildlife Code, is amended to read as follows:

Sec. 44.003. GAME BREEDER'S LICENSE. The department shall issue a game breeder's license on payment of a license fee of $50 [$10] or an amount set by the commission, whichever amount is more. The license is valid for a yearly period. Each yearly period begins on September 1 or another date set by the commission and extends through August 31 of the next year or another date set by the commission. The commission by rule may set the amount of a license fee for a license issued during a transition period at an amount lower than prescribed in this section and provide for a license term for a transition period that is shorter or longer than a year.

SECTION 5. Section 44.006, Parks and Wildlife Code, is amended to read as follows:

Sec. 44.006. LICENSE PRIVILEGES. The holder of a valid game breeder's license may:

(1) engage in the business of game breeding in the immediate locality for which the license was issued; and

(2) sell or hold in captivity for the purpose of propagation or sale elk [antelope], collared peccary, and wild native squirrels[; and

[(3) sell or hold in captivity for the purpose of propagation or sale, elk in any county in which elk is a game animal].

SECTION 6. Section 44.012, Parks and Wildlife Code, is amended to read as follows:

Sec. 44.012. SALE DURING OPEN SEASON. No game breeder may sell or ship to another person in this state any elk [antelope] or collared peccary, and no person in this state may purchase from a game breeder in this state or any other state any elk [antelope] or collared peccary during an open season for taking the game animal or during a period of 10 days before [and after] an open season.

SECTION 7. Sections 44.005, 44.008, and 44.0135, Parks and Wildlife Code, are repealed.

SECTION 8. (a) This Act takes effect September 1, 1997.

(b) This Act applies to the rights, duties, obligations, and liabilities of a game breeder license or permit holder whose license is issued or renewed on or after that date. This Act applies to an offense committed on or after the effective date of this Act. The law in effect immediately before the effective date of this Act applies to an offense committed under Subchapter L, Chapter 43, Parks and Wildlife Code, or under Chapter 44, Parks and Wildlife Code, before the effective date of this Act, and that law is continued in effect for the purpose of those offenses. An offense occurs before the effective date of this Act if any element of the offense is committed before the effective date of this Act.

SECTION 9. 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.

