
By BarrientosS.B. No. 810

A BILL TO BE ENTITLED

AN ACT

relating to the protection of certain unmarked burials and associated human remains or funerary objects and to the creation of certain offenses concerning unmarked burials; providing criminal penalties.

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

SECTION 1. Chapter 42, Penal Code, is amended by adding Section 42.13 to read as follows:

Sec. 42.13. DISTURBING AN UNMARKED BURIAL. (a) In this section:

(1) "Funerary object" means an object buried with a person, including items of personal adornment, stone, bone and shell tools, pottery and stone vessels and pipes, casket and casket hardware, or other similar objects or materials. The term includes objects that are part of a death rite or ceremony of a culture that have been placed with individual human remains.

(2) "Human remains" means the physical remains of a human body, including bone, hair, teeth, mummified flesh, and ash.

(3) "Unmarked burial" means any human skeletal remains or associated funerary objects or any location where human remains or associated funerary objects are discovered or are reasonably likely to exist on the basis of archeological or historical evidence but to which Subtitle C, Title 8, Health and Safety Code, does not apply.

(4) "Disturbance" means the removal, damage, or other alteration or defacing of human remains or funerary objects of an unmarked burial.

(b) A person commits an offense if the person intentionally or knowingly:

(1) disturbs human remains or funerary objects from an unmarked burial; or

(2) buys, sells, or barters human remains or funerary objects.

(c) A person commits an offense if the person knows that a burial is being disturbed and the person intentionally or knowingly fails to notify the sheriff of the county in which the unmarked burial is located or the state archeologist that the burial is being disturbed.

(d) An offense under Subsection (c) is a Class B misdemeanor. An offense under Subsection (b) is a state jail felony.

(e) It is an exception to the application of this section that the human remains or funerary objects were recovered under:

(1) Chapter 191, Natural Resources Code;

(2) the National Historic Preservation Act (16 U.S.C. Section 470 et seq.);

(3) 36 C.F.R. Part 800.

(f) It is a defense to prosecution for an alleged violation of this section that the human remains or funerary objects were recovered under:

(1) any applicable federal or state law, rule, or order, other than a federal law or rule cited in Subsection (e), including:

(A) Executive Order 11593 (36 Fed. Reg. 8921);

(B) the Archaeological Resources Protection Act of 1979 (16 U.S.C. Section 470aa et seq.); or

(C) the Native American Graves Protection and Repatriation Act (25 U.S.C. Section 3001 et seq.); or

(2) the lawful authority of the state archeologist.

(g) At the termination of a criminal prosecution of a defendant under this section, if ownership of the remains cannot be established to the satisfaction of the presiding judge, the state assumes jurisdiction as provided by Chapter 192, Natural Resources Code, over any human remains or funerary objects associated with the offense.

SECTION 2. Title 9, Natural Resources Code, is amended by adding Chapter 192 to read as follows:

CHAPTER 192. DISCOVERY OF UNMARKED BURIALS

Sec. 192.001. DEFINITIONS. In this chapter:

(1) "Commission" means the Texas Historical Commission.

(2) "Funerary object" means an object buried with a person, including items of personal adornment, stone, bone and shell tools, pottery and stone vessels and pipes, casket and casket hardware, or other similar objects or materials. The term includes objects that are part of a death rite or ceremony of a culture that have been placed with individual human remains.

(3) "Human remains" means the physical remains of a human body, including bone, hair, teeth, mummified flesh, and ash.

(4) "Medical examiner" means a person appointed under Section 2, Article 49.25, Code of Criminal Procedure.

(5) "Native American remains" means human remains of or relating to a tribe, people, or culture that is indigenous to the United States.

(6) "Professional archeologist" means a person:

(A) certified by the Society of Professional Archeologists; or

(B) meeting the qualifications for archeology in the Secretary of Interior's Guidelines: Archeology and Historic Preservation.

(7) "State archeologist" means the person employed by the Texas Historical Commission under Section 442.007, Government Code.

(8) "Unmarked burial" means any human skeletal remains or associated funerary objects or any location where human remains or associated funerary objects are discovered or are reasonably likely to exist on the basis of archeological or historical evidence but to which Subtitle C, Title 8, Health and Safety Code, does not apply.

Sec. 192.002. DISCOVERY OF UNMARKED BURIALS. (a) A person who discovers an unmarked burial in or on the ground immediately shall stop any activity that may disturb the burial and shall report the presence and location of the burial to the sheriff of the county in which the burial is located or to the state archeologist. Activity that will not disturb the burial site may continue.

(b) The person who discovers an unmarked burial shall immediately take all reasonable steps to secure and maintain its preservation. If it is necessary to move an object before completion of disposition as prescribed by Section 192.005 to permit the continuation of work on a construction project or similar project, the state archeologist or sheriff shall require that the move be accomplished in the manner that will least disturb and best preserve the object before construction can recommence.

(c) If human remains are discovered and the state archeologist or a professional archeologist determines that further human remains are unlikely to be present, then the steps to be taken under Subsection (b) extend to soil immediately surrounding the burial and to funerary objects, sacred ceremonial objects, or objects of national or tribal patrimony that are discovered along with the human remains.

(d) An officer to whom an unmarked burial is reported under this section shall keep the location of the unmarked burial confidential. The location of the site is confidential and may not be disclosed in any public document.

Sec. 192.003. FAILURE TO REPORT; CRIMINAL PENALTY. (a) A person commits an offense if the person knowingly fails to report the presence or discovery of an unmarked burial within 48 hours to the state archeologist or the sheriff of the county in which the remains are found unless the discovery occurred as part of a legitimate activity undertaken after consultation with the Texas Historical Commission.

(b) An offense under this section is a Class C misdemeanor.

Sec. 192.004. DISTURBANCE OF BURIAL; CRIMINAL PENALTY. (a) A person commits an offense if the person disturbs or permits disturbance of an unmarked human burial with the intent to unlawfully appropriate human remains or funerary objects. A person found in actual or constructive possession of human remains or funerary objects more than 50 feet from the burial is presumed to intend to appropriate the remains or objects unless the possession is pursuant to Section 192.002(b).

(b) An offense under this section is a third degree felony.

Sec. 192.005. DISPOSITION OF REMAINS. (a) If there is reason to believe a site may contain human remains, the law enforcement officer or state archeologist shall promptly notify the landowner and the appropriate medical examiner. If the remains reported under this section are associated with or suspected of association with any crime, the medical examiner shall within five working days inform the landowner and the person whose activities resulted in discovery of the site as to the nature and duration of any additional measures needed to protect the site.

(b) If remains reported under this section are not associated with or suspected of association with any crime, the state archeologist shall be notified by the medical examiner within seven working days. The state archeologist within 15 working days shall inform the landowner and the person whose activities resulted in discovery of the site as to the nature and duration of any additional measures needed to protect the site.

(c) If review by the state archeologist of the human remains and any funerary objects suggests or demonstrates a direct historical relationship of the remains to a Native American tribal or other ethnic group, the state archeologist shall:

(1) notify the appropriate Native American tribal leaders or ethnic group; and

(2) consult with the appropriate tribal or ethnic group leaders regarding any proposed treatment or scientific studies and final disposition of the remains.

(d) All Native American burial remains and associated funerary objects not claimed for reburial shall be placed for curation purposes by the state archeologist with an institution or state or local government agency, including an institution of higher learning that receives federal funds. In other cases, where the burial remains and associated funerary objects are not directly related to a tribal or ethnic group, or if the remains are not claimed for repatriation by the consulted entity, the state archeologist shall designate an appropriate repository for curation or reinterment of the remains.

(e) Unmarked burials and funerary objects discovered by professional archeologists during the performance of their official duties shall be reported to the state archeologist within three working days of the discovery. Not later than 15 working days after notification to the state archeologist, the archeologist shall report to the state archeologist concerning the cultural and biological characteristics of the burial and shall recommend temporary disposition of the remains for purposes of analysis.

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

Sec. 192.007. DISPLAY OF HUMAN REMAINS; CRIMINAL PENALTY. (a) A person commits an offense if the person knowingly displays human remains for profit or aids and abets a commercial enterprise displaying human remains.

(b) An offense under this section is a Class A misdemeanor, and each day of display is a separate offense.

Sec. 192.008. INVOLVEMENT OF PRIVATE LANDOWNERS. (a) If human remains or funerary objects are disturbed on private land, notification by the state archeologist to the landowner is required within a reasonable time. At the request of the landowner, the state archeologist shall consult with the landowner about the proposed treatment of the human remains and funerary objects.

(b) The location of human remains or funerary objects does not allow public access on the private property controlled by the landowner.

Sec. 192.009. DEFENSES TO PROSECUTION. It is a defense to prosecution for an alleged violation of Section 192.004 that:

(1) the person:

(A) is the landowner or the landowner's agent, employee, easement holder, or tenant and the disturbance of the unmarked burial or funerary objects occurred accidentally in the course of legitimate activity; and

(B) has no intention of further disturbing or permitting the disturbance of an unmarked burial or funerary objects; or

(2) the person was a law enforcement officer, a medical examiner, a professional archeologist, a person working under the lawful authority of the state archeologist, or another official performing a duty imposed by law, and the disturbance of the unmarked burial or funerary objects occurred in the performance of the person's official duty.

Sec. 192.010. RULEMAKING AUTHORITY. The Texas Historical Commission by rule shall establish procedures to implement this chapter.

SECTION 3. (a) Section 42.13, Penal Code, as added by this Act, and Sections 192.003, 192.004, and 192.007, Natural Resources Code, as added by this Act, apply only to an offense committed on or after the effective date of this Act. For purposes of this section, an offense is committed before the effective date of this Act if any element of the offense occurs before that date.

(b) An offense committed before the effective date of this Act is covered by the law in effect when the offense was committed, and the former law is continued in effect for that purpose.

SECTION 4. This Act takes effect September 1, 1997.

SECTION 5. 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.

