BILL ANALYSIS
Senate Research Center
S.B. 312
81R462 YDB-F
By: Wentworth

Jurisprudence

2/16/2009

As Filed
AUTHOR'S / SPONSOR'S STATEMENT OF INTENT
The statutes regarding the medical examiner system in Texas have served for half a century with only occasional amendments. During that time, the practice of medicine, forensic sciences, and the criminal justice system have continued to change, making statutory updates necessary in order to ensure higher quality forensic investigations by medical examiners and justices of the peace in the state.

As proposed, S.B. 312 would make necessary updates to the Texas Code of Criminal Procedure, including requiring chief medical examiners to be board certified, requiring medical examiners' offices to be accredited, clarifying the jurisdictional authority of medical examiners and justices of the peace, and clarifying certain tissue and organ donation procedures.
RULEMAKING AUTHORITY

This bill does not expressly grant any additional rulemaking authority to a state officer, institution, or agency.
SECTION BY SECTION ANALYSIS

SECTION 1. Amends Article 49.01, Code of Criminal Procedure, to define "forensic pathologist" and to redefine "autopsy," "inquest," and "physician."
SECTION 2. Amends Article 49.04, Code of Criminal Procedure, by adding Subsection (a-1), to require a justice of the peace to conduct an inquest into a fetal death in the county served by the justice that occurs under circumstances in which the fetus had attained at least 20 weeks of gestation and the justice suspects the maternal use of or exposure to an unprescribed controlled substance may have caused the fetal death, there is a history or evidence of maternal trauma that the justice suspects may have caused the fetal death, the delivery of the fetus was not witnessed by medical personnel, or the fetus was discovered deceased at a location that is suspicious or unusual.
SECTION 3. Amends Section 1, Article 49.25, Code of Criminal Procedure, as follows:

Sec. 1. OFFICE AUTHORIZED. Redesignates Act as Article. Deletes existing text relating to a county not having a reputable medical school as defined in Articles 4501 and 4503, Revised Civil Statutes of Texas.
SECTION 4. Amends Section 1-a(b), Article 49.25, Code of Criminal Procedure, to authorize only one chief medical examiner, rather than one medical examiner, in a medical examiners district, although the chief medical examiner is authorized to employ, within the district, necessary staff personnel, including deputy medical examiners. Provides that a district medical examiner, rather than the district medical examiner, has all the powers and duties within the district that a medical examiner who serves in a single county has within that county.
SECTION 5. Amends Section 2, Article 49.25, Code of Criminal Procedure, as follows:
Sec. 2. APPOINTMENTS AND QUALIFICATIONS. (a) Creates this subsection from existing text. Requires the commissioners court to appoint the chief medical examiner, who serves at the pleasure of the commissioners court. Requires the chief medical examiner to be board certified in anatomic and forensic pathology by the American Board of Pathology (ABP) and to be a physician licensed by the Texas Medical Board (TMB). Deletes existing text prohibiting a person from being appointed medical examiner unless he is a physician licensed by the Texas State Board of Medical Examiners and requiring to the greatest extent possible that the medical examiner be appointed from persons having training and experience in pathology, toxicology, histology, and other medico-legal sciences.
(b) Makes nonsubstantive and conforming changes.
SECTION 6. Amends Section 3, Article 49.25, Code of Criminal Procedure, as follows:
Sec. 3. ASSISTANTS. (a) Creates this subsection from existing text. Authorizes the chief medical examiner, subject to the approval of the commissioners court, to employ the deputy medical examiners, medical, dental, or anthropologic consultants, scientific experts, trained technicians, officers, and employees necessary to properly perform the duties imposed by this Article on the chief medical examiner. Makes nonsubstantive changes.
(b) Requires a deputy medical examiner to be board certified in anatomic and forensic pathology or to have satisfactorily completed accredited residency and fellowship training programs in anatomic and forensic pathology, and not later than the third anniversary of the date the training programs were completed, obtain board certification in anatomic and forensic pathology.

SECTION 7. Amends Section 4, Article 49.25, Code of Criminal Procedure, to make conforming changes.
SECTION 8. Amends Section 5, Article 49.25, Code of Criminal Procedure, as follows:
Sec. 5. New heading: OFFICES; ACCREDITATION REQUIRED. (a) Creates this subsection from existing text. Makes conforming changes.
(b) Requires each office of medical examiner to submit an application for accreditation inspection to the National Association of Medical Examiners (NAME) or another equivalent accreditation organization designated by the Department of Public Safety of the State of Texas (DPS) not later than the second anniversary of the date on which the office is established, and be accredited by NAME or the designated organization not later than the second anniversary of the date the application for accreditation inspection is submitted under this subsection.
SECTION 9. Amends Section 6, Article 49.25, Code of Criminal Procedure, as follows:

Sec. 6. DEATH INVESTIGATIONS. (a) Makes conforming and nonsubstantive changes. Requires a chief medical examiner, or the chief medical examiner's duly authorized deputy medical examiner, to hold inquests with or without a jury in the county in which the office is established in certain cases. Sets forth the circumstances under which an inquest is required.
(a-1) Requires the attending physician or physicians, or the superintendent or general manager of the hospital or institution in which the deceased died, if a physician is unable to certify the cause of death to a reasonable degree of medical probability, to report the inability to the medial examiner of the county in which the death occurred and request an inquest. Makes nonsubstantive changes.
(a-2) Authorizes a medical examiner to waive the medical examiner's authority to further investigate the case if the medical examiner determines after performing an inquest that the death is due to natural causes and the deceased person was attended by a physician at the time of the death or during the preceding year. Requires the attending physician to certify the cause of death if the medical examiner waives the authority to further investigate the case.
(b) Makes conforming changes.

(c) Makes conforming changes.

(d) Authorizes a medical examiner to subpoena medical records, law enforcement records, or other types of records required to perform the duties imposed under this section.

SECTION 10. Amends Section 6a, Article 49.25, Code of Criminal Procedure, as follows:

Sec. 6a. ORGAN TRANSPLANT DONORS; NOTICE; INQUESTS. (a) Makes conforming and nonsubstantive changes.

(b) Makes conforming changes.

(c) Prohibits this section or other law from being construed to limit or restrict a medical examiner's authority relating to the release of organs or tissues for transplant, custody of the deceased person's body, or the appropriate practice of forensic pathology.
(d) Authorizes the medical examiner to prohibit or limit the extent of the organ or tissue removal if a medical examiner determines that the release of organs or tissue for transplant purposes will likely hinder the determination of the cause or manner of death or compromise an evidentiary aspect of the examination. Authorizes the determination to be made before or after the medical examiner's examination of the body.

SECTION 11. Amends Section 7(b), Article 49.25, Code of Criminal Procedure, to make conforming and nonsubstantive changes.
SECTION 12. Amends Section 8, Article 49.25, Code of Criminal Procedure, to make conforming and nonsubstantive changes.

SECTION 13. Amends Section 9, Article 49.25, Code of Criminal Procedure, as follows:
Sec. 9. AUTOPSY. (a) Requires a medical examiner to prepare a report on the investigation setting forth specifically the cause of death if the cause of death is determined beyond a reasonable doubt as a result of the investigation. Deletes existing text requiring a medical examiner to file a report thereof setting forth the cause of death with the district attorney or criminal district attorney, or in a county in which there is no district attorney or criminal district attorney with the county attorney, of the county in which the death occurred if the cause of death shall be determined beyond a reasonable doubt as a result of the investigation.
(b) Requires that an autopsy be performed by the chief medical examiner or a duly authorized deputy medical examiner if in the opinion of the medical examiner the autopsy is necessary to determine the cause or manner of death, to better determine any pathological or injurious process present, or to obtain evidence for a potential legal proceeding or for identification purposes. Authorizes the medical examiner to perform a limited autopsy or external inspection of the body in cases where a complete autopsy is considered unnecessary by the medical examiner to ascertain the cause of death. Deletes existing text requiring an autopsy to be performed if such is requested by the district attorney or criminal district attorney, or county attorney where there is no district attorney or criminal district attorney.
(c) Creates this subsection from existing text. Makes nonsubstantive changes.
(d) Provides that the extent of an autopsy is solely at the discretion of the medical examiner.

(e) Provides that a medical examiner is not required to notify or seek any approval from a deceased person's next of kin to perform an autopsy or any other type of examination related to an autopsy.

(f) Creates this subsection from existing text. Deletes existing text related to authorizing the medical examiner or authorized deputy, in performing an autopsy, to use the facilities of any city or county hospital within the county or such other facilities as are made available. Deletes existing text related to filing an autopsy report with the office of the district attorney or criminal district attorney of the county, or if there is no district attorney or criminal district attorney, with the county attorney of the county. Makes nonsubstantive and conforming changes.
(g) Redesignates existing Subsection (b) as Subsection (g). Deletes existing text related to requiring a medical examination on an unidentified person to include certain facial photographs, and photographs, with scale indicated, of significant markings or items, and precise documentation of the location of burial of the remains. Adds text requiring that a medical examination on an identified person include notation of any identified antemortem medical conditions. Makes nonsubstantive changes.

(h) Redesignates existing Subsection (c) as Subsection (h). Adds text related to using specimens from the body for DNA characterization and comparison for a medical examination on an unidentified person. Deletes existing text related to using hair specimens with roots for a medical examination on an unidentified person. Makes nonsubstantive changes.

(i) Authorizes a medical examiner performing an autopsy of a deceased person, to retain an organ or part of an organ if the medical examiner determines that retaining the organ or organ part is necessary for further examination and testing. Authorizes the medical examiner, after completing the examination or testing on the organ or organ part, to dispose of the organ or organ part as a hazardous biological specimen without notifying or obtaining permission from the deceased person's next of kin.
(j) Prohibits a medical examiner from being required to perform an autopsy on a person whose death resulted from a highly infectious disease or a chemical or radiological agent that presents a hazard to the medical examiner, the medical examiner's staff, or the public.
SECTION 14. Amends Section 10, Article 49.25, Code of Criminal Procedure, as follows:
Sec. 10. DISINTERMENTS AND CREMATIONS. (a) Creates this subsection from existing text. Adds text authorizing the medical examiner to cause a body that has been interred and on which an inquest should have been held to be disinterred for the purpose of holding the inquest. Deletes existing text authorizing the medical examiner to cause a body to be disinterred for the purpose of holding such inquest when a body upon which an inquest ought to have been held has been interred.
(b) Creates this subsection from existing text. Prohibits a body on which an inquest is authorized by this Article from being cremated unless an examination is performed on the body as provided in this Article or a certificate that the examination was not necessary is furnished by the medical examiner.
(c) Creates this subsection from existing text. Makes conforming and nonsubstantive changes.
(d) Creates this subsection from existing text. Makes conforming and nonsubstantive changes.
(e) Requires the owner or operator of a crematory requesting authorization to cremate a body to provide the medical examiner with a legible and properly completed death certificate.
(f) Creates this subsection from existing text. Adds text providing that a medical examiner is not required to perform an examination as a prerequisite to cremation if the death was caused by pestilential or highly infectious diseases. Deletes existing text requiring that no autopsy be required by the medical examiner as a prerequisite to cremation in case death is caused by certain pestilential diseases.
(g) Creates this subsection from existing text. Makes nonsubstantive changes.
(h) Creates this subsection from existing text.

SECTION 15. Amends Section 10a, Article 49.25, Code of Criminal Procedure, as follows:
Sec. 10a. WAITING PERIOD BETWEEN DEATH AND CREMATION. (a) Creates this subsection and subdivisions from existing text. Makes conforming changes.

(b) Creates this subsection from existing text. Authorizes the commissioner of state health services, rather than the commissioner of public health, in a public health disaster, to designate other communicable diseases for which cremation within 48 hours of the time of death is authorized.

SECTION 16. Amends Section 11, Article 49.25, Code of Criminal Procedure, as follows:
Sec. 11. RECORDS. (a) Creates this subsection from existing text. Makes nonsubstantive changes.
(b) Creates this subsection from existing text.

(c) Creates this subsection from existing text. Deletes existing text requiring that copies of all records be promptly delivered to the proper district, county, or criminal district attorney in any case where further investigation is advisable. Provides that a photograph or x-ray of a body taken during a medical examiner investigation, rather than an autopsy, is excepted from required public disclosure in accordance with Chapter 552 (Public Information), Government Code, but is subject to disclosure under certain circumstances.

SECTION 17. Amends Section 12, Article 49.25, Code of Criminal Procedure, to make conforming and nonsubstantive changes.
SECTION 18. Amends Section 14(a), Article 49.25, Code of Criminal Procedure, to provide that a person commits an offense if the person knowingly violates this Article or knowingly provides false information to a medical examiner in the performance by the medical examiner of an investigation under this Article.
SECTION 19. Repealer: Section 13 (relating to the use of a forensic anthropologist), Article 49.25, Code of Criminal Procedure.
SECTION 20. Amends Article 49.25, Code of Criminal Procedure, by adding Sections 13A and 13B, as follows:
Sec. 13A. FEES. Authorizes a medical examiner to charge reasonable fees for services provided by the medical examiner's office under this Article, including cremation approvals, court testimonies, consultations, and depositions.

Sec. 13B. EDUCATION AND RESEARCH. (a) Authorizes a medical examiner to use photographs taken during a death investigation for educational or teaching purposes.

(b) Authorizes a medical examiner's office to engage in educational and research activities that do not interfere with the performance of the duties imposed on the office under this Article.

SECTION 21. (a) Provides that a person serving as the chief medical examiner or deputy medical examiner for a medical examiners district or county in this state on the effective date of this Act, notwithstanding Section 2, Article 49.25, Code of Criminal Procedure, as amended by this Act, is not required to be board certified in anatomic and forensic pathology by ABP in Anatomic and Forensic Pathology to continue to hold that position of chief medical examiner or deputy medical examiner for that district or county.

(b) Provides that the office of a medical examiner that was established on or before the effective date of this Act for a medical examiners district or county in this state, notwithstanding Section 5, Article 49.25, Code of Criminal Procedure, as amended by this Act, is not required to obtain accreditation by NAME or an equivalent organization designated by DPS before September 1, 2013.
SECTION 22. Effective date: September 1, 2009.

SRC-NNZ S.B. 312 81(R)

Page 3 of 6

