
H.B. No. 3482

82R7127 YDB-D
By: Christian
H.B. No. 3482
A BILL TO BE ENTITLED
AN ACT
relating to the creation of a statewide district court with exclusive, original jurisdiction over certain cases and the creation of the office of district attorney for the 200th Judicial District.
BE IT ENACTED BY THE LEGISLATURE OF THE STATE OF TEXAS:
SECTION 1. Effective January 1, 2013, Section 24.379, Government Code, is amended to read as follows:
Sec. 24.379. 200TH JUDICIAL DISTRICT (DISTRICT OF TEXAS [TRAVIS COUNTY]). (a) The 200th Judicial District is composed of every county in the state [Travis County].
(b) Notwithstanding any other law, the 200th District Court has exclusive original jurisdiction over:
(1) all cases alleging criminal conduct related to the official duties of:
(A) an officer of, officer-elect of, candidate for, or employee of any state agency, department, or office in the executive, legislative, or judicial branch of state government;
(B) a board, commission, department, office, or other agency in the executive branch of state government, including an institution of higher education as defined by Section 61.003, Education Code; or
(C) the legislature or a legislative agency;
(2) insurance fraud offenses punishable under Chapter 35, Penal Code;
(3) all criminal cases alleging fraud related to motor fuel taxes due under Chapter 162, Tax Code;
(4) all criminal cases alleging workers' compensation fraud; and
(5) all cases involving contempt of the legislature.
(c) The 200th District Court shall give preference to the cases described by Subsection (b).
SECTION 2. Effective January 1, 2013, Subchapter B, Chapter 43, Government Code, is amended by adding Section 43.1655 to read as follows:
Sec. 43.1655. 200TH JUDICIAL DISTRICT. The voters of the 200th Judicial District elect a district attorney.
SECTION 3. Effective January 1, 2013, Section 46.002, Government Code, is amended to read as follows:
Sec. 46.002. PROSECUTORS SUBJECT TO CHAPTER. This chapter applies to the state prosecuting attorney, all county prosecutors, and the following state prosecutors:
(1) the district attorneys for Kenedy and Kleberg Counties and for the 1st, 2nd, 8th, 9th, 12th, 18th, 21st, 23rd, 25th, 26th, 27th, 29th, 31st, 32nd, 33rd, 34th, 35th, 36th, 38th, 39th, 42nd, 43rd, 46th, 47th, 49th, 50th, 51st, 52nd, 53rd, 63rd, 64th, 66th, 69th, 70th, 76th, 81st, 83rd, 84th, 85th, 88th, 90th, 97th, 100th, 105th, 106th, 109th, 110th, 112th, 118th, 119th, 123rd, 142nd, 143rd, 145th, 156th, 159th, 173rd, 196th, 198th, 200th, 216th, 220th, 229th, 235th, 253rd, 258th, 259th, 266th, 268th, 271st, 286th, 329th, 344th, 349th, 355th, and 506th judicial districts;
(2) the criminal district attorneys for the counties of Anderson, Austin, Bastrop, Bexar, Bowie, Brazoria, Caldwell, Calhoun, Cass, Collin, Comal, Dallas, Deaf Smith, Denton, Eastland, Fannin, Galveston, Grayson, Gregg, Harrison, Hays, Hidalgo, Jasper, Jefferson, Kaufman, Lubbock, McLennan, Madison, Navarro, Newton, 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, Colorado, Crosby, Ellis, Falls, Freestone, Lamar, Lamb, Lampasas, Lee, Limestone, Marion, Milam, Morris, Ochiltree, Orange, Rains, Red River, Robertson, Rusk, Swisher, Terry, Webb, and Willacy.
SECTION 4. Effective January 1, 2013, Sections 301.027(b) and (c), Government Code, are amended to read as follows:
(b) If the president of the senate or speaker receives a report or statement of facts as provided by Subsection (a), the president of the senate or speaker shall certify the statement of facts to the [Travis County] district attorney for the 200th Judicial District under the seal of the senate or house of representatives, as appropriate.
(c) The [Travis County] district attorney for the 200th Judicial District shall bring the matter before the grand jury for action. If the grand jury returns an indictment, the district attorney shall prosecute the indictment.
SECTION 5. For purposes of the primary and general elections in 2012, the 200th Judicial District is considered to be a statewide district.
SECTION 6. (a) To the extent that existing rules regarding court administration are inconsistent with this Act, the Texas Supreme Court shall promulgate rules necessary for the efficient and uniform administration of justice in the 200th District Court.
(b) Notwithstanding any other law, the secretary of state may adopt the rules and procedures necessary to implement Section 24.379, Government Code, as amended by this Act, and Section 43.1655, Government Code, as added by this Act.
SECTION 7. The change in law made by this Act to Section 24.379, Government Code, applies only to a case filed on or after January 1, 2013. A case filed before January 1, 2013, is governed by the law in effect on the date the case was filed, and the former law is continued in effect for that purpose.
SECTION 8. This Act takes effect immediately if it receives a vote of two-thirds of all the members elected to each house, as provided by Section 39, Article III, Texas Constitution. If this Act does not receive the vote necessary for immediate effect, this Act takes effect September 1, 2011.

Page - 1 -

Page -2 -

