
By: Kamel
H.B. No. 87

A BILL TO BE ENTITLED

AN ACT

relating to the manner in which relationships by consanguinity or affinity are determined.

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

SECTION 1. Section 1, Article 5996h, Revised Statutes, is amended to read as follows:

Sec. 1. The method of computing degrees of relationship is the common [civil] law method.

SECTION 2. Section 2(c), Article 5996h, Revised Statutes, is amended to read as follows:

(c) If a person and the person's relative are related by consanguinity, but neither is descended from the other, the degree of relationship is the same degree as the relationship between [determined by adding]:

(1) themselves and their [the number of generations between the person and the] nearest common ancestor, if they are related to the ancestor in the same degree [of the person and the person's relative]; or [and]

(2) [the number of generations between the relative and] the nearest common ancestor and the more remote of the two descendants, if they are related to the ancestor in different degrees.

SECTION 3. Section 4(a), Article 5996h, Revised Statutes, is amended to read as follows:

(a) A person's relatives within the third degree by consanguinity include the person's:

(1) parent, [or] child, brother, and sister (relatives in the first degree);

(2) [brother, sister,] grandparent, [or] grandchild, first cousin, aunt who is a sister of a parent of the person, uncle who is a brother of a parent of the person, nephew who is a child of a brother or sister of the person, and niece who is a child of a brother or sister of the person (relatives in the second degree); and

(3) great‑grandparent, great‑grandchild, second cousin, first cousin once removed, great‑aunt who is a sister of a grandparent of the person, great‑uncle who is a brother of a grandparent of the person, great‑nephew who is a grandson of a brother or sister of the person, and great‑niece who is a granddaughter of a brother or sister of the person [aunt who is a sister of a parent of the person, uncle who is a brother of a parent of the person, nephew who is a child of a brother or sister of the person, or niece who is a child of a brother or sister of the person] (relatives in the third degree).

SECTION 4. (a) The changes in law made by this Act apply only to the appointment, or to the vote for or confirmation of the appointment, to an office, position, clerkship, employment, or duty under Article 5996a, Revised Statutes, on or after September 1, 1993.

(b) The appointment or the vote for or confirmation of the appointment to an office, position, clerkship, employment, or duty under Article 5996a, Revised Statutes, before September 1, 1993, is governed by the law as it existed at the time of the appointment, vote, or confirmation, and that law is continued in effect for this purpose only.

(c) The changes in law made by this Act apply to an election or appointment that occurs and to service or employment that begins on or after September 1, 1993, when the qualifications for election, appointment, service, or employment prohibit the person being related to another person within a certain degree of relationship.

(d) An election or appointment that occurs and any service or employment that begins before September 1, 1993, when the qualifications for election, appointment, service, or employment prohibit the person being related to another person within a certain degree are governed by the law as it existed at the time the election or appointment occurs or the service or employment begins, and that law is continued in effect for this purpose only.

SECTION 5. This Act takes effect September 1, 1993.

SECTION 6. 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.

