By Greenberg
H.B. No. 1559

A BILL TO BE ENTITLED

AN ACT

relating to the establishment of tree planting and other urban forestry practices to protect and maintain the state's urban forest resources.

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

SECTION 1. Chapter 88, Education Code, is amended by adding Subchapter G to read as follows:

SUBCHAPTER G. URBAN AND COMMUNITY FORESTRY

Sec. 88.551. SHORT TITLE. This subchapter may be cited as the Texas‑Grown Urban and Community Forest Act.

Sec. 88.552. LEGISLATIVE FINDINGS. The legislature finds that:

(1) the health of forests in urban areas and communities in Texas is on the decline;

(2) forest lands, shade trees, and open space in urban areas and communities improve the quality of life for residents;

(3) forest lands and associated natural resources enhance the economic value of residential and commercial property in urban and community settings;

(4) urban trees can provide significant help to reduce the buildup of excessive carbon dioxide in the atmosphere, reduce energy consumption, and mitigate the urban heat island effect, thus contributing to efforts to reduce global warming trends;

(5) efforts to encourage tree plantings and to protect existing open spaces in urban areas and communities can contribute to social well‑being and can promote a sense of community in these areas;

(6) urban forests mitigate storm surges, provide watershed protection, and act as natural filters to reduce nonpoint source pollution;

(7) diseases, including oak wilt, have devastated tens of thousands of acres of trees and there is an urgent need to reforest those lands; and

(8) money expended by private and public partnerships for urban and community forestry projects will generate employment, stimulate Texas businesses, and strengthen the economy of Texas.

Sec. 88.553. PURPOSE. The purpose of this subchapter is to:

(1) improve understanding of the benefits of preserving existing tree cover in urban areas and communities;

(2) encourage owners of private residences and commercial properties to maintain trees and to expand forest cover on their properties;

(3) provide educational programs and technical assistance to local governments and organizations to maintain and protect existing forests and to identify sites for expanding forest cover;

(4) provide assistance through competitive matching grants to local units of government, to approved charitable organizations that meet the requirements of Section 501(c)(3) of the Internal Revenue Code of 1986, and to other local community tree volunteer groups for urban and community forestry projects;

(5) coordinate the activities of various state agencies to maximize the state resources available to establish and protect as much tree cover on public lands as practical;

(6) establish a tree planting program to reduce carbon dioxide emissions, conserve energy, and improve air and water quality in addition to providing other environmental benefits;

(7) mitigate the loss of trees caused by the clearing of land or urbanization;

(8) promote local tree production in Texas; and

(9) decrease energy consumption by providing shade, blocking winds, and adding moisture to the air.

Sec. 88.554. DEFINITIONS. In this subchapter:

(1) "Director" has the meaning assigned by Section 88.101 of this code.

(2) "Forest service" means the Texas Forest Service.

Sec. 88.555. GENERAL AUTHORITY OF DIRECTOR. (a) The director may provide financial, technical, and related assistance to a unit of local government and to other persons to encourage cooperative efforts to plan urban forestry programs to plant, protect, and maintain trees in open spaces, parks, roadside corridors, and other suitable public and private lands.

(b) The director may cooperate with members of the public, including private nonprofit organizations and units of local government, in providing assistance under Subsection (a) of this section.

Sec. 88.556. EDUCATION AND TECHNICAL ASSISTANCE PROGRAM. The director, in cooperation with other state officials, local governments, and interested members of the public, shall implement a program of education and technical assistance for urban and community forest resources. The director shall design the program to:

(1) assist urban areas and communities in inventorying their forest resources, identifying planting opportunities and tree maintenance or management needs, and preparing resource development and management plans for trees and related resources; and

(2) increase public understanding of the energy conservation, economic, social, environmental, and psychological value of trees and open space in urban and community environments.

Sec. 88.557. COST‑SHARE PROGRAM. (a) The director shall establish an urban and community forestry challenge cost‑share program. The program shall provide money and other support to eligible communities and organizations on a competitive basis for urban and community projects. The director shall make awards under the program at a frequency and in accordance with criteria determined by the director. In developing the criteria, the director shall consider recommendations of the National Urban and Community Forestry Advisory Council, the Texas Urban Forestry Advisory Council, and appropriate nonprofit organizations organized to promote urban forestry.

(b) The share of support provided under this section from the urban and community forestry fund may not exceed 50 percent of the cost for a project and shall be provided on a matching basis. The match for the share from the fund may be in the form of cash, services, or in‑kind contributions.

(c) The forest service may adopt rules necessary or appropriate to administer and achieve the purpose of this subchapter.

Sec. 88.558. URBAN AND COMMUNITY FORESTRY FUND. (a) A special revolving fund is established outside the state treasury to be known as the urban and community forestry fund. The fund may be used only to administer this subchapter and to provide funding for the programs established by this subchapter.

(b) The fund consists of:

(1) federal and state grants;

(2) money from nursery owner, dealer, and agent registration fees paid to the Department of Agriculture;

(3) private contributions; and

(4) depository interest and investment income earned on amounts in the fund.

(c) The state treasurer is the custodian of the fund. The comptroller shall issue warrants for the fund supported only by vouchers signed by the director.

Sec. 88.559. TEXAS URBAN AND COMMUNITY FORESTRY ACTION PLAN. (a) The director shall prepare a Texas urban and community forestry action plan. The director, in preparing the plan, shall consult with the National Urban and Community Forestry Advisory Council established under 16 U.S.C. Section 2105(g), and the Texas Urban Forestry Advisory Council and may consult with a private, nonprofit organization formed to promote urban forestry. The plan must include:

(1) an assessment of the status of urban forest resources in the state;

(2) a review of urban and community forestry programs in the state, including education and technical assistance activities conducted by the forest service, other state agencies, local governments, private nonprofit organizations, and other interested persons;

(3) recommendations for improving the status of the state's urban and community forest resources, including education, technical assistance, and modifications regarding existing programs of relevant state agencies;

(4) an evaluation of projects under the cost‑share program; and

(5) an estimate of the resources needed to implement the plan for the 10 fiscal years following the adoption of the plan.

(b) The director shall revise the plan every 10 years.

(c) On completion of the plan, the director shall submit the plan to the governor, the house of representatives committees on agriculture and wildlife and on natural resources, and the senate committee on natural resources. Not later than December 31 of the second year after the year in which the plan is submitted and on December 31 of each subsequent second year, the director shall submit to the governor a review of the plan.

SECTION 2. Subchapter B, Chapter 71, Agriculture Code, is amended by adding Section 71.061 to read as follows:

Sec. 71.061. DEDICATION OF PORTION OF FEES. Not later than the 10th day of each month, the department shall send to the state treasurer an amount equal to $15 for each nursery owner, dealer, or agent registration or renewal fee received in the previous month. The state treasurer shall deposit the money to the credit of the urban and community forest fund established under Section 88.558, Education Code.

SECTION 3. (a) The Department of Agriculture shall increase by $15 the registration fee charged for the registration or the renewal of registration of a nursery owner, dealer, or agent under Section 71.043 or 71.057, Agriculture Code. The increase in the registration or renewal fee applies to a nursery owner, dealer, or agent of any class but does not apply to a florist unless the florist is also a nursery owner, or a nursery dealer or agent as those terms are defined by Section 71.057, Agriculture Code.

(b) The increase in fees and the Department of Agriculture's duty to send money to the state treasurer provided by this section apply only to an application for registration or renewal of registration filed with the Department of Agriculture on or after the effective date of the rules increasing the fees. That date may not be later than December 1, 1993, and must be published by the Department of Agriculture in the Texas Register.

SECTION 4. The director of the Texas Forest Service shall prepare the initial plan required under Section 88.559, Education Code, as added by this Act, not later than September 1, 1994.

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.

