
By: Zaffirini
S.B. No. 1259

A BILL TO BE ENTITLED

AN ACT

relating to prohibition of unauthorized structures on land owned by the state.

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

SECTION 1. Section 33.004, Chapter 33, Natural Resources Code is amended to read as follows:

Sec. 33.004. DEFINITIONS. In this chapter:

(1) "Land office" means the General Land Office.

(2) "Commissioner" means the Commissioner of the General Land Office.

(3) "Board" means the School Land Board.

(4) "Person" means any individual, firm, partnership, association, corporation which is public or private and profit or nonprofit, trust, or political subdivision or agency of the state.

(5) "Coastal area" means the geographic area comprising all the counties in Texas which have any tidewater shoreline, including that portion of the bed and water of the Gulf of Mexico within the jurisdiction of the State of Texas.

(6) "Coastal submerged land" means all or any portion of state‑owned submerged land, the water overlying that land, and all state‑owned islands or portions of islands in the coastal area.

(7) "Island" means any body of land surrounded by the water of a saltwater lake, bay, inlet, estuary, or inland body of water within the tidewater limits of this state and shall include man‑made islands resulting from dredging or other operations.

(8) "Management program" means the coastal public land management program provided by this chapter and shall include a comprehensive statement in words, maps, illustrations, or other media inventorying coastal public land resources and capabilities and setting forth objectives, policies, and standards to guide planning and to control the utilization of those resources.

(9) "Seaward" means the direction away from the shore and toward the body of water bounded by the shore.

(10) "Structure" means any structure, work, or improvement constructed on, affixed to, or worked on coastal public land, including fixed or floating piers, wharves, docks, jetties, groins, breakwaters, artificial reefs, fences, posts, retaining walls, levees, ramps, permanently moored vessels, cabins, houses, shelters, landfills, excavations, land canals, channels, and roads.

(11) "Submerged land" means any land extending from the boundary between the land of the state and the littoral owners seaward to the low‑water mark on any saltwater lake, bay, inlet, estuary, or inland water within the tidewater limits, and any land lying beneath the body of water, but for the purposes of this chapter only, shall exclude beaches bordering on and the water of the open Gulf of Mexico and the land lying beneath this water.

(12) "Littoral owner," in this chapter only, means the owner of any public or private upland bordered by or contiguous to coastal public land.

(13) "Vessel" means any watercraft capable of floating in water, whether propelled by machinery or not, including but not limited to, boats, houseboats, barges, canoes, punts, rowboats or sailboats.

(14) "Permanently moored" means to be left in place for more than 21 consecutive days.

(15) "Unauthorized structure" means any structure on coastal public land not authorized by a proper easement, lease, permit or other instrument from the state as required by chapter 33 or 51 of the Natural Resources Code.

SECTION 2. 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.

