H.C.R. No. 65

HOUSE CONCURRENT RESOLUTION

WHEREAS, Enacted by the United States Congress in 1973, the Endangered Species Act was designed to promote the laudable goal of protecting threatened and endangered plant and animal species; and

WHEREAS, The act was widely viewed at the time as the most comprehensive environmental protection law in history but has evolved into a well‑meaning but misguided federal policy; and

WHEREAS, Due for reauthorization by the Congress of the United States, the Endangered Species Act should strike a balance between environmental and resource protection and the social and economic consequences resulting from the listing of threatened or endangered species; and

WHEREAS, The current Endangered Species Act does not adequately consider the role of states in species protection, nor does it consider the social and economic implications of critical habitat designation or recovery plan development and implementation; and

WHEREAS, The Endangered Species Act has resulted in complete and partial takings of private property and has threatened the rights of Americans to own and control their own property; and

WHEREAS, Such intrusion by the federal government poses a real and substantial economic and social threat to Texans and all citizens of the United States; and

WHEREAS, It is imperative that the Congress of the United States re‑open the debate on the Endangered Species Act and apply a more balanced, common sense approach to habitat and species protection that does not jeopardize this nation's economic and social well‑being or endanger the constitutional rights of property owners; now, therefore, be it

RESOLVED, That the 74th Legislature of the State of Texas hereby strongly urge the Congress of the United States to amend the Endangered Species Act to require a stronger role for the states, consideration of private property rights, and consideration of the social and economic consequences in the listing and delisting of species, in the designation of critical habitats, and in the development and implementation of recovery programs for threatened or endangered species; and, be it further

RESOLVED, That the Texas secretary of state forward official copies of this resolution to the speaker of the house of representatives and president of the senate of the United States Congress and to all members of the Texas delegation to the congress with the request that it be officially entered in the Congressional Record as a memorial to the Congress of the United States of America.

Turner of Coleman Yost

Combs Black

Hilderbran Counts

Carter Dear

Denny Finnell

Kamel Howard

Krusee Kubiak

Pitts Place

Rusling Shields

Swinford Talton

Wohlgemuth

_______________________________ _______________________________

 President of the Senate Speaker of the House

I certify that H.C.R. No. 65 was adopted by the House on March 15, 1995, by a non‑record vote.

 Chief Clerk of the House

I certify that H.C.R. No. 65 was adopted by the Senate on May 2, 1995, by a viva‑voce vote.

 Secretary of the Senate

APPROVED: _____________________

 Date

 Governor

