
By YarbroughH.B. No. 406

A BILL TO BE ENTITLED

AN ACT

relating to the membership and election of the board of trustees of certain independent school districts.

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

SECTION 1. Sections 1 and 2, Chapter 339, Acts of the 52nd Legislature, Regular Session, 1951 (Article 2774b, Vernon's Texas Civil Statutes), are amended to read as follows:

Sec. 1. An Independent School District [Beginning with the trustee election held in November, 1981, all Independent School Districts, whether created under the General Laws or by Special Act of the Legislature,] having one hundred eighty thousand (180,000) or more students in membership on the date membership is determined for the school year [one hundred forty thousand (140,000) or more students in average daily attendance] and wherein there is situated a city having a population of one million six hundred thirty thousand (1,630,000) [one million five hundred and ninety thousand (1,590,000)] or more inhabitants [according to the last Federal Census] shall be governed by a board of eleven (11) [nine (9)] Trustees, and the term of office of the Trustees shall be four (4) years.

Sec. 2. Candidates [At trustee elections held in 1977 and thereafter, all candidates] for School Trustee in any such Independent School District, notwithstanding any contrary or inconsistent provisions in any other General or Special Law, shall be voted upon and elected so that nine (9) Trustees are elected from separately numbered single‑member trustee districts and the president and vice president of the Board of Trustees are elected from the School District at large, and all candidates shall be designated on the official ballots according to the number of the trustee district that they seek to represent or according to the title of the at‑large position they seek, as applicable. Such official ballot shall have printed on it the following: 'Official Ballot for the Purpose of Electing Trustees,' giving the name of the School District together with the designating number of each trustee district position to be filled and the designating title of each at‑large position to be filled, with the list of candidates under the position to which they respectively seek election. The names of the candidates for each position shall be arranged by lot by the Board of Trustees of such Independent School District. No language used in any part of this Act shall be interpreted to preclude the use of mechanical devices in voting.

SECTION 2. Sections 3(a) and (b), Chapter 339, Acts of the 52nd Legislature, Regular Session, 1951 (Article 2774b, Vernon's Texas Civil Statutes), are amended to read as follows:

(a) At the election of trustees in November 1997, a president and vice president of the Board of Trustees shall be elected from the School District at large, and five trustees shall be elected from those trustee districts as to which the term of office under this subsection, as amended by Chapter 345, Acts of the 67th Legislature, Regular Session, 1981, is to expire January 1, 1998. The president and the five trustees then elected shall serve four‑year terms. The vice president then elected shall serve a two‑year term. Thereafter, five or six trustees shall be elected biennially for four‑year terms. [Before October 1, 1981, the Board of Trustees shall divide the school district into nine compact trustee districts.] Each trustee district shall contain as nearly as possible the same number of residents as determined by the last [preceding] federal census. The board shall redivide the district into nine trustee districts within six months following the publication of each succeeding federal census. [At the 1981 election, trustees shall be elected from the four numbered trustee districts scheduled for election that year under prior law and from two new districts created by the expansion from seven to nine members. Prior to that election, the board of trustees shall draw lots so that one trustee elected from a new district shall serve for a term of four years and the other trustee elected from a new district shall serve for a term of two years. Thereafter, four or five members shall be chosen biennially for terms of four years.] Except as provided by Subsection (b) of this section, a change in district boundaries occurring as a result of redistricting[, including redistricting for 1981,] does not affect the term of office of trustees serving on the date of the election for which the change is effective, and each trustee is entitled to serve for the remainder of the four‑year term to which the trustee [he] was elected [in 1979 or in a subsequent election].

(b) Residence within the trustee district that a candidate seeks to represent is a prerequisite to filing for the office. If a trustee fails to establish [his] residence within the district that the trustee [he] represents, or if a trustee moves the trustee's [his] residence out of the district that the trustee [he] represents during the trustee's [his] term of office, the office shall be declared vacant. The remaining members of the board shall select a suitable person residing in the applicable district to fill the vacancy until the next regular trustee election. The trustee elected shall serve for the unexpired term of the vacating trustee or for a full term if the vacating trustee's term has expired. If a change in district boundaries occurring as a result of redistricting places the residence of a trustee whose office is not next up for election outside the numbered district for which the trustee [he] was elected and the trustee fails to move the trustee's [his] residence within the new boundaries of that numbered district before the 45th day preceding the date of the first election for which the boundary changes are effective, the office shall be declared vacant and shall be filled at that election. A candidate for president or vice president of the board must be a resident of the School District. If a trustee serving as the president or vice president moves the trustee's residence out of the School District, the office shall be declared vacant.

SECTION 3. Sections 4 and 5, Chapter 339, Acts of the 52nd Legislature, Regular Session, 1951 (Article 2774b, Vernon's Texas Civil Statutes), are amended to read as follows:

Sec. 4. Any person desiring election for a position on any such Board of Trustees shall, not less than thirty (30) days prior to the date of said election, file with the Board of Trustees ordering such election written notice announcing his or her candidacy, designating in such written notice and request to have his or her name placed on the official ballot the number of the trustee district position or the title of the at‑large position, as applicable, on such Board of Trustees for which he or she, as the case may be, desires to become a candidate, and all candidates so requesting shall have their names printed on the official ballot beneath the trustee district number or at‑large title of the position so designated. No person who does not so file said notice and request within the time aforesaid shall be entitled to have his or her name printed upon said official ballot to be used at any such election. No candidate shall be eligible to have his or her name placed on the official ballot under more than one (1) position to be filled at any such election.

Sec. 5. The said Board of Trustees shall organize by electing the officers of the Board, other than the president and the vice president, at the first regular meeting of the said Board in January following the elections herein provided for.

SECTION 4. Notwithstanding the dates specified by Chapter 339, Acts of the 52nd Legislature, Regular Session, 1951 (Article 2774b, Vernon's Texas Civil Statutes), as amended by this Act, if this Act may not be given effect under Section 5, Voting Rights Act of 1965 (42 U.S.C. Section 1973c), in time to elect school district trustees in accordance with that chapter as amended by this Act at the election of trustees to be held in November 1997, school district trustees shall be elected in accordance with that chapter as amended by this Act at the election of trustees in November 1999, except as otherwise provided by this section. In that event, at the election in November 1999, a president and vice president of the board shall be elected from the school district at‑large, and four trustees shall be elected from trustee districts. The president and the four trustees then elected shall serve four‑year terms. The vice president then elected shall serve a two‑year term.

SECTION 5. 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, and that this Act take effect and be in force from and after its passage, and it is so enacted.

