H.B. No. 3074

AN ACT

relating to the mitigation of, preparedness for, response to, and recovery from disasters.

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

SECTION 1. Sections 418.002 and 418.003, Government Code, are amended to read as follows:

Sec. 418.002. PURPOSES. The purposes of this chapter are to:

(1) reduce vulnerability of people and communities of this state to damage, injury, and loss of life and property resulting from natural or man‑made catastrophes, riots, or hostile military or paramilitary action;

(2) prepare for prompt and efficient rescue, care, and treatment of persons victimized or threatened by disaster;

(3) provide a setting conducive to the rapid and orderly restoration and rehabilitation of persons and property affected by disasters;

(4) clarify and strengthen the roles of the governor, state agencies, and local governments in prevention of, preparation for, response to, and recovery from disasters;

(5) authorize and provide for cooperation in disaster mitigation [prevention], preparedness, response, and recovery;

(6) authorize and provide for coordination of activities relating to disaster mitigation [prevention], preparedness, response, and recovery by agencies and officers of this state, and similar state‑local, interstate, federal‑state, and foreign activities in which the state and its political subdivisions may participate;

(7) provide an emergency management system embodying all aspects of predisaster preparedness and postdisaster response;

(8) assist in mitigation [prevention] of disasters caused or aggravated by inadequate planning for and regulation of public and private facilities and land use; and

(9) provide the authority and mechanism to respond to an energy emergency.

Sec. 418.003. LIMITATIONS. This chapter does not:

(1) limit the governor's authority to apply for, administer, or expend any grant, gift, or payment in aid of disaster mitigation [prevention], preparedness, response, or recovery;

(2) interfere with the course or conduct of a labor dispute, except that actions otherwise authorized by this chapter or other laws may be taken when necessary to forestall or mitigate imminent or existing danger to public health or safety;

(3) interfere with dissemination of news or comment on public affairs, but any communications facility or organization, including radio and television stations, wire services, and newspapers, may be required to transmit or print public service messages furnishing information or instructions in connection with a disaster or potential disaster;

(4) affect the jurisdiction or responsibilities of police forces, fire‑fighting forces, units of the armed forces of the United States, or of any of their personnel when on active duty, but state, local, and interjurisdictional emergency management plans shall place reliance on the forces available for performance of functions related to disasters; or

(5) limit, modify, or abridge the authority of the governor to proclaim martial law or exercise any other powers vested in the governor under the constitution or laws of this state independent of or in conjunction with any provisions of this chapter.

SECTION 2. Section 418.004(7), Government Code, is amended to read as follows:

(7) "Temporary housing" has the meaning assigned by the Robert T. Stafford Disaster Relief and Emergency Assistance Act, Pub. L. No. 93‑288, as amended [Federal Disaster Relief Act of 1974 (42 U.S.C. 5121 et seq.)].

SECTION 3. Section 418.013(a), Government Code, is amended to read as follows:

(a) The governor by executive order may establish an emergency management council to advise and assist the governor in all matters relating to disaster mitigation, preparedness, response, and [emergency services, energy emergencies, and disaster] recovery.

SECTION 4. Sections 418.023(a) and (c), Government Code, are amended to read as follows:

(a) Through the use of any state agency or instrumentality, the governor, acting through members of the Emergency Management Council, may clear or remove debris or wreckage from public or private land or water if it threatens public health or safety or public or private property in a state of disaster declared by the governor or major disaster declared by the president of the United States.

(c) Debris or wreckage may not be removed from public or private property until the affected local government, corporation, organization, or individual presents to the governor or member of the Emergency Management Council an unconditional authorization for removal. Debris or wreckage may not be removed from private property until the state is indemnified against any claim arising from removal. In instances where it is not practical and further delay would create a greater risk to public health or safety, the governor, acting through the Emergency Management Council, may remove debris or wreckage from public or private property without an unconditional authorization or indemnification.

SECTION 5. Section 418.043, Government Code, is amended to read as follows:

Sec. 418.043. OTHER POWERS AND DUTIES. The division shall:

(1) determine requirements of the state and its political subdivisions for food, clothing, and other necessities in event of a disaster;

(2) procure and position supplies, medicines, materials, and equipment;

(3) adopt standards and requirements for local and interjurisdictional emergency management plans;

(4) periodically review local and interjurisdictional emergency management plans;

(5) coordinate deployment of [provide for] mobile support units;

(6) establish and operate training programs and programs of public information or assist political subdivisions and emergency management [disaster] agencies to establish and operate the programs;

(7) make surveys of public and private industries, resources, and facilities in the state that are necessary to carry out the purposes of this chapter;

(8) plan and make arrangements for the availability and use of any private facilities, services, and property and provide for payment for use under terms and conditions agreed on if the facilities are used and payment is necessary;

(9) establish a register of persons with types of training and skills important in disaster mitigation [prevention], preparedness, response, and recovery;

(10) establish a register of mobile and construction equipment and temporary housing available for use in a disaster;

(11) prepare, for issuance by the governor, executive orders and regulations necessary or appropriate in coping with disasters;

(12) cooperate with the federal government and any public or private agency or entity in achieving any purpose of this chapter and in implementing programs for disaster mitigation [prevention], preparation, response, and recovery; and

(13) do other things necessary, incidental, or appropriate for the implementation of this chapter.

SECTION 6. Section 418.044(a), Government Code, is amended to read as follows:

(a) The division shall take an integral part in the development and revision of local and interjurisdictional emergency management plans. For that purpose, the division shall employ or otherwise secure the services of professional and technical personnel capable of providing expert assistance to political subdivisions and emergency management [disaster] agencies. Those personnel shall consult with the subdivisions and agencies on a regularly scheduled basis and shall make field reviews of the areas, circumstances, and conditions to which particular local and interjurisdictional emergency management plans apply and may suggest revisions.

SECTION 7. Section 418.045, Government Code, is amended to read as follows:

Sec. 418.045. TEMPORARY PERSONNEL. The division may employ or contract with temporary personnel from funds appropriated to the division, from federal funds, or from the disaster contingency fund. The merit system does not apply to the temporary or contract positions.

SECTION 8. Section 418.072, Government Code, is amended to read as follows:

Sec. 418.072. Disaster Emergency Funding Board. The disaster emergency funding board is composed of:

(1) the governor;

(2) the lieutenant governor;

(3) the commissioner of insurance [chairman of the State Board of Insurance];

(4) the commissioner of the Department of Human Services; and

(5) the director of the division.

SECTION 9. Section 418.101(b), Government Code, is amended to read as follows:

(b) The presiding officer of the governing body of each political subdivision shall notify the division of the manner in which the political subdivision is providing or securing an emergency management program, identify the person who heads the agency responsible for the program, and furnish additional pertinent information that the division requires. The person so designated shall accomplish training prescribed by the division.

SECTION 10. Sections 418.102, 418.104, and 418.105, Government Code, are amended to read as follows:

Sec. 418.102. County Programs. (a) Each county shall maintain an emergency management program or participate in a local or interjurisdictional emergency management program that, except as otherwise provided by this chapter, has jurisdiction over and serves the entire county or interjurisdictional area.

(b) The county program is the first channel through which a municipal corporation shall request assistance when its resources are exceeded. Requests that exceed the county capability shall be forwarded to the state as prescribed in the state emergency management plan.

Sec. 418.104. Interjurisdictional Programs. The governor may recommend that a political subdivision establish and maintain a program and form an interjurisdictional agency jointly with one or more other political subdivisions if the governor finds that the establishment and maintenance of a joint program or participation in it is made necessary by circumstances or conditions that make it unusually difficult to provide disaster mitigation [prevention], preparedness, response, or recovery services under other provisions of this chapter.

Sec. 418.105. Liaison Officers. (a) Each city that does not have a program and has not made arrangements to secure or participate in the services of an existing program shall designate a liaison officer to facilitate the cooperation and protection of the city in the work of disaster mitigation [prevention], preparedness, response, and recovery.

(b) Each county shall provide an office and a liaison officer to coordinate with state and federal emergency management personnel concerning disaster mitigation, preparedness, response, and [or] recovery activities [services] under other provisions of this chapter.

SECTION 11. Sections 418.106(a) and (c), Government Code, are amended to read as follows:

(a) Each local and interjurisdictional agency shall prepare and keep current an emergency management plan for its area providing for disaster mitigation, preparedness, response, and recovery[, and rehabilitation].

(c) The local or interjurisdictional emergency management [disaster] agency shall prepare in written form and distribute to all appropriate officials a clear and complete statement of the disaster responsibilities of all local agencies and officials and of the disaster channels of assistance.

SECTION 12. The heading to Subchapter F, Chapter 418, Government Code, is amended to read as follows:

SUBCHAPTER F. DISASTER MITIGATION [PREVENTION]

SECTION 13. Section 418.121, Government Code, is amended to read as follows:

Sec. 418.121. Duty of Governor. (a) In addition to disaster mitigation [prevention] measures included in the state, local, and interjurisdictional emergency management plans, the governor shall as a continuing duty consider steps that could be taken to mitigate the harmful consequences of disasters.

(b) At the direction of the governor and pursuant to any other authority and competence a state agency may have, a state agency shall study matters related to disaster mitigation [prevention]. This includes agencies charged with responsibility in connection with floodplain management, stream encroachment and flow regulation, weather modification, fire prevention and control, air quality, public works, land use and land use planning, and construction standards.

(c) The governor shall from time to time make recommendations to the legislature, local governments, and other appropriate public and private entities as may facilitate measures to mitigate [for prevention or reduction of] the harmful consequences of disasters.

SECTION 14. 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.

_______________________________ _______________________________

 President of the Senate Speaker of the House

I certify that H.B. No. 3074 was passed by the House on May 2, 1997, by a non‑record vote.

 Chief Clerk of the House

I certify that H.B. No. 3074 was passed by the Senate on May 26, 1997, by the following vote: Yeas 31, Nays 0.

 Secretary of the Senate

APPROVED: _____________________

 Date

 Governor

