H.B. No. 3659

AN ACT

relating to the creation, administration, powers, duties, operation, and financing of the Wes‑Tex Groundwater Conservation District.

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

SECTION 1. CREATION. (a) A groundwater conservation district, to be known as the Wes‑Tex Groundwater Conservation District, is created in Nolan County, subject to approval at a confirmation election under Section 10 of this Act. The district is a governmental agency and a body politic and corporate.

(b) The district is created under and is essential to accomplish the purposes of Section 59, Article XVI, Texas Constitution.

SECTION 2. DEFINITION. In this Act, "district" means the Wes‑Tex Groundwater Conservation District.

SECTION 3. BOUNDARIES. The boundaries of the district are coextensive with the boundaries of Nolan County.

SECTION 4. FINDING OF BENEFIT. All of the land and other property included within the boundaries of the district will be benefited by the works and projects that are to be accomplished by the district under powers conferred by Section 59, Article XVI, Texas Constitution. The district is created to serve a public use and benefit.

SECTION 5. GENERAL POWERS. (a) The district has all of the rights, powers, privileges, authority, functions, and duties provided by the general law of this state, including Chapter 36, Water Code, applicable to groundwater conservation districts created under Section 59, Article XVI, Texas Constitution. This Act prevails over any provision of general law that is in conflict or inconsistent with this Act.

(b) Notwithstanding Subsection (a), the following provisions prevail over a conflicting or inconsistent provision of this Act:

(1) Sections 36.1071‑36.108, Water Code;

(2) Sections 36.159‑36.161, Water Code; and

(3) Subchapter I, Chapter 36, Water Code.

SECTION 6. LIMITATION ON POWERS. Notwithstanding Section 5, the district does not have the power to:

(1) acquire land;

(2) purchase, sell, transport, or distribute surface water or groundwater;

(3) issue bonds; or

(4) exercise eminent domain authority.

SECTION 7. BOARD OF DIRECTORS. (a) The district is governed by a board of nine directors that consists of one at‑large director and two directors from each county commissioners precinct. One director from each precinct must reside in an incorporated area of the precinct and one director from each precinct must reside in an unincorporated area of the precinct.

(b) Temporary directors serve until initial directors are elected under Section 10 of this Act.

(c) Initial directors serve until permanent directors are elected under Section 11 of this Act.

(d) Permanent directors serve staggered four‑year terms with four or five members' terms expiring in each even‑numbered year.

(e) Each director must qualify to serve as director in the manner provided by Section 36.055, Water Code.

(f) A director serves until the director's successor has qualified.

SECTION 8. TEMPORARY DIRECTORS. (a) The temporary board of directors consists of:

(1) John Adams;

(2) Jim Boston;

(3) J. B. Cooper;

(4) Mike Ensminger; and

(5) Glenn Wortham.

(b) If a temporary director fails to qualify for office, the temporary directors who have qualified shall appoint a person to fill the vacancy. If at any time there are fewer than three qualified temporary directors, the Texas Natural Resource Conservation Commission shall appoint the necessary number of persons to fill all vacancies on the board.

SECTION 9. METHOD OF ELECTING DIRECTORS. (a) The directors of the district shall be elected according to the commissioners precinct method as provided by this section.

(b) One director shall be elected by the voters of the entire district, and two directors shall be elected from each county commissioners precinct by the voters of that precinct. Of the two directors elected from each precinct, one must reside inside an incorporated area and one must reside outside an incorporated area.

(c) To be qualified to be a candidate for or to serve as director at large, a person must reside in and be a registered voter in the district. To be a candidate for or to serve as director from an incorporated area of a county commissioners precinct, a person must reside in an incorporated area of and be a registered voter of that precinct. To be a candidate for or to serve as director from an unincorporated area of a county commissioners precinct, a person must reside in an unincorporated area of and be a registered voter of that precinct.

(d) A person shall indicate on the application for a place on the ballot:

(1) the precinct that the person seeks to represent and whether that person resides in an incorporated or in an unincorporated area; or

(2) that the person seeks to represent the district at large.

(e) At the first election of the district after the county commissioners precincts are redrawn under Section 18, Article V, Texas Constitution, eight new directors shall be elected to represent the precincts. The directors elected shall draw lots to determine which director from each precinct serves a two‑year term and which director from each precinct serves a four‑year term.

SECTION 10. CONFIRMATION AND INITIAL DIRECTORS' ELECTION. (a) The temporary board of directors shall call and hold an election to confirm the establishment of the district and to elect initial directors.

(b) At the confirmation and initial directors' election, the temporary board of directors shall have placed on the ballot the name of any candidate filing for an initial director's position and blank spaces to write in the names of other persons. A temporary director who is qualified to be a candidate under Section 9 may file for an initial director's position.

(c) Section 41.001(a), Election Code, does not apply to a confirmation and initial directors' election held as provided by this section.

(d) Except as provided by this section, a confirmation and initial directors' election must be held as provided by Sections 36.017(b)‑(h), Water Code, and the Election Code.

SECTION 11. ELECTION OF DIRECTORS. (a) On the first Saturday in May of the second year after the year in which the district is authorized to be created at a confirmation election, an election shall be held in the district for the election of:

(1) the at‑large director and the director from each precinct representing an incorporated area of the precinct to serve four‑year terms; and

(2) one director from each precinct representing an unincorporated area of the precinct to serve two‑year terms.

(b) On the first Saturday in May of each subsequent second year following the election, the appropriate number of directors shall be elected.

SECTION 12. DISTRICT REVENUES. The board may impose taxes annually to pay the maintenance and operating expenses of the district at a rate not to exceed three cents on each $100 of assessed valuation.

SECTION 13. FINDINGS RELATING TO PROCEDURAL REQUIREMENTS. (a) The proper and legal notice of the intention to introduce this Act, setting forth the general substance of this Act, has been published as provided by law, and the notice and a copy of this Act have been furnished to all persons, agencies, officials, or entities to which they are required to be furnished by the constitution and other laws of this state, including the governor, who has submitted the notice and Act to the Texas Natural Resource Conservation Commission.

(b) The Texas Natural Resource Conservation Commission has filed its recommendations relating to this Act with the governor, lieutenant governor, and speaker of the house of representatives within the required time.

(c) All requirements of the constitution and laws of this state and the rules and procedures of the legislature with respect to the notice, introduction, and passage of this Act are fulfilled and accomplished.

SECTION 14. EFFECTIVE DATE; EXPIRATION DATE. (a) This Act takes effect September 1, 2001.

(b) If the creation of this district is not confirmed at a confirmation election held under Section 10 of this Act before September 1, 2003, this Act expires on that date.

_______________________________ _______________________________

 President of the Senate Speaker of the House

I certify that H.B. No. 3659 was passed by the House on May 5, 2001, by a non‑record vote.

 Chief Clerk of the House

I certify that H.B. No. 3659 was passed by the Senate on May 21, 2001, by a viva‑voce vote.

 Secretary of the Senate

APPROVED: __________________________

 Date

 Governor

