By: ArmbristerS.B. No. 1122

(In the Senate ‑ Filed March 6, 2001; March 7, 2001, read first time and referred to Committee on Business and Commerce; May 3, 2001, reported favorably by the following vote: Yeas 4, Nays 0; May 3, 2001, sent to printer.)

A BILL TO BE ENTITLED

AN ACT

relating to the authority of utilities to deny or limit service as a condition of compliance with the federal Endangered Species Act of 1973.

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

SECTION 1. Chapter 83, Parks and Wildlife Code, is amended by adding the definition of "utility," expanding the applicability to all utilities as herein defined, and limiting the authority of utilities as their activities and processes relate to the federal Endangered Species Act of 1973 (16 U.S.C. Section 1531 et seq.).

SECTION 2. Section 83.011, Parks and Wildlife Code, is amended by adding a new Subdivision (6) and renumbering existing Subdivisions (6) through (12) to read as follows:

(6) "Utility" means a retail provider of water, electric, television, cable, or telephone or telecommunications services including but not limited to (i) "investor‑owned utility," "utility," "water and sewer utility," "public utility," or "water supply or sewer service corporation" as defined in Section 13.002, Water Code, (ii) "district" and "special water authorities" as defined in Chapter 49, Water Code, (iii) "water districts" as defined in Chapters 51 and 54, Water Code, or (iv) "electric utility" and "retail electric utility" as defined in Chapter 37, Utilities Code.

(7) "Habitat conservation plan" means a plan or program to protect endangered species by habitat preserves or other protection strategies developed in order to obtain a federal permit:

(A) that does not require the regulation of non‑habitat preserve land; and

(B) for which the land to be used as habitat preserves, at the time of application for the federal permit:

(i) is owned by a plan participant; or

(ii) is subject to a contract agreed to by each owner of land in the habitat preserve or proposed habitat preserve providing that all or part of the owner's land be used or managed as a habitat preserve.

(8) [(7)] "Habitat preserve" means land set aside or managed for the protection of endangered species under a federal permit.

(9) [(8)] "Harm" means significant habitat modification or degradation that, by significantly impairing essential behavioral patterns, including breeding, feeding, sheltering, or migrating, is the proximate cause of:

(A) the death of a member of an endangered species; or

(B) the physical injury of a member of an endangered species.

(10) [(9)] "Land development standards" means rules or ordinances regulating the development of land, including impervious cover limitations, building setbacks, zoning, floor‑to‑area ratios, building coverage, water quality controls and regulations, landscaping, building height, development setbacks, compatibility standards, traffic analyses, driveway cuts, impact fees, and transfer of development rights. The term does not include fire or building codes or restrictions on the withdrawal of groundwater.

(11) [(10)] "Mitigation fee" means a charge or in‑kind contribution that is based on the amount of harm and is paid or provided to a plan participant in exchange for mitigation credit to be used to comply with the federal act.

(12) [(11)] "Plan participant" means a governmental entity that develops, attempts to develop, adopts, approves, or participates in a regional habitat conservation plan or habitat conservation plan.

(13) [(12)] "Regional habitat conservation plan" means a plan or program to protect endangered species by habitat preserves or other protection strategies developed in order to obtain a federal permit that requires the acquisition or regulation of land or interests in land not owned by a plan participant at the time of application for a federal permit.

SECTION 3. Section 83.012, Parks and Wildlife Code, is amended to read as follows:

Sec. 83.012. PURPOSE. The purpose of this subchapter is to:

(1) establish the requirements for and authority of a governmental entity to regulate wildlife through the development, financing, and implementation of a regional habitat conservation plan or a habitat conservation plan;

(2) encourage governmental entities to use the authority under this subchapter to develop and implement habitat conservation plans instead of regional habitat conservation plans;

(3) coordinate, to the greatest extent practicable, habitat preserves with lands set aside or to be set aside under local, state, or federal laws or regulations;

(4) prohibit plan participants from devaluing land containing endangered species or endangered species habitat through plan participant actions; [and]

(5) require plan participants of existing regional habitat conservation plans to comply with the requirements of this subchapter so that existing regional habitat conservation plans become habitat conservation plans as quickly as possible; and

(6) to ensure basic utility services and obligations are not conditioned upon a predetermination by the utility that the utility customer needs authorization for incidental taking pursuant to the federal act.

SECTION 4. Section 83.014, Parks and Wildlife Code, is amended by adding Subsection (e) to read as follows:

(e) A utility may not deny service to any landowner, business, political subdivision, utility, or other entity:

(1) as part of either a utility's individual habitat conservation plan or any other type of habitat conservation plan approved and implemented pursuant to the federal act;

(2) as part of any agreements entered into with the federal government or an agent thereof pursuant to Section 7 of the federal act; or

(3) otherwise condition the provision of utility service to any landowner, business, political subdivision, utility, or other entity on the basis of that entity having first obtained an incidental take permit under Section 10 of the federal act or having received authorization for the taking of an endangered species under Section 7 of the federal act.

SECTION 5. This Act takes effect September 1, 2001.

* * * * *

