By: Hardcastle
H.B. No. 2766

A BILL TO BE ENTITLED

AN ACT

relating to the permitting and collection of fees for Geophysical and Geochemical exploration on state property alongside Texas highways.

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

SECTION 1. Subtitle Z, Title 6, Transportation Code, is amended by adding Chapter 473 to read as follows:

CHAPTER 473. GEOPHYSICAL AND GEOCHEMICAL EXPLORATION PERMIT ON TEXAS HIGHWAY RIGHT OF WAYS
SUBCHAPTER A. GENERAL PROVISIONS
Sec. 001. SHORT TITLE. This chapter may be cited as the Texas Highway Right of Way Exploration Act.
Sec. 002. LEGISLATIVE INTENT AND CONSTRUCTION. (a) to protect the interests of state property along Texas Highways, as well as adjacent landowners, by establishing proper procedures and permitting requirements for the Geophysical and Geochemical exploration along the Right of Ways alongside Texas highways.
Sec. 003. DEFINITIONS. In this subchapter:
(1) "Adjacent Property" shall mean property which is located adjacent to the Right of Way as defined in this subchapter and is within a quarter mile of Geophysical or Geochemical exploration activity.
(2) "Geophysical exploration" means a survey or investigation conducted to discover or locate oil and gas prospects using magnetic, gravity, seismic, and/or electrical techniques.
(3) "Geochemical exploration" means a survey or investigation conducted to discover or locate oil and gas prospects using techniques involving soil sampling and analysis.
(4) "Right of Way" means land dedicated by the constitution or laws of this state which act as a Right of Way to the State Highways under the "State highway system" meaning the highways in this state included in the plan providing for a system of state highways prepared by the director under Section 201.103. For the purposes of this subchapter, "Right of Way" shall also include the land within a county road under the authority of a county commissioner's court as defined in Chapter 251 of the Transportation Code.
(5) "Permit" means a license issued by the Commission authorizing geophysical and/or geochemical exploration on Right of Way.
(6) "Permittee" means the holder of a permit.
Sec. 004. Permit Required for Exploration. (a) Except for a person who has a valid oil and gas lease on Right of Way land authorized by this chapter, a person may not conduct geophysical or geochemical exploration on Right of Way land unless the person obtains a permit from the Commission.
(b) Every person who is authorized to conduct a geophysical or geochemical exploration on Right of Way land shall comply with the Commission's rules relating to such exploration. Any person with a valid oil and gas lease on land subject to this chapter must comply with the Commission's rules concerning exploration.
(c) Nothing in this title shall prohibit the conduct of airborne geophysical exploration.
Sec. 005. APPLICATION FOR PERMIT. (a) The person responsible for conducting a geophysical or geochemical exploration is the person who must apply for a permit.
(b) An application for a permit shall be made on a form prescribed by the Commission and shall state the name and address of each person for whom the exploration is being conducted as well as any other information required by the Commission.
Sec. 006. Authority of Commission
(c) The Commission:
(1) as a condition of issuing a permit, shall collect reasonable fees from the applicant in an amount determined by the Commission. Such reasonable fees will be split accordingly:
(A) 75 percent of the collected fee will go to the State's General Revenue Fund
(B) 25 percent of the collected fee will go to the adjacent landowner. Should there be more than one adjacent landowner, the fee will be distributed proportionately according to each owners' interest in the adjacent property.
(C) Only one fee will be collected per geophysical or geochemical activity location.
(D) The Commission shall by rule determine how to most equitably split such fees in the event of multiple adjacent properties.
(2) may require a permittee to furnish to the Commission, upon the Commission's request, copies of maps, plats, reports, data, and any other information in the possession of the permittee that relates to the progress or results of an exploration under a permit; provided however, the Commission shall not require a permittee to furnish any of its interpretive data;
(3) shall by rule require a permittee to restore land explored under the permit as nearly as is practicable to its condition immediately prior to the exploration;
(4) shall by rule determine the procedure for receiving compensation for damages to the surface of Right of Way land except land with a mineral classification under Subchapter F of Title 2 of the Natural Resources Code; and
(5) may make any other rules relating to geophysical or geochemical explorations, permits, or permittees the Commission considers appropriate.
(d) The Commission shall by rule require a permittee to obtain and demonstrate permission for a proposed geophysical or geochemical exploration:
(1) from all landowners adjacent property to the Right of Way; and
(2) from all landowners of drinking water wells or oil & gas wells within 700 feet of proposed exploration site.
(e) If a permittee violates a rule of the Commission or a term of a permit, the Commission may cancel the permit.
(f) If by authority of Subsection (a)(2) of this section the Commission acquires information concerning a permittee's geophysical or geochemical exploration, the Commission shall consider the information to be confidential and may not disclose it, except by authority of a court order, to the public or any other agency of this state.
Sec. 007. PERMITTEE'S FAILURE TO COMPLY. (a) If a permittee fails to restore land in accordance with Section 006(a)(3) of this code and the rules of the Commission, the Commission and any surface lessee may maintain an action against the permittee for actual damages to the land, or to the improvements, growing crops, or domesticated animals on the land that were caused by the geophysical or geochemical exploration.
(b) If a permittee violates this subchapter, the provisions of a permit issued by authority of this subchapter, or a rule of the Commission, the permittee commits an offense. An offense under this subsection is a misdemeanor punishable by a fine of not less than $100 nor more than $1,000. Each day that a violation occurs is a separate offense.
Sec. 008. COUNTY ROADS. (a) For all such geophysical or geochemical exploration activity which takes place in the Right of Way of county roads as defined and outlined in Chapter 251 of this Code but beyond the jurisdiction of the Commission, the county commissioner's court shall have the same power and authority to administer the requirements outlined in this subchapter and collect the fees outlined in this subchapter as the Commission would for such geophysical or geochemical exploration activity taking place in a Right of Way within the state highway system.
(b) The 75 percent of the fee listed above in section 006(a)(1)(A) as going to the General Revenue fund will go to the county when the geophysical or geochemical exploration activity takes place in the Right of Way of county roads as defined and outlined in Chapter 251 of this Code but beyond the jurisdiction of the Commission.
(c) A county will notify the Commission when such a geophysical or geochemical exploration activity has been permitted to take place in the Right of Way of one of its county roads.
SECTION 2. This Act takes effect immediately if it receives a vote of two‑thirds of all the members elected to each house, as provided by Section 39, Article III, Texas Constitution. If this Act does not receive the vote necessary for immediate effect, this Act takes effect September 1, 2003.

