
H.B. No. 2084

79R7138 QS-F
By: Chisum
H.B. No. 2084
A BILL TO BE ENTITLED
AN ACT
relating to the ownership of groundwater and governmental actions affecting the rights of owners of groundwater.
BE IT ENACTED BY THE LEGISLATURE OF THE STATE OF TEXAS:
SECTION 1. Section 36.0015, Water Code, is amended to read as follows:
Sec. 36.0015. PURPOSE. In order to provide for the conservation, preservation, protection, recharging, and prevention of waste of groundwater, and of groundwater reservoirs or their subdivisions, [and] to control subsidence caused by withdrawal of water from those groundwater reservoirs or their subdivisions, to protect the property rights of each landowner whose land overlies an aquifer, and to give each landowner a reasonable and equal opportunity to produce the groundwater beneath the landowner's land, consistent with the objectives of Section 59, Article XVI, Texas Constitution, groundwater conservation districts may be created as provided by this chapter. Groundwater conservation districts created as provided by this chapter are the state's preferred method of groundwater management through rules developed, adopted, and promulgated by a district in accordance with the provisions of this chapter.
SECTION 2. Section 36.002, Water Code, is amended to read as follows:
Sec. 36.002. OWNERSHIP OF GROUNDWATER. The ownership and rights of each landowner whose land overlies an aquifer [the owners of the land and their lessees and assigns in groundwater] are hereby recognized, and nothing in this code shall be construed as depriving or divesting a landowner [the owners or their lessees and assigns] of ownership of the groundwater in place beneath the landowner's land, subject to reasonable regulation by a district consistent with Section 36.0015 [the ownership or rights, except as those rights may be limited or altered by rules promulgated by a district].
SECTION 3. Section 2007.003(b), Government Code, is amended to read as follows:
(b) This chapter does not apply to the following governmental actions:

(1) an action by a municipality except as provided by Subsection (a)(3);

(2) a lawful forfeiture or seizure of contraband as defined by Article 59.01, Code of Criminal Procedure;

(3) a lawful seizure of property as evidence of a crime or violation of law;

(4) an action, including an action of a political subdivision, that is reasonably taken to fulfill an obligation mandated by federal law or an action of a political subdivision that is reasonably taken to fulfill an obligation mandated by state law;

(5) the discontinuance or modification of a program or regulation that provides a unilateral expectation that does not rise to the level of a recognized interest in private real property;

(6) an action taken to prohibit or restrict a condition or use of private real property if the governmental entity proves that the condition or use constitutes a public or private nuisance as defined by background principles of nuisance and property law of this state;

(7) an action taken out of a reasonable good faith belief that the action is necessary to prevent a grave and immediate threat to life or property;

(8) a formal exercise of the power of eminent domain;

(9) an action taken under a state mandate to prevent waste of oil and gas, protect correlative rights of owners of interests in oil or gas, or prevent pollution related to oil and gas activities;

(10) a rule or proclamation adopted for the purpose of regulating water safety, hunting, fishing, or control of nonindigenous or exotic aquatic resources;

(11) an action taken by a political subdivision:

(A) to regulate construction in an area designated under law as a floodplain;

(B) to regulate on-site sewage facilities; or

(C) [under the political subdivisions's statutory authority to prevent waste or protect rights of owners of interest in groundwater; or

[(D)] to prevent subsidence;

(12) the appraisal of property for purposes of ad valorem taxation;

(13) an action that:

(A) is taken in response to a real and substantial threat to public health and safety;

(B) is designed to significantly advance the health and safety purpose; and

(C) does not impose a greater burden than is necessary to achieve the health and safety purpose; [or]

(14) an action or rulemaking undertaken by the Public Utility Commission of Texas to order or require the location or placement of telecommunications equipment owned by another party on the premises of a certificated local exchange company; or

(15) an action taken by the Edwards Aquifer Authority under its statutory authority to prevent waste or protect rights of owners of interests in groundwater.
SECTION 4. Section 2007.003, Government Code, as amended by this Act, applies only to an action taken by a political subdivision under its statutory authority to prevent waste or protect rights of owners of interests in groundwater on or after the effective date of this Act. An action taken by a political subdivision before the effective date of this Act is governed by the law in effect at the time the action was taken, and the former law is continued in effect for that purpose.
SECTION 5. This Act takes effect September 1, 2005.

Page - 1 -

Page -2 -

