
C.S.S.B. No. 1818

By: Janek, et al.
S.B. No. 1818
COMMITTEE SUBSTITUTE FOR S.B. No. 1818
By: Lindsay
A BILL TO BE ENTITLED
AN ACT
relating to the improvement and coordination of statewide efforts to detect, prepare for, and respond to certain emergencies.
BE IT ENACTED BY THE LEGISLATURE OF THE STATE OF TEXAS:
SECTION 1. Section 418.108, Government Code, is amended by adding Subsections (f) and (g) to read as follows:
(f) Subject to the governor's homeland security strategy developed under Chapter 421, the presiding officer of the governing body of a political subdivision may order the evacuation of all or part of the population from an area in the jurisdiction of the political subdivision that is stricken with or threatened by a disaster if the presiding officer considers the action necessary for the preservation of life or other disaster mitigation, response, or recovery.
(g) Subject to the governor's homeland security strategy developed under Chapter 421, the presiding officer of the governing body of a political subdivision may control ingress to and egress from a disaster area in the political subdivision's jurisdiction and the movement of persons and the occupancy of premises in a disaster area in the political subdivision's jurisdiction.
SECTION 2. Chapter 418, Government Code, is amended by adding Subchapter I to read as follows:
SUBCHAPTER I. CERTAIN DUTIES OF DIVISION AND OTHER ENTITIES RELATED TO THE MANAGEMENT OF DISASTERS
Sec. 418.251. DIVISION DUTIES. The division shall:

(1) deploy incident management teams composed of first responders who are trained in emergency management, including hurricane emergency management, as needed to assist with mass evacuations;

(2) conduct a study to determine the benefits, if any, of preemptively deploying the teams to expand the range of response and recovery services provided by the teams, and publish a report of the study;

(3) develop and implement a media campaign, in coordination with local government officials, to improve public awareness of hurricanes, hurricane preparedness, available resources, and hurricane evacuation routes in regions of this state that are close to the Gulf of Mexico; and

(4) using existing funds, develop training exercises with the Texas Department of Transportation that will allow the division to evaluate traffic management in relation to the planned regional mass evacuation routes developed by state and local officials and ensure the adequacy of the evacuation plans.
Sec. 418.252. GOVERNOR'S OFFICE OF HOMELAND SECURITY. The governor's office of homeland security shall:

(1) require local officials who are responsible for emergency management planning to collaborate in the development of regional mass evacuation plans that are fully compliant with the framework developed by the National Incident Management System; and

(2) in coordination with the Texas Department of Transportation, consult with local officials who are responsible for emergency management planning to identify and upgrade hurricane evacuation systems to make the systems compliant with systems designed to respond to other homeland security emergencies.
Sec. 418.253. HEALTH AND HUMAN SERVICES COMMISSION. (a) The Health and Human Services Commission, with the cooperation of other health and human services agencies, including the Department of State Health Services and the Department of Aging and Disability Services, shall:

(1) encourage and assist local officials to identify and maintain a list of persons with special needs, including elderly persons and persons with disabilities, who may require special assistance in the event of a catastrophic emergency; and

(2) develop a plan and coordinate with local officials to provide improved emergency evacuation assistance to persons with special needs, including persons who reside in or attend special needs care facilities, such as intermediate care facilities, adult day care facilities, nursing facilities, and assisted living facilities.
(b) This section does not create a duty or cause of action.
Sec. 418.254. TEXAS DEPARTMENT OF TRANSPORTATION. The Texas Department of Transportation shall:

(1) conduct a study of traffic at critical points on regional mass evacuation routes, using existing real-time traffic counter systems to simulate the flow of traffic during an emergency evacuation; and

(2) using available funds, develop and implement a plan to:

(A) elevate low-lying roadways and bridges that are a part of planned regional mass evacuation routes on the state highway system to reduce the likelihood of flooding;

(B) reopen closed roadways that are a part of planned regional mass evacuation routes;

(C) widen narrow roadways that are a part of planned regional mass evacuation routes to improve the flow of traffic and enhance overall evacuation capability; and

(D) install signs along planned regional mass evacuation routes that indicate the availability of emergency shelters.
Sec. 418.255. DEPARTMENT OF PUBLIC SAFETY. The Department of Public Safety shall:

(1) identify and designate regions of this state that are close to the Gulf of Mexico as "hurricane evacuation areas";

(2) develop and implement a regional unified command structure to plan for and conduct evacuations in hurricane evacuation areas and to coordinate the hurricane preparedness and response efforts of the designated hurricane evacuation areas in a manner that complies with the National Incident Management System; and

(3) develop and implement a program to provide information to persons with special needs relating to hurricanes, emergency preparedness, evacuations, and access to any available resources that provide appropriate assistance and services.
SECTION 3. Not later than December 1, 2006, the Department of Public Safety of the State of Texas shall report to the legislature and the governor the department's progress in improving and coordinating the hurricane planning and response efforts of designated hurricane evacuation areas.
SECTION 4. 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, 2005.
* * * * *

Page - 1 -

Page -2 -

