
C.S.H.B. No. 13

80R17829 BEF-F
By: Swinford, Escobar, Christian, Woolley,
H.B. No. 13
 Guillen, et al.
Substitute the following for H.B. No. 13:
By: Cook of Navarro
C.S.H.B. No. 13
A BILL TO BE ENTITLED
AN ACT
relating to homeland security issues, including border security issues.
BE IT ENACTED BY THE LEGISLATURE OF THE STATE OF TEXAS:
SECTION 1. Section 418.042(a), Government Code, is amended to read as follows:
(a) The division shall prepare and keep current a comprehensive state emergency management plan. The plan may include:
(1) provisions for prevention and minimization of injury and damage caused by disaster;
(2) provisions for prompt and effective response to disaster;
(3) provisions for emergency relief;
(4) provisions for energy emergencies;
(5) identification of areas particularly vulnerable to disasters;
(6) recommendations for zoning, building restrictions, and other land-use controls, safety measures for securing mobile homes or other nonpermanent or semipermanent structures, and other preventive and preparedness measures designed to eliminate or reduce disasters or their impact;
(7) provisions for assistance to local officials in designing local emergency management plans;
(8) authorization and procedures for the erection or other construction of temporary works designed to protect against or mitigate danger, damage, or loss from flood, fire, or other disaster;
(9) preparation and distribution to the appropriate state and local officials of state catalogs of federal, state, and private assistance programs;
(10) organization of manpower and channels of assistance;
(11) coordination of federal, state, and local emergency management activities;
(12) coordination of the state emergency management plan with the emergency management plans of the federal government;
(13) coordination of federal and state energy emergency plans; [and]
(14) the provision of necessary project management resources to support the Texas Data Exchange; and
(15) other necessary matters relating to disasters.
SECTION 2. Section 418.043, Government Code, is amended to read as follows:
Sec. 418.043. OTHER POWERS AND DUTIES. The division shall:
(1) determine requirements of the state and its political subdivisions for food, clothing, and other necessities in event of a disaster;
(2) procure and position supplies, medicines, materials, and equipment;
(3) adopt standards and requirements for local and interjurisdictional emergency management plans;
(4) periodically review local and interjurisdictional emergency management plans;
(5) coordinate deployment of mobile support units;
(6) establish and operate training programs and programs of public information or assist political subdivisions and emergency management agencies to establish and operate the programs;
(7) make surveys of public and private industries, resources, and facilities in the state that are necessary to carry out the purposes of this chapter;
(8) plan and make arrangements for the availability and use of any private facilities, services, and property and provide for payment for use under terms and conditions agreed on if the facilities are used and payment is necessary;
(9) establish a register of persons with types of training and skills important in disaster mitigation, preparedness, response, and recovery;
(10) establish a register of mobile and construction equipment and temporary housing available for use in a disaster;
(11) prepare, for issuance by the governor, executive orders and regulations necessary or appropriate in coping with disasters;
(12) cooperate with the federal government and any public or private agency or entity in achieving any purpose of this chapter and in implementing programs for disaster mitigation, preparation, response, and recovery; [and]
(13) provide to the Department of Public Safety the necessary project management resources, including operational support and personnel, to support the Texas Data Exchange; and
(14) do other things necessary, incidental, or appropriate for the implementation of this chapter.
SECTION 3. Section 421.002, Government Code, is amended to read as follows:
Sec. 421.002. STATE OFFICE OF HOMELAND SECURITY; HOMELAND SECURITY STRATEGY. (a) The State Office of Homeland Security is in the office of the governor. The governor shall direct homeland security in this state through the State Office of Homeland Security and shall develop a statewide homeland security strategy that improves the state's ability to:
(1) detect and deter threats to homeland security;
(2) respond to homeland security emergencies; and
(3) recover from homeland security emergencies.
(b) The State Office of Homeland Security [governor's homeland security strategy] shall coordinate homeland security activities among and between local, state, and federal agencies and the private sector.
(c) The governor's homeland security strategy [and] must include specific plans for:
(1) intelligence gathering and analysis;
(2) information sharing;
(3) reducing the state's vulnerability to homeland security emergencies;
(4) protecting critical infrastructure;
(5) protecting the state's international border, ports, and airports;
(6) detecting, deterring, and defending against terrorism, including cyber-terrorism and biological, chemical, and nuclear terrorism;
(7) positioning equipment, technology, and personnel to improve the state's ability to respond to a homeland security emergency;
(8) establishing and directing the Texas Fusion [Infrastructure Protection Communications] Center and giving the center certain forms of authority to implement the governor's homeland security strategy; [and]
(9) using technological resources to:
(A) facilitate the interoperability of government technological resources, including data, networks, and applications;
(B) coordinate the warning and alert systems of state and local agencies;
(C) incorporate multidisciplinary approaches to homeland security; and
(D) improve the security of governmental and private sector information technology and information resources; and
(10) creating and operating a multi-agency coordination system as outlined in the federal Department of Homeland Security publication "National Incident Management System," published March 1, 2004.
(d) [(c)] The governor's homeland security strategy must complement and operate in coordination with the federal homeland security strategy.
SECTION 4. Subchapter A, Chapter 421, Government Code, is amended by adding Section 421.0025 to read as follows:
Sec. 421.0025. BORDER SECURITY COUNCIL. (a) The Border Security Council consists of members appointed by the governor.
(b) The Border Security Council shall develop and recommend to the State Office of Homeland Security performance standards, reporting requirements, audit methods, and other procedures to ensure that funds allocated by the State Office of Homeland Security for purposes related to security at or near this state's international border are used properly and that the recipients of the funds are accountable for the proper use of the funds.
(c) The Border Security Council shall advise the State Office of Homeland Security regarding the allocation of funds by the office for purposes related to security at or near this state's international border. Recommendations relating to the allocation of those funds must be made by a majority of the members of the council.
(d) The governor shall designate one member of the Border Security Council as the chair. The chair shall arrange meetings of the Border Security Council at times determined by the members of the council.
(e) The meetings of the Border Security Council are subject to the requirements of Chapter 551 to the same extent as similar meetings of the Public Safety Commission. The plans and recommendations of the Border Security Council are subject to the requirements of Chapter 552 to the same extent as similar plans and recommendations of the Department of Public Safety of the State of Texas.
(f) Service on the Border Security Council by a state officer or employee or by an officer or employee of a local government is an additional duty of the member's office or employment.
(g) Chapter 2110 does not apply to the Border Security Council.
SECTION 5. Section 421.003, Government Code, is amended to read as follows:
Sec. 421.003. CRIMINAL INTELLIGENCE INFORMATION; TEXAS DATA EXCHANGE. (a) The Department of Public Safety of the State of Texas is:
(1) the repository in this state for the collection of multijurisdictional criminal intelligence information that is about terrorist activities or otherwise related to homeland security activities; and
(2) the state agency that has primary responsibility to analyze and disseminate that information.
(b) The Department of Public Safety of the State of Texas shall oversee the Texas Data Exchange and all related information.
SECTION 6. Subchapter A, Chapter 421, Government Code, is amended by adding Section 421.005 to read as follows:
Sec. 421.005. LEGISLATIVE OVERSIGHT COMMITTEE. (a) The legislative oversight committee on homeland security and border security consists of:
(1) the chair of the House Committee on Border and International Affairs;
(2) the chair of the House Committee on Defense Affairs and State-Federal Relations;
(3) the chair of the House Committee on State Affairs;
(4) the chair of the Senate Committee on International Relations and Trade;
(5) the chair of the Senate Committee on State Affairs;
(6) the chair of the Senate Committee on Transportation and Homeland Security;
(7) two additional members of the house of representatives appointed by the speaker of the house of representatives; and
(8) two additional members of the senate appointed by the lieutenant governor.
(b) The members of the oversight committee appointed under Subsections (a)(7) and (8) serve at the will of the appointing officer.
(c) The speaker of the house of representatives and the lieutenant governor shall each designate a cochair from among the committee members.
(d) The committee shall meet initially at the joint call of the cochairs and the committee shall subsequently hold meetings and public hearings at the call of the cochairs.
(e) The committee shall monitor homeland security and border security issues in this state, including the implementation of laws relating to homeland security and border security. The committee shall issue a report to the legislature not later than December 1 of each even-numbered year.
SECTION 7. Section 421.071, Government Code, is amended to read as follows:
Sec. 421.071. COOPERATION AND ASSISTANCE; COMPLIANCE WITH APPLICABLE LAW. (a) A state or local agency that performs a homeland security activity or a nongovernmental entity that contracts with a state or local agency to perform a homeland security activity shall cooperate with and assist the office of the governor, the Homeland Security Council, the Texas Fusion [Infrastructure Protection Communications] Center, and the National Infrastructure Protection Center in the performance of their duties under this chapter and other state or federal law.
(b) A state governmental entity or political subdivision may not adopt a rule, policy, or ordinance under which the state governmental entity or political subdivision will:
(1) not fully enforce state or federal criminal law relating to drugs, including Chapters 481 and 483, Health and Safety Code;
(2) refuse to take an action that is authorized under 8 U.S.C. Section 1252c and permitted under state law; or
(3) violate 8 U.S.C. Section 1324.
(c) If the staff of the office of the attorney general determines that a state governmental entity or political subdivision has violated Subsection (b), the state governmental entity or political subdivision shall promptly forfeit and repay to the appropriate entity all funds granted to the state governmental entity or political subdivision for purposes related to homeland security, including border security. The attorney general may stay the duty to repay pending the outcome of an appeal under Subsection (d).
(d) Not later than the 21st day after the date of receiving notice of the determination, a state governmental entity or political subdivision may appeal a determination under Subsection (c) to the attorney general. An appeal under this subsection is a contested case under Chapter 2001. An administrative law judge employed by the State Office of Administrative Hearings shall conduct the contested case hearing.
SECTION 8. Section 421.072, Government Code, is amended by amending Subsection (a) and adding Subsections (d), (e), and (f) to read as follows:
(a) The State Office of Homeland Security, with the advice of the Border Security Council, [office of the governor] shall:
(1) allocate available federal and state grants and other funding related to homeland security to state and local agencies and defense base development authorities created under Chapter 379B, Local Government Code, that perform homeland security activities;
(2) periodically review the grants and other funding for appropriateness and compliance, including compliance with this section, Section 421.071, and Articles 2.13(d) and (e), Code of Criminal Procedure;
(3) designate state administering agencies to administer all grants and other funding to the state related to homeland security; and
(4) measure the effectiveness of the homeland security grants and other funding.
(d) The governor may allocate funds as necessary to assist state and local law enforcement agencies to acquire additional personnel, equipment, and other operational support that will enable state and local law enforcement agencies to better perform homeland security activities, including activities related to border security or law enforcement emergencies.
(e) If the staff of the office of the attorney general determines that a state or local agency receiving a grant or allocation under this section has violated this section, Section 421.071, or Article 2.13(d) or (e), Code of Criminal Procedure, the state or local agency shall promptly forfeit and repay to the appropriate entity the grant or allocated funds. The attorney general may stay the duty to repay pending the outcome of an appeal under Subsection (f).
(f) Not later than the 21st day after the date of receiving notice of the determination, a state or local agency may appeal a determination under Subsection (e) to the attorney general. An appeal under this subsection is a contested case under Chapter 2001. An administrative law judge employed by the State Office of Administrative Hearings shall conduct the contested case hearing.
SECTION 9. The heading to Subchapter E, Chapter 421, Government Code, is amended to read as follows:
SUBCHAPTER E. TEXAS FUSION [INFRASTRUCTURE PROTECTION COMMUNICATIONS] CENTER
SECTION 10. Section 421.081, Government Code, is amended to read as follows:
Sec. 421.081. FACILITIES AND ADMINISTRATIVE SUPPORT. The Department of Public Safety of the State of Texas at the request of the governor shall provide facilities and administrative support for the Texas Fusion [Infrastructure Protection Communications] Center.
SECTION 11. Section 370.003, Local Government Code, is amended to read as follows:
Sec. 370.003. MUNICIPAL OR COUNTY POLICY REGARDING [ENFORCEMENT OF] DRUG LAWS OR CERTAIN LAWS RELATING TO IMMIGRATION. The governing body of a municipality, the commissioners court of a county, or a sheriff, municipal police department, municipal attorney, county attorney, district attorney, or criminal district attorney may not adopt a policy under which the entity will:
(1) not fully enforce criminal laws relating to drugs, including Chapters 481 and 483, Health and Safety Code, and federal law;
(2) refuse to take an action that is authorized under 8 U.S.C. Section 1252c and permitted under state law; or
(3) violate 8 U.S.C. Section 1324.
SECTION 12. Chapter 370, Local Government Code, is amended by adding Section 370.004 to read as follows:
Sec. 370.004. PERFORMANCE OF IMMIGRATION OFFICER FUNCTIONS. Notwithstanding any other law, a political subdivision of this state may enter into an agreement under Section 287(g), Immigration and Nationality Act (8 U.S.C. Section 1357(g)), to perform a function of an immigration officer.
SECTION 13. The heading to Chapter 370, Local Government Code, is amended to read as follows:
CHAPTER 370. MISCELLANEOUS PROVISIONS RELATING TO [MUNICIPAL AND COUNTY] HEALTH AND PUBLIC SAFETY AFFECTING MORE THAN ONE TYPE OF LOCAL GOVERNMENT
SECTION 14. Article 2.13, Code of Criminal Procedure, is amended by adding Subsections (d) and (e) to read as follows:
(d) Neither a state governmental entity nor a municipality may adopt a rule, policy, or ordinance, or follow or establish a commonly accepted practice, that requires a peace officer to violate a state or federal criminal law. A peace officer shall disregard a rule, policy, ordinance, or commonly accepted practice that, if followed, would require the officer to violate a state or federal criminal law.
(e) It is the duty of each peace officer to report to the law enforcement agency that appoints or employs the peace officer the commission of a federal crime or a conspiracy to commit a federal crime if the officer has knowledge of the crime or conspiracy. If a peace officer reports the commission of a crime under this subsection, it is the duty of the law enforcement agency to report that information to the State Office of Homeland Security.
SECTION 15. The House Committee on Corrections may conduct a study to determine whether it would add efficiency to the state's criminal justice system, in terms of time and money, for this state or for certain political subdivisions of this state, to seek one or more agreements under Section 287(g), Immigration and Nationality Act (8 U.S.C. Section 1357(g)).
SECTION 16. 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, 2007.

Page - 1 -

Page -2 -

