
S.B. No. 1583

By: Gallegos
S.B. No. 1583
A BILL TO BE ENTITLED
AN ACT
relating to the prompt and efficient response to flooding and evacuations.
BE IT ENACTED BY THE LEGISLATURE OF THE STATE OF TEXAS:
SECTION 1. Chapter 418, Government Code, is amended by adding Subsection 418.004(10), (11), (12), (13), and (14) to read as follows:
Section 418.004. DEFINITIONS. In this chapter:
(10) "Fund" means the Disaster or Emergency Humanitarian Contingency Fund whose stated purpose for the Disaster or Emergency Humanitarian Contingency Fund is to provide immediate relief to persons during Flooding and Evacuations for short term shelter, food, clothing, and fuel and or transportation expenses. Funds as appropriated, awarded, granted, or otherwise obtained, would be used to provide relief to those persons needing immediate assistance that cannot wait for assistance or reimbursement from the Federal Emergency Management Administration, Red Cross, and other Volunteer Organizations Active in Disasters.
(11) "Subcommittee" means the Senate Subcommittee on Flooding and Evacuation to the Senate Committee on Inter-Governmental Affairs.
(12) "Chairman" means the person appointed by the Lieutenant Governor to chair the Senate Subcommittee on Flooding and Evacuations.
(13) "Executive Director" means the person appointed by the Chairman of the Senate Subcommittee on Flooding and Evacuations.
(14) "Ambus" means a motor vehicle owned and operated by an independent school district and that is readily convertible from carrying ambulatory passengers in conventional seats to the removal of seats and the ability to carry non-ambulatory passengers in liters.
SECTION 2. Section 418.013, Government Code, is amended by adding Subsection (c) to read as follows:
(c) The Executive Director of the Senate Subcommittee on Flooding and Evacuation shall be a member of the Emergency Management Council.
Section 418.014, Government Code, is amended by adding Subsection (f) and Subsection (g) to read as follows:
(f) The Subcommittee after thirty days may suspend the Governors Declaration of Disaster pending review by the legislature.
(g) Within thirty days of the end of the State's response to a disaster there shall be three panels formed to conduct hearings and make recommendations based on the lessons learned from the most recent flooding and or evacuation operation. The panels shall be headed by the governor, lieutenant governor, and a citizens panel. The recommendations, if any, made by the panels shall be conveyed to the governor, lieutenant governor, the speaker of the house, and the chair of the Senate Subcommittee on Flooding and Evacuations. The legislature may consider any recommendation made by a panel at any time the Legislature is in session.
SECTION 3. Section 418, Government Code, is amended by adding subsection 418.075 and 418.076 to read as follows:
Section 418.075. DISASTER OR EMERGENCY HUMANITARIAN CONTINGENCY FUND. (a) The disaster or emergency humanitarian contingency fund consists of money appropriated, awards of federal grants, and awards of private grants or gifted to the fund.
(b) If the chairman finds that the demands placed on funds regularly appropriated to state and local agencies for humanitarian relief during flooding and or evacuations are unreasonably great for coping with a particular disaster, the chairman with the concurrence of the subcommittee may make funds available from the fund. It is the intent of the legislature that first recourse is to the funds regularly appropriated to state and local agencies.
Section 418.076. ACCEPTANCE AND ALLOCATION OF GIFTS AND GRANTS. (a) If the federal government, another public or private agency, or an individual offers to the state or through the state to a political subdivision services, equipment, supplies, materials, or funds as a gift, grant, or loan for purposes of humanitarian emergency services or disaster recovery, the lieutenant governor or the presiding officer of the governing body of the political subdivision may accept the offer on behalf of the state or political subdivision, as applicable.
(b) If a gift, grant, or loan is accepted by the state, the lieutenant governor or the chairman may dispense the gift, grant, or loan directly to accomplish the purpose for which it was made or may allocate and transfer to a political subdivision services, equipment, supplies, materials, or funds in the amount the lieutenant governor or a lieutenant governor designee may determine.
(c) Funds received by the state shall be placed in one or more special funds and shall be disbursed by warrants issued by the comptroller on order of the lieutenant governor or the lieutenant governor's designee. The lieutenant governor shall name the designee in a written agreement accepting the funds or in a written authorization filed with the secretary of state. On receipt of an order for disbursement, the comptroller shall issue a warrant without delay.
(d) If the funds are to be used for purchase of equipment, supplies, or commodities of any kind, a purchasing bid may not be obtained and the purchases may be approved by any other agency.
(e) A political subdivision may accept and use all services, equipment, supplies, materials, and funds to the full extent authorized by the agreement under which they are received by the state or political subdivision.
(f) A member or members of the State Volunteer Organizations Active in Disasters or other organizations recognized by the subcommittee may accept and use all services, equipment, supplies, materials, and funds to the full extent authorized by the agreement under which they are received by the state or political subdivision.
SECTION 4. Section 418, Government Code, is amended by adding Subsection 418.184 to read as follows:
OVERSIGHT OF FLOODING AND EVACUATIONS OPERATIONS. (a) The subcommittee shall provide oversight of flooding and evacuation operations until the emergency or disaster declaration:
(1) Ceases by operation of law, or
(2) Rescinded by the governor
(b) The subcommittee shall employ a full time executive director named by the Subcommittee chair with the following qualifications:
(1) Must be a subject matter expert of emergency and disaster operations;
(2) Have a college degree in emergency management, public policy, law or a related field;
(3) Must have minimum five years experience in emergency management or first responder experience;
(4) Must have completed the Federal Emergency Management Administration, Professional Development Series;
(5) Must be able to obtain within one year of employment Certified Emergency Manager from the International Association of Emergency Managers or the Texas Certified Emergency Manager from the Emergency Management Association of Texas;
(6) Serves at the discretion of the Chair of the Sub-committee; and
(7) Their remuneration would be within the range of the Director of the Governors Division of Emergency Management and Texas Homeland Security Chief.
SECTION 5. Section 418, Government Code, is amended by adding Subsection 418.185 to read as follows:
INDIVIDUAL LIABILITY FOR REFUSAL TO COMPLY WITH AN ORDER OR RECOMMENDATION TO EVACUATE. The State of Texas or any political subdivision thereof shall not be liable for injuries, death or damages by any person who refuses to follow an evacuation order or recommendation to evacuate, or who chooses not to evacuate when a reasonable and prudent person in the same or similar circumstances would.
SECTION 6. Section 418, Government Code, is amended by adding Subsection 418.186 to read as follows:
SCHOOL BUSES CONVERTED TO AMBUSES. (a) An independent school district in the State of Texas shall be required to maintain at least one-fourth of their bus fleets as ambuses. To achieve this goal a school district is authorized to convert or retrofit their existing school bus fleets. One-fourth of all new buses purchased shall have the ability to remove seats and carry non-ambulatory passengers in liters.
(b) Funds for retrofit or conversions of school buses shall be made available from direct appropriations, or grant funds awarded for that purpose.
SECTION 7. Section 418, Government Code, is amended by adding Subsection 418.187 to read as follows:
EXEMPTIONS FROM LIABILITY. An independent school district in the State of Texas shall not be liable for tort claims arising from the use of their property, including but not limited to motor vehicles and structures when used in evacuations and or sheltering, during a declared disaster or under an emergency order issued by the governor, a mayor, county judge or chief official of a special jurisdiction or independent school district in which or some part of the school district is located.
SECTION 8. Section 418, Government Code, is amended by adding Subsection 418.188 to read as follows:
DISPATCH AND CONTROL OF BUSES DURING EVACUATIONS. All transportation assets for evacuation provided by or contracted by the State of Texas to a county with a population of 3.3 million or more shall be placed under the dispatch and control of the county judge or a designee of the county judge.
SECTION 9. Section 418, Government Code, is amended by adding Subsection 418.189 to read as follows:
CREDENTIALING AND RE-ENTRY PROGRAM. (a) The Executive Director shall establish a credentialing and re-entry identification program to allow essential personnel to ingress to and egress from an area subject to control under § 418.108(g) Government Code, as soon as practicable and before the general public, when authorized by the county judge of the disaster area.
(b) The Texas Department of Public Safety shall transmit to all law enforcement agencies in the State of Texas the facsimile of the approved credential for those persons authorized for ingress and egress before the general public.
(c) The Texas Department of Public Safety shall assist those persons authorized and credentialed for ingress and egress before the general public in passing through road blocks established by all law enforcement agencies in Texas.
SECTION 10. 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 -

