
H.B. No. 1765

82R8699 NAJ-F
By: Miller of Erath
H.B. No. 1765
A BILL TO BE ENTITLED
AN ACT
relating to an emergency public service messaging network.
BE IT ENACTED BY THE LEGISLATURE OF THE STATE OF TEXAS:
SECTION 1. Chapter 418, Government Code, is amended by adding Subchapter I to read as follows:
SUBCHAPTER I. EMERGENCY PUBLIC SERVICE MESSAGING NETWORK
Sec. 418.201. DEFINITIONS. In this subchapter:
(1) "Digital display" means an electronic display that is in compliance with federal law and:
(A) is capable of displaying digital messages and images;
(B) for each display, measures at least 600 square feet, with a resolution of at least 15 millimeters;
(C) has emergency backup power for at least 24 hours of operation; and
(D) automatically adjusts to ambient light conditions and ensures the brightness of each display does not exceed .3 foot-candles over ambient light levels measured at a distance of 250 feet.
(2) "Emergency information network" means a system of digital displays that is controlled remotely from a centralized location.
(3) "Emergency management director" means a person designated to serve as emergency management director under Section 418.1015.
(4) "Health authority" has the meaning assigned by Section 81.003, Health and Safety Code.
Sec. 418.202. LOCAL PUBLIC HEALTH AND PUBLIC SAFETY ALERTS. (a) With the cooperation of the Texas Department of Transportation and emergency management directors, the division shall develop and implement a system for municipalities and counties to issue local public health and public safety alerts through an emergency information network developed under Section 418.203.
(b) The local public health and public safety alerts may include:
(1) AMBER alerts or other alerts issued under Subchapter L, Chapter 411;
(2) silver alerts issued under Subchapter M, Chapter 411;
(3) blue alerts issued under an executive order;
(4) homeland security alerts; and
(5) emergency public service messages provided to motorists:
(A) during a severe weather advisory;
(B) during an evacuation that has been ordered or recommended under this chapter; or
(C) following a declaration of a state of disaster issued under this chapter.
Sec. 418.203. EMERGENCY INFORMATION NETWORK. (a) In this section, "contractor" means a person who contracts with the division to implement the emergency information network.
(b) The division shall coordinate with the Texas Department of Transportation to implement an emergency information network along designated high traffic evacuation routes and highways in metropolitan areas located within 50 miles of a designated evacuation route. A digital display that is part of the emergency information network must be located only within the corporate limits or extraterritorial jurisdiction of a municipality.
(c) The emergency information network must be able to:
(1) display local public health and public safety alerts described by Section 418.202(b);
(2) display real-time information and relevant digital images regarding the availability of fuel, food, lodging, and 24-hour pharmacy services located along routes and highways described by Subsection (b); and
(3) quickly disseminate the information described by Subdivisions (1) and (2) to each digital display in the network.
(d) The emergency information network must include at least 200 digital displays and, to the extent possible, use double-sided digital displays. The digital displays must be installed in a sufficient number and located in sufficiently high population and high traffic areas to ensure the emergency information network disseminates information to the maximum number of motorists.
(e) The division, through competitive bidding, shall contract with a person to implement the emergency information network at no cost to the state. The contract must include terms that require the contractor to:
(1) erect and maintain digital displays on private property along routes and highways described by Subsection (b);
(2) display the local public health and public safety alerts described by Section 418.202(b);
(3) collect the information described by Subsection (c)(2); and
(4) display the information collected under Subdivision (3) on digital displays.
(f) The contractor must obtain a person's permission before the contractor may erect a digital display on the person's property.
(g) If a digital display authorized under this section is not being used to display the information described by Subsection (c), the contractor may:
(1) display commercial digital messages;
(2) charge the prevailing market rate for displaying commercial digital messages; and
(3) retain the prevailing market rate for displaying commercial digital messages.
(h) Not later than January 31 of each year, the contractor shall pay two and one-half percent of the gross revenue generated from each digital display during the preceding year to:
(1) the comptroller for deposit in the general revenue fund; and
(2) the municipality in whose corporate limits or extraterritorial jurisdiction the digital display is located.
(i) After the expiration of the contract described by Subsection (e), the contractor may continue to maintain the digital displays erected by the contractor if the contractor continues to:
(1) display the local public health and public safety alerts described by Section 418.202(b); and
(2) make the payments required under Subsection (h).
(j) The contractor shall operate the emergency information network to maximize the payments required under Subsection (h).
(k) Notwithstanding other law, the location and erection of a digital display authorized under this section is governed only by federal law and this section.
(l) The division may adopt rules to implement this section.
(m) The division shall implement this section using existing resources.
Sec. 418.204. ADMINISTRATION. (a) The division shall coordinate the local public health and public safety alert system described by Section 418.202(a).
(b) The division shall adopt standards as necessary to ensure proper implementation of the alert system. The standards must address:
(1) the procedures to be used by a health authority to verify a threat to public health within the health authority's jurisdiction;
(2) the procedures to be used by a local law enforcement agency to verify a threat to public safety within the agency's jurisdiction; and
(3) the procedures to be used by an individual or entity to report information about a threat to public health or public safety.
(c) The division shall prescribe forms for use by an emergency management director for a municipality or county in requesting activation of the alert system.
Sec. 418.205. DUTIES OF TEXAS DIVISION OF EMERGENCY MANAGEMENT. The division shall:
(1) cooperate with the Texas Department of Transportation and emergency management directors and assist in developing and implementing the alert system described by Section 418.202(a); and
(2) establish a plan for providing relevant information to the public in affected areas of the state through the emergency information network developed under Section 418.203.
Sec. 418.206. NOTIFICATION TO DIVISION OF LOCAL THREAT TO PUBLIC HEALTH OR PUBLIC SAFETY. (a) An emergency management director may notify the department if the emergency management director receives notice from:
(1) a health authority of a verified threat to public health within the health authority's jurisdiction; or
(2) a local law enforcement agency of a verified threat to public safety within the agency's jurisdiction.
(b) The emergency management director must determine that the information provided by a health authority or a local law enforcement agency poses a credible threat to the municipality or county.
Sec. 418.207. ACTIVATION. (a) On the request of an emergency management director, the division shall activate the alert system described by Section 418.202(a) and notify appropriate participants in the alert system.
(b) The division shall send the alert to designated media outlets in the area affected by the public health or public safety threat. Following receipt of the alert, participating media outlets may issue the alert at designated intervals.
Sec. 418.208. CONTENT OF LOCAL PUBLIC HEALTH OR PUBLIC SAFETY ALERT. A local public health or public safety alert must include:
(1) all appropriate information that is provided by the emergency management director; and
(2) information on whom an individual in the affected area can contact for more information.
Sec. 418.209. TERMINATION OF LOCAL PUBLIC HEALTH OR PUBLIC SAFETY ALERT. (a) The division shall terminate any activation of the alert with respect to a local public health or public safety threat not later than the earlier of the time at which:
(1) the local public health or public safety threat is resolved; or
(2) the notification period ends, as determined by standards adopted by the division.
(b) An emergency management director that requests activation of the alert system under this subchapter shall notify the division as soon as possible that the local public health or public safety threat is resolved.
SECTION 2. The Texas Division of Emergency Management shall ensure the emergency information network under Section 418.203, Government Code, as added by this Act, is functionally operational with at least 50 digital displays installed no later than June 30, 2012.
SECTION 3. This Act takes effect September 1, 2011.

Page - 1 -

Page -2 -

