

The State of Texas

Elections Division
P.O. Box 12060
Austin, Texas 78711-2060
www.sos.state.tx.us

Phone: 512-463-5650
Fax: 512-475-2811
Dial 7-1-1 For Relay Services
(800) 252-VOTE (8683)

Secretary of State

CONSTITUTIONAL AMENDMENTS

TO BE VOTED ON

NOVEMBER 2, 2021

ELECTION

FULL TEXT OF AMENDMENTS

**Full Text for the November 2, 2021
Constitutional Amendment Election**

STATE OF TEXAS PROPOSITION 1

H.J.R. No. 143

A JOINT RESOLUTION

proposing a constitutional amendment authorizing the professional sports team charitable foundations of organizations sanctioned by certain professional associations to conduct charitable raffles at rodeo venues.

BE IT RESOLVED BY THE LEGISLATURE OF THE STATE OF TEXAS:

SECTION 1. Section 47(d-1), Article III, Texas Constitution, is amended to read as follows:

(d-1) The legislature by general law may permit a professional sports team charitable foundation to conduct charitable raffles under the terms and conditions imposed by general law. The law may authorize the charitable foundation to pay with the raffle proceeds reasonable advertising, promotional, and administrative expenses. A law enacted under this subsection applies only to an entity defined as a professional sports team charitable foundation under that law and may only allow charitable raffles to be conducted at games or rodeo events hosted at the home venue of the professional sports team associated with a professional sports team charitable foundation. In this subsection, "professional sports team" means:

(1) a team organized in this state that is a member of Major League Baseball, the National Basketball Association, the National Hockey League, the National Football League, Major League Soccer, the American Hockey League, the East Coast Hockey League, the American Association of Independent Professional Baseball, the Atlantic League of Professional Baseball, Minor League Baseball, the National Basketball Association Development League, the National Women's Soccer League, the Major Arena Soccer League, the United Soccer League, or the Women's National Basketball Association;

(2) a person hosting a motorsports racing team event sanctioned by the National Association for Stock Car Auto Racing (NASCAR), INDYCar, or another nationally recognized motorsports racing association at a venue in this state with a permanent seating capacity of not less than 75,000;

(3) an organization hosting a Professional Golf Association event; [or]

(4) an organization sanctioned by the Professional Rodeo Cowboys Association or the Women's Professional Rodeo Association; or

(5) any other professional sports team defined by law.

SECTION 2. This proposed constitutional amendment shall be submitted to the voters at an election to be held November 2, 2021. The ballot shall be printed to provide for voting for or against the proposition: "The constitutional amendment authorizing the professional sports team charitable foundations of organizations sanctioned by the Professional Rodeo Cowboys Association or the Women's Professional Rodeo Association to conduct charitable raffles at rodeo venues."

A JOINT RESOLUTION

proposing a constitutional amendment authorizing a county to finance the development or redevelopment of transportation or infrastructure in unproductive, underdeveloped, or blighted areas in the county; authorizing the issuance of bonds and notes.

BE IT RESOLVED BY THE LEGISLATURE OF THE STATE OF TEXAS:

SECTION 1. Section 1-g(b), Article VIII, Texas Constitution, is amended to read as follows:

(b) The legislature by general law may authorize a county or an incorporated city or town to issue bonds or notes to finance the development or redevelopment of an unproductive, underdeveloped, or blighted area within the county, city, or town and to pledge for repayment of those bonds or notes increases in ad valorem tax revenues imposed on property in the area by the county, city, or town and other political subdivisions. A county that issues bonds or notes for transportation improvements under a general law authorized by this subsection may not:

(1) pledge for the repayment of those bonds or notes more than 65 percent of the increases in ad valorem tax revenues each year; or

(2) use proceeds from the bonds or notes to finance the construction, operation, maintenance, or acquisition of rights-of-way of a toll road.

SECTION 2. This proposed constitutional amendment shall be submitted to the voters at an election to be held November 2, 2021. The ballot shall be printed to provide for voting for or against the proposition: "The constitutional amendment authorizing a county to finance the development or redevelopment of transportation or infrastructure in unproductive, underdeveloped, or blighted areas in the county."

SENATE JOINT RESOLUTION

proposing a constitutional amendment to prohibit this state or a political subdivision of this state from prohibiting or limiting religious services of religious organizations.

BE IT RESOLVED BY THE LEGISLATURE OF THE STATE OF TEXAS:

SECTION 1. Article I, Texas Constitution, is amended by adding Section 6-a to read as follows:

Sec. 6-a. This state or a political subdivision of this state may not enact, adopt, or issue a statute, order, proclamation, decision, or rule that prohibits or limits religious services, including religious services conducted in churches, congregations, and places of worship, in this state by a religious organization established to support and serve the propagation of a sincerely held religious belief.

SECTION 2. This proposed constitutional amendment shall be submitted to the voters at an election to be held November 2, 2021. The ballot shall be printed to permit voting for or against the proposition: "The constitutional amendment to prohibit this state or a political subdivision of this state from prohibiting or limiting religious services of religious organizations."

SENATE JOINT RESOLUTION

proposing a constitutional amendment changing the eligibility requirements for certain judicial offices.

BE IT RESOLVED BY THE LEGISLATURE OF THE STATE OF TEXAS:

SECTION 1. Section 2(b), Article V, Texas Constitution, is amended to read as follows:

(b) No person shall be eligible to serve in the office of Chief Justice or Justice of the Supreme Court unless the person:

(1) is licensed to practice law in the State of Texas;

(2) [~~this state and~~] is, at the time of election, a citizen of the United States and a resident of the State of Texas;

(3) [~~this state, and~~] has attained the age of thirty-five years;

(4) [~~, and~~] has been either:

(A) a practicing lawyer licensed in the State of Texas for at least ten years; [r] or

(B) a practicing lawyer licensed in the State of Texas and judge of a state court or county court established by the Legislature by statute for a combined total of [court of record together] at least ten years; and

(5) during the time required by Subdivision (4) of this subsection has not had the person's license to practice law revoked, suspended, or subject to a probated suspension.

SECTION 2. Section 7, Article V, Texas Constitution, is amended to read as follows:

Sec. 7. (a) The State shall be divided into judicial districts, with each district having one or more Judges as may be provided by law or by this Constitution.

(b) Each district judge shall be elected by the qualified voters at a General Election. To be eligible for appointment or election as a district judge, a person must:

(1) [~~and shall~~] be a citizen of the United States and a resident of this State;

(2) be[~~, who is~~] licensed to practice law in this State;

(3) have [~~and has~~] been a practicing lawyer or a Judge of a Court in this State, or both combined, for eight [four (4)] years next preceding the judge's [his] election, during which time the judge's license to practice law has not been revoked, suspended, or subject to a probated suspension;

(4) have [~~who has~~] resided in the district in which the judge [he] was elected for two [+2] years next preceding the [his] election; [r] and

(5) [~~who shall~~] reside in the [his] district during the judge's [his] term of office.

(c) A district judge shall [~~and~~] hold the [his] office for the term [~~period~~] of four [+4] years[r] and [~~who~~] shall receive for the judge's [his] services an annual salary to be fixed by the Legislature.

(d) A District [The] Court shall conduct its proceedings at the county seat of the county in which the case is pending, except as otherwise provided by law. The Court [He] shall hold the regular terms [~~of his Court~~] at the County Seat of each County in the Court's [his] district in such manner as may be prescribed by law. The Legislature shall have power by General or Special Laws to make such provisions concerning the terms or sessions of each District Court as it may deem necessary.

(e) The Legislature shall also provide for the holding of

District Court when the Judge thereof is absent, or is from any cause disabled or disqualified from presiding.

SECTION 3. The following temporary provision is added to the Texas Constitution:

TEMPORARY PROVISION. (a) This temporary provision applies to the constitutional amendment proposed by the 87th Legislature, Regular Session, 2021, changing the eligibility requirements for a justice of the supreme court, a judge of the court of criminal appeals, a justice of a court of appeals, and a district judge.

(b) The amendment to Section 2(b), Article V, of this constitution takes effect January 1, 2022, and applies only to a chief justice or other justice of the supreme court, a presiding judge or other judge of the court of criminal appeals, or a chief justice or other justice of a court of appeals who is first elected for a term that begins on or after January 1, 2025, or who is appointed on or after that date.

(c) The amendment to Section 7, Article V, of this constitution takes effect January 1, 2022, and applies only to a district judge who is first elected for a term that begins on or after January 1, 2025, or who is appointed on or after that date.

(d) This temporary provision expires January 1, 2026.

SECTION 4. This proposed constitutional amendment shall be submitted to the voters at an election to be held November 2, 2021. The ballot shall be printed to provide for voting for or against the proposition: "The constitutional amendment changing the eligibility requirements for a justice of the supreme court, a judge of the court of criminal appeals, a justice of a court of appeals, and a district judge."

A JOINT RESOLUTION

proposing a constitutional amendment providing additional powers to the State Commission on Judicial Conduct with respect to candidates for judicial office.

BE IT RESOLVED BY THE LEGISLATURE OF THE STATE OF TEXAS:

SECTION 1. Section 1-a, Article V, Texas Constitution, is amended by adding Subsection (13-a) to read as follows:

(13-a) The Commission may accept complaints or reports, conduct investigations, and take any other action authorized by this section with respect to a candidate for an office named in Subsection (6)(A) of this section in the same manner the Commission is authorized to take those actions with respect to a person holding that office.

SECTION 2. This proposed constitutional amendment shall be submitted to the voters at an election to be held November 2, 2021. The ballot shall be printed to permit voting for or against the proposition: "The constitutional amendment providing additional powers to the State Commission on Judicial Conduct with respect to candidates for judicial office."

SENATE JOINT RESOLUTION

proposing a constitutional amendment establishing a right for residents of certain facilities to designate an essential caregiver for in-person visitation.

BE IT RESOLVED BY THE LEGISLATURE OF THE STATE OF TEXAS:

SECTION 1. Article I, Texas Constitution, is amended by adding Section 35 to read as follows:

Sec. 35. (a) A resident of a nursing facility, assisted living facility, intermediate care facility for individuals with an intellectual disability, residence providing home and community-based services, or state supported living center, as those terms are defined by general law, has the right to designate an essential caregiver with whom the facility, residence, or center may not prohibit in-person visitation.

(b) Notwithstanding Subsection (a) of this section, the legislature by general law may provide guidelines for a facility, residence, or center described by Subsection (a) of this section to follow in establishing essential caregiver visitation policies and procedures.

SECTION 2. This proposed constitutional amendment shall be submitted to the voters at an election to be held November 2, 2021. The ballot shall be printed to permit voting for or against the proposition: "The constitutional amendment establishing a right for residents of certain facilities to designate an essential caregiver for in-person visitation."

A JOINT RESOLUTION

proposing a constitutional amendment to allow the surviving spouse of a person who is disabled to receive a limitation on the school district ad valorem taxes on the spouse's residence homestead if the spouse is 55 years of age or older at the time of the person's death.

BE IT RESOLVED BY THE LEGISLATURE OF THE STATE OF TEXAS:

SECTION 1. Section 1-b(d), Article VIII, Texas Constitution, is amended to read as follows:

(d) Except as otherwise provided by this subsection, if a person receives a residence homestead exemption prescribed by Subsection (c) of this section for homesteads of persons who are 65 years of age or older or who are disabled, the total amount of ad valorem taxes imposed on that homestead for general elementary and secondary public school purposes may not be increased while it remains the residence homestead of that person or that person's spouse who receives the exemption. If a person who is 65 years of age or older or who is disabled dies in a year in which the person received the exemption, the total amount of ad valorem taxes imposed on the homestead for general elementary and secondary public school purposes may not be increased while it remains the residence homestead of that person's surviving spouse if the spouse is 55 years of age or older at the time of the person's death, subject to any exceptions provided by general law. The legislature, by general law, may provide for the transfer of all or a proportionate amount of a limitation provided by this subsection for a person who qualifies for the limitation and establishes a different residence homestead. However, taxes otherwise limited by this subsection may be increased to the extent the value of the homestead is increased by improvements other than repairs or improvements made to comply with governmental requirements and except as may be consistent with the transfer of a limitation under this subsection. For a residence homestead subject to the limitation provided by this subsection in the 1996 tax year or an earlier tax year, the legislature shall provide for a reduction in the amount of the limitation for the 1997 tax year and subsequent tax years in an amount equal to \$10,000 multiplied by the 1997 tax rate for general elementary and secondary public school purposes applicable to the residence homestead. For a residence homestead subject to the limitation provided by this subsection in the 2014 tax year or an earlier tax year, the legislature shall provide for a reduction in the amount of the limitation for the 2015 tax year and subsequent tax years in an amount equal to \$10,000 multiplied by the 2015 tax rate for general elementary and secondary public school purposes applicable to the residence homestead.

SECTION 2. The following temporary provision is added to the Texas Constitution:

TEMPORARY PROVISION. (a) The changes to the law made by Section 1, Chapter 1284 (H.B. 1313), Acts of the 86th Legislature, Regular Session, 2019, are validated.

(b) An action taken by a tax official in reliance on Section 1, Chapter 1284 (H.B. 1313), Acts of the 86th Legislature, Regular Session, 2019, is validated.

(c) A collector who collected school district ad valorem taxes from a surviving spouse who, under the law as amended by Section 1, Chapter 1284 (H.B. 1313), Acts of the 86th Legislature,

Regular Session, 2019, was entitled to receive a limitation on school district taxes on the spouse's residence homestead shall calculate the school district taxes that should have been imposed for the 2020 and 2021 tax years taking into account the change in law made by that Act and, if the taxes collected by the collector for those tax years exceed the taxes that should have been imposed as calculated under this subsection, the collector shall refund to the surviving spouse the difference between the taxes collected and the taxes that should have been imposed as calculated under this subsection.

(d) This temporary provision expires January 1, 2023.

SECTION 3. This proposed constitutional amendment shall be submitted to the voters at an election to be held November 2, 2021. The ballot shall be printed to provide for voting for or against the proposition: "The constitutional amendment to allow the surviving spouse of a person who is disabled to receive a limitation on the school district ad valorem taxes on the spouse's residence homestead if the spouse is 55 years of age or older at the time of the person's death."

SENATE JOINT RESOLUTION

proposing a constitutional amendment authorizing the legislature to provide for an exemption from ad valorem taxation of all or part of the market value of the residence homestead of the surviving spouse of a member of the armed services of the United States who is killed or fatally injured in the line of duty.

BE IT RESOLVED BY THE LEGISLATURE OF THE STATE OF TEXAS:

SECTION 1. Section 1-b(m), Article VIII, Texas Constitution, is amended to read as follows:

(m) The legislature by general law may provide that the surviving spouse of a member of the armed services of the United States who is killed or fatally injured in the line of duty [~~in action~~] is entitled to an exemption from ad valorem taxation of all or part of the market value of the surviving spouse's residence homestead if the surviving spouse has not remarried since the death of the member of the armed services.

SECTION 2. The following temporary provision is added to the Texas Constitution:

TEMPORARY PROVISION. (a) This temporary provision applies to the constitutional amendment proposed by the 87th Legislature, Regular Session, 2021, authorizing the legislature to provide for an exemption from ad valorem taxation of all or part of the market value of the residence homestead of the surviving spouse of a member of the armed services of the United States who is killed or fatally injured in the line of duty.

(b) The amendment to Section 1-b(m), Article VIII, of this constitution takes effect January 1, 2022, and applies only to a tax year beginning on or after that date.

(c) This temporary provision expires January 1, 2023.

SECTION 3. This proposed constitutional amendment shall be submitted to the voters at an election to be held November 2, 2021. The ballot shall be printed to permit voting for or against the proposition: "The constitutional amendment authorizing the legislature to provide for an exemption from ad valorem taxation of all or part of the market value of the residence homestead of the surviving spouse of a member of the armed services of the United States who is killed or fatally injured in the line of duty."

**Texto completo para el 2 de noviembre de 2021
Elección de la enmienda constitucional**

PROPUESTA 1 DEL ESTADO DE TEXAS

H.J.R. N.º 143

UNA RESOLUCIÓN CONJUNTA

Que propone una enmienda constitucional que autoriza a las fundaciones benéficas de equipos deportivos profesionales de organizaciones sancionadas por ciertas asociaciones profesionales a realizar rifas benéficas en sedes de rodeo.

SE RESUELVE POR LA LEGISLATURA DEL ESTADO DE TEXAS:

SECCIÓN 1. La Sección 47(d-1), Artículo III, de la Constitución de Texas, se modifica para establecer lo siguiente:

(d-1) La legislatura, por ley general, podrá permitir que una fundación benéfica de un equipo deportivo profesional realice rifas benéficas conforme a los términos y las condiciones impuestas por la ley general. La ley podrá autorizar a la fundación benéfica a pagar con los ingresos de la rifa los gastos razonables de publicidad, promoción y administración. Una ley promulgada en virtud de este inciso se aplica únicamente a una entidad definida como fundación benéfica de un equipo deportivo profesional en virtud de dicha ley y solo puede permitir que se realicen rifas benéficas en juegos o eventos de rodeo organizados en la sede del equipo deportivo profesional asociado a una fundación benéfica de un equipo deportivo profesional. En este inciso, "equipo deportivo profesional" significa:

(1) un equipo organizado en este Estado que es miembro de la Liga Mayor de Béisbol, la Asociación Nacional de Baloncesto, la Liga Nacional de Hockey, la Liga Nacional de Fútbol, la Liga Mayor de Fútbol, la Liga Americana de Hockey, la Liga de Hockey de la Costa Este, la Asociación Americana de Béisbol Profesional Independiente, la Liga Atlántica de Béisbol Profesional, la Liga Menor de Béisbol, la Liga de Desarrollo de la Asociación Nacional de Baloncesto, la Liga Nacional de Fútbol Femenino, la Liga Mayor de Fútbol de Arena, la United Soccer League (Liga de Fútbol Americana) o la Asociación Nacional de Baloncesto Femenino;

(2) una persona que organiza un evento de un equipo de carreras de automóviles sancionado por la Asociación Nacional de Carreras de Automóviles de Serie (National Association for Stock Car Auto Racing, NASCAR), la INDYCar u otra asociación de carreras de automóviles reconocida a nivel nacional en un lugar de este Estado con una capacidad permanente de no menos de 75,000 asientos;

(3) una organización que realiza un evento de la Asociación Profesional de Golf; [θ]

(4) una organización sancionada por la Asociación Profesional de Vaqueros de Rodeo o la Asociación Profesional de Rodeo Femenino; o

(5) cualquier otro equipo deportivo profesional definido por la ley.

SECCIÓN 2. Esta propuesta de enmienda constitucional se someterá a los votantes en una elección que se celebrará el 2 de noviembre de 2021. La papeleta de votación se imprimirá de manera que se pueda votar a favor o en contra de la propuesta: "Enmienda constitucional que autoriza a las fundaciones benéficas de equipos deportivos profesionales de organizaciones sancionadas por la Asociación Profesional de Vaqueros de Rodeo o la Asociación

Profesional de Rodeo Femenino a realizar rifas benéficas en eventos de rodeo”.

UNA RESOLUCIÓN CONJUNTA

Que propone una enmienda constitucional que autoriza a un condado a financiar el desarrollo o la reurbanización del transporte o la infraestructura en áreas improductivas, subdesarrolladas o arruinadas en el condado; que autoriza la emisión de bonos y pagarés.

SE RESUELVE POR LA LEGISLATURA DEL ESTADO DE TEXAS:

SECCIÓN 1. La Sección 1-g(b), Artículo VIII, de la Constitución de Texas, se modifica para establecer lo siguiente:

(b) La legislatura, por ley general, podrá autorizar a un condado o a una ciudad o un pueblo incorporado a emitir bonos o pagarés para financiar el desarrollo o la reurbanización de un área improductiva, subdesarrollada o arruinada dentro del condado, de la ciudad o del pueblo, y a pignorar para el pago de esos bonos o pagarés el aumento en los ingresos fiscales *ad valorem* sobre la propiedad en el área impuestos por el condado, la ciudad o el pueblo, y otras subdivisiones políticas. Un condado que emite bonos o pagarés para mejoras en el transporte en virtud de una ley general autorizada por esta subsección no puede:

(1) pignorar para el reembolso de esos bonos o pagarés más del 65 % de los aumentos de los ingresos fiscales *ad valorem* cada año; o

(2) utilizar los ingresos de los bonos o pagarés para financiar la construcción, la operación, el mantenimiento o la adquisición de derechos de paso de una autopista de peaje.

SECCIÓN 2. Esta propuesta de enmienda constitucional se someterá a los votantes en una elección que se celebrará el 2 de noviembre de 2021. La papeleta de votación se imprimirá de manera que se pueda votar a favor o en contra de la propuesta: "Enmienda constitucional que autoriza a un condado a financiar el desarrollo o la reurbanización del transporte o la infraestructura en áreas improductivas, subdesarrolladas o arruinadas en el condado".

RESOLUCIÓN CONJUNTA DEL SENADO

Que propone una enmienda constitucional para prohibir que este Estado o una subdivisión política de este Estado prohíba o limite los servicios religiosos de las organizaciones religiosas.

SE RESUELVE POR LA LEGISLATURA DEL ESTADO DE TEXAS:

SECCIÓN 1. El Artículo I de la Constitución de Texas se modifica con la adición de la Sección 6-a que establece lo siguiente:

Sec. 6-a. Este Estado o una subdivisión política de este Estado no podrá promulgar, adoptar o emitir un estatuto, una orden, una proclamación, una decisión o una norma que prohíba o limite los servicios religiosos, incluidos los servicios religiosos realizados en iglesias, congregaciones y lugares de culto, en este Estado por una organización religiosa establecida para apoyar y respaldar la propagación de una creencia religiosa sincera.

SECCIÓN 2. Esta propuesta de enmienda constitucional se someterá a los votantes en una elección que se celebrará el 2 de noviembre de 2021. La papeleta de votación se imprimirá para permitir el voto a favor o en contra de la propuesta: "Enmienda constitucional que prohíbe que este Estado o una subdivisión política de este Estado prohíba o limite los servicios religiosos de las organizaciones religiosas".

RESOLUCIÓN CONJUNTA DEL SENADO

Que propone una enmienda constitucional que cambie los requisitos de elegibilidad para ciertos cargos judiciales.

SE RESUELVE POR LA LEGISLATURA DEL ESTADO DE TEXAS:

SECCIÓN 1. La Sección 2(b), Artículo V, de la Constitución de Texas se modifica para establecer lo siguiente:

(b) Ninguna persona será elegible para ocupar el cargo de presidente o juez de la Corte Suprema a menos que la persona:

(1) tenga licencia para ejercer la abogacía en el estado de Texas;

(2) [este estado y] sea, al momento de la elección, ciudadano de los Estados Unidos y residente del estado de Texas;

(3) [este estado, y] haya cumplido la edad de treinta y cinco años;

(4) [, y] haya sido:

(A) un abogado en ejercicio con licencia en el estado de Texas durante al menos diez años; [r]

(B) un abogado en ejercicio con licencia en el estado de Texas y juez de un tribunal estatal o de un tribunal de condado establecido por la Legislatura mediante estatuto por un total combinado de [tribunal de registro en conjunto] al menos diez años;

(5) durante el tiempo requerido por la Subdivisión (4) de este inciso, no se le haya revocado, suspendido o sometido a una suspensión condicional su licencia para ejercer la abogacía.

SECCIÓN 2. La Sección 7, Artículo V, de la Constitución de Texas se modifica para establecer lo siguiente:

Sec. 7. (a) El Estado estará dividido en distritos judiciales, y cada distrito tendrá uno o más jueces según lo disponga la ley o esta Constitución.

(b) Cada juez del distrito será elegido por los votantes calificados en una elección general. Para ser elegible para el nombramiento o la elección como juez del distrito, una persona debe:

(1) [y deberá] ser ciudadano de los Estados Unidos y residente de este Estado;

(2) tener[, es] licencia para ejercer la abogacía en este Estado;

(3) haber [y ha] sido un abogado en ejercicio o un juez de un tribunal en este Estado, o ambos combinados, durante los ocho [cuatro (4)] años anteriores a [su] la elección del juez, durante los cuales su licencia de juez para ejercer la abogacía no ha sido revocada, suspendida o sujeta a una suspensión condicional;

(4) haber [que haya] residido en el distrito en el que el juez [él] fue elegido durante los dos [+2] años anteriores a la [su] elección; [r]

(5) [que deberá] residir en el [su] distrito durante [su] el mandato como juez.

(c) Un juez del distrito [y] ocupará el [su] cargo por el termino [período] de cuatro [+4] años [r] y [que] recibirá por los servicios como juez [su] un salario anual que será fijado por la Legislatura.

(d) Un tribunal [El] de distrito llevará a cabo sus procedimientos en la sede del condado en el que el caso esté pendiente, salvo que la ley disponga lo contrario. El tribunal [El] oficiará los períodos regulares [de su tribunal] en la sede del condado de cada uno de los condados del [su] distrito del

tribunal, según lo establecido por la ley. La Legislatura estará facultada para dictar, mediante leyes generales o especiales, las disposiciones relativas a los términos o las sesiones de cada tribunal de distrícto que considere necesarias.

(e) La Legislatura también oficiará el tribunal de distrito cuando el juez del tribunal esté ausente o esté por cualquier causa inhabilitado o descalificado para presidir.

SECCIÓN 3. Se añade la siguiente disposición temporal a la Constitución de Texas:

DISPOSICIÓN TEMPORAL. (a) Esta disposición temporal se aplica a la enmienda constitucional propuesta por la 87^a Legislatura, Sesión Ordinaria, de 2021, que cambia los requisitos de elegibilidad para un juez de la corte suprema, un juez del tribunal de apelaciones penales, un juez del tribunal de apelaciones y un juez del distrito.

(b) La enmienda de la Sección 2(b), Artículo V, de esta constitución entra en vigor el 1 de enero de 2022, y se aplica solo a un presidente de la corte o a otro juez de la corte suprema, a un juez presidente u otro juez del tribunal de apelaciones penales, o a un presidente de la corte o a otro juez del tribunal de apelaciones que es elegido por primera vez para un mandato que comienza el 1 de enero de 2025 o después, o que es nombrado en esa fecha o después.

(c) La enmienda de la Sección 7, Artículo V, de esta constitución entra en vigor el 1 de enero de 2022, y se aplica solo a un juez del distrito que es elegido por primera vez para un mandato que comienza el 1 de enero de 2025 o después, o que es nombrado en esa fecha o después.

(d) Esta disposición temporal expira el 1 de enero de 2026.

SECCIÓN 4. Esta propuesta de enmienda constitucional se someterá a los votantes en una elección que se celebrará el 2 de noviembre de 2021. La papeleta de votación se imprimirá de manera que se pueda votar a favor o en contra de la propuesta: "Enmienda constitucional que cambia los requisitos de elegibilidad para un juez de la corte suprema, un juez del tribunal de apelaciones penales, un juez del tribunal de apelaciones y un juez del distrito".

UNA RESOLUCIÓN CONJUNTA

Que propone una enmienda constitucional que otorga poderes adicionales a la Comisión Estatal de Conducta Judicial con respecto a los candidatos a cargos judiciales.

SE RESUELVE POR LA LEGISLATURA DEL ESTADO DE TEXAS:

SECCIÓN 1. La Sección 1-a, Artículo V, de la Constitución de Texas se modifica con la adición del Inciso (13-a) que establece lo siguiente:

(13-a) La Comisión podrá aceptar quejas o informes, realizar investigaciones y tomar cualquier otra acción autorizada por esta sección con respecto a un candidato a un cargo nombrado en el Inciso (6) (A) de esta sección de la misma manera que la Comisión está autorizada a tomar esas acciones con respecto a una persona que ocupa ese cargo.

SECCIÓN 2. Esta propuesta de enmienda constitucional se someterá a los votantes en una elección que se celebrará el 2 de noviembre de 2021. La papeleta de votación se imprimirá para permitir el voto a favor o en contra de la propuesta: "Enmienda constitucional que otorga poderes adicionales a la Comisión Estatal de Conducta Judicial con respecto a los candidatos a cargos judiciales".

RESOLUCIÓN CONJUNTA DEL SENADO

Que propone una enmienda constitucional que establece el derecho de los residentes de ciertos establecimientos a designar un cuidador esencial para las visitas en persona.

SE RESUELVE POR LA LEGISLATURA DEL ESTADO DE TEXAS:

SECCIÓN 1. El Artículo I de la Constitución de Texas se modifica con la adición de la Sección 35 que establece lo siguiente:

Sec. 35. (a) Un residente de un centro de enfermería, un centro de vida asistida, un centro de atención intermedia para personas con discapacidad intelectual, una residencia que preste servicios a domicilio y en la comunidad, o un centro estatal de vida asistida, según se definen estos términos en la ley general, tiene derecho a designar a un cuidador esencial a quien la instalación, la residencia o el centro no pueden prohibir las visitas en persona.

(b) No obstante el Inciso (a) de esta sección, la legislatura, por ley general, puede proporcionar pautas para que una instalación, una residencia o un centro descrito en el Inciso (a) de esta sección siga estableciendo políticas y procedimientos de visitas de cuidadores esenciales.

SECCIÓN 2. Esta propuesta de enmienda constitucional se someterá a los votantes en una elección que se celebrará el 2 de noviembre de 2021. La papeleta de votación se imprimirá para permitir el voto a favor o en contra de la propuesta: "Enmienda constitucional que establece el derecho de los residentes de ciertos establecimientos a designar un cuidador esencial para las visitas en persona".

UNA RESOLUCIÓN CONJUNTA

Que propone una enmienda constitucional para permitir que el cónyuge sobreviviente de una persona discapacitada reciba una limitación en los impuestos *ad valorem* del distrito escolar sobre la residencia del cónyuge si este tiene 55 años de edad o más al momento de la muerte de la persona.

SE RESUELVE POR LA LEGISLATURA DEL ESTADO DE TEXAS:

SECCIÓN 1. La Sección 1-b(d) del Artículo VIII, de la Constitución de Texas se modifica para establecer lo siguiente:

(d) Salvo que se disponga lo contrario en este inciso, si una persona recibe una exención de residencia prescrita por el Inciso (c) de esta sección para las viviendas de personas de 65 años de edad o más, o discapacitadas, el monto total de los impuestos *ad valorem* que se imponen a esa vivienda para fines generales de escuelas públicas primarias y secundarias no podrá aumentarse mientras siga siendo la residencia de esa persona o del cónyuge de esa persona que recibe la exención. Si una persona de 65 años de edad o más, o discapacitada, fallece en un año en el que la persona recibió la exención, el importe total de los impuestos *ad valorem* aplicados a la vivienda para fines generales de escuela pública primaria y secundaria no podrá aumentarse mientras siga siendo la residencia del cónyuge sobreviviente de dicha persona, si el cónyuge tiene 55 años de edad o más al momento del fallecimiento de la persona, sin perjuicio de las excepciones previstas en la ley general. La legislatura, por ley general, puede disponer la transferencia de la totalidad o de una cantidad proporcional de una limitación dispuesta por este inciso para una persona que reúna los requisitos para la limitación y establezca una residencia diferente. Sin embargo, los impuestos limitados de otra manera por este inciso se pueden aumentar en la medida en que el valor de la vivienda se incremente por mejoras que no sean reparaciones o mejoras hechas para cumplir con los requisitos gubernamentales, y salvo que sea compatible con la transferencia de una limitación bajo este inciso. En el caso de una residencia sujeta a la limitación prevista en este inciso en el ejercicio fiscal de 1996 o en un ejercicio fiscal anterior, el poder legislativo establecerá una reducción del importe de la limitación para el ejercicio fiscal de 1997 y los ejercicios fiscales posteriores por un importe igual a 10,000 USD multiplicado por la tasa impositiva de 1997 para fines generales de escuela pública primaria y secundaria aplicable a la residencia. En el caso de una residencia sujeta a la limitación dispuesta por este inciso en el año fiscal 2014 o en un año fiscal anterior, la legislatura dispondrá una reducción en el monto de la limitación para el año fiscal 2015 y los años fiscales subsiguientes en un monto igual a 10,000 USD multiplicado por la tasa impositiva de 2015 para fines generales de escuela pública primaria y secundaria aplicable a la residencia.

SECCIÓN 2. Se añade la siguiente disposición temporal a la Constitución de Texas:

DISPOSICIÓN TEMPORAL. (a) Se validan los cambios en la ley realizados por la Sección 1, Capítulo 1284 (H.B. 1313), Leyes de la 86^a Legislatura, Sesión Ordinaria, de 2019.

(b) Se valida una acción tomada por un funcionario de impuestos en base a la Sección 1, Capítulo 1284 (H.B. 1313), Leyes de la 86^a Legislatura, Sesión Ordinaria, de 2019.

c) Un recaudador que cobró impuestos *ad valorem* del distrito

escolar de un cónyuge sobreviviente que, en virtud de la ley enmendada por la Sección 1, Capítulo 1284 (H.B. 1313), Leyes de la 86^a Legislatura, Sesión Ordinaria, de 2019, tenía derecho a recibir una limitación en los impuestos del distrito escolar sobre la residencia del cónyuge, calculará los impuestos del distrito escolar que se deberían haber aplicado a los años fiscales 2020 y 2021 teniendo en cuenta el cambio en la ley hecho por esa Ley y, si los impuestos recaudados por el recaudador para esos años fiscales exceden los impuestos que se deberían haber aplicado según lo calculado bajo este inciso, el recaudador reembolsará al cónyuge sobreviviente la diferencia entre los impuestos recaudados y los impuestos que se deberían haber aplicado según lo calculado conforme a este inciso.

(d) Esta disposición temporal expira el 1 de enero de 2023.

SECCIÓN 3. Esta propuesta de enmienda constitucional se someterá a los votantes en una elección que se celebrará el 2 de noviembre de 2021. La papeleta de votación se imprimirá de manera que se pueda votar a favor o en contra de la propuesta: "Enmienda constitucional para permitir que el cónyuge sobreviviente de una persona discapacitada reciba una limitación en los impuestos *ad valorem* del distrito escolar sobre la residencia del cónyuge si este tiene 55 años de edad o más al momento del fallecimiento de la persona".

RESOLUCIÓN CONJUNTA DEL SENADO

Que propone una enmienda constitucional que autoriza a la legislatura a establecer una exención de impuestos *ad valorem* de todo o parte del valor de mercado de la residencia del cónyuge sobreviviente de un miembro de las fuerzas armadas de los Estados Unidos que haya fallecido o haya recibido una lesión fatal en el cumplimiento del deber.

SE RESUELVE POR LA LEGISLATURA DEL ESTADO DE TEXAS:

SECCIÓN 1. La Sección 1-b(m), Artículo VIII, de la Constitución de Texas se modifica para establecer lo siguiente:

(m) La legislatura, por ley general, podrá disponer que el cónyuge sobreviviente de un miembro de las fuerzas armadas de los Estados Unidos que haya fallecido o haya recibido una lesión fatal en cumplimiento del deber [en acción] tenga derecho a una exención de impuestos *ad valorem* de todo o parte del valor de mercado de la residencia del cónyuge sobreviviente si este no se volvió a casar desde el fallecimiento del miembro de las fuerzas armadas.

SECCIÓN 2. Se añade la siguiente disposición temporal a la Constitución de Texas:

DISPOSICIÓN TEMPORAL. (a) Esta disposición temporal se aplica a la enmienda constitucional propuesta por la 87^a Legislatura, Sesión Ordinaria, de 2021, que autoriza a la legislatura a establecer una exención de impuestos *ad valorem* de todo o parte del valor de mercado de la residencia del cónyuge sobreviviente de un miembro de las fuerzas armadas de los Estados Unidos que haya fallecido o haya recibido una lesión fatal en el cumplimiento del deber.

(b) La enmienda de la Sección 1-b(m), Artículo VIII, de esta constitución entra en vigor el 1 de enero de 2022 y se aplica solo a un año fiscal que comience en esa fecha o después.

(c) Esta disposición temporal expira el 1 de enero de 2023.

SECCIÓN 3. Esta propuesta de enmienda constitucional se someterá a los votantes en una elección que se celebrará el 2 de noviembre de 2021. La papeleta de votación se imprimirá para permitir el voto a favor o en contra de la propuesta: "Enmienda constitucional que autoriza a la legislatura a establecer una exención de impuestos *ad valorem* de la totalidad o parte del valor de mercado de la residencia del cónyuge sobreviviente de un miembro de las fuerzas armadas de los Estados Unidos que haya fallecido o haya recibido una lesión fatal en cumplimiento del deber".