

CONSTITUTIONAL AMENDMENTS

Proposition 9 (H.J.R. 95)

The constitutional amendment authorizing the legislature to exempt from ad valorem taxation precious metal held in a precious metal depository located in this state.

A "Yes" vote on this amendment would exempt precious metals being held in a depository from being taxed as personal property.

A "No" vote would allow precious metals held in depositories to be taxed as personal property.

Proposition 10 (S.J.R. 32)

The constitutional amendment to allow the transfer of a law enforcement animal to a qualified caretaker in certain circumstances.

A "Yes" vote permits a legal transfer of service animals to their handler or caretaker upon retirement.

A "No" vote would require the animal remain with the original agency or follow current law on disposition of property.

More detailed arguments for and against the constitutional amendments on the November 5, 2019 ballot are available online at www.hro.house.state.tx.us, view the report entitled **Constitutional Amendments Proposed for 2019 Ballot**.

OUR DISTRICT 126 LEGISLATION

We had a number of successes this session, in addition to supporting the measures listed above. I supported a number of measures that were constituent generated or supported interests for our area. In all, I filed or joint authored 25 bills, sponsored or joint sponsored five bills sent over from the Senate, and co-authored 32 other pieces of legislation.

I also filed legislation with direct local impact in District 126, such as helping the Charterwood MUD District with expanding their parks and recreation funding by increasing their bond capabilities.

Another successful bill was providing road development capabilities to the Cy-Champ Utility District to allow them to expedite road improvements for their area.

I worked hard to pass a bill that assists Harris County with flood control issues, permitting them to expedite removal of structures and impediments placed on flood control

casements, saving them an estimated \$1.8 million dollars in legal fees. We also passed legislation permitting our Harris County Fire Marshal to expand their disaster response training to departments outside of fire service organizations.

One of our priorities was legislation to permit military spouses to receive in-state tuition when their spouse is deployed out of state.

Another bill limited participation on a homeowner association board to one member per household, limiting the influence a single home could have on a board.

The final bill we passed this session was a bill that came as a result of Hurricane Harvey. Small stores whose inventory of beer had been tainted by floodwaters, currently had no mechanism to obtain replacement products. This bill permits the replacement of the product at no cost to the store owner.

Representative Harless laying out his first bill before the legislature, supported by a host of other freshmen.

District 126 ★ Contact Us

CAPITOL OFFICE:
E2.402
P. O. Box 2910
Austin, Texas 78768-2910
(512)463-0496 phone • (512)463-1507 fax

DISTRICT OFFICE:
6630 Cypresswood Dr # 150
Spring, Texas 77379
(281)251-0194
District126@house.texas.gov

Please go to Sam.Harless@House.texas.gov
To be added to our distribution list.

REPRESENTATIVE SAM HARLESS

Committees: State Affairs and Licensing & Administrative Procedures • 86th Legislative Update • Fall 2019

Sam Harless
State Representative • District 126
P.O. Box 2910 • Austin, Texas 78768-2910

HELPFUL NUMBERS

Aging & Disability Services 512-438-3011	DPS Concealed Carry Division.....512-424-7293
Child, Disabled & Elder Abuse Hotline 800-252-5400	Texas Department of Transportation 325-944-1501
Child Support Info & Payment Hotline..... 800-252-8014	Texas Crime Stoppers Hotline 800-252-8477
Consumer Protection 800-621-0508	Governor's Office 800-252-9600
Crime Victim Services..... 800-983-9933	Income Assistance & Flood Assistance 877-787-8999
Tx Commission On Environmental Quality... 512-239-1000	State Bar Legal Referral Services 800-252-9690
Housing & Community Affairs 512-475-3800	Department of Criminal Justice Offender
Injured Workers Hotline 800-252-7031	Status Line (Prior to release approval) 512-424-2600
DPS Driver License Services..... 512-424-2600	
TDCJ Parole Release Status Line (After approval) 512-406-5202	Texas Legislature Online - https://capitol.texas.gov/ Texas House of Representatives - www.house.texas.gov

DISTRICT
126

legislative update

REPRESENTATIVE SAM HARLESS

TEXAS HOUSE OF REPRESENTATIVES

Dear Friends,

Thank you for allowing me the privilege of serving the people of House District 126. It is an honor to advocate for the issues important to my constituents both during the legislative session and when in the district.

The 86th Legislative Session ended May 27. At the beginning of the session, Governor Greg Abbott, Lt. Governor Dan Patrick, and Speaker Dennis Bonnen came together and set out legislative priorities for the session. Their top priorities this session were school finance reform and property tax relief. The Legislature worked diligently to also address other key issues impacting the people of Texas including: border security; retirement for teachers; safety on school campuses; mental health; human trafficking; hurricane recovery; and disaster preparedness.

For my freshman legislative session, I was truly honored to be appointed to the State Affairs Committee. This major committee is responsible for handling important state matters including utility regulation, administration of state government, regulation of pipelines and pipeline companies, and matters of state policy. I also served on the Licensing and Administrative Procedures Committee. The Licensing and Administrative Procedures Committee has jurisdiction over regulated businesses and regulatory state agencies.

During the legislative session, we sent out a monthly email legislative newsletter where we give an update on what has been going on at the Capitol and seek input on important upcoming bills. Your responses to the surveys about proposed legislation and topics were extremely helpful and allowed for more informed decision making when it came time to vote.

This Capitol Update provides you with a summary of bills I authored this session, important bills passed, as well as information on the Constitutional Amendments you will see on the November 5 ballot.

Please do not hesitate to contact our office when we can be of assistance.

Sincerely,

Sam Harless

The Texas House of Representatives is an Equal Opportunity Employer and does not discriminate on the basis of race, color, national origin, sex, religion, age or disability in employment or the provision of services. This newsletter is available in alternate formats upon request. Please call 1-800-241-1163.

NEWSLETTER PROOF INSTRUCTIONS:

Carefully review the proof and mark revisions in red ink. Select the appropriate choice below and return the newsletter proof to House Reproduction (Reagan Building, Room G-20).

We will NOT print the newsletter until we receive your approval.

FROM:

PROOF:

DATE:

REPRO USE

PROOF SIGN-OFF:

- Proof is correct and approved to print.
- Make Revisions. Send revised proof.
- Make Revisions. No proof necessary.

Signature: _____

Date: _____

REPRESENTATIVE SAM HARLESS ★ 86TH LEGISLATIVE UPDATE

We had significant accomplishments during the 86th Session, many of which had far-reaching implications for our constituents in District 126 and other residents of Texas. Whether it was the budget, taxes, public education, or teacher retirement, this legislature dealt with a good many issues important to all of us. We will hit the high points of a few of the major points from this session. One of the most important things for us this session was the harmony among members. We avoided divisive issues and were generally able to carry out the State's business without any distractions.

BUDGET

The budget for the next biennium allocates \$250.7 billion (a 16% spending increase) and provides additional funding for educators and other school workers under local control of duly elected school boards. It provides billions in property tax relief and includes a reduction in "Robin Hood" recapture. This budget adds over a billion in disaster recovery funds, adds more money for state hospitals, and transportation. All of which was done without increasing sales taxes.

PUBLIC EDUCATION

One of the most important issues to our communities was fixing the public education system, something accomplished this session by adding funding for teachers and other educators, while reducing school taxes. The effort called the "Texas Plan" in House Bill 3, led by our friend and fellow Harris County State Representative Dan Huberty, adds over \$4 billion in funds for the classroom and encourages better outcomes and increased the pay opportunities for teachers and school workers across the state. Whether its teachers, librarians, nurses, or school coun-

Pastor Chris Todd from Champion Forest Baptist Church opening a session of the Texas House with a prayer.

selors, they all contribute to a child's education and additional funds are now available for merit pay opportunities. It's important that this was the first time in 30 years that a change to our public education funding system was not court ordered.

TAX SYSTEM REFORM/TRANSPARENCY

Our system of notification for appraisals and appeals was largely considered unfair to many and the ability of taxing entities to continually raise tax rates dramatically impacted some of our most vulnerable Texans. Senate Bill 2 brought improved transparency to your tax bill so that you can now determine the source and amount of any increases to your taxes or tax rates in the future. At the same time, it curtailed the growth of the percentage of revenue to 3.5% that cities or counties can collect without bringing the increase before the voters for approval.

Senate Bill 2 also makes several reforms to the appraisal review process and establishes panels for large commercial properties exceeding \$50 million in value, as well as a Tax Advisory Board within the Texas Comptroller's Office to oversee the entire property tax process.

Swearing In Day at the Capitol, flanked by my wife, Patricia Harless, and our son, younger Sam. It was a great day to begin the session.

DISASTER RECOVERY

This legislature addressed the effects of Hurricane Harvey in a number of different bills and many were successful. House Bill 5, provides better coordination and planning for wet debris management as well as developing templates for contracts with vendors and establishes a training program for local governments through the Texas A&M Engineering Extension Service, for trench burning and debris removal. House Bill 6 establishes a task force specifically for disaster recovery through the Texas Division of Emergency Management and permits the use of any state resources. I was proud to co-author and support both of these measures. The Senate also passed measures that affected disaster recovery, such as Senate Bill 6 which also relates to debris management and obtaining federal grants. Senate Bill 8 seeks to develop a state management plan and creates a networking group within regional watershed groups.

TEACHER RETIREMENT SYSTEM

Our retired teachers have suffered for years without a cost of living adjustment and many are greatly impacted by rising health care costs, prescription medication, and deductibles. Since most teachers in Texas are prohibited from participation in the Social Security System, even for their spouse, their retirement system is a critical source of income. Fixing the Teacher Retirement System started by making it sustainable because only when it is properly funded, can the legislature work on the cost of living adjustments. To improve their situation in the short term, this years budget included a 13th check for retired teachers, averaging about \$2,000.00 each.

Klein ISD School Board members, with Dr. Jenny McGown, our new School Superintendent and Brett Champion, our former one.

CONSTITUTIONAL AMENDMENTS

The results of the 86th Legislature brings us ten new Constitutional Amendments to consider on November 5, 2019. These amendments to the Texas Constitution will include several issues that I believe are important enough to bring them to your attention through this newsletter. The exact ballot language is still being refined as I write this but you need time to decide just which ones deserve your support. The amendments are presented in order but all of them are important and need your attention. For further research on the propositions go to <https://tlc.texas.gov/docs/amendments/analyses19.pdf>

Proposition 1 (H.J.R. 72)

"The constitutional amendment permitting a person to hold more than one office as a municipal judge at the same time."

A "Yes" vote will permit a person elected as a municipal judge to serve more than one municipality at a time.

A "No" vote restricts a person to one elected judicial position at a time.

Proposition 2 (S.J.R. 79)

"The constitutional amendment providing for the issuance of additional general obligation bonds by the Texas Water Development Board in an amount not to exceed \$200 million to provide financial assistance for the development of certain projects in economically distressed areas."

A "Yes" vote on this measure supports the sale of general obligation bonds by the Texas Water Development Board up to a total of \$200 million at any given time.

A "No" vote would require the TWDB be funded through general revenue allocations.

Proposition 3 (H.J.R. 34)

"The constitutional amendment authorizing the legislature to provide for a temporary exemption from ad valorem taxation of a portion of the appraised value of certain property damaged by a disaster."

A "Yes" vote supports allowing political subdivisions to permit a property tax exemption after the Governor has declared a disaster.

A "No" vote would require property owners to appeal appraisals based on diminished value from disasters.

Proposition 4 (H.J.R. 38)

"The constitutional amendment prohibiting the imposition of an individual income tax, including a tax on an individual's share of partnership and unincorporated association income."

A "Yes" vote confirms your support for a continuing prohibition on an individual state income tax.

A "No" vote leaves the constitution as it is today allowing the legislature to implement a personal income tax at a later date.

Proposition 5 (S.J.R. 24)

"The constitutional amendment dedicating the revenue received from the existing state sales and use taxes that are imposed on sporting goods to the Texas Parks and Wildlife Department and the Texas Historical Commission to protect Texas' natural areas, water quality, and history by acquiring, managing, and improving state and local parks and historic sites while not increasing the rate of the state sales and use taxes."

A "Yes" vote supports transferring the tax revenue from sporting goods sales to these two departments.

A "No" vote allows the legislature to determine allocation of funds, just as with other agencies.

Proposition 6 (H.J.R. 12)

"The constitutional amendment authorizing the legislature to increase by \$3 billion the maximum bond amount authorized for the Cancer Prevention and Research Institute of Texas."

A "Yes" vote on this measure supports increasing the amount of bonds sold by the Texas Cancer and Research institute.

A "No" vote would allow their current bonds to reach their limit on August 31, 2021.

Proposition No. 7 (H.J.R. 151)

"The constitutional amendment allowing increased distributions to the available school fund."

A "Yes" vote on this amendment permits the General Land Office to double the amount of funds distributed to schools.

A "No" vote would require the legislature to transfer funds each session to meet the needs of public education funding.

Proposition 8 (H.J.R. 4)

"The constitutional amendment providing for the creation of the flood infrastructure fund to assist in the financing of drainage, flood mitigation, and flood control projects."

A "Yes" vote on this amendment permits the creation of a flood infrastructure fund, independent of the general revenue fund. It is designed to provide financing for drainage, flood mitigation, or flood control projects.

A "No" vote would require the legislature to allocate funds each session to fund projects.

DISTRICT
126

legislative update

REPRESENTATIVE SAM HARLESS

TEXAS HOUSE OF REPRESENTATIVES

Dear Friends,

Thank you for allowing me the privilege of serving the people of House District 126. It is an honor to advocate for the issues important to my constituents both during the legislative session and when in the district.

The 86th Legislative Session ended May 27. At the beginning of the session, Governor Greg Abbott, Lt. Governor Dan Patrick, and Speaker Dennis Bonnen came together and set out legislative priorities for the session. Their top priorities this session were school finance reform and property tax relief. The Legislature worked diligently to also address other key issues impacting the people of Texas including: border security; retirement for teachers; safety on school campuses; mental health; human trafficking; hurricane recovery; and disaster preparedness.

For my freshman legislative session, I was truly honored to be appointed to the State Affairs Committee. This major committee is responsible for handling important state matters including utility regulation, administration of state government, regulation of pipelines and pipeline companies, and matters of state policy. I also served on the Licensing and Administrative Procedures Committee. The Licensing and Administrative Procedures Committee has jurisdiction over regulated businesses and regulatory state agencies.

During the legislative session, we sent out a monthly email legislative newsletter where we give an update on what has been going on at the Capitol and seek input on important upcoming bills. Your responses to the surveys about proposed legislation and topics were extremely helpful and allowed for more informed decision making when it came time to vote.

This Capitol Update provides you with a summary of bills I authored this session, important bills passed, as well as information on the Constitutional Amendments you will see on the November 5 ballot.

Please do not hesitate to contact our office when we can be of assistance.

Sincerely,

A handwritten signature in black ink, appearing to read "Sam Harless".

Sam Harless

REPRESENTATIVE SAM HARLES

We had significant accomplishments during the 86th Session, many of which had far-reaching implications for our constituents in District 126 and other residents of Texas. Whether it was the budget, taxes, public education, or teacher retirement, this legislature dealt with a good many issues important to all of us. We will hit the high points of a few of the major points from this session. One of the most important things for us this session was the harmony among members. We avoided divisive issues and were generally able to carry out the State's business without any distractions.

BUDGET

The budget for the next biennium allocates \$250.7 billion (a 16% spending increase) and provides additional funding for educators and other school workers under local control of duly elected school boards. It provides billions in property tax relief and includes a reduction in "Robin Hood" recapture. This budget adds over a billion in disaster recovery funds, adds more money for state hospitals, and transportation. All of which was done without increasing sales taxes.

PUBLIC EDUCATION

One of the most important issues to our communities was fixing the public education system, something accomplished this session by adding funding for teachers and other educators, while reducing school taxes. The effort called the "Texas Plan" in House Bill 3, led by our friend and fellow Harris County State Representative Dan Huberty, adds over \$4 billion in funds for the classroom and encourages better outcomes and increased the pay opportunities for teachers and school workers across the state. Whether its teachers, librarians, nurses, or school coun-

Pastor Chris Todd from Champion Forest Baptist Church opening a session of the Texas House with a prayer.

selors, they all contribute to a child's education and additional funds are now available for merit pay opportunities. It's important that this was the first time in 30 years that a change to our public education funding system was not court ordered.

2020-21 All Funds

Total: \$250.652 billion

Notes: (1) Amounts estimated or budgeted for the 2018-19 biennium include supplemental spending adjustments in Article II for Medicaid and foster care, but do not include adjustments from Senate Bill 500. (2) Contingent funding of \$11.5 billion for House Bill 3 has been moved from Article IX to Article III, Public Education, for the purposes of this comparison. (3) Excludes Interagency Contracts. (4) Biennial change and percentage change are calculated on actual amounts before rounding. Therefore, figure totals may not sum due to rounding.

Source: Legislative Budget Board

★ 86TH LEGISLATIVE UPDATE

TAX SYSTEM REFORM/TRANSPARENCY

Our system of notification for appraisals and appeals was largely considered unfair to many and the ability of taxing entities to continually raise tax rates dramatically impacted some of our most vulnerable Texans. Senate Bill 2 brought improved transparency to your tax bill so that you can now determine the source and amount of any increases to your taxes or tax rates in the future. At the same time, it curtailed the growth of the percentage of revenue to 3.5% that cities or counties can collect without bringing the increase before the voters for approval.

Senate Bill 2 also makes several reforms to the appraisal review process and establishes panels for large commercial properties exceeding \$50 million in value, as well as a Tax Advisory Board within the Texas Comptroller’s Office to oversee the entire property tax process.

Swearing In Day at the Capitol, flanked by my wife, Patricia Harless, and our son, younger Sam. It was a great day to begin the session.

DISASTER RECOVERY

This legislature addressed the effects of Hurricane Harvey in a number of different bills and many were successful. House Bill 5, provides better coordination and planning for wet debris management as well as developing templates for contracts with vendors and establishes a training program for local governments through the Texas A&M Engineering Extension Service, for trench burning and debris removal. House Bill 6 establishes a task force specifically for disaster recovery through the Texas Division of Emergency Management and permits the use of any state resources. I was proud to co-author and support both of these measures. The Senate also passed measures that affected disaster recovery, such as Senate Bill 6 which also relates to debris management and obtaining federal grants. Senate Bill 8 seeks to develop a state management plan and creates a networking group within regional watershed groups.

TEACHER RETIREMENT SYSTEM

Our retired teachers have suffered for years without a cost of living adjustment and many are greatly impacted by rising health care costs, prescription medication, and deductibles. Since most teachers in Texas are prohibited from participation in the Social Security System, even for their spouse, their retirement system is a critical source of income. Fixing the Teacher Retirement System started by making it sustainable because only when it is properly funded, can the legislature work on the cost of living adjustments. To improve their situation in the short term, this years budget included a 13th check for retired teachers, averaging about \$2,000.00 each.

Klein ISD School Board members, with Dr. Jenny McGown, our new School Superintendent and Brett Champion, our former one.

CONSTITUTIONAL AMENDMENTS

The results of the 86th Legislature brings us ten new Constitutional Amendments to consider on November 5, 2019. These amendments to the Texas Constitution will include several issues that I believe are important enough to bring them to your attention through this newsletter. The exact ballot language is still being refined as I write this but you need time to decide just which ones deserve your support. The amendments are presented in order but all of them are important and need your attention. For further research on the propositions go to <https://tlc.texas.gov/docs/amendments/analyses19.pdf>

Proposition 1 (H.J.R. 72)

“The constitutional amendment permitting a person to hold more than one office as a municipal judge at the same time.”

A “Yes” vote will permit a person elected as a municipal judge to serve more than one municipality at a time.

A “No” vote restricts a person to one elected judicial position at a time.

Proposition 2 (S.J.R. 79)

“The constitutional amendment providing for the issuance of additional general obligation bonds by the Texas Water Development Board in an amount not to exceed \$200 million to provide financial assistance for the development of certain projects in economically distressed areas.”

A “Yes” vote on this measure supports the sale of general obligation bonds by the Texas Water Development Board up to a total of \$200 million at any given time.

A “No” vote would require the TWDB be funded through general revenue allocations.

Proposition 3 (H.J.R. 34)

“The constitutional amendment authorizing the legislature to provide for a temporary exemption from ad valorem taxation of a portion of the appraised value of certain property damaged by a disaster.”

A “Yes” vote supports allowing political subdivisions to permit a property tax exemption after the Governor has declared a disaster.

A “No” vote would require property owners to appeal appraisals based on diminished value from disasters.

Proposition 4 (H.J.R. 38)

“The constitutional amendment prohibiting the imposition of an individual income tax, including a tax on an individual’s share of partnership and unincorporated association income.”

A “Yes” vote confirms your support for a continuing prohibition on an individual state income tax.

A “No” vote leaves the constitution as it is today allowing the legislature to implement a personal income tax at a later date.

Proposition 5 (S.J.R. 24)

“The constitutional amendment dedicating the revenue received from the existing state sales and use taxes that are imposed on sporting goods to the Texas Parks and Wildlife Department and the Texas Historical Commission to protect Texas’ natural areas, water quality, and history by acquiring, managing, and improving state and local parks and historic sites while not increasing the rate of the state sales and use taxes.”

A “Yes” vote supports transferring the tax revenue from sporting goods sales to these two departments.

A “No” vote allows the legislature to determine allocation of funds, just as with other agencies.

Proposition 6 (H.J.R. 12)

“The constitutional amendment authorizing the legislature to increase by \$3 billion the maximum bond amount authorized for the Cancer Prevention and Research Institute of Texas.”

A “Yes” vote on this measure supports increasing the amount of bonds sold by the Texas Cancer and Research institute.

A “No” vote would allow their current bonds to reach their limit on August 31, 2021.

Proposition No. 7 (H.J.R. 151)

“The constitutional amendment allowing increased distributions to the available school fund.”

A “Yes” vote on this amendment permits the General Land Office to double the amount of funds distributed to schools.

A “No” vote would require the legislature to transfer funds each session to meet the needs of public education funding.

Proposition 8 (H.J.R. 4)

“The constitutional amendment providing for the creation of the flood infrastructure fund to assist in the financing of drainage, flood mitigation, and flood control projects.”

A “Yes” vote on this amendment permits the creation of a flood infrastructure fund, independent of the general revenue fund. It is designed to provide financing for drainage, flood mitigation, or flood control projects.

A “No” vote would require the legislature to allocate funds each session to fund projects.

CONSTITUTIONAL AMENDMENTS

Proposition 9 (H.J.R. 95)

The constitutional amendment authorizing the legislature to exempt from ad valorem taxation precious metal held in a precious metal depository located in this state.

A “Yes” vote on this amendment would exempt precious metals being held in a depository from being taxed as personal property.

A “No” vote would allow precious metals held in depositories to be taxed as personal property.

Proposition 10 (S.J.R. 32)

The constitutional amendment to allow the transfer of a law enforcement animal to a qualified caretaker in certain circumstances.

A “Yes” vote permits a legal transfer of service animals to their handler or caretaker upon retirement.

A “No” vote would require the animal remain with the original agency or follow current law on disposition of property.

*More detailed arguments for and against the constitutional amendments on the November 5, 2019 ballot are available online at www.hro.house.state.tx.us, view the report entitled **Constitutional Amendments Proposed for 2019 Ballot**.*

OUR DISTRICT 126 LEGISLATION

We had a number of successes this session, in addition to supporting the measures listed above. I supported a number of measures that were constituent generated or supported interests for our area. In all, I filed or joint authored 25 bills, sponsored or joint sponsored five bills sent over from the Senate, and co-authored 32 other pieces of legislation.

I also filed legislation with direct local impact in District 126, such as helping the Charterwood MUD District with expanding their parks and recreation funding by increasing their bond capabilities.

Another successful bill was providing road development capabilities to the Cy-Champ Utility District to allow them to expedite road improvements for their area.

I worked hard to pass a bill that assists Harris County with flood control issues, permitting them to expedite removal of structures and impediments placed on flood control

easements, saving them an estimated \$1.8 million dollars in legal fees. We also passed legislation permitting our Harris County Fire Marshal to expand their disaster response training to departments outside of fire service organizations.

One of our priorities was legislation to permit military spouses to receive in-state tuition when their spouse is deployed out of state.

Another bill limited participation on a homeowner association board to one member per household, limiting the influence a single home could have on a board.

The final bill we passed this session was a bill that came as a result of Hurricane Harvey. Small stores whose inventory of beer had been tainted by floodwaters, currently had no mechanism to obtain replacement products. This bill permits the replacement of the product at no cost to the store owner.

Representative Harless laying out his first bill before the legislature, supported by a host of other freshmen.

District 126 ★ Contact Us

▲ **CAPITOL OFFICE:**

E2.402
 P. O. Box 2910
 Austin, Texas 78768-2910
 (512)463-0496 phone • (512)463-1507 fax

▲ **DISTRICT OFFICE:**

6630 Cypresswood Dr # 150
 Spring, Texas 77379
 (281)251-0194
 District126@house.texas.gov

Please go to Sam.Harless@House.texas.gov
 To be added to our distribution list.

REPRESENTATIVE SAM HARLESS

Committees: State Affairs and Licensing & Administrative Procedures • 86th Legislative Update • Fall 2019

PO. Box 2910 • Austin, Texas 78768-2910
 Sam Harless
 State Representative • District 126

HELPFUL NUMBERS

Aging & Disability Services	512-438-3011	DPS Concealed Carry Division.....	512-424-7293
Child, Disabled & Elder Abuse Hotline	800-252-5400	Texas Department of Transportation	325-944-1501
Child Support Info & Payment Hotline.....	800-252-8014	Texas Crime Stoppers Hotline	800-252-8477
Consumer Protection	800-621-0508	Governor's Office	800-252-9600
Crime Victim Services.....	800-983-9933	Income Assistance & Flood Assistance	877-787-8999
Tx Commission On Environmental Quality... 512-239-1000		State Bar Legal Referral Services	800-252-9690
Housing & Community Affairs	512-475-3800	Department of Criminal Justice Offender	
Injured Workers Hotline	800-252-7031	Status Line (Prior to release approval)	512-424-2600
DPS Driver License Services.....	512-424-2600		
TDCJ Parole Release Status Line		Texas Legislature Online - https://capitol.texas.gov/	
(After approval)	512-406-5202	Texas House of Representatives - www.house.texas.gov	