
DOCKET NO.  040-R6-1087

RAMIREZ COMMON
§
BEFORE THE STATE

SCHOOL DISTRICT
§


§


§


V.
§
COMMISSIONER OF EDUCATION


§


DUVAL COUNTY COMMISSIONERS
§


COURT AND BENAVIDES
§


INDEPENDENT SCHOOL DISTRICT
§
THE STATE OF TEXAS

DECISION OF THE COMMISSIONER
Statement of the Case
Petitioner Ramirez Common School District appeals from an order of the Duval County Commissioners Court annexing Ramirez CSD into Benavides Independent School District.

Petitioner is represented by Mr.  Mark R.  Paisley and Mr.  L.H.  Warburton, Attorneys at Law, of Alice.  Respondent is represented by Mr.  Abelardo Garza, Duval County Attorney.  Intervenor Benavides ISD is represented by Mr.  Guadalupe Castillo, Attorney at Law, Laredo, Texas.

Hearing on the merits was held March 3, 1988, before Hearing Officer Terry J.  Johnson.  On March 16, 1989, a Proposal for Decision was issued containing the recommendation that the Commissioner enter an order denying the subject appeal.  Exceptions and replies were timely filed.

Findings of Fact
After due consideration of the evidence and matters officially noticed, in my capacity as State Commissioner of Education, I make the following Findings of Fact:

1.  Ramirez Common School District (Ramirez CSD) is a common school district located wholly within Duval County, Texas.  (Tr.  24-28)

2.  Ramirez CSD had approximately eighty (80) students in membership on the last day of the 1986-87 school year.  (Tr.  24-28, 55)

3.  Benavides Independent School District (Benavides ISD) is an independent school district located wholly within Duval County, and is contiguous to Ramirez CSD.  (Tr.  24-28)

4.  Benavides ISD had approximately 700 students in membership on the last day of the 1986-87 school year.  (Tr.  24-28)

5.  Pursuant to an order dated August 17, 1987, the Duval County Commissioners Court enlarged Benavides ISD by annexing to it Ramirez CSD.  (Pet.  Ex.  2)

6.  Ramirez CSD consists of one elementary school, grades Kindergarten through Six.  (Tr.  24-28)

7.  Approximately thirty-five (35) students attend Ramirez CSD.  (Tr.32-33, 49, 55)

8.  Ramirez CSD employs five teachers, one for grades pre-K and K, one for grades One and Two, one for grades Three and Four, one for grades Five and Six, and one remediation teacher.  (Tr.  68)

9.  Approximately fifteen (15) additional elementary students residing in Ramirez CSD attend school in Benavides ISD and other districts.  (Tr.  56-58)

10.  Ramirez CSD students in grades Seven through Twelve attend school in Benavides ISD and other districts.  (Tr.  32-33, 134)

11.  Ramirez CSD does not employ a full-time librarian, counselor, nurse or special education teacher, but receives these support services from the region's Education Service Center and through cooperation with other districts in the county.  (Tr.24-28, 48, 87, 101-103)

12.  Benavides ISD does employ full-time librarians, counselors, and special education teachers, as well as a Registered Nurse.  (Tr.  118, 127)

13.  In addition to educational facilities on the district's campuses, Benavides ISD maintains athletic facilities, band halls, and auto and carpentry shops for the use of children attending school in the district.  (Tr.  139-140)

14.  The Duval County Commissioners Court complied with the requirements of Texas open meetings law in connection with the meeting which resulted in the subject annexation order.  (Tr.  154-156)

Discussion
Acting pursuant to Section 19.021 of the Texas Education Code, the Duval County Commissioners Court on August 17, 1987, enlarged the Benavides Independent School District (Benavides) by ordering the annexation of the Ramirez Common School District (Ramirez).  Ramirez appeals, arguing that the annexation order is void for noncompliance with recent amendments to the statute.

Under Section 19.021, the commissioners court of a county may enlarge an independent school district within that county by ordering the annexation of a contiguous common school district having less than 250 students.  The annexation/enlargement process under Section 19.021 is separate and distinct from the process governing detachment/annexation under Section 19.022.

The 70th Texas Legislature modified Section 19.021 to require the approval of each affected district and to provide for de novo appeal to the Commissioner on specified grounds.  These statutory changes took effect on August 31, 1987.  The amendatory legislation also contained unambiguous language making the changes applicable to all actions initiated on and after June 1, 1987.  Acts 1987, 70th Leg., ch.  795, Sec.  2, eff.  August 31, 1987.

Retroactivity
Despite the apparent prohibition of Article I, Section 16, of the Texas Constitution, statutes may operate retroactively where the legislature so intends and where such an application will not impair vested rights acquired under existing law.  Breithaupt v.  Navarro County, 675 S.W.2d 335 (Tex.  Civ.  App.  1984, writ ref'd.  n.r.e.); Hill v.  Smithville Independent School District, 239 S.W.  987 (Tex.  Civ.  App.  1922, aff'd.  251 S.W 209 [Tex.  Comm'n.  App.  1923, judgment adopted]).

Legislative Intent
A plain reading of the statutory language removes any doubt that the legislature intended the amendments to be retroactive to June 1987.

Vested Rights
While the August 17, 1987, annexation order as a matter of law vests in Benavides title to all of Ramirez' property, together with liability for all of Ramirez' debt, Tex.  Educ.  Code Ann.  Sec.  19.021(c) (Vernon 1987), any transfer of the indicia of this educational jurisdiction could not physically occur until July 1, 1988.  Id., 19.005.  Accordingly, if Section 19.005 postpones until July 1, 1988, the vesting of property rights and contractual obligations acquired by Benavides under the August 17, 1987, annexation order, the amended statute will apply and the case must be remanded in order to allow the Ramirez board of trustees to formally approve or reject the annexation in accordance with the current statute.  Id., 19.021(a).

Section 19.005 operates to confine disruptions associated with annexation to the school year interregnum.  The ministerial acts which are needed for the transfer of educational jurisdiction are deferred to a time which does not conflict with classroom instruction.  This legislative approach minimizes interference with the education process and allows the affected districts a reasonable period in which to accommodate the annexation order.  Thus, Section 19.005 is understood to provide only for the administrative convenience of affected districts, and not to govern the vesting of annexed interests.

The August 17, 1987, annexation order immediately devolved specific rights and obligations upon the Benavides district.  Benavides' interests were not contingent or dependent upon the outcome of some uncertain event, but were absolute and fixed from the time of the annexation order, awaiting only that pro forma passing of Ramirez' demised interest which is required by Section 19.005 of the Education Code.

Accordingly, Benavides' rights vested under pre-amendment law.

Impairment
If the amended statute applies, then the Duval County order is void and each district must be restored to its former property and boundaries pending further action by the affected boards of trustees.  A resuscitation of the status quo ante would result in confusion, if not chaos, regarding student residence, title to district property and responsibility for district contractual obligations and would impair the efficient delivery of educational services to the affected students.

It is therefore concluded that application of the amended statute would impair rights and obligations of the Benavides Independent School District which vested on August 17, 1987, and which were acquired under the law in existence prior to the relevant amendments.

The current statute requires each affected district to formally approve--or formally reject--a proposed Section 19.021 annexation.  Today's order specifically reserves for a future determination whether the refusal of a district to timely render such a decision will carry with it adverse consequences on appeal to the Commissioner.

An annexation under the prior Section 19.021 was a matter committed entirely to the discretion of the local commissioners court; the law provided no role for the affected districts.  The Duval County order is therefore presumed to be valid and will be upheld unless the record demonstrates there to be no rational basis for the action of the commissioners court.  Imperial American Resources Fund v.  Railroad Commission, 557 S.W.2d 280, 284 (Tex.  1977); Texas Employment Commission v.  Riddick, 485 S.W.2d 849, 852 (Tex.  Civ.  App.  1972, no writ); Prosper ISD v.  Collin County Commissioners Court, Docket No.  150-R6-387 (December 1988); Sumners v.  Angelina County Commissioners Court, Docket No.  196-R6-587 (October 1988).

The record in the case demonstrates that the Duval County Commissioners Court had before it abundant evidence upon which to conclude that the educational interests of the students would be best served by annexing Ramirez to Benavides.  The court abused no discretion by ordering that annexation.

Conclusions of Law
After due consideration of the record, matters officially noticed, and the foregoing Findings of Fact, in my capacity as State Commissioner of Education, I make the following Conclusions of Law:

1.  The decision of the Duval County Commissioners Court to enlarge Benavides Independent School District by ordering the annexation of Ramirez Common School District was supported by substantial evidence and was neither arbitrary, capricious, nor an abuse of discretion.

2.  The decision of the Duval County Commissioners Court to enlarge Benavides Independent School District by ordering the annexation of Ramirez Common School District was not adverse to the educational needs of the students in the district.

3.  The subject appeal should be denied.

O R D E R
After due consideration of the record, matters officially noticed, and the foregoing Findings of Fact and Conclusions of Law, in my capacity as State Commissioner of Education, it is hereby

ORDERED that Petitioner's appeal be, and the same is hereby, DENIED, and it is

FURTHER ORDERED that the transfer of the affected territory shall be final and effective upon the thirtieth (30th) day after the date on which the Decision and Order is signed.

SIGNED AND ISSUED this 25th day of July, 1989.

___________________________

W.  N.  KIRBY

COMMISSIONER OF EDUCATION

DOCKET NO.  040-R6-1087

RAMIREZ COMMON SCHOOL
*
BEFORE THE STATE

DISTRICT
*


*


V.
*
COMMISSIONER OF EDUCATION


*


DUVAL COUNTY COMMISSIONERS
*


COURT AND BENAVIDES
*


INDEPENDENT SCHOOL DISTRICT
*
THE STATE OF TEXAS

ORDER DENYING MOTION FOR REHEARING
BE IT KNOWN that on this date came on for consideration Petitioner's Motion for Rehearing and Respondents' Reply in the above-styled and numbered cause; and, after due consideration, it is accordingly

ORDERED that Petitioner's motion be, and the same is hereby, DENIED.

SIGNED AND ISSUED this 23rd day of August, 1989.

___________________________

W.  N.  KIRBY

COMMISSIONER OF EDUCATION

1
7
#040-R6-1087

