
By: Hunter, Todd
H.B. No. 890

A BILL TO BE ENTITLED

AN ACT

relating to the agency responsible for regulation of shellfish harvesting in polluted areas.

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

SECTION 1. Subchapter B, Chapter 436, Health and Safety Code, is transferred to Subtitle A, Title 6, Agriculture Code, designated as Chapter 135, and amended to read as follows:

CHAPTER 135. REGULATION OF SHELLFISH HARVESTING
IN POLLUTED AREAS
SUBCHAPTER A. GENERAL PROVISIONS [SUBCHAPTER B. SHELLFISH]

Sec. 135.001 [436.011]. DEFINITIONS. In this chapter [subchapter]:

(1) ["Board" means the Texas Board of Health.

[(2)] "Commissioner" means the commissioner of agriculture [health].

(2) [(3)] "Department" means the [Texas] Department of Agriculture [Health].

(3) [(4)] "Polluted area" means an area that is continuously or intermittently subject to the discharge of sewage or other wastes, or to the presence of coliform organisms in quantities likely to indicate that shellfish taken from the area are unfit for human consumption.

(4) [(5)] "Shellfish" means oysters, clams, and mussels, either fresh or frozen and either shucked or in the shell.

Sec. 135.002 [436.012]. DECLARATION OF POLLUTED AREAS. (a) The commissioner by order shall declare to be polluted any area within the jurisdiction of the state that the commissioner finds is a polluted area.

(b) The commissioner shall close to the taking of shellfish for the period the commissioner considers advisable any water to which shellfish from a polluted area may have been transferred.

(c) The commissioner shall modify or revoke an order in accordance with the results of sanitary and bacteriological surveys conducted by the department. The commissioner shall file the order in the department's office and shall furnish without charge a copy of the order describing polluted areas to any interested person.

(d) The commissioner shall conspicuously outline polluted areas on maps and shall furnish the maps without charge to any interested person. The failure of a person to avail himself of that information does not relieve that person from liability under this chapter [subchapter].

Sec. 135.003 [436.013]. RULES. (a) The commissioner [board] shall adopt rules establishing specifications for shellfish plant facilities and for the harvesting, transporting, storing, handling, and packaging of shellfish.

(b) The commissioner [board] may adopt rules necessary for the efficient enforcement of this chapter [subchapter].

(c) A rule adopted under this chapter [subchapter] takes effect three months after the date on which the rule is adopted.

(d) The commissioner [board] shall furnish without charge printed copies of the rules to any interested person on request.

Sec. 135.004 [436.014]. COMPLIANCE WITH RULES. (a) The commissioner shall allow a shellfish plant a reasonable time to comply with a rule after its adoption, but that time may not exceed six months after the date on which the rule is adopted unless an extension is granted.

(b) The commissioner may grant an extension to a plant on a showing that more time is reasonably required for compliance.

Sec. 135.005 [436.015]. INSPECTION OF SHELLFISH PLANT. (a) The commissioner or the commissioner's agent shall inspect each shellfish plant and the practices followed in handling and packaging shellfish. The commissioner shall issue a certificate attesting to compliance with the rules adopted under this chapter [subchapter] to each operator who the commissioner finds is in compliance with the rules.

(b) The commissioner or the commissioner's agent may reinspect a plant at any time and shall revoke the operator's certificate if:

(1) the operator refuses to allow an inspection of the plant or free access to the plant at a reasonable hour; or

(2) the commissioner finds that the plant is not being operated in compliance with the rules adopted under this chapter [subchapter].

Sec. 135.006 [436.016]. PERFORMANCE BOND. (a) The commissioner may require a person holding a shellfish plant certificate to post and maintain with the commissioner a good and sufficient bond with a corporate surety or two personal sureties approved by the commissioner, or a cash deposit in a form acceptable to the commissioner, if reasonably necessary to ensure that the certificate holder will comply with the requirements imposed under this chapter [subchapter].

(b) If the certificate holder fails to comply with the requirements of this chapter [subchapter], the certificate holder or the certificate holder's surety forfeits to the commissioner an amount not to exceed $1,000.

Sec. 135.007 [436.017]. PURIFICATION OF SHELLFISH. (a) The commissioner may allow purification by artificial means of shellfish taken from polluted areas, subject to the rules adopted by the commissioner [board] and under the supervision the commissioner considers necessary to protect public health.

(b) A shellfish plant operator may employ off‑duty peace officers to monitor the taking of shellfish from polluted areas as provided by the rules adopted to implement Subsection (a). In this subsection, "peace officer" includes those persons listed in Article 2.12, Code of Criminal Procedure.

[Sections 135.008‑135.010 reserved for expansion]
SUBCHAPTER B. PROHIBITIONS AND PENALTIES

Sec. 135.011 [436.018]. PROHIBITION AGAINST TAKING SHELLFISH FROM POLLUTED AREA. A person may not take, sell, or offer or hold for sale any shellfish from a polluted area without complying with the rules adopted by the commissioner [board] to ensure that the shellfish have been purified.

Sec. 135.012 [436.019]. TRANSPLANTING SHELLFISH. (a) Section 135.011 [436.018] does not prohibit the transplanting of shellfish from polluted water if permission for the transplanting is first obtained from the Parks and Wildlife Department and the transplanting is supervised by that department.

(b) The Parks and Wildlife Department shall furnish a copy of the transplant permit to the commissioner before transplanting activities begin.

Sec. 135.013 [436.020]. PROHIBITION AGAINST UNLAWFULLY OPERATING SHELLFISH PLANT. A person may not operate a shellfish plant for the handling and packaging of shellfish without a certificate issued by the commissioner for each plant or place of business.

Sec. 135.014 [436.021]. PROHIBITION AGAINST SALE OF IMPROPERLY HANDLED SHELLFISH. A person may not sell or offer or hold for sale any shell stock or shucked shellfish that have not been handled and packaged in accordance with the specifications adopted by the commissioner [board].

Sec. 135.015 [436.022]. PROHIBITION AGAINST SALE OF SHELLFISH FROM IMPROPER FACILITIES. A person may not sell or offer or hold for sale any shellfish from facilities for the packaging and handling of shellfish that do not comply with the specifications adopted by the commissioner [board].

Sec. 135.016 [436.023]. PROHIBITION AGAINST SALE OF SHELLFISH WITHOUT CERTIFICATE NUMBER. (a) A person may not sell or offer for sale any shellfish that are not in a container bearing a valid certificate number from a state or nation whose shellfish certification program conforms to the current Manual of Recommended Practice for Sanitary Control of the Shellfish Industry issued by the Food and Drug Administration.

(b) This section does not apply to the sale for on‑premise consumption of shellfish removed from a certified container.

Sec. 135.017 [436.024]. CRIMINAL PENALTY. (a) A person commits an offense if the person violates this chapter [subchapter] or a rule adopted under this chapter [subchapter]. Each day of a continuing violation constitutes a separate offense.

(b) An offense under Subsection (a) is a misdemeanor punishable by a fine of not less than $200 or more than $1,000, confinement in jail for not more than 180 days, or both.

(c) If it is shown at the trial of a defendant for a violation of Section 135.011 [436.018] that the defendant has been convicted once within five years before the trial date of a violation of Section 135.011 [436.018], the defendant is guilty of a misdemeanor punishable by a fine of not less than $500 or more than $2,000, confinement in jail for a term not to exceed one year, or both.

(d) If is shown at the trial of a defendant for a violation of Section 135.011 [436.018] that the defendant has been convicted two or more times within five years before the trial date of a violation of Section 135.011 [436.018], the defendant is guilty of a felony punishable by imprisonment for a term of not more than 10 years or less than two years. In addition to imprisonment, an individual adjudged guilty of a felony under this section [subsection] may be punished by a fine of not less than $2,000 or more than $5,000.

[Sections 135.018‑135.020 reserved for expansion]
SUBCHAPTER C. CONFISCATION AND ENFORCEMENT

Sec. 135.021 [436.025]. DISPOSITION OF UNFIT OR UNLAWFUL SHELLFISH. (a) Shellfish held or offered for sale at retail or for human consumption are subject to immediate condemnation, seizure, and confiscation by the commissioner or the commissioner's agents if the shellfish:

(1) have not been handled and packaged in accordance with specifications adopted by the commissioner [board];

(2) are not in a certified container; or

(3) are otherwise found by the commissioner to be unfit for human consumption.

(b) The shellfish shall be held or destroyed or disposed of as directed by the commissioner.

Sec. 135.022 [436.026]. ENFORCEMENT. (a) The commissioner and the commissioner's representatives, with assistance from officers of the Parks and Wildlife Department as determined by the executive director of that department, shall enforce this chapter [subchapter], other than Section 135.011 [436.018].

(b) Commissioned officers of the Parks and Wildlife Department shall enforce Section 135.011 [436.018].

SECTION 2. Section 12.009, Agriculture Code, is amended by adding Subsection (d) to read as follows:

(d) The department shall regulate shellfish harvesting in polluted areas. In this subsection "shellfish" and "polluted area" have the meanings assigned by Section 135.001 of this code.

SECTION 3. Section 76.116(a), Parks and Wildlife Code, is amended to read as follows:

(a) There is no open season for taking oysters from areas declared to be polluted by the [State] Department of Agriculture [Health], and a person who takes oysters from such an area violates Section 76.108(a) of this code.

SECTION 4. Section 76.301(e), Parks and Wildlife Code, is amended to read as follows:

(e) A proclamation of the commission under this section does not prevail over any order, rule, or regulation adopted by the commissioner of agriculture [Commissioner of Health] under Chapter 135, Agriculture Code [Subchapter D of this chapter].

SECTION 5. The powers and duties of the Texas Department of Health with regard to the regulation of shellfish harvesting in polluted areas are transferred, as provided by this Act, to the commissioner of agriculture and the Department of Agriculture on the effective date of this Act. All files and records of the Texas Department of Health kept by that department under Subchapter B, Chapter 436, Health and Safety Code, shall be transferred to the Department of Agriculture on that date. All equipment, personnel, property, and unobligated and unexpended appropriations of the Texas Department of Health designated to administer Subchapter B, Chapter 436, Health and Safety Code, shall be transferred to the Department of Agriculture on that date.

SECTION 6. (a) The commissioner of agriculture shall adopt rules under Chapter 135, Agriculture Code, as added by this Act, not later than January 1, 1994. Rules adopted under Section 436.013, Health and Safety Code, and in effect on the date this Act takes effect, are continued in effect as rules of the commissioner of agriculture until amended or repealed.

(b) An order of a declaration of polluted area made by the commissioner of health continues in effect as an order of the commissioner of agriculture until it is altered or rescinded by the commissioner of agriculture.

SECTION 7. (a) Section 135.017, Agriculture Code, as added by this Act, applies to an offense that occurs on or after the effective date of this Act. An offense under Section 436.024, Health and Safety Code, that occurred before that date is covered by the law as it existed at the time of the offense, including rules in effect at that time, and the former law and rules are continued for that purpose.

(b) For the purposes of this section, an offense is committed before the effective date of this Act if any element of the offense is committed before that date.

SECTION 8. This Act takes effect September 1, 1993.

SECTION 9. The importance of this legislation and the crowded condition of the calendars in both houses create an emergency and an imperative public necessity that the constitutional rule requiring bills to be read on three several days in each house be suspended, and this rule is hereby suspended.

