By Lewis, Delco, et al.
H.B. No. 1307

Substitute the following for H.B. No. 1307:

By Saunders
C.S.H.B. No. 1307

 A BILL TO BE ENTITLED

AN ACT

relating to the regulation of water quality within the corporate boundaries and extraterritorial jurisdiction of certain municipalities.

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

SECTION 1. Section 26.177, Water Code, is amended to read as follows:

Sec. 26.177. WATER POLLUTION CONTROL DUTIES OF CITIES. (a) Every city in this state having a population of 5,000 or more inhabitants shall, and any city of this state may, establish a water pollution control and abatement program for the city. The city shall employ or retain an adequate number of personnel on either a part‑time or full‑time basis as the needs and circumstances of the city may require, who by virtue of their training or experience are qualified to perform the water pollution control and abatement functions required to enable the city to carry out its duties and responsibilities under this section.

(b) The water pollution control and abatement program of a city shall encompass the entire city and shall [may] include [areas within] its extraterritorial jurisdiction. The program shall apply identical water quality standards and use identical methodologies uniformly within the corporate boundaries and the extraterritorial jurisdiction of the city to provide equal protection for all inhabitants of the city and its extraterritorial jurisdiction [which in the judgment of the city should be included to enable the city to achieve the objectives of the city for the area within its territorial jurisdiction]. The city shall include in the program [the services and functions which, in the judgment of the city or as may be reasonably required by the commission, will provide effective water pollution control and abatement for the city, including the following services and functions]:

(1) the development and maintenance of an inventory of all significant waste discharges into or adjacent to the water within the city and[, where the city so elects,] within the extraterritorial jurisdiction of the city, without regard to whether or not the discharges are authorized by the commission;

(2) the regular monitoring of all significant waste discharges included in the inventory prepared pursuant to Subdivision (1) of this subsection;

(3) the collecting of samples and the conducting of periodic inspections and tests of the waste discharges being monitored to determine whether the discharges are being conducted in compliance with this chapter and any applicable permits, orders, or rules of the commission, and whether they should be covered by a permit from the commission;

(4) in cooperation with the commission, a procedure for obtaining compliance by the waste dischargers being monitored, including where necessary the use of legal enforcement proceedings;

(5) the development and execution of reasonable and realistic plans applicable to all development for controlling and abating pollution or potential pollution resulting from generalized discharges of waste which are not traceable to a specific source, such as storm sewer discharges and urban runoff from rainwater; and

(6) any additional services, functions, or other requirements as may be prescribed by commission rule.

(c)(1) A city that establishes or enforces a water pollution control and abatement program or enacts or enforces an ordinance or regulation controlling or abating water pollution within the corporate boundaries or the extraterritorial jurisdiction of the city shall apply and enforce the provisions of the program, ordinance, or regulation uniformly within the corporate boundaries and the extraterritorial jurisdiction of the city to provide equal protection for all inhabitants of the city and its extraterritorial jurisdiction.

(2) Any water pollution control and abatement program or ordinance or regulation controlling or abating water pollution within the corporate boundaries or the extraterritorial jurisdiction of the city that is in effect on September 1, 1993, and that does not apply by its terms to the entire area within the corporate boundaries and the extraterritorial jurisdiction of the city is extended to the entire area within the corporate boundaries and the extraterritorial jurisdiction of the city.

(d) The water pollution control and abatement program required by Subsections (a) and (b) of this section must be submitted to the commission for review and approval. The city may not implement or enforce the program before the commission has approved the program. The commission shall [may] adopt rules providing the criteria for the establishment of those programs and the review and approval of those programs.

(e) [(d)] Any person affected by any ruling, order, decision, ordinance, program, resolution, or other act of a city relating to water pollution control and abatement outside the corporate limits of such city adopted pursuant to this section or any other statutory authorization may appeal such action to the commission or district court. An appeal must be filed with the commission within 60 days of the enactment of the ruling, order, decision, ordinance, program, resolution, or act of the city. The issue on appeal is whether the action or program is invalid, arbitrary, unreasonable, inefficient, or ineffective in its attempt to control water quality. The commission or district court may overturn or modify the action of the city. If an appeal is taken from a commission ruling, the commission ruling shall be in effect for all purposes until final disposition is made by a court of competent jurisdiction so as not to delay any permit approvals.

(f) [(e)] The commission shall adopt and assess reasonable and necessary fees adequate to recover the costs of the commission in administering this section.

SECTION 2. Chapter 26, Water Code, is amended by adding Subchapter Z to read as follows:

SUBCHAPTER Z. MISCELLANEOUS

Sec. 26.901. WATER QUALITY STANDARDS AND METHODOLOGIES APPLICABLE TO RIVER BASINS WITHIN THE CORPORATE BOUNDARIES OR EXTRATERRITORIAL JURISDICTION OF A CITY. (a) The commission, a local government, or any other governmental agency or political subdivision of the state that establishes, enacts, or enforces a water quality standard or uses methodology that applies to a river basin within the corporate boundaries and the extraterritorial jurisdiction of a city shall apply and enforce the standard or use the methodology uniformly within the entire area of the river basin that is within the corporate boundaries and the extraterritorial jurisdiction of the city to provide equal protection for all inhabitants of the city and its extraterritorial jurisdiction within the river basin.

(b) The application of a water quality standard of the commission, a local government, or any other governmental agency or political subdivision of the state that is in effect on September 1, 1993, and that applies to a river basin within the corporate boundaries and the extraterritorial jurisdiction of a city and that does not apply by its terms to the entire area of the river basin that is within the corporate boundaries and the extraterritorial jurisdiction of the city is extended to the entire area of the river basin that is within the corporate boundaries and the extraterritorial jurisdiction of the city.

(c) A water quality methodology of the commission, a local government, or any other governmental agency or political subdivision of the state that is being used on September 1, 1993, for a river basin that is within the corporate boundaries and the extraterritorial jurisdiction of a city is extended to the entire area of the river basin that is within the corporate boundaries and the extraterritorial jurisdiction of the city.

SECTION 3. This Act takes effect September 1, 1993.

SECTION 4. 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.

