By Saunders
H.B. No. 2435

A BILL TO BE ENTITLED

AN ACT

relating to municipal solid waste source reduction and recycling goals.

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

SECTION 1. Section 361.421, Health and Safety Code, is amended by amending Subdivisions (2) and (9)‑(11) and adding Subdivision (12) to read as follows:

(2) "Composting" means the controlled biological decomposition of organic materials through microbial activity. Depending on the specific application, composting can serve as both a volume reduction and a waste treatment measure. A beneficial organic composting activity is an appropriate waste management solution that shall divert compatible materials from the solid waste stream that cannot be recycled into higher grade uses and convert these materials into a useful product that is put to beneficial reuse [can serve] as a soil amendment or mulch.

(9) "Source reduction" means an activity or process that avoids the creation of municipal solid waste in the state by reducing waste at the source and includes:

(A) redesigning a product or packaging so that less material is ultimately disposed of;

(B) changing a process for producing a good or providing a service so that less material is disposed of; or

(C) changing the way a material is used so that the amount of waste generated is reduced.

(10) "State agency" means a department, commission, board, office, council, or other agency in the executive branch of government that is created by the constitution or a statute of this state and has authority not limited to a geographical portion of the state. The term does not include a university system or institution of higher education as defined by Section 61.003, Education Code.

(11) [(10)] "Virgin material" means a raw material used in manufacturing that has not yet become a product.

(12) [(11)] "Yard waste" means leaves, grass clippings, yard and garden debris, and brush, including clean woody vegetative material not greater than six inches in diameter, that results from landscaping maintenance and land‑clearing operations. The term does not include stumps, roots, or shrubs with intact root balls.

SECTION 2. Section 361.422, Health and Safety Code, is amended to read as follows:

Sec. 361.422. STATE SOURCE REDUCTION AND RECYCLING GOAL. (a) It is the state's goal to reduce [achieve] by January 1, 1994, [the recycling of at least 40 percent of] the amount of [state's total] municipal solid waste disposed of in this state by at least 40 percent through source reduction and recycling [stream].

(b) In this section, "total municipal solid waste stream" means the sum of the state's total municipal solid waste that is disposed of as solid waste, measured in tons, and the total number of tons of recyclable material that has been diverted or recovered from the total municipal solid waste and recycled.

(c) The [By January 1, 1992, the] department shall establish rules and reporting requirements through which progress toward achieving the established source reduction and recycling goals can be measured. The rules may take into consideration those ongoing community source reduction and recycling programs where substantial progress has already been achieved. The department may also establish a limit on the amount of credit that may be given to certain high‑volume materials in measuring recycling progress.

(d) For the purpose of measuring progress toward the municipal solid waste reduction goal, the department shall use the weight of the total municipal solid waste stream in 1991 as a baseline for comparison. To compute progress toward the municipal solid waste reduction goal for a year, the department shall compute:

(1) the total number of tons of recyclable material that have been diverted or recovered from the total municipal solid waste stream in that year and recycled; and

(2) the actual or estimated amount by which the total municipal solid waste stream has been reduced through source reduction.

(e) To compute the amount of waste reduced through source reduction, the department may use the results of studies, surveys, or reports of source reduction activities undertaken by businesses, communities, or other sources of municipal solid waste. The department may estimate the amount of waste reduced through source reduction by adjusting the total municipal solid waste stream in the comparison year for changes in economic activity that contributes to municipal solid waste, for changes in population, and for other relevant changes between the baseline year and the comparison year. The department may attribute the difference between the actual and the adjusted total municipal solid waste stream to source reduction activities.

SECTION 3. The heading to Subchapter N, Chapter 361, Health and Safety Code, is amended to read as follows:

SUBCHAPTER N. WASTE REDUCTION [RECYCLING] PROGRAMS;

DISPOSAL FEES

SECTION 4. This Act does not affect the transfer of powers, duties, rights, or obligations made by Chapter 3, Acts of the 72nd Legislature, 1st Called Session, 1991.

SECTION 5. 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, and that this Act take effect and be in force from and after its passage, and it is so enacted.

