
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. Amend Section 361.421, Health and Safety Code, to read as follows:

Sec. 361.421. DEFINITIONS. In this subchapter:

(1) "Compost" is the disinfected and stabilized product of the decomposition process that is used or sold for use as soil amendment, artificial top soil, growing medium amendment, or other similar uses.

(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.

(3) "Life‑cycle cost benefit analysis" means a method of comparing the total costs of products over their lifetimes based on initial maintenance costs which include the initial cost, maintenance costs, and other related expenses.

(4) "Postconsumer waste" means a material or product that has served its intended use and has been discarded after passing through the hands of a final user. For the purpose of this subchapter, the term does not include industrial or hazardous waste.

(5) "Recyclable material" means material that has been recovered or diverted from the non‑hazardous solid waste stream for purposes of reuse, recycling, or reclamation, a substantial portion of which is consistently used in the manufacture of products which may otherwise be produced using raw or virgin materials. Recyclable material is not solid waste. However, recyclable material may become solid waste at such time, if any, as it is abandoned or disposed of rather than recycled, whereupon it will be solid waste with respect only to the party actually abandoning or disposing of the material.

(6) "Recycled material" means materials, goods, or products that consist of recyclable material or materials derived from postconsumer waste, industrial waste, or hazardous waste which may be used in place of a raw or virgin material in manufacturing a new product.

(7) "Recycled product" means a product which meets the requirements for recycled material content as prescribed by the rules established by the department described in Section 361.427.

(8) "Recycling" means a process by which materials that have served their intended use or are scrapped, discarded, used, surplus, or obsolete are collected, separated, or processed and returned to use in form of raw materials in the production of new products. Except for mixed municipal solid waste composting, that is, composting of the typical mixed solid waste stream generated by residential, commercial, and/or institutional sources, recycling includes the composting process if the compost material is put to beneficial reuse.

(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. The term includes redesigning products or packaging so that less material is disposed of, changing a process of producing a good or providing a service so that less material is disposed of, or making behavioral changes in the use of materials that reduces the amount of waste generated.

(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 woody vegetative material not greater than six inches in diameter, that results from landscaping maintenance and landclearing 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 state's total municipal solid waste stream that is disposed of as solid waste by at least 40 percent by January 1, 1994 through source reduction and recycling.

(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 inot consideration those ongoing community source reduction and recycling programs [program] 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) The baseline for the purpose of measuring progress toward the municipal solid waste reduction goal shall be the weight of the total municipal solid waste stream in 1991. To calculate progress toward the municipal solid waste reduction goal for the year under comparison, the department shall:

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

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

(e) To calculate the amount of waste reduced through source reduction, the department may use the results of studies, surveys, or reports of the source reduction activities of businesses, communities, and other sources of municipal solid waste. The department also 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 difference between the actual and the adjusted total municipal solid waste stream may be attributed to source reduction activities.

SECTION 3. 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.

