
By Maxey
H.B. No. 2553

A BILL TO BE ENTITLED

AN ACT

relating to the recycling or disposition of certain solid waste and municipal curbside recycling programs.

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

SECTION 1. Section 361.422, Health and Safety Code, is amended by adding Subsection (d) to read as follows:

(d) The commission by rule shall require a municipal solid waste landfill that serves a population of more than 50,000 to install scales to weigh waste received by the facility and to make biennial reports to the department of the weight of waste, measured in tons, that the facility receives.

SECTION 2. Subchapter N, Chapter 361, Health and Safety Code, is amended by adding Section 361.432 to read as follows:

Sec. 361.432. MUNICIPAL CURBSIDE RECYCLING PICKUP. (a) A municipality with a population of more than 50,000 shall operate or contract for the curbside collection of recyclable solid waste under a program in which residents may voluntarily participate.

(b) The municipality's program must provide for collection of recyclable materials separated from other municipal solid waste by the resident disposing of the solid waste. The collection must be performed in front of or in an alley abutting a residential address. The municipality shall provide for a reasonable collection process for commercial or industrial addresses.

(c) The municipality's program shall be established for at least seven of the following recyclable materials:

(1) aluminum;

(2) ferrous metals;

(3) brown glass;

(4) clear glass;

(5) colored glass;

(6) paper;

(7) corrugated cardboard;

(8) plastics; or

(9) yard waste.

(d) If a municipality is unable to contract for the sale or disposition for recycling of at least seven of the materials listed in Subsection (c), the municipality may petition the department for a waiver from the requirement for specific materials. The department may issue or renew a waiver for one year if the municipality has made a good faith effort to find a means to recycle the materials for which the waiver is sought.

(e) The department shall assist municipalities in finding markets for recyclable or recycled materials and to find persons with whom to contract for the collection, storage, sale, recycling, or disposition of recyclable materials.

(f) The municipality's program shall include a public education program designed to make municipal residents aware of, and how to participate in, the recycling program and to promote the voluntary separation of recyclable materials.

(g) A contract entered into by a municipality for the collection, storage, sale, recycling, or disposition of recyclable materials under this section is not subject to any state competitive bidding law.

SECTION 3. (a) The rules of the Texas Natural Resource Conservation Commission adopted under Section 361.422(d), Health and Safety Code, as added by Section 1 of this Act, shall require scales for a landfill permitted on or before the effective date of this Act to be installed not later than January 1, 1994, and shall require the initial biennial report required by that subsection to be filed with the commission not later than June 30, 1994.

(b) The Texas Natural Resource Conservation Commission shall require a landfill that is not permitted on the effective date of this Act to install a scale as required by Section 361.422(d), Health and Safety Code, as added by Section 1 of this Act, before the landfill begins operation.

SECTION 4. (a) The Texas Natural Resource Conservation Commission shall report to the legislature the state's progress in achieving the state's recycling goal provided by Section 361.422, Health and Safety Code, not later than January 31, 1994.

(b) The report shall include a finding by the executive director of the Texas Natural Resource Conservation Commission that:

(1) the state has met the goal provided by that section; or

(2) the state has not met the goal provided by that section.

SECTION 5. (a) Section 2 of this Act takes effect only if the executive director of the Texas Natural Resource Conservation Commission finds under Section 4 of this Act that the state has not met the goal provided by Section 361.422, Health and Safety Code.

(b) If Section 2 of this Act takes effect, a municipality required to operate or contract for a recycling program under Section 361.432, Health and Safety Code, as added by this Act, shall begin collection under the program not later than May 1, 1995, and shall begin the public education program not later than 60 days before collection begins.

SECTION 6. Except as provided by Section 5 of this Act, this Act takes effect September 1, 1993.

SECTION 7. 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.

