
By: Luna
S.B. No. 676

A BILL TO BE ENTITLED

AN ACT

relating to the service area for operation of a municipal drainage system and collection of drainage charges.

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

SECTION 1. Section 402.044(8), Local Government Code, is amended to read as follows:

(8) "Service area" means the municipal boundaries and any other land areas outside the municipal boundaries which, as a result of topography or hydraulics, contribute overland flow into the watersheds served by the drainage system of a municipality; provided, however, that in no event may a service area extend farther than the boundaries of a municipality's current extraterritorial jurisdiction, nor, except as provided by Section 402.045(f), may a service area of one municipality extend into the boundaries of another incorporated town, city, or municipality. The service area is to be established in the ordinance establishing the drainage utility. [Provided, that no municipality shall extend a service area outside of its municipal boundaries except a municipality of more than 400,000 population located in one or more counties of less than 600,000 population according to the most recent federal census.]

SECTION 2. Section 402.045, Local Government Code, is amended by adding Subsection (f) to read as follows:

(f) A municipality may extend its service area into the boundaries of another municipality if, before the extension, water from the municipality to which the service area is to be extended regularly drains into the drainage system of the municipality extending its service area. A municipality that extends its service area under this subsection may:

(1) take any action to provide and operate a drainage system within the other municipality that it could take in providing and operating a drainage system within its own boundaries; and

(2) charge a lot or tract of benefitted property in the other municipality drainage charges as provided by this subchapter.

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

