By: Armbrister
S.B. No. 1026

(In the Senate ‑ Filed March 12, 1993; March 15, 1993, read first time and referred to Committee on Finance; May 3, 1993, reported adversely, with favorable Committee Substitute by the following vote: Yeas 11, Nays 1; May 3, 1993, sent to printer.)

COMMITTEE VOTE

 Yea Nay PNV Absent
 Montford x
 Turner x
 Armbrister x
 Barrientos x
 Bivins x
 Ellis x
 Haley x
 Moncrief x
 Parker x
 Ratliff x
 Sims x
 Truan x
 Zaffirini x
COMMITTEE SUBSTITUTE FOR S.B. No. 1026
By: Truan

A BILL TO BE ENTITLED

AN ACT

relating to solid waste disposal fees.

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

SECTION 1. Section 361.013, Health and Safety Code, is amended to read as follows:

Sec. 361.013. SOLID WASTE DISPOSAL AND TRANSPORTATION FEES. (a) Except as provided by Subsection (f) [(e)], the department shall charge a fee on solid waste that is disposed of within this state. The fee is the greater of 50 cents per ton or, for compacted solid waste, 50 cents per cubic yard or, for uncompacted solid waste, 10 cents per cubic yard received for disposal at a landfill. The department shall set the fee for sludge or similar waste applied to the land for beneficial use on a dry weight basis and for solid waste received at an incinerator or a shredding and composting facility at half the fee set for solid waste received for disposal at a landfill. The department may charge comparable fees for other means of solid waste disposal that are used.

(b) The operator of a municipal solid waste facility is entitled to retain 15 percent of the solid waste fees collected by the facility if the retained fees are used to purchase and operate equipment necessary to compost yard waste, composting operations are actually performed, and the finished compost material is returned to beneficial reuse. The amount of the fee that may be retained increases to 20 percent of the solid waste fee collected by the facility if, in addition, the operator of a municipal solid waste facility voluntarily bans the disposal of yard waste from the facility. For purposes of this subsection, the terms "compost," "composting," and "yard waste" have the meanings assigned by Section 361.421.

(c) The department may raise or lower the fees established under Subsection (a) in accordance with department spending levels established by the legislature.

(d) [(c)] The department shall charge an annual registration fee to a transporter of solid waste who is required to register with the department under rules adopted by the board of health. The board of health by rule shall adopt a fee schedule. The fee shall be reasonably related to the volume, the type, or both the volume and type of waste transported. The registration fee charged under this subsection may not be less than $25 or more than $500.

(e) [(d)] The operator of each municipal solid waste facility shall maintain records and report to the department annually on the amount of solid waste that the facility transfers, processes, stores, treats, or disposes of. Each transporter required to register with the department shall maintain records and report to the department annually on the amount of solid waste that the transporter transports. The board of health by rule shall establish procedures for recordkeeping and reporting required under this subsection.

(f) [(e)] The department may not charge a fee under Subsection (a) for scrap tires that are deposited in a designated recycling collection area at a landfill permitted by the commission or the department or licensed by a county or by a political subdivision exercising the authority granted by Section 361.165 and that are temporarily stored for eventual recycling, reuse, or energy recovery.

SECTION 2. Section 361.014, Health and Safety Code, is amended to read as follows:

Sec. 361.014. USE OF SOLID WASTE FEE REVENUE. Revenue received by the department under Section 361.013 shall be deposited in the state treasury to the credit of the department. At least half the revenue is dedicated to the department's municipal solid waste permitting and enforcement programs and related support activities, and the balance of the revenue is dedicated to pay for activities that will enhance the state's solid waste management program, including:

(1) provision of funds for the municipal solid waste management planning fund and the municipal solid waste resource recovery applied research and technical assistance fund established by the Comprehensive Municipal Solid Waste Management, Resource Recovery, and Conservation Act (Chapter 363);

(2) provision of technical assistance to local governments concerning solid waste management;

(3) establishment of a solid waste resource center in the department and an office of waste minimization and recycling;

(4) provision of supplemental funding to local governments for the enforcement of this chapter, the Texas Litter Abatement Act (Chapter 365), and Chapter 741, Acts of the 67th Legislature, Regular Session, 1981 (Article 4477‑9a, Vernon's Texas Civil Statutes);

(5) conduct of a statewide public awareness program concerning solid waste management;

(6) provision of supplemental funds for other state agencies with responsibilities concerning solid waste management, recycling, and other initiatives with the purpose of diverting recyclable waste from landfills;

(7) conduct of research to promote the development and stimulation of markets for recycled waste products;

(8) creation of a state municipal solid waste superfund for:

(A) the cleanup of unauthorized tire dumps and solid waste dumps for which a responsible party cannot be located or is not immediately financially able to provide the cleanup; and

(B) the cleanup or proper closure of abandoned or contaminated municipal solid waste sites for which a responsible party is not immediately financially able to provide the cleanup; [and]

(9) provision of funds for the conduct of research by a public or private entity to assist the state in developing new technologies and methods to reduce the amount of municipal waste disposed of in landfills; and

(10) provision of funds for other programs that the board of health may consider appropriate to further the purposes of this chapter.

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.

* * * * *

Austin, Texas

May 3, 1993

Hon. Bob Bullock

President of the Senate

Sir:

We, your Committee on Finance to which was referred S.B. No. 1026, have had the same under consideration, and I am instructed to report it back to the Senate with the recommendation that it do not pass, but that the Committee Substitute adopted in lieu thereof do pass and be printed.

Montford, Chairman

* * * * *

WITNESSES

FOR

AGAINST

ON

Name: Bob Gregory x Representing: Municipal Solid Waste Mgt

City: Austin

‑‑‑

Name: Walter Fisher x Representing: TMK

City: Austin

‑‑‑

Name: Stephen Minick x Representing: Tx Water Commission

City: Austin

‑‑‑

