
By: Barrientos
S.B. No. 1178

A BILL TO BE ENTITLED

AN ACT

relating to the development and use of land over a closed municipal solid waste facility; providing a civil penalty.

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

SECTION 1. Chapter 361, Health and Safety Code, is amended by adding Subchapter R to read as follows:

SUBCHAPTER R. USE OF LAND OVER MUNICIPAL

SOLID WASTE LANDFILLS

Sec. 361.531. DEFINITION. In this subchapter, "develop" or "development" includes:

(1) platting lots;

(2) subdividing land;

(3) constructing, altering, relocating, enlarging, or redeveloping a structure that has a foundation;

(4) constructing roads;

(5) excavating land; or

(6) installing or extending sewer, water, septic, or electric utilities.

Sec. 361.532. PERMIT REQUIRED FOR DEVELOPMENT OF CERTAIN LAND. (a) The owner or lessee of land located over any part of a closed municipal solid waste landfill facility may not develop the land unless the owner or lessee holds a permit for the development issued under this subchapter.

(b) This subchapter does not apply to activities associated with solid waste disposal that are approved by the commission.

Sec. 361.533. APPLICATION FOR DEVELOPMENT PERMIT. (a) The owner or lessee of land located over any part of a closed municipal solid waste landfill facility may apply for a permit to develop the land. The owner or lessee shall submit to the executive director an application for a permit on forms prescribed by the commission not later than 45 days before the development begins. The application must include a registered professional engineer's verified certification that the proposed development is necessary to reduce a potential threat to public health or the environment or that the proposed development will not increase or create a potential threat to public health or the environment. The certification must indicate the registered professional engineer's determination of whether the proposed development will damage the integrity or function of any component of the landfill's:

(1) final cover;

(2) containment systems;

(3) monitoring systems; or

(4) liners.

(b) The engineer's certification required under Subsection (a) must include documentation of all studies or data on which the engineer relied.

Sec. 361.534. PERMIT HEARING. (a) The commission shall set a hearing to be held not later than the 30th day after the date that the commission receives an application under this subchapter.

(b) The commission by mail shall notify the applicant of the date, time, and place of the hearing not later than the 15th day before the date of the hearing. The commission shall publish notice of the hearing in a newspaper that is generally circulated in each county in which the property proposed for development is located. The published notice must appear at least once a week for the two weeks before the date of the hearing.

Sec. 361.535. ISSUANCE OF PERMIT; PERMIT CONDITIONS. (a) The commission may issue a permit for the development of land over a closed municipal solid waste landfill facility only if the commission finds that the proposed development will not increase or create a potential threat to public health or the environment.

(b) The commission may impose conditions on a permit that are designed to prevent a threat to public health or the environment. Conditions may include:

(1) restrictions on building types, construction methods, pilings, boring, or digging;

(2) requiring ventilation, emissions or water quality monitoring devices, soil testing, warnings to subsequent owners or lessees, maintenance of structures or landfill containment, or the placement of additional soil layers or building pads; or

(3) any other conditions the commission finds to be reasonable and necessary to protect the public health or the environment or to ensure compliance with rules or conditions adopted or imposed under this subchapter.

Sec. 361.536. REQUIREMENTS FOR STRUCTURES ON CLOSED MUNICIPAL SOLID WASTE LANDFILL FACILITY. (a) The owner or lessee of an existing or new structure that overlies a closed municipal solid waste landfill facility shall install automatic methane gas sensors approved by the commission and designed to trigger an audible alarm if the volumetric concentration of methane in the sampled air is greater than one percent.

(b) In the development of land that overlies a closed municipal solid waste landfill facility, a person may not, unless approved by the commission:

(1) drive piling into or through the final cover or a liner;

(2) bore through or otherwise penetrate the final cover or a liner; or

(3) construct an enclosed area under the natural grade of the land or under the grade of the final cover of the closed landfill.

(c) The owner or lessee of a structure built over a closed municipal solid waste landfill facility shall modify the structure as is necessary to comply with commission rules for a new structure that overlies a landfill to minimize the effects of, or to prevent, gas accumulation. The commission shall adopt rules to allow the owner or lessee of a structure a reasonable amount of time to make required modifications.

(d) The commission by rule shall require plans for a new structure over a closed municipal solid waste landfill facility to prevent or minimize the effects of harmful gas accumulation. At a minimum, the commission shall require:

(1) ventilation or active gas collection systems;

(2) a low gas‑permeable membrane and a vented, permeable layer of an open‑graded, clean aggregate material installed between the area below the slab for the structure and the soil of the final cover; and

(3) automatic methane gas sensors that will sound an audible alarm if the sensor detects a methane gas volumetric concentration of greater than one percent installed:

(A) within the venting pipe or permeable layer; and

(B) inside the structure.

Sec. 361.537. LEASE RESTRICTION; NOTICE TO LESSEE. A person may not lease or offer for lease land that overlies a closed municipal solid waste landfill facility unless:

(1) existing development on the land is in compliance with this subchapter; or

(2) the person gives notice to the prospective lessee of what is required to bring the land and any development on the land into compliance with this subchapter and the prohibitions or requirements for future development imposed by this subchapter and by any permit issued for the land under this subchapter.

Sec. 361.538. SOIL TEST REQUIRED BEFORE DEVELOPMENT OF CERTAIN LAND. (a) A person may not undertake the development of a tract of land that is greater than one acre in area unless the person has conducted soil tests, in accordance with commission rules, to determine whether any part of the tract overlies a closed municipal solid waste landfill facility.

(b) Tests under this section must be conducted by a registered professional engineer.

(c) If an engineer who conducts a test under this section determines that part of the tract overlies a closed municipal solid waste landfill facility, the engineer shall notify the following persons of the determination:

(1) each owner and each lessee of the tract;

(2) the commission; and

(3) any local governmental official with the authority to disapprove an application for development.

(d) A local governmental official who receives a notice under this section shall notify the county clerk of each county in which the tract is located of the portion of the tract that overlies a closed municipal solid waste landfill facility. The county clerk shall record on the deed records of the land formerly used as a landfill a description of the pertinent part of the land, notice of its former use, and notice of the restrictions on the development or lease of the land imposed by this subchapter.

(e) The owner or lessee of land for which a test is done under this section shall send the test results to the executive director not later than the 30th day before the development begins.

Sec. 361.539. NOTICE TO BUYERS, LESSEES, AND OCCUPANTS. (a) An owner of land that overlies a closed municipal solid waste landfill facility shall cause the county clerk to record on the deed records of the land a description of the pertinent part of the land, notice of its former use, and notice of the restrictions on the development or lease of the land imposed by this subchapter.

(b) An owner of land that overlies a closed municipal solid waste landfill facility shall notify each lessee and each occupant of a structure that overlies the site of:

(1) the land's former use as a landfill; and

(2) the structural controls in place to minimize potential future danger posed by the landfill.

Sec. 361.540. CIVIL PENALTY. (a) A person who violates this subchapter is liable for a civil penalty not to exceed $10,000 for each violation.

(b) The attorney general or the prosecuting attorney in a county in which the closed municipal solid waste landfill facility is located may bring suit to recover the penalty imposed by Subsection (a).

(c) A penalty collected under this section shall be deposited to the credit of the general revenue fund.

SECTION 2. (a) The Texas Natural Resource Conservation Commission by rule shall require a municipality that has operated or contracted with a municipal solid waste landfill facility to conduct an inventory of former municipal solid waste landfill facilities in the county in which the municipality is located. The municipalities subject to the rule that are located in the same county shall cooperate to create a single comprehensive inventory.

(b) The Texas Natural Resource Conservation Commission shall require, at a minimum, the inventory to include the location of the former landfill facilities, the current owners of the land on which the former landfill facilities were located, and the current use of the land.

(c) The governing board of a municipality, or a person designated by the governing board, shall notify the owner of land that overlies a former municipal solid waste landfill facility of the former use of the land and shall notify the county clerk of a county in which the former landfill facility is located of the former use. The county clerk shall record on the deed records of land formerly used as a municipal solid waste landfill a description of the pertinent part of the land, notice of its former use, and notice of the restrictions on the development or lease of the land imposed by this subchapter.

(d) The Texas Natural Resource Conservation Commission may grant money from fees collected under Section 361.013, Health and Safety Code, to a municipality or association of municipalities for the purpose of conducting the inventory required by this section.

SECTION 3. This Act takes effect September 1, 1993.

SECTION 4. 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.

