BILL ANALYSIS
C.S.H.B. 1876

By: Stiles

4-4-95

Committee Report (Substituted)

BACKGROUND
Sanitary Sewer systems in Texas are "separate sanitary sewer systems" designed to carry wastewaters and stormwaters. Combined sewer systems, which are located primarily in the eastern and northeastern United States, are designed to carry wastewater and stormwater to wastewater treatment plants except during periods of heavy rainfall inflow, at which time excess stormwater and diluted sewage effluent are discharged into receiving streams from overflow points in the system. Many separate sanitary sewer systems operate in the same manner as combined sewer systems because of the infiltration and inflow of stormwater and groundwater into the collection pipes and mains of the system.

The Environmental Protection Agency has issued a national policy for overflows from combined sewer systems and is currently in the process of developing a national polity for overflows from separate sanitary sewer systems. The Texas Natural Resource Conservation Commission has considered adoption of a state policy for overflows from separate sanitary sewer systems.

PURPOSE
HB 1876 requires any regulations adopted by the Texas Natural Resource Conservation Commission for the control of overflows from separate sanitary sewer systems be consistent with, not exceed, and allow for maximum flexibility of the national policy.

RULEMAKING AUTHORITY
It is the committee's opinion that this bill does not expressly grant any additional rulemaking authority to a state officer, department, agency or institution.

SECTION BY SECTION ANALYSIS
SECTION 1. Amends Subchapter B, Chapter 26, Water Code, by adding Section 26.049.

Section 26.029 (a) Prohibits the commission from adopting regulations for sanitary sewer overflows, issuing any permit, or initiating enforcement action that is stricter than national policy for sewer overflows or seeks compliance in a manner exceeding minimum requirements.

(b) If the commission adopts regulations for sanitary sewer systems, it is required to employ the maximum flexibility allowed under national policy. Requires the commission to allow alternative strategies for the control of sanitary sewer overflows, to take into consideration the financial conditions and constraints of local governments, and to allow local governments ample time to design and develop cost effective methods of control prior to initiation of enforcement actions.

(c) Authorizes the TNRCC to utilize the national CSO policy as the basis for working with local governments to develop cost-effective programs for the control of sewer overflows until a national policy for separate sanitary sewer system overflows is finalized and if the TNRCC enacts final regulations for sewer overflows.

(d) Provides that local governments that achieve substantial compliance with the national policy for sewer overflows may be required to provide additional controls only if a water quality problem threatening human health, safety or the environment is documented by the commission.

(e) Defines (1) "National combined sewer overflow policy" as the Combined Sewer Overflow Control Policy of the EPA published April 19, 1994; (2) "National Policy for Sewer Overflows" as the Combined Sewer Overflow Control Policy of the EPA published April 19, 1994; (3) "Separate Sanitary Sewer System" as a wastewater collection system, separate and distinct from other stated systems; and (4) "Sanitary Sewer Overflow" as a discharge of wastewater, stormwater that has entered a separate sanitary sewer system, or a combination thereof.

SECTION 2. Effective date: September 1, 1995.

SECTION 3. Emergency clause.

COMPARISON OF ORIGINAL TO SUBSTITUTE
The substitute for HB 1876 is a Legislative Council draft of the original bill with no significant changes in intent or meaning.

SUMMARY OF COMMITTEE ACTION
HB 1876 was considered by the House Committee on Environmental Regulation on April 4, 1995. The committee considered a complete substitute for the bill. The following persons testified in favor of the bill:

Monte Akers, representing Texas Municipal League

Clay Pope, representing City of Houston

Thomas Weber, representing the Texas Natural Resource Conservation Commission, testified neutrally on the bill. The substitute for HB 1876 was adopted without objection. HB 1876 was reported favorably as substituted with the recommendation that it do pass and be printed, by a record vote of six (6) ayes, no (0) nays, no (0) pnv, and three (3) absent.

