COMMITTEE SUBSTITUTE FOR S.B. No. 1017
By: Brown

A BILL TO BE ENTITLED

AN ACT

relating to the designation of water quality protection zones in certain areas.

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

SECTION 1. Subchapter E, Chapter 26, Water Code, is amended by adding Section 26.179 to read as follows:

Sec. 26.179. DESIGNATION OF WATER QUALITY PROTECTION ZONES IN CERTAIN AREAS. (a) In this section, "water quality protection" may be achieved by:

(1) maintaining background levels of water quality in waterways; or

(2) capturing and retaining the first 1.5 inches of runoff from developed areas.

(b)(1) For the purpose of Subsection (a)(1) "maintaining background levels of water quality in waterways" means maintaining background levels of water quality in waterways comparable to those levels which existed prior to new development as measured by the following constituents: total suspended solids, total phosphorus, total nitrogen, and chemical and biochemical oxygen demand. Background levels shall be established either from sufficient data collected from water quality monitoring at one or more sites located within the area designated as a water quality protection zone or, if such data are unavailable, from calculations performed and certified by a registered professional engineer utilizing the concepts and data from the National Urban Runoff Program (NURP) Study, or other studies approved by the Texas Natural Resource Conservation Commission, for the constituents resulting from average annual runoff, until such data collected at the site are available. Background levels for undeveloped sites shall be verified based on monitoring results from other areas of property within the zone prior to its development. The monitoring shall consist of a minimum of one stage (flow) composite sample for at least four storm events of one‑half inch or more of rainfall that occur at least one month apart. Monitoring of the four constituents shall be determined by monitoring at four or more locations where runoff occurs. A minimum of four sample events per year for each location for rainfall events greater than one‑half inch shall be taken. Monitoring shall occur for three consecutive years after each phase of development occurs within the water quality protection zone. Each new phase of development, including associated best management practices, will require monitoring for a three‑year period. The results of the monitoring and a description of the best management practices being used throughout the zone shall be summarized in a technical report and submitted to the commission no later than April 1st of each calendar year during development of the property, although the commission may determine that monitoring is no longer required. The commission shall review the technical report. If the performance monitoring and best management practices indicate that background levels were not maintained during the previous year, the owner or developer of land within the water quality protection zone shall:

(A) modify water quality plans developed under this section for future phases of development in the water quality zone to the extent reasonably feasible and practical; and

(B) modify operational and maintenance practices in existing phases of the water quality protection zone to the extent reasonably feasible and practical.

(2) Water quality monitoring shall not be required in areas using the methodology described in Subsection (a)(2).

(c) This section applies only to those areas within the extraterritorial jurisdiction, outside the corporate limits of a municipality with a population greater than 5,000 that has extended a water pollution plan to its area of extraterritorial jurisdiction, in which the municipality has enacted or attempted to enforce three or more ordinances or amendments thereto attempting to regulate water quality within the five years preceding the effective date of this Act, whether or not such ordinances or amendments were legally effective on the area.

(d) The owner or owners of a contiguous tract of land in excess of 1,000 acres that is located within an area subject to this section may designate the tract as a "water quality protection zone." The tract shall be deemed contiguous if all of its parts are physically adjacent, without regard to easements, rights‑of‑way, roads, streambeds, and public or quasi‑public land. The purpose of a water quality protection zone is to provide the flexibility necessary to facilitate the development of the land within the zone but also is intended to result in the protection of the quality of water within the zone.

(e) Water quality protection techniques within a zone may include one or more of the following: state‑of‑the‑art best management practices, land planning practices, routine monitoring and maintenance, and public education.

(f) A water quality protection zone designated under this section shall be described by metes and bounds. The designation shall include a general description of the proposed land uses within the zone, a water quality plan for the zone, and a general description of the water quality facilities and infrastructure to be constructed for water quality protection in the zone.

(g) Creation of a water quality protection zone shall become immediately effective on recordation of the designation in the deed records of the county in which the land is located. The designation shall be signed by the owner or owners of the land and filed with the city clerk of the municipality within whose extraterritorial jurisdiction the zone is located and the clerk of the county in which the property is located.

(h) The water quality plan for a zone, including the determination of background levels of water quality, shall be signed and sealed by a registered professional engineer acknowledging that the plan is designed to achieve the water quality protection standard defined in this section. The water quality plan shall be submitted to and accepted by the commission for approval, and the commission shall accept and approve the plan unless the commission finds that implementation of the plan will not reasonably attain the water quality protection as defined in this section. A water quality plan may be amended from time to time on filing with the commission, and all such amendments shall be accepted by the commission unless there is a finding that the amendment will impair the attainment of water quality protection as defined in this section. The commission shall adopt and assess reasonable and necessary fees adequate to recover the costs of the commission in administering this section. The commission's review and approval of a water quality plan shall be performed by the commission staff that is responsible for reviewing pollution abatement plans in the county where the zone is located. The review and approval of the plan shall be completed within 120 days of the date it is filed with the commission. A public hearing on the plan shall not be required and acceptance, review, and approval of the water quality plan or water quality protection zone shall not be delayed pending the adoption of rules. The commission shall have the burden of proof for the denial of a plan or amendments to a plan, and any such denial shall be appealable to a court of competent jurisdiction.

(i) The water quality plan for a zone shall be a covenant running with the land.

(j) A municipality may not enforce in a zone any of its ordinances, land use ordinances, rules, or requirements including but not limited to nuisance ordinances, pollution abatement regulations or plans, water quality ordinances, or subdivision requirements, other than technical review and inspections for utilities connecting to a municipally owned water or wastewater system; nor shall a municipality collect fees or assessments or exercise powers of eminent domain within a zone until the zone has been annexed.

(k) Subdivision plats within a water quality protection zone shall be approved by the commissioners court of the county in which the zone is located if (1) the plat complies with the subdivision design regulations of the county, and (2) the plat is acknowledged by a registered professional engineer stating that the plat is in compliance with the water quality plan within the water quality protection zone.

(l) A water quality protection zone implementing a water quality plan which meets the requirements of this section shall be presumed to satisfy all other state and local requirements for the protection of water quality.

SECTION 2. Subsection (b), Section 26.177, Water Code, is amended to read as follows:

(b) The water pollution control and abatement program of a city shall encompass the entire city and, subject to Section 26.179, may include areas within its extraterritorial jurisdiction which in the judgment of the city should be included to enable the city to achieve the objectives of the city for the area within its territorial jurisdiction. The city shall include in the program the services and functions which, in the judgment of the city or as may be reasonably required by the commission, will provide effective water pollution control and abatement for the city, including the following services and functions:

(1) the development and maintenance of an inventory of all significant waste discharges into or adjacent to the water within the city and, where the city so elects, within the extraterritorial jurisdiction of the city, without regard to whether or not the discharges are authorized by the commission;

(2) the regular monitoring of all significant waste discharges included in the inventory prepared pursuant to Subdivision (1) of this subsection;

(3) the collecting of samples and the conducting of periodic inspections and tests of the waste discharges being monitored to determine whether the discharges are being conducted in compliance with this chapter and any applicable permits, orders, or rules of the commission, and whether they should be covered by a permit from the commission;

(4) in cooperation with the commission, a procedure for obtaining compliance by the waste dischargers being monitored, including where necessary the use of legal enforcement proceedings;

(5) the development and execution of reasonable and realistic plans for controlling and abating pollution or potential pollution resulting from generalized discharges of waste which are not traceable to a specific source, such as storm sewer discharges and urban runoff from rainwater; and

(6) any additional services, functions, or other requirements as may be prescribed by commission rule.

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.

* * * * *

