
By Lewis of OrangeH.B. No. 2333

A BILL TO BE ENTITLED

AN ACT

relating to certain fees related to water quality.

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

SECTION 1. Sections 26.0291(a), (b), and (c), Water Code (effective until delegation of NPDES permit authority), are amended to read as follows:

(a) An annual waste treatment inspection fee is imposed on each permittee for each waste discharge permit held by the permittee. The fee is to supplement any other funds available to pay expenses of the commission in inspecting waste treatment facilities and enforcing the laws of the state, and the rules of the commission, governing waste discharge, [and] waste treatment facilities, and the quality of the water resources of the state. The fee for each year is imposed on each permit in effect during any part of the year.

(b) The commission, by rule, shall adopt a fee schedule for determining the amount of the fee to be charged. Before September 1, 1998, the [The] amount of the fee may not exceed $25,000 [$11,000] for each waste discharge permit held by a permittee. Effective September 1, 1998, the amount of the fee may not exceed $65,000 for each waste discharge permit held by a permittee. In determining the amount of a fee under this section, the commission may consider permitting factors such as flow volume, toxic pollutant potential, level of traditional pollutants, and heat load. The commission also may consider the designated uses and segment ranking classification of the water affected by discharges from the permitted facility.

(c) The fees collected under this section shall be deposited in a special fund in the state treasury to be known as the water quality fund. Money in the fund shall be used as follows:

(1) to supplement any other funds available for paying expenses of the commission in carrying out water quality programs authorized under this chapter and inspecting waste treatment facilities;

(2) to pay for the issuance and renewal of certificates of competency under and to administer Section 26.0301 of this code; [and]

(3) to pay for processing plans or amendments to plans and inspecting the construction of projects under those plans pursuant to Section 26.0461 of this code and rules of the commission adopted under Sections 26.046 and 26.0461 of this code; and

(4) effective September 1, 1998, to pay for the regional assessment of water quality in the state's watersheds and river basins and the implementation of regional water quality management functions under Sections 26.0135 and 26.0136.

SECTION 2. Sections 26.0291(a), (b), and (c), Water Code (effective upon delegation of NPDES permit authority), are amended to read as follows:

(a) An annual waste treatment inspection fee is imposed on each permittee for each waste discharge permit held by the permittee. The fee is to supplement any other funds available to pay expenses of the commission in inspecting waste treatment facilities and enforcing the laws of the state and the rules of the commission governing waste discharge, [and] waste treatment facilities, and the quality of the water resources of the state. The fee for each year is imposed on each permit in effect during any part of the year.

(b) The commission by rule shall adopt a fee schedule for determining the amount of the fee to be charged. Before September 1, 1998, the [The] amount of the fee may not exceed $40,000 [$25,000] for each waste discharge permit held by a permittee. Effective September 1, 1998, the amount of the fee may not exceed $80,000 for each waste discharge permit held by a permittee. In determining the amount of a fee under this section, the commission may consider permitting factors such as flow volume, toxic pollutant potential, level of traditional pollutant, and heat load. The commission may consider the designated uses and segment ranking classification of the water affected by discharges from the permitted facility. Finally, the commission also may consider the expenses necessary to obtain and administer the NPDES program. The commission shall not adopt any rule designed to increase the fee imposed under this section on a treatment works owned by a local government, as those terms are defined in Section 26.001 of this code, for the purpose of paying the additional expenses necessary to obtain and administer the NPDES program, before August 31, 2001 [1999].

(c) The fees collected under this section shall be deposited in a special fund in the state treasury to be known as the water quality fund. Money in the fund shall be used as follows:

(1) to supplement any other funds available for paying expenses of the commission in carrying out water quality programs authorized under this chapter and inspecting waste treatment facilities;

(2) to pay for the issuance and renewal of certificates of competency under and to administer Section 26.0301 of this code;

(3) to pay for processing plans or amendments to plans and inspecting the construction of projects under those plans pursuant to Section 26.0461 of this code and rules of the commission adopted under Sections 26.046 and 26.0461 of this code; [and]

(4) to pay for any expenses of the commission necessary to obtain and administer the NPDES program in lieu of the federal government; and

(5) effective September 1, 1998, to pay for the regional assessment of water quality in the state's watersheds and river basins and the implementation of regional water quality management functions under Sections 26.0135 and 26.0136.

SECTION 3. Section 341.041, Health and Safety Code, is amended to read as follows:

Sec. 341.041. FEES. (a) The commission by rule may charge fees to a person who owns, operates, or maintains a public drinking water supply system. The fee is to supplement other money available to pay the commission's expenses for:

(1) [recover the costs of] public drinking water supply system programs or services authorized by this subchapter or performed pursuant to the requirements of the federal Safe Drinking Water Act (42 U.S.C. Section 300f et seq.);

(2) oversight of and technical assistance to water and wastewater utilities to ensure the delivery of safe and adequate water and wastewater services under the Water Code;

(3) water resource management programs and the regulation of water rights authorized under the Water Code; and

(4) oversight of and technical assistance to conservation and reclamation districts under the Water Code.

(b) The commission may establish a schedule of fees. The amount of the fees may not exceed the reasonable costs of administering the programs and services authorized in this section [subchapter] or the federal Safe Drinking Water Act.

(c) [(b)] The commission by rule may assess penalties and interest for late payment of fees owed by persons who own, operate, or maintain public drinking water supply systems. Penalties and interest established under this section may not exceed the rates established for delinquent taxes under Sections 111.060 and 111.061, Tax Code.

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

