By: Allen (Senate Sponsor ‑ Brown)H.B. No. 3019

(In the Senate ‑ Received from the House May 16, 1997; May 16, 1997, read first time and referred to Committee on Natural Resources; May 18, 1997, reported favorably by the following vote: Yeas 9, Nays 1; May 18, 1997, sent to printer.)

A BILL TO BE ENTITLED

AN ACT

relating to permit exemptions under the Texas Clean Air Act for construction or modification of certain facilities.

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

SECTION 1. Section 382.057, Health and Safety Code, is amended to read as follows:

Sec. 382.057. EXEMPTION. (a) If it is found on investigation that such changes or types of facilities will not make a significant contribution of air contaminants to the atmosphere and consistent [Consistent] with Section 382.0511, the commission by rule may exempt from the requirements of Section 382.0518:

(1) changes within a permitted facility;

(2) changes to another facility requested under or authorized by commission rule before September 1, 1999; and

(3) certain types of facilities [if it is found on investigation that such changes or types of facilities will not make a significant contribution of air contaminants to the atmosphere].

(b) The commission by rule shall exempt from the requirements of Section 382.0518 or issue a standard permit for the installation of emission control equipment that constitutes a modification or a new facility, subject to such conditions restricting the applicability of such exemption or standard permit that the commission deems necessary to accomplish the intent of this chapter.

(c) The commission may not exempt any facility or any modification of an existing facility defined as "major" under the federal Clean Air Act or regulations adopted under that Act.

(d) Nothing in this section [subsection] shall be construed to limit the commission's general power to control the state's air quality under Section 382.011(a).

(e) [(b)] The commission shall adopt rules specifically defining the terms and conditions for an exemption under this section in a nonattainment area as defined by Title I of the federal Clean Air Act (42 U.S.C. Section 7401 et seq.).

SECTION 2. This Act takes effect September 1, 1997.

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.

* * * * *

