By: RatliffS.B. No. 1910

(In the Senate ‑ Filed March 25, 1997; April 3, 1997, read first time and referred to Committee on Natural Resources; April 25, 1997, reported adversely, with favorable Committee Substitute by the following vote: Yeas 9, Nays 1; April 25, 1997, sent to printer.)

COMMITTEE SUBSTITUTE FOR S.B. No. 1910By: Barrientos

A BILL TO BE ENTITLED

AN ACT

relating to the regulation of poultry operations.

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

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

SUBCHAPTER H. POULTRY OPERATIONS

Sec. 26.301. DEFINITIONS. In this subchapter:

(1) "Confined poultry operation" means a concentrated poultry facility:

(A) that is operated for meat or egg production or for growing, stabling, or housing poultry; and

(B) in which:

(i) poultry are confined in pens or houses and fed; and

(ii) crops or forage are not grown and feed is not produced.

(2) "Poultry" means chickens, turkeys, ducks, or other fowl being raised or kept on any premises in the state for profit.

(3) "Poultry carcass" means the carcass, or part of a carcass, of poultry that died as a result of a cause other than intentional slaughter for use for human consumption.

(4) "Poultry facility" means a facility that:

(A) is used to raise, grow, feed, or otherwise produce poultry for commercial purposes; or

(B) is a commercial poultry hatchery that is used to produce baby poultry.

(5) "Poultry litter" includes poultry excrement, bedding, and feed waste from a confined poultry operation.

(6) "Provider" means a person who provides poultry litter to a user.

(7) "User" means a person who applies poultry litter to land.

(8) "Wastewater" means water, including water used in a poultry operation and rainfall runoff, that contains poultry litter or is contaminated by poultry litter.

Sec. 26.302. EXEMPTION. This subchapter does not apply to a person whose flock of poultry in a confined poultry operation does not average more than 3,000 birds per day for a 90‑day period unless the commission determines, on notice and hearing, that the method of disposal of poultry waste used by the person poses a threat of disease.

Sec. 26.303. REGISTRATION WITH COMMISSION. (a) A person shall register with the commission if the person:

(1) operates a poultry facility; or

(2) transports poultry carcasses or poultry litter from a poultry facility to a point of disposal.

(b) A person who is described by Subsections (a)(1) and (2) may submit a single registration.

(c) The commission may impose a registration fee not to exceed $50.

Sec. 26.304. COMMISSION RULES. The commission shall adopt rules to implement this subchapter, including rules regarding registration procedures, registration fees, and enforcement procedures.

Sec. 26.305. REGULATION OF POULTRY FACILITIES. A person who owns or operates a poultry facility shall ensure that the facility is adequately equipped for handling and disposal of poultry carcasses, poultry litter, and other poultry waste regardless of whether the person owns the poultry.

Sec. 26.306. HANDLING AND DISPOSAL OF POULTRY CARCASSES. (a) The commission by rule shall adopt requirements for the safe and adequate handling, storage, transportation, and disposal of poultry carcasses. The rules must:

(1) specify the acceptable methods for disposal of poultry carcasses, including:

(A) placement in a landfill permitted by the commission to receive municipal solid waste;

(B) composting;

(C) cremation or incineration;

(D) extrusion;

(E) on‑farm freezing;

(F) rendering; and

(G) cooking for swine food;

(2) prohibit the disposal of poultry carcasses on the site of a poultry facility by pit burial, dumping, or similar means except in the case of a major die‑off;

(3) require poultry carcasses stored on the site of a poultry facility to be stored in a sealed, varmint‑proof receptacle to prevent odor, leakage, or spillage; and

(4) require poultry carcasses stored on the site of a poultry facility for more than 30 hours to be stored in a receptacle that is refrigerated to a constant temperature of 40 degrees Fahrenheit or less.

(b) A person must obtain any permit required by other law to dispose of poultry carcasses as provided by Subsection (a)(1).

Sec. 26.307. HANDLING AND DISPOSAL OF POULTRY LITTER. (a) A person who transports poultry litter shall ensure that the poultry litter does not leak, spill, or otherwise emanate from the transportation vessel.

(b) The commission by rule shall require a provider to maintain records on site until the third anniversary of the date the poultry litter is delivered to a user. The records must include:

(1) the volume by cubic yard of poultry litter delivered to each user in each delivery;

(2) the date poultry litter is land applied;

(3) the volume by cubic yard of poultry litter land applied;

(4) the location and size of the area to which poultry litter is land applied; and

(5) any other information required by the commission.

(c) The commission by rule shall require the operator of a poultry facility to maintain records on site. The records must include:

(1) the name of each provider that removes poultry litter from the facility;

(2) the date the provider removes poultry litter from the facility; and

(3) the volume by cubic yard of poultry litter removed by the provider from the facility.

(d) The records required by this section shall be made available to the executive director on request.

(e) This section does not limit the power of the commission to regulate poultry facilities or poultry litter under other law.

Sec. 26.308. LAND APPLICATION OF POULTRY LITTER. (a) The commission by rule shall specify best management practices for the land application of poultry litter. The rules must prohibit application of poultry litter:

(1) to soil that is frozen, saturated, or subject to excessive erosion;

(2) near a water well, water outcropping, or dwelling; and

(3) at an agronomic rate that may overload the level of phosphorus or nitrogen in the soil or in water runoff, taking into consideration the frequency of application, tilling, terracing, construction of dikes, berms, or ditches, or use of other similar methods where necessary to prevent runoff into watercourses.

(b) If the commission determines that a user has applied poultry litter in violation of a rule under Subsection (a), the commission may prohibit a provider from delivering additional litter to the user.

Sec. 26.309. ENFORCEMENT. (a) The commission's employees and agents may enter any premises on which poultry is produced, stored, or disposed of to conduct an inspection or otherwise enforce compliance with this subchapter.

(b) The commission may contract with a local government to investigate and enforce compliance with this subchapter.

SECTION 2. (a) Except as provided by Subsection (b) of this section, this Act takes effect March 1, 1998.

(b) Section 26.306, Water Code, as added by this Act, takes effect March 1, 1999.

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.

* * * * *

