
By BrownS.R. No. 1006

R E S O L U T I O N

WHEREAS, The State of Texas has long attempted to determine the best method by which to dispose of scrap tires for, whether taken to landfills or illegally dumped on roadways, these nondegradable products create a significant hazard that must be corrected; and

WHEREAS, The dangerous conditions created by the accumulation of scrap tires include the potential for fire, the subsequent release of toxic chemicals into the air and groundwater, breeding grounds for mosquitoes, snakes, and rodents, and human health problems; and

WHEREAS, With the repeal of the prohibition on tipping fees, consumers will no longer be required to pay a $2 per tire fee on the purchase of new or good used passenger tires or a $3.50 fee on all truck tires and Texas will join all but one state in allowing the free market to determine the cost of tire collection; and

WHEREAS, Texans have worked diligently to clean up the number of illegal tire dumps across the state and to reduce the amount of tires sitting in landfills, and it is imperative that we all do our part to dispose of tires in the proper manner and to prevent scrap tires from remaining a threat to our health and our environment; now, therefore, be it

RESOLVED, That the Senate of the 75th Texas Legislature hereby encourage the Texas Natural Resource Conservation Commission to provide stronger and enhanced enforcement to ensure that no additional illegal tire dump sites are created; and, be it further

RESOLVED, That the commission be directed to use the emergency appropriation of $9 million to begin the cleanup of the remaining 300 illegal dumps and to clean up the state's West Texas tire collection sites; and, be it further

RESOLVED, That the commission continue its work in developing end uses for scrap tires, with special emphasis on determining an end use for the 1.7 billion pounds of shredded tires that are on the ground in Texas today; and, be it further

RESOLVED, That the secretary of state forward an official copy of this resolution to the executive director of the Texas Natural Resource Conservation Commission.

