BILL ANALYSIS
Office of House Bill Analysis
C.S.H.B. 1074

By: Krusee

Natural Resources

3/29/1999

Committee Report (Substituted)

BACKGROUND AND PURPOSE

Currently, water and wastewater permit holders are required to inform the Texas Natural Resource Conservation Commission (TNRCC) within 24 hours in the event of a spill or accidental discharge. Beyond TNRCC notification there is no requirement to inform potentially affected citizens around the spill site.

C.S.H.B. 1074 requires that notice given to TNRCC must include the location, volume, and content of the discharge or spill. This bill also requires that notice be given to appropriate local governement officials and local media. This bill further gives TNRCC more control in determining which spills must be reported.

RULEMAKING AUTHORITY
It is the opinion of the Office of House Bill Analysis that rulemaking authority is expressly delegated to the Texas Natural Resource Conservation Commission in SECTION 1 (Section 26.039, Water Code) of this bill.

SECTION BY SECTION ANALYSIS
SECTION 1. Amends Section 26.039, Water Code, by amending Subsection (b) and adding Subsections (e) and (f), as follows:

(b) Provides that an individual responsible for a facility making an accidental discharge described by this section to notify the Texas Natural Resource Conservation Commission (TNRCC) it and to include the location, volume, and content of the discharge or spill.

(e) Requires the individual to notify appropriate local government officials and local media, if an accidental discharge or spill described by Subsection (b) from a wastewater treatment or collection facility owned or operated by a local government may adversely affect a public or private source of drinking water.

(f) Requires TNRCC by rule to specify the conditions under which an individual must comply with Subsection (e) and prescribe procedures for giving the required notice. Sets forth that the rules must the content of the notice and the manner of giving notice. Requires TNRCC in formulating the rules to consider the nature, extent, and potential effect of the discharge or spill, as well as the regional information about the susceptibility of a particular drinking water source to a specific type of pollution.

SECTION 2. Effective date: September 1, 1999.

 Requires TNRCC to adopt the rules required by Section 26.039(f), Water

 Code, as added by this Act, no later than December 1, 1999.

 Makes application of this Act prospective as of January 1, 2000.

SECTION 3. Emergency clause.

COMPARISON OF ORIGINAL TO SUBSTITUTE
SECTION 1. The substitute modifies the original by amending Section 26.039(b) to provide that an individual responsible for a facility making an accidental discharge described by this section notify the Texas Natural Resource Conservation Commission (TNRCC) of it and include the location, volume, and content of the discharge or spill.

The substitute modifies the proposed new Section 26.039(e) of the original by requiring the individual to notify appropriate local government officials and local media, if an accidental discharge or spill described by Subsection (b) from a wastewater treatment or collection facility owned or operated by a local government may adversely affect a public or private source of drinking water. In this section , the original bill required the individual, not later than 24 hours after an accidental discharge or spill, to post a public notice at the county courthouse, notify the county judge, notify the county health department, and place a notice in the newspaper with the greatest circulation in that county.

The substitute modifies the proposed new Section 26.039(f) in the original by requiring the commission to consider the nature, extent, and potential effect of the discharge or spill, rather than just the regional information about the susceptibility of a particular drinking water source to a specific type of pollution. The substitute does not contain the requirement found in the original that requires the rules provided by this section require the individual to identify, by location and type or segment, the water about which notice must be given, or require that the rules state the volume and content of a discharge requiring notice.

HBA-KMH C.S.H.B. 1074 76(R)

