
By MerrittH.B. No. 3312

A BILL TO BE ENTITLED

AN ACT

relating to the transfer of responsibility for responding to and cleaning up certain oil discharges in coastal areas to the Railroad Commission of Texas.

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

SECTION 1. Section 40.002(c), Natural Resources Code, is amended to read as follows:

(c) The legislature intends by this chapter to exercise the police power of the state to protect its coastal waters and adjacent shorelines by conferring upon the Railroad Commission of Texas [Commissioner of the General Land Office] the power to:

(1) prevent spills and discharges of oil by requiring and monitoring preventive measures and response planning;

(2) provide for prompt response to abate and contain spills and discharges of oil and ensure the removal and cleanup of pollution from such spills and discharges;

(3) provide for development of a state coastal discharge contingency plan through planning and coordination with the Texas Natural Resource Conservation Commission to protect coastal waters from all types of spills and discharges; and

(4) administer a fund to provide for funding these activities and to guarantee the prompt payment of certain reasonable claims resulting from spills and discharges of oil.

SECTION 2. Section 40.003(3), Natural Resources Code, is amended to read as follows:

(3) "Commission [Commissioner]" means the Railroad Commission of Texas [Commissioner of the General Land Office].

SECTION 3. Subchapter A, Chapter 40, Natural Resources Code, is amended by adding Section 40.0025 to read as follows:

Sec. 40.0025. TRANSFER OF POWERS AND DUTIES TO RAILROAD COMMISSION OF TEXAS. A reference in this chapter to the commissioner, the commissioner of the General Land Office, or the General Land Office means the Railroad Commission of Texas.

SECTION 4. Sections 40.004‑40.007, Natural Resources Code, are amended to read as follows:

Sec. 40.004. ADMINISTRATION OF OIL SPILL RESPONSE AND CLEANUP. (a) The commission [General Land Office, under the direction and control of the commissioner,] is the state's lead agency for response to actual or threatened unauthorized discharges of oil and for cleanup of pollution from unauthorized discharges of oil. The commission [commissioner] shall administer this chapter and direct all state discharge response and cleanup operations resulting from unauthorized discharges of oil.

(b) All persons and all other officers, agencies, and subdivisions of the state shall carry out response and cleanup operations related to unauthorized discharges of oil subject to the authority granted to the commission [commissioner] under this chapter.

Sec. 40.005. ADMINISTRATION OF HAZARDOUS SUBSTANCE SPILL RESPONSE AND CLEANUP. The commission [General Land Office, under the direction and control of the commissioner,] is the state's lead agency for initiating response to all actual or threatened unauthorized discharges of oil. In the event of an unauthorized discharge of a hazardous substance, nothing in this chapter shall preclude the Texas Natural Resource Conservation Commission from at the earliest time practicable assuming response and cleanup duties pursuant to Subchapter G, Chapter 26, Water Code, and the state coastal discharge contingency plan.

Sec. 40.006. INTERAGENCY COUNCIL. The commission [commissioner] shall from time to time convene a cooperative council comprising the Texas Department of Health, the division of emergency management in the office of the governor, the Parks and Wildlife Department, the Texas Natural Resource Conservation Commission, [the Railroad Commission of Texas,] the Texas Higher Education Coordinating Board, and any other state agency authorized to participate in unauthorized discharge response operations under the state coastal discharge contingency plan. A member of the commission appointed by the commission [The commissioner] shall serve as chairperson. The council shall consider matters relating to coordination of state prevention, response, and cleanup operations related to unauthorized discharges of oil and hazardous substances.

Sec. 40.007. GENERAL POWERS AND DUTIES. (a) The commission [commissioner] may promulgate rules necessary and convenient to the administration of this chapter.

(b) The commission [commissioner] shall by rule establish procedures under Chapter 2001, Government Code, for all hearings required by this chapter. The commission [commissioner] may administer oaths, receive evidence, issue subpoenas to compel attendance of witnesses and production of evidence related to hearings, and make findings of fact and decisions with respect to administering this chapter.

(c) The commission [commissioner] may contract with any public agency or private person or other entity, including entering into cooperative agreements with the federal government, acquire and dispose of real or personal property, delegate responsibility for implementing the requirements of this chapter, and perform any other act within or without the boundaries of this state necessary to administer this chapter.

(d) If the commission [commissioner] finds it necessary to enter property to conduct a vessel or terminal facility audit, inspection, or drill authorized under this chapter or to respond to an actual or threatened unauthorized discharge of oil, the commission [commissioner] may enter the property after making a reasonable effort to obtain consent to enter the property.

SECTION 5. Sections 40.053(a), (b), and (d), Natural Resources Code, are amended to read as follows:

(a) The commission [commissioner] shall promulgate a state coastal discharge contingency plan of response for actual or threatened unauthorized discharges of oil and cleanup of pollution from such discharges. In addition, the Texas Natural Resource Conservation Commission, in cooperation with the commission [commissioner], shall promulgate provisions of the plan relating to unauthorized discharges of hazardous substances, and the Parks and Wildlife Department, in cooperation with the commission [commissioner], shall promulgate provisions of the plan relating to the rescue and rehabilitation of aquatic life and wildlife and the habitats on which they depend. [The commissioner shall cooperate and consult with the Railroad Commission of Texas in promulgating provisions of the plan relating to the exercise of authority by the Railroad Commission of Texas pursuant to Subsection (b) of this section to direct an owner or operator to abate or prevent pollution as a result of an unauthorized discharge of oil.] The plan shall be promulgated in a coordinate manner and adopted in an integrated chapter of the Texas Administrative Code.

(b) In promulgating the plan, the commission [commissioner] and the Texas Natural Resource Conservation Commission shall provide for clear designation of responsibilities and avoid unnecessary duplication and expense. [The plan shall provide that, in the event of an unauthorized discharge of 240 barrels or less of oil from an activity associated with the exploration, development, or production of oil or gas, including the transportation of oil or gas by pipeline, the Railroad Commission of Texas shall act as state‑designated on‑scene coordinator for abatement, containment, removal, and cleanup of the discharge pursuant to Section 91.101 of this code, Section 26.131, Water Code, and this chapter.]

(d) The commission [commissioner] shall establish regional response committees or utilize the area committees established by federal law to advise and provide input in the development of site‑specific discharge contingency response plans.

[(1)] Membership on these committees shall include broad‑based representation from local governments, industry, resource agencies, and citizens groups [and shall include staff from the General Land Office].

[(2)] The committees shall develop regional response recommendations and provide evaluation of response and recommendations for improvement to the commission [commissioner] following an actual or threatened unauthorized discharge.

SECTION 6. Section 40.152, Natural Resources Code, is amended to read as follows:

Sec. 40.152. USE OF FUND. [(a)] Money in the fund may be disbursed for the following purposes and no others:

(1) administrative expenses, personnel and training expenses, and equipment maintenance and operating costs related to implementation and enforcement of this chapter;

(2) response costs related to abatement and containment of actual or threatened unauthorized discharges of oil incidental to unauthorized discharges of hazardous substances;

(3) response costs and damages related to actual or threatened unauthorized discharges of oil;

(4) assessment, restoration, rehabilitation, or replacement of or mitigation of damage to natural resources damaged by an unauthorized discharge of oil;

(5) in an amount not to exceed $50,000 annually, the small spill education program;

(6) in an amount not to exceed $1,250,000 annually, interagency contracts under Section 40.302 of this code;

(7) the purchase of response equipment under Section 40.105 of this code within two years of the effective date of this chapter, in an amount not to exceed $4 million; thereafter, for the purchase of equipment to replace equipment that is worn or obsolete;

(8) an inventory under Section 40.107 of this code, to be completed by September 1, 1995, in an amount not to exceed $6 million; and

(9) other costs and damages authorized by this chapter.

[(b) There is hereby appropriated from the fund to the General Land Office, subject to this section, the amounts specified for the purposes of Subdivisions (5) and (6) of Subsection (a) of this section, $2.5 million for administrative costs under this chapter for the two‑year period beginning with the effective date of this chapter, and the actual amounts necessary to pay response costs and damages as provided in this chapter.]

SECTION 7. Sections 40.008 and 40.303, Natural Resources Code, are repealed.

SECTION 8. (a) This Act takes effect September 1, 1999.

(b) On the effective date of this Act, all powers and duties of the General Land Office under Chapter 40, Natural Resources Code, and all obligations, rights, contracts, records, and real or personal property of the General Land Office relating to those powers and duties are transferred to the Railroad Commission of Texas.

(c) An obligation payable by the General Land Office from the coastal protection fund established by Section 40.151, Natural Resources Code, that is transferred by this Act to the Railroad Commission of Texas may be paid under applicable law by the Railroad Commission of Texas from the unexpended balance of an appropriation from the fund made to the General Land Office for the state fiscal biennium ending August 31, 1999.

(d) An appropriation to the General Land Office for the state fiscal biennium beginning September 1, 1999, for the performance of a power or duty under Chapter 40, Natural Resources Code, transferred under this Act to the Railroad Commission of Texas is transferred to the commission on that date.

(e) On the effective date of this Act, a person who is employed by the General Land Office in a position involving the performance of a function under Chapter 40, Natural Resources Code, other than an administrative function is transferred to the Railroad Commission of Texas. The Railroad Commission of Texas may transfer to the commission a person who is employed by the General Land Office in a position involving the performance of an administrative function under Chapter 40, Natural Resources Code, and whose function approximates that required by the commission to implement this Act. The commission is not required to post a job vacancy notice for a position involving the performance of an administrative function if it transfers an employee of the General Land Office. If the commission posts a notice for the position, the commission may give preference to a person employed in a similar position at the General Land Office.

SECTION 9. 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.

