
SENATE CONCURRENT RESOLUTION


WHEREAS, The protection and maintenance of water quality is an important goal of the State of Texas; and


WHEREAS, The federal Clean Water Act (33 U.S.C. Section 1251 et seq.) establishes a partnership between the state and federal governments in meeting this goal; and


WHEREAS, The United States Army Corps of Engineers has primary authority over the operation of the national permit program for the placement of dredged and fill materials into waters of the United States, including wetlands; and


WHEREAS, States have permissive authority under Section 401 of the federal Clean Water Act (33 U.S.C. Section 1341) to certify whether the issuance of certain federal permits complies with state water quality standards; and


WHEREAS, The United States Army Corps of Engineers operates its Section 404 permit program in compliance with a memorandum of agreement with the United States Environmental Protection Agency designed to fulfill the national goal of no net loss of wetlands; and


WHEREAS, Wetlands are waters of the state that are particularly valuable in functioning to help maintain and improve the quality of neighboring waters and in providing habitat for aquatic and aquatic‑dependent life; and


WHEREAS, The preservation of wetlands and their functions is a priority goal of this state; and


WHEREAS, Through the implementation of the wetlands preservation program, the United States Army Corps of Engineers seeks to avoid, minimize, and mitigate damage to wetlands and wetlands habitat; and


WHEREAS, Prior to granting a permit, the United States Army Corps of Engineers receives comments from a variety of state and federal resource agencies, including the United States Fish and Wildlife Service, the Texas Parks and Wildlife Department, the Texas Natural Resource Conservation Commission, and others; and


WHEREAS, It is in the interest of all state and federal taxpayers to eliminate duplication between state and federal agency programs; and


WHEREAS, Current Texas Natural Resource Conservation Commission procedures in providing Section 401 certification for United States Army Corps of Engineers permits duplicates the wetlands analysis required to be conducted by the United States Army Corps of Engineers; now, therefore, be it


RESOLVED by the Legislature of the State of Texas, That it is the intent of the legislature that the Texas Natural Resource Conservation Commission should attempt to eliminate duplication between its Section 401 water quality certification program and the review conducted by the United States Army Corps of Engineers; and, be it further


RESOLVED, That it is the intent of the legislature that the Texas Natural Resource Conservation Commission should amend its rules to provide that, except where necessary to maintain delegation or approval of a federally delegated or approved program, the Texas Natural Resource Conservation Commission shall waive Section 401 certification, in accordance with the authority of the federal Clean Water Act, for those projects for which the United States Army Corps of Engineers has conducted a review under Section 404(b) of the Act (33 U.S.C. Section 1344); and, be it further


RESOLVED, That it is the intent of the legislature that, if some review is required to maintain delegation or approval of a federally delegated or approved program, the Texas Natural Resource Conservation Commission shall develop a review process in compliance with approved water quality standards that is no more stringent than specifically required by federal law that, to the maximum extent practicable, implements acreage thresholds, geographic limitations, expedited review processes, waivers of project types, and similar provisions necessary to eliminate duplication of federal activities, assist compliance by permit applicants, and maintain the state's water quality standards; and, be it further


RESOLVED, That it is the intent of the legislature that savings that can be realized from eliminating duplication of United States Army Corps of Engineers Section 404 permit evaluations shall be utilized by the Texas Natural Resource Conservation Commission to implement water quality protection and to take the appropriate action to ensure that the state's water quality standards will be attained and maintained in all state waters, without unnecessary duplication with federal actions.

