
S.B. No. 584

83R4668 JXC-F
By: Hegar
S.B. No. 584
A BILL TO BE ENTITLED
AN ACT
relating to a volume-based exemption from reporting requirements for accidental discharges or spills from wastewater facilities.
BE IT ENACTED BY THE LEGISLATURE OF THE STATE OF TEXAS:
SECTION 1. Section 26.039, Water Code, is amended by amending Subsections (b), (e), and (f) and adding Subsection (b-1) to read as follows:
(b) Except as provided by Subsection (b-1), whenever [Whenever] an accidental discharge or spill occurs at or from any activity or facility which causes or may cause pollution, the individual operating, in charge of, or responsible for the activity or facility shall notify the commission as soon as possible and not later than 24 hours after the occurrence. The individual's notice to the commission must include the location, volume, and content of the discharge or spill.
(b-1) The individual is not required to notify the commission under Subsection (b) of a spill of 1,500 gallons or less from a wastewater treatment facility or works or collection facility that is controlled or removed before the waste or other substance enters water in the state.
(e) If an accidental discharge or spill described by Subsection (b) of more than 1,500 gallons from a wastewater treatment facility or works or collection facility owned or operated by a local government may adversely affect a public or private source of drinking water, the individual shall also notify appropriate local government officials and local media.
(f) The commission by rule shall specify the conditions under which an individual must comply with Subsections (b) and [Subsection] (e) and prescribe procedures for giving the required notice. The rules must also state the content of the notice and the manner of giving notice. In formulating the rules, the commission shall consider:
(1) the nature and extent of the discharge or spill;
(2) the potential effect of the discharge or spill; and
(3) regional information about the susceptibility of a particular drinking water source to a specific type of pollution.
SECTION 2. (a) Not later than December 1, 2013, the Texas Commission on Environmental Quality shall adopt rules necessary to implement Section 26.039, Water Code, as amended by this Act.
(b) The change in law made by this Act applies only to an offense committed on or after the effective date of a rule adopted by the Texas Commission on Environmental Quality under this section. For purposes of this section, an offense was committed before the effective date of a rule adopted by the Texas Commission on Environmental Quality under this section if any element of the offense occurred before that date.
(c) An offense committed before the effective date of a rule adopted by the Texas Commission on Environmental Quality under this section is governed by the law in effect on the date the offense was committed, and the former law is continued in effect for that purpose.
SECTION 3. This Act takes effect September 1, 2013.

Page - 1 -

Page -3 -

