
COUNTY OF	 				§

STATE OF TEXAS				§

AFFIDAVIT

 Before me, the undersigned authority, personally appeared who, being by me duly sworn, deposed as follows:

 My name is _________________, I am of sound mind, capable of making this affidavit, and personally acquainted with the facts herein stated:

 I am the custodian of the records of the County Clerk’s Office for the County of ______________, Texas. Attached hereto are ___________________ () pages of records known as (Order) ___________. The records are kept by me as County Clerk, County of _______________, in the regular course of business with knowledge of the act, event, condition, opinion, or diagnosis, recorded to make the record or to transmit information thereof to be included in such record; and the record was made at or near the time or reasonably soon thereafter. The record attached hereto is the original or exact duplicate of the official record.

BEFORE ME, the undersigned authority, a Notary Public in and for said County, Texas, on this day personally appeared __________________, known to me to be the person whose name is subscribed to the foregoing instrument and acknowledge to me that she executed the same for the purposes and consideration therein expressed.

GIVEN UNDER MY HAND AND SEAL OF OFFICE this ________ day of ________, 20__.

(SEAL)

 Notary/Public, State of Texas
 My commission expires:

ORDER ADOPTING RULES OF _____________________COUNTY, TEXAS
FOR ON-SITE SEWAGE FACILITIES
PREAMBLE

	WHEREAS, the Texas Commission on Environmental Quality (TCEQ) has established Rules for on-site sewage facilities to provide the citizens of this State with adequate public health protection and a minimum of environmental pollution; and

	WHEREAS, the Legislature has enacted legislation, codified as Texas Health and Safety Code (THSC), Chapter 366, which authorizes a local government to regulate the use of on-site sewage facilities in its jurisdiction in order to abate or prevent pollution or injury to public health arising out of the use of on-site sewage facilities; and

	WHEREAS, due notice was given of a public meeting to determine whether the Commissioners Court of _______________________County, Texas should enact an order controlling or prohibiting the installation or use of on-site sewage facilities in the County of ____________________, Texas; and

	WHEREAS, the Commissioners Court of __________________County, Texas finds that the use of on-site sewage facilities in __________________County, Texas is causing or may cause pollution, and is injuring or may injure the public health; and

	WHEREAS, the Commissioners Court of ___________________County, Texas has considered the matter and deems it appropriate to enact an Order adopting Rules regulating on-site sewage facilities to abate or prevent pollution, or injury to public health in __________________County, Texas.

NOW, THEREFORE, BE IT ORDERED BY THE COMMISSIONERS COURT OF __________________COUNTY, TEXAS:

	SECTION 1. THAT the matters and facts recited in the preamble hereof are hereby found and determined to be true and correct;

	SECTION 2. THAT the use of on-site sewage facilities in ___________County, Texas is causing or may cause pollution or is injuring or may injure the public health;

	SECTION 3. THAT an Order for _____________________County, Texas be adopted entitled “On-Site Sewage Facilities”, which shall read as follows:

			AN ORDER ENTITLED ON-SITE SEWAGE FACILITIES

	SECTION 4. CONFLICTS.

	This Order repeals and replaces any other On-site Sewage Facility (OSSF) Order for _______________________County, Texas.

	SECTION 5. ON-SITE SEWAGE FACILITY REGULATION AND
			ENFORCEMENT

	The County of ________________________, Texas clearly understands that there are technical criteria, legal requirements, and administrative procedures and duties associated with regulating on-site sewage facilities, and will fully enforce Chapter 366 of the THSC and Chapters 7 and 37 of the Texas Water Code (TWC), and associated rules referenced in Section 8 of this Order.

	SECTION 6. AREA OF JURISDICTION.

 		The Rules shall apply to all the areas lying within _______________County, Texas, except for areas regulated under an existing Order, Ordinance or Resolution.

	SECTION 7. ON-SITE SEWAGE FACILITY RULES.

	Any permit issued for an on-site sewage facility within the jurisdictional area of _______________________County, Texas must comply with the Rules adopted in Section 8 of this Order.

	SECTION 8. ON-SITE SEWAGE FACILITY RULES ADOPTED.

	The Rules, Title 30 Texas Administrative Code (TAC) Chapter 30, Subchapters A and G, and Chapter 285, promulgated by the TCEQ for on-site sewage facilities are hereby adopted, and all officials and employees of ___________________County, Texas having duties under said Rules are authorized to perform such duties as are required of them under said Rules.

	SECTION 9. INCORPORATION BY REFERENCE.

	The Rules, 30 TAC Chapter 30, Subchapters A and G, and Chapter 285 and all future amendments and revisions thereto are incorporated by reference and are thus made a part of these Rules.

	SECTION 10. AMENDMENTS. (Optional – not included if no more stringent rules required)

	The County of _________________________, Texas wishing to adopt more stringent Rules for its OSSF Order understands that the more stringent local Rule shall take precedence over the corresponding TCEQ requirement. Listed below are the more stringent Rules adopted by ____________________County, Texas:

	(A) (More stringent requirement.) (Each new more stringent requirement must be justified (in a separate document) based on greater public health and safety protection.)
	(B)
	(C)
												
	SECTION 10 or 11. DUTIES AND POWERS.

	The OSSF Designated Representative (DR) (30 TAC § 285.2(17)) of _______________________County, Texas, must be certified by the TCEQ before assuming the duties and responsibilities.

	SECTION 11 or 12. COLLECTION OF FEES.

	All fees collected for permits and/or inspections shall be made payable to _______________________County, Texas. A fee of $10 will also be collected for each on-site sewage facility permit to be paid to the credit of the TCEQ Water Resources Management Account as required by the THSC, Chapter 367.

	SECTION 12 or 13. APPEALS.

	Persons aggrieved by an action or decision of the designated representative may appeal such action or decision to the Commissioners Court of ____________County, Texas.

	SECTION 13 or 14. ENFORCEMENT PLAN

	The County of _________________________, Texas clearly understands that, at a minimum, it must follow the requirements in 30 TAC § 285.71 Authorized Agent Enforcement of OSSFs.

	This Order adopts and incorporates all applicable provisions related to on-site sewage facilities, which includes, but is not limited to, those found in Chapters 341, 343 and 366 of the THSC, Chapters 7, 26, and 37 of the TWC and 30 TAC Chapter 30, Subchapters A and G, and Chapter 285.

SECTION 14 or 15. SEVERABILITY

	It is hereby declared to be the intention of the Commissioners Court of _____________________ County, Texas, that the phrases, clauses, sentences, paragraphs, and sections of this Order are severable, and if any phrase, clause, sentence, paragraph, or section of this Order should be declared unconstitutional by the valid judgment or decree of any court of competent jurisdiction, such unconstitutionality shall not affect any of the remaining phrases, clauses, sentences, paragraphs, or sections of this Order, since the same would have been enacted by the Commissioners Court without incorporation in this Order of such unconstitutional phrases, clauses, sentences, paragraphs, or sections.

SECTION 15 or 16. RELINQUISHMENT OF ORDER

	If the Commissioners Court of _________________________ County, Texas decides that it no longer wishes to regulate on-site sewage facilities in its area of jurisdiction, the Commissioners Court, as the authorized agent, and the TCEQ shall follow the procedures outlined in 30 TAC § 285.10 (d) (1) through (4).

After relinquishing its OSSF authority, the authorized agent understands that it may be subject to charge-back fees in accordance with 30 TAC § 285.10 (d) (5) and §285.14 after the date that delegation has been relinquished.

SECTION 16 or 17. EFFECTIVE DATE.

	This Order shall be in full force and effect from and after its date of approval as required by law and upon the approval of the TCEQ.

AND IT IS SO ORDERED:

PASSED AND APPROVED THIS _________ DAY OF _____________________, 20___.

 APPROVED:

(SEAL)

 County Judge

 ATTEST:

 County Clerk

(REV 09/13) 		Page 1 of 5
