

CITY 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 City Clerk’s Office for the City of ______________, Texas. Attached hereto are ___________________ () pages of records known as (Ordinance) ___________. The records are kept by me as City Clerk, City 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 City, 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:

ORDINANCE ADOPTING RULES OF THE CITY OF __________________, 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 City Council of the City of _______________________, Texas should enact an ordinance controlling or prohibiting the installation or use of on-site sewage facilities in the City of ____________________, Texas; and

	WHEREAS, the City Council of the City of _____________________, Texas finds that the use of on-site sewage facilities in the City of ____________________, Texas is causing or may cause pollution, and is injuring or may injure the public health; and

	WHEREAS, the City Council of the City of ___________________, Texas has considered the matter and deems it appropriate to enact an Ordinance adopting Rules regulating on-site sewage facilities to abate or prevent pollution, or injury to public health in the City of __________________, Texas.

NOW, THEREFORE, BE IT ORDERED BY THE COMMISSIONERS COURT OF THE CITY OF __________________, 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 the City of _________, Texas is causing or may cause pollution or is injuring or may injure the public health;

	SECTION 3. THAT an Ordinance for the City of ______________________, Texas be adopted entitled “On-Site Sewage Facilities”, which shall read as follows:

			AN ORDINANCE ENTITLED ON-SITE SEWAGE FACILITIES

	SECTION 4. CONFLICTS.

	This Ordinance repeals and replaces any other On-site Sewage Facility (OSSF) Ordinance for the City of ____________________________, Texas.

	SECTION 5. ON-SITE SEWAGE FACILITY REGULATION AND
			ENFORCEMENT

	The City 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 Ordinance.

	SECTION 6. AREA OF JURISDICTION.

 		The Rules shall apply to all the area lying within the incorporated limits of the City of _______________________, Texas.

	SECTION 7. ON-SITE SEWAGE FACILITY RULES.

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

	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 the City of __________________, 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 City of _________________________, Texas wishing to adopt more stringent Rules for its OSSF Ordinance understands that the more stringent local Rule shall take precedence over the corresponding TCEQ requirement. Listed below are the more stringent Rules adopted by the City of ____________________, 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 the City of _______________________, 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 the City of _______________________, 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 City Council of the City of ________________, Texas.

	SECTION 13 or 14 ENFORCEMENT PLAN

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

	This Ordinance adopts and incorporates all applicable provisions related to on-site sewage facilities, which includes, but is not limited to, those found in Chapters 341 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 City Council of the City of _____________________, Texas, that the phrases, clauses, sentences, paragraphs, and sections of this Ordinance are severable, and if any phrase, clause, sentence, paragraph, or section of this Ordinance 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 Ordinance, since the same would have been enacted by the City Council without incorporation in this Ordinance of such unconstitutional phrases, clauses, sentences, paragraphs, or sections.

SECTION 15 or 16. RELINQUISHMENT OF ORDINANCE

	If the City Council of the City of _________________________, Texas decides that it no longer wishes to regulate on-site sewage facilities in its area of jurisdiction, the City Council, 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 Ordinance 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)

 Mayor

 ATTEST:

 City Clerk

	
(REV 01/12) 		Page 1 of 5
