[image: image2.wmf]

 April 5, 2019
House Natural Resources Committee

Chair: Rep. Lyle Larson

Vice Chair: Rep. Will Metcalf

Members: Rep. Alex Dominguez

 Rep. Jessica Farrar

 Rep. Cody Harris

 Rep. Tracy O. King

 Rep. Mike Lang

 Rep. Poncho Nevárez

 Rep. Tom Oliverson

 Rep. Four Price

 Rep. Ana-Maria Ramos

RE: HB 1059 and HB 4110

Honorable Members of the House Natural Resources Committee,

The Greater Edwards Aquifer Alliance (GEAA) strongly supports HB 1059 relating to a biennial report on stormwater infrastructure in this state. HB 1059 is consonant with and complementary to the measures contained in HB 478 and HJR 81, legislation to create a new state flood infrastructure fund to provide state financial assistance for structural and nonstructural projects for flood mitigation and drainage. We are delighted that our Legislature is moving forward to address these issues and believe that HB 1059 will aid in achieving these goals.
GEAA has long promoted the use of green stormwater infrastructure (GSI) within our service area (which is among the most rapidly growing areas in the nation and is also recognized nationally as “flash flood alley”) as the most effective and cost effective method of mitigating non-point stormwater pollution. As we cover more of our state’s land with buildings and roads, we decrease the amount of ground that can absorb rain, consequently increasing stormwater runoff. As this runoff flows over roofs, parking lots, and yards, it picks up whatever’s on those surfaces — chemicals, oils, trash, animal waste — and carries those pollutants into our creeks, rivers, and lakes.

The Edwards is a karst aquifer, a type of aquifer that is especially susceptible

to contamination because pollutants from runoff, leaks, spills, lawn treatments,

and other sources can reach the water table within minutes and travel quickly

through the aquifer with effectively no filtration. The need exists for an integrated approach to water management over the aquifer that will maintain the natural hydrologic regime to the extent possible, including the need to recharge the aquifer safely.

GSI systems are designed to work with the natural hydrologic patterns that exist

before a site is developed. Low impact designs utilize small scale networked

landscape features that treat and clean stormwater runoff on site, as opposed to conventional systems that rely on drains and culverts to rapidly convey stormwater

off site. Treated runoff water can gradually infiltrate to groundwater or make its way to surface streams and rivers.
The measures outlined in HB 1059 are needed to determine where we are in terms of implementing GSI, and especially to identify impediments to the employment of GSI systems. GEAA’s comments on the Texas Water Development Board State Flood Assessment
 called on the State to ensure a more active state role for implementing water quality standards that include consideration of discharge impact on ecological functioning of receiving water bodies and that the State assist local stormwater utilities to better understand the role of vegetation and its maintenance in providing water quality benefits and flood resiliency by allowing the “correct” amount of stormwater to move through stream/river channels. We believe that HB 1059 will help the State achieve these goals and could substantially aid in the preservation of Texas water resources.

We also call your attention to HB 4110, which has been assigned to your committee. HB 4110 calls for TCEQ to conduct a study to evaluate and make recommendations for the regulation of on-site sewage disposal systems (OSSF) in the recharge zone of the Edwards Aquifer. This excellent bill would require TCEQ to submit a report on the effects, regulation, and best management practices for on-site sewage disposal systems on the Edwards Aquifer Recharge Zone by March 1, 2020. Should this bill pass, stakeholders, including groundwater management districts, river authorities, water suppliers, impacted municipalities and counties, and agency and academic experts will be able to work with TCEQ on new rules to better protect the Edwards from sewage contamination.

We ask that the House Natural Resources Committee schedule a hearing on HB 4110 as soon as possible. It is urgent for the Legislature to consider this bill during this session due to unprecedented growth over the Recharge Zone. Several agencies, including the Edwards Aquifer Authority, the Guadalupe Blanco River Authority, Canyon Lake Water Supply Company, and others have indicated that they support this legislation.
We urge you to send HB 1059 for a vote of the House and to schedule a hearing as soon as possible on HB 4110.

Thank you for the opportunity to submit these comments.

Respectfully,

[image: image1.png]

Annalisa Peace

Executive Director

Greater Edwards Aquifer Alliance
�

Member Organizations

Alamo, Austin, and Lone Star chapters of the Sierra Club

Bexar Audubon Society

Bexar Green Party

Boerne Together

Bulverde Neighborhood Alliance

Cibolo Nature Center

Citizens Allied for Smart Expansion

Citizens for the Protection of Cibolo Creek

Comal County Conservation Alliance

Environment Texas

First Universalist Unitarian Church of San Antonio

Friends of Canyon Lake

Friends of Dry Comal Creek

Friends of Government Canyon

Fuerza Unida

Green Party of Austin

Green Society of UTSA

Guadalupe River Road Alliance

Guardians of Lick Creek

Headwaters at Incarnate Word

Helotes Heritage Association

Hill Country Planning Association

Kendall County Well Owners Association

Kinney County Ground Zero

Leon Springs Business Association

Medina County Environmental Action

Native Plant Society of Texas – SA

Northwest Interstate Coalition of Neighborhoods

Preserve Castroville

Preserve Lake Dunlop Association

San Antonio Audubon Society

San Antonio Conservation Society

San Geronimo Valley Alliance

San Marcos Greenbelt Alliance

San Marcos River Foundation

Save Barton Creek Association

Save Our Springs Alliance

Scenic Loop/Boerne Stage Alliance

Securing a Future Environment

SEED Coalition

Solar San Antonio

Sisters of the Divine Providence

Travis County Green Party

Water Aid – Texas State University

West Texas Springs Alliance

Wildlife Rescue & Rehabilitation

Wimberley Valley Watershed Association

PO Box 15618

San Antonio, Texas 78212

(210) 320-6294

www.AquiferAlliance.org

�https://aquiferalliance.org/wp-content/uploads/2018/10/TWDB-FloodAssessmentComments10-2-18.pdf

2

