

Texas Environmental
Public Participation Guide

The University of Texas Law School Environmental Clinic

Spring 2017

1

Thanks to Frederick, Perales, Allmon & Rockwell, PC; Environment Texas; the
Environmental Integrity Project; and the many Texas Law Environmental Clinic

students who contributed to this Guide

Note: as the statutes and regulations regarding public participation at TCEQ change, we will
attempt to make updates to the electronic version of this guide. Should you want an updated

version or see information/links that need updating, please contact:

Kelly Haragan, Director
UT School of Law Environmental Clinic

727 E. Dean Keeton
Austin, TX 78705

512.232.2654
kharagan@law.utexas.edu

2

Contents

INTRODUCTION ... 3

PERMITTING ... 5

Permitting Process Overview ... 5

Steps in the Permitting Process ... 6

How to Participate in the Permitting Process ... 10

ENFORCEMENT ... 22

Participating in TCEQ Enforcement Proceedings .. 22

Participating in EPA Enforcement Proceedings .. 27

Bringing Your Own Citizen Suit ... 27

RULEMAKING .. 31

Participating in TCEQ Rulemaking... 31

Participating in EPA Rulemaking ... 33

USING STATE AND FEDERAL LAWS TO OBTAIN PUBLIC
ENVIORNMENTAL INFORMATION ... 36

ATTACHMENT: Chart of Potential Issues for Public Comments and For Formal Hearings on

Permit Applications

3

Introduction

Decisions by Texas’ primary environmental agency, the Texas Commission on Environmental
Quality (TCEQ), and by the U.S. Environmental Protection Agency (EPA) directly impact health
and safety and air and water quality in Texas communities. This guide explains how you can
participate in TCEQ and EPA permitting, enforcement, and rulemaking decisions in order to
better protect your community.

How can you use this guide?
 To help find online information about sources of pollution in your area
 To learn how to participate in and challenge TCEQ environmental permitting decisions
 To understand how to participate in state and federal environmental enforcement

actions
 To help you advocate for changes to existing environmental laws and regulations

Permitting
State and federal laws generally prohibit companies
and individuals from releasing pollution into the air,
water, or onto land unless the release is first
authorized by a permit. Common permits include air,
wastewater, and waste permits, all of which are
issued in Texas by the TCEQ. These permits are
supposed to limit pollution so as to ensure protection
of public health and safety and conservation of
natural resources and habitats.

If you or your neighbors are concerned about a new
or expanding source of pollution in your community
or want to make sure that a source complies with all environmental requirements, you should
consider participating in the permitting process. Such participation can range from simply filing
written comments on a draft permit or raising your concerns at a public meeting to
participating in a trial-like contested case hearing.

Enforcement
In addition to issuing permits, TCEQ and EPA are responsible for enforcing permits and state
and federal environmental laws. When individuals or companies violate the terms and
conditions of their permits or violate other environmental laws, EPA and TCEQ may investigate
the violation and take legal enforcement action against the violator. Such enforcement actions
may result in money penalties or require corrective action, such as reducing pollution releases.

The public can participate in the environmental enforcement process by documenting
environmental violations, filing complaints with the TCEQ and EPA, and, in some cases,

https://www.ischool.utexas.edu/EnvLawClinic/lib/exe/detail.php?id=Welcome&media=pics:facility.jpg

4

commenting on TCEQ or EPA enforcement actions. In addition, individuals can bring their own
environmental enforcement actions for violations of certain federal statutes, regulations, and
permits. Your local government also has authority to enforce many state and federal pollution
laws. If a pollution source near you is violating its permits or is otherwise causing pollution that
creates a threat to public health or safety, you should consider participating in the
environmental enforcement process.

Rulemaking
The Texas Legislature passes many laws that affect the environment and the environmental
public participation process. You can affect those laws by contacting your State Senator and
Representative and urging them to vote for strong environmental protections.

In addition, the TCEQ adopts its own rules to fill in the details of the state environmental laws.
You can participate in TCEQ’s rule development process by signing up for advisory groups and
committees, letting your friends and neighbors know about rulemaking actions that may impact
them, filing a rulemaking petition to ask TCEQ to adopt certain rules, or filing comments on
draft TCEQ rule proposals. In addition, you can challenge an inadequate TCEQ rule in state
court. Similarly, you can participate in EPA’s process for adopting federal rules affecting the
environment.

You should consider participating in the rulemaking process if you believe existing
environmental rules are inadequate, have ideas for improving the environmental regulatory
system, or want to ensure that environmental laws are not weakened.

When to Seek Additional Assistance
This guide is designed to answer basic questions about participating in government permitting,
enforcement, and rule-making actions. State and federal agency processes and environmental
law are complicated and there may be times when its necessary to consult with an attorney or
a technical expert. Please note that in 2015, the Texas Legislature changed many of the rules
related to public participation at TCEQ. This guide reflects the current rules, but older rules
may apply to permit applications filed before September 1, 2015.

If you are confused about the TCEQ’s permitting, enforcement, or rulemaking process, you can
contact TCEQ's Office of Public Interest Counsel (OPIC). OPIC attorneys represent the public
interest in TCEQ matters by participating in contested case hearings and assisting people who
are affected by an agency action who do not have an attorney. OPIC attorneys cannot represent
individual citizens, but the attorneys can help by answering questions about TCEQ legal and
hearing processes, enforcement actions, and rules. OPIC can be reached at 512-239-6363. You
can also contact TCEQ’s public education program at 800-687-4040.

5

Chapter One
Public Participation in Environmental Permitting

Federal and state environmental laws require companies or individuals to obtain a permit if
they want to dispose of wastes or discharge pollutants into the air or water. In Texas, most of
these permits are issued by the Texas Commission on Environmental Quality (TCEQ).

Before a company can build a new facility that will release pollution or make certain changes to
an existing polluting facility, the company must obtain a permit from TCEQ.1 You can affect
decisions regarding whether a new facility can be built, how a facility is allowed to operate,
what kind of monitoring the facility must conduct, and how much pollution a facility can release
by participating in the state environmental permitting process.

Although it is rare that TCEQ denies a permit, public participation in the permitting process
often results in tighter pollution limits, better controls, and more effective monitoring. If you
are concerned about how a new or expanding source of pollution may impact your property or
community, you should consider participating in the permitting process.

The sections below first describe the general steps in the TCEQ permitting process and then
describe how you can participate in that process. For additional information about
participation in permitting, you can visit TCEQ’s web page at:
https://www.tceq.texas.gov/agency/working-with-us/permitting-participation/public-
participation-9-1-2015/.

Permitting Process Overview

TCEQ issues many types of permits, including: air permits, wastewater discharge permits, and
solid waste disposal permits. While the TCEQ permitting processes differ by permit type, there
are some general public participation requirements that apply to most permits. These general
requirements are described below.

Note, that while this section describes the public participation process applicable to many
permits, some TCEQ permitting actions do not require any public participation or require only
some limited form of public participation. Other permitting actions require public participation
only when the TCEQ's Executive Director determines there is significant public interest in the
permit. It is therefore important to confirm the public participation provisions that apply to the
specific permit in which you are interested. TCEQ’s Office of Public Interest Counsel can help
clarify available public participation opportunities.

1
 While TCEQ issues most environmental permits in Texas, some permits are issued by the Texas Railroad

Commission (e.g. certain permits related to oil and gas or coal mining) or federal agencies such as the U.S. Army
Corps of Engineers (e.g. dredge and fill permit) or U.S. Fish and Wildlife Service (e.g. permits relating to
endangered species).

https://www.tceq.texas.gov/agency/working-with-us/permitting-participation/public-participation-9-1-2015/
https://www.tceq.texas.gov/agency/working-with-us/permitting-participation/public-participation-9-1-2015/

6

What are general permits, standard permits and
permits by rule?

These permits are not customized to details of any particular facility.
They are generic to: (1) certain classes of facilities, such as rock crushers
and pipeline compressor stations, (2) to certain types of equipment, such
as storage tanks, or (3) to certain types of activities, such as maintenance
activities. If a source plans to meet the applicability requirements, it can
opt to meet the pollution limits outlined in the generic permit rather
than applying for an individual, site-specific permit. If a source seeks to
operate under a general permit, permit by rule, or standard permit, it
normally (there are exceptions) simply notifies TCEQ and does not have
to meet public participation requirements.

Generic permits are adopted, renewed, and amended following
procedures similar to the rulemakings described in Chapter 3.

Steps in the TCEQ Permitting Process

For those permitting actions that do allow for public participation, the normal permitting
process can be broken down into five steps:

Step 1: Notice of Receipt of Application and Initial Comment Period

The permitting process normally begins when a company or individual files an application for a
permit. The application may be for a new permit or for a change to an existing permit. TCEQ
reviews the application to see if it is administratively complete, meaning the application
contains all of the parts required by law. If it is not administratively complete, the agency
requests additional information from the permit applicant.

Once TCEQ determines an application is administratively complete, TCEQ issues a Notice of
Receipt of Application and Intent to Obtain Permit (NORI), which describes the location and
nature of the proposed activity, lists contacts at the agency and for the applicant, and identifies
where the public may view and copy the application. It also explains how to submit comments
on the application, get on a mailing list, request a public meeting, and request a trial-like
“contested case” hearing.

Generally, the applicant must publish the NORI in a newspaper of general circulation in the city
or county nearest the permitted site. If the elementary or middle school closest to the site has a
bilingual education program, the notice must also be published in a local newspaper published

7

in the language of the bilingual program. Additionally, TCEQ’s Chief Clerk must post all public
notices on the internet.

TCEQ’s Chief Clerk generally mails NORIs to:

 The state senator and representative for the area where facility seeking the permit is
located;

 Parties on the agency’s mailing list;

 Landowners named on certain application maps;

 The mayor and county judge for the area where the facility will be located;

 Local health authorities;

 Other specified state and federal agencies; and

 Parties who have already filed public comments or requested a hearing.

For certain air permits, TCEQ requires the applicant to post signs around the facility property to
provide notice instead of requiring mailed notice.

For many permits, the NORI publication commences the initial public comment period. During
this comment period, you can file comments identifying issues you are concerned about
regarding the facility or application. For some permits, you can also request a public meeting or
contested case hearing. For most air permits, you will lose the opportunity to request a
contested case hearing later in the process if you do not file comments during this first
comment period and specifically request a contested case hearing. Note that at this point in
the process, you will be commenting on the application materials only as the agency will not yet
have drafted a permit.

Step 2: Technical Review

After an application is declared administratively complete, TCEQ begins its technical review of
the application. This process usually involves negotiation – often via email – between the
agency and the company about the limits and requirements to be included in any draft permit.
At the end of the technical review, TCEQ will either issue a draft permit or recommend denial of
the application.

Step 3: Notice of Application and Preliminary Decision and Second Comment Period

A draft permit is issued after the TCEQ has completed a technical review of an application.
TCEQ generally mails notice to people on the notice list; posts notice on its website; and
authorizes the applicant to publish a second public notice in the newspaper. The Notice of
Application and Preliminary Decision (NAPD) includes the TCEQ’s preliminary decision about
whether to issue a draft permit, states the proposed permit limits, and generally triggers the
start of a second public comment period. For many permits (although not all), this comment
period provides an opportunity to request a public meeting, contested case hearing, or both.
At this stage in the process, you will be able to review and submit comments on the actual draft
permit.

8

Step 4: Final Decision to Issue or Deny Permit

The decision to grant or deny a permit can be made by either the TCEQ Executive Director or
the TCEQ Commissioners.

A. Decision by Executive Director

TCEQ’s Executive Director is authorized to grant a permit only if the Executive Director
determines that: (1) public notice requirements have been satisfied and the Executive Director
has responded to all timely filed public comments; (2) the application meets all statutory and
administrative criteria; (3) the application raises no new issue requiring interpretation of
commission policy; (4) the Executive Director’s staff and the Office of Public Interest Counsel
(OPIC) do not raise objections; and (5) the application is uncontested, such that there are no
pending requests for rehearing or for a contested case hearing, any prior requests have been
withdrawn or denied, and/or all issues have been settled.

In addition, the Executive Director can act on an application for an air permit amendment,
modification, or renewal that would not result in an increase in allowable emissions and would
not result in the emission of an air contaminant not previously emitted.

Once the Executive Director makes a final decision on a permit, the Chief Clerk’s office will mail
a “decision letter” to the applicant, any person who submitted comments or a request for
hearing, any party on the mailing list, and OPIC. This letter includes the Executive Director’s
response to comments; the decision to issue or deny the permit; and instructions on how to
contest the decision. Generally, you can challenge the Executive Director’s decision by: (1)
filing a request for a contested case hearing, (2) filing a request for reconsideration, or (3) filing
a motion to overturn.

B. Decision by the Commissioners

If a permit application does not meet the criteria for action by the Executive Director, then the
application is referred to the Chief Clerk and is scheduled for action by the TCEQ
Commissioners. The TCEQ has three Commissioners, all appointed by the Governor of Texas.
The applicant, Executive Director, OPIC, and all persons who commented or requested a
contested case hearing or rehearing will receive mailed notice of the commissioners’ meeting.

At the Commissioners’ meeting, if there is no request for a contested case hearing (or if the
Commissioners deny all contested case hearing requests), then the Commission may take final
action to issue or deny the permit.

If there is a request for a contested case hearing and the Commission grants that request, the
application is referred to the State Office of Administrative Hearings (SOAH). SOAH is a
separate state agency that conducts independent hearings for other state agencies. When the
commission refers a matter to SOAH, it will set a date by which the SOAH judge(s) are expected

https://www.ischool.utexas.edu/EnvLawClinic/doku.php?id=permitting:decision_by_executive_director
https://www.ischool.utexas.edu/EnvLawClinic/doku.php?id=permitting:decision_by_the_commissioners

9

to issue a proposal for decision on the permit. The Commission may also limit the scope of
issues that can be raised during the contested case hearing.

The contested case hearing process is described in more detail below. After the hearing, the
SOAH judge(s) makes a recommendation as to whether the permit should be issued or denied,
either as is or with changes. The SOAH judges’ recommendations are then sent to the TCEQ
Commissioners, who make the final decision regarding whether to issue the permit. The TCEQ
Commissioners are not required to follow the SOAH judges’ recommendations.

Once the Commission acts to issue or deny a permit, a decision letter, including notice of the
action and information regarding filing a motion for Rehearing, are sent to the applicant,
Executive Director, OPIC, and anyone who timely filed a public comment, request for
reconsideration, or contested case hearing.

Step 5: Challenging TCEQ's Permitting Decision

Procedures for challenging a permitting decision vary depending on the type of permit and
whether the decision was made by the Executive Director or the TCEQ Commissioners. These
administrative procedures must generally be followed before you can challenge a TCEQ
permitting decision in court. In some cases, if you choose to challenge a TCEQ decision in state
district court, that lawsuit must be filed while your administrative challenge is still pending.

A. Administrative Procedures to Challenge the Executive Director’s Decision

If the Executive Director decides to issue a permit, you have a few ways to challenge this
decision.

i. Request for Contested Case Hearing

For many types of new permits and certain amendments to existing permits you can request a
contested case hearing within 30 days of the date of the Executive Director’s decision letter.
The main exception is for certain air permits for which you must request a contested case
hearing during the comment period following the NORI. However, your request for a contested
case hearing will be valid only if is it based on comments you made on the permit application
during the public comment period. Therefore, it is of the upmost importance that you make
comments during the public comment period and that these comments are as detailed and
comprehensive as possible.

ii. Request for Reconsideration

After the Executive Director mails a decision letter, any person can file a request for
reconsideration asking the TCEQ Commissioners to reconsider the Executive Director’s decision.
The request for reconsideration must be filed no later than 30 days after the date of the
decision letter, and must include your name, address, phone number, and an explanation of
why you believe the decision should be reconsidered.

https://www.ischool.utexas.edu/EnvLawClinic/doku.php?id=permitting:notice
https://www.ischool.utexas.edu/EnvLawClinic/doku.php?id=permitting:request_for_contested_case_hearing

10

iii. Motion to Overturn

If no request for a contested case hearing or reconsideration is filed and the executive director
issues the permit, any person can file a motion to overturn the Executive Director’s decision
within 23 days after the mailing date of the notice of signed permit. Your motion should explain
why the TCEQ Commissioners should review and overturn the Executive Director’s decision. If
the Commission does not act on the motion to overturn within 45 days of the mailing date, the
request is denied, unless TCEQ has extended the 45-day window.

B. Procedures to Challenge a TCEQ Commission Decision

If the TCEQ Commissioners grant a permit request, you can file a motion for rehearing asking
them to reconsider their decision. The motion for rehearing may address issues referred to
SOAH by the Commissioners; issues added by the judges at SOAH as part of the contested case
hearing; issues the Commissioners declined to refer to SOAH for a hearing; or issues regarding
the Commission’s decision on an application.

The motion for rehearing must be submitted within 25 days after the Commission’s decision is
signed. If the Commissioners do not act on the motion within 55 days after the decision was
signed, the motion is overruled by operation of law. In the absence of a timely motion for
rehearing, a decision or order of the commission is final on the expiration of the period for filing
a motion for Rehearing. If a party files a motion for rehearing, a decision or order of the
commission is final and appealable on the date of the order overruling the motion or on the
date the motion is overruled by operation of law. A motion for rehearing must be filed before
you can challenge in court a TCEQ commission decision to grant a permit request.

C. Appeal to Travis County District Court

Finally, if you believe a permit issued by the Commission does not meet all of the legal
requirements, you can file suit in Travis County District Court seeking judicial review of the
agency’s final action. You must file the petition with the Travis County District Court no later
than 30 days after the effective date of the commissioners’ decision. If you think you may want
to challenge a permit decision in court, you will likely want to consult with an attorney as early
as possible in the permitting process. NOTE: you may have to file an appeal in court before the
TCEQ denies your motion to overturn. Legislation has been introduced in the 2017 Texas
Legislative session to address this peculiarity, but the prospects for that legislation are, of
course, unknown.

How to Participate in the Permitting Process

Make sure you get notice of permitting actions

In order to participate in the permitting process, you need to know if a facility in your area is
seeking a permit. Notice of TCEQ permitting actions is generally published in the newspaper,

https://www.ischool.utexas.edu/EnvLawClinic/doku.php?id=permitting:motion_to_overturn
https://www.ischool.utexas.edu/EnvLawClinic/doku.php?id=permitting:appeal_to_travis_county_district_court
https://www.ischool.utexas.edu/EnvLawClinic/doku.php?id=permitting:notice

11

sent by mail to persons on the TCEQ mailing list, posted on the fence of certain facility sites,
and/or posted on TCEQ's website. The best way to ensure that you do not miss a public notice
is to ask TCEQ to put you on the mailing list to receive public notices for permitting actions in
your county. It is important to note that the mailed notice does not explicitly identify the
beginning or end date for the public comment period. The mailed notice states the number of
days that the comment period is open and that the notice period begins on the publication date
of notice in the newspaper. Therefore, to determine the deadline for filing your comments, you
will need to determine when notice was published in the newspaper.

How do I get on a mailing list?

If you submit a comment, request a public meeting, or request a contested
case hearing on an application, you will be added to the mailing list for that
application.

In addition, you can send a written request to the TCEQ Chief Clerk, including
your complete name and address, asking to be placed on a mailing list. (Office
of the Chief Clerk, MC 105, TCEQ, PO Box 13087, Austin, TX 78711-3087).

There are two types of mailing lists that you can ask to be placed on: (1) the
permanent mailing list for a specific applicant and permit number, or (2) the
permanent mailing list for a specific county (which includes all air, water and
waste notices for that county). Note that if you are interested in a particular
facility, you will need to ask to be placed on the mailing list for all of that
facility’s permits, and there may be many of them.

In addition to getting on a mailing list, TCEQ has an online searchable public notice database,
for public notices published on or after December 17, 2004. This database is located at
https://www.tceq.texas.gov/agency/cc/pub_notice.html. For public notices published between
January 1, 1995 and December 17, 2004, only basic information is provided online.

As noted above, publication in the newspaper of the first notice (the “NORI”) generally triggers
the start of a comment period, during which you can file written comments, request a public
meeting, and or request a contested case hearing. The notice will identify the length of the
public comment period and whether there is the opportunity to request a public meeting
and/or contested case. As a general rule, the first comment period runs for 30 days following
the publication of public notice. However, if a public meeting is held on the application after the
close of the public comment period, the comment period will generally be extended to allow
for the submission of oral and written comments offered at the public meeting. There are,

https://www.tceq.texas.gov/agency/cc/pub_notice.html

12

however, numerous exceptions to the general rule. If you are uncertain about the public
participation opportunities for a particular permit application, contact OPIC or the TCEQ Public
Education Program.

Review Application and Files

Once you’ve received notice about a pending permit application, you have to decide whether or
not to participate in the permitting process. To do this, you will want to review the permitting
files. TCEQ is required to provide the public with a copy of the completed permit application for
review at a public place within the county where the facility will be located. This location should
be identified in the public notice and is usually a local library. In addition, permitting files will
be available at the TCEQ’s Austin office and, in some cases, at the TCEQ regional office. In order
to view a directory of all of the TCEQ regional offices, visit the following link,
http://www.tceq.texas.gov/about/directory/maps_index.html.

The permitting file should include: all of the application materials, TCEQ’s summary of the
application, identification of the TCEQ engineer assigned to the application, and
correspondence between the TCEQ and the party requesting the permit. The file may provide
insights into aspects of the permit that the TCEQ's permitting engineer is concerned about. The
permitting file is often kept in the Austin office of the TCEQ engineer drafting the permit, so it is
a good idea to call the file room and ask that the current permitting file be made available
before visiting the file room. It is often easier and more efficient to convince the TCEQ to
address your concerns before the agency issues a draft permit. If you are concerned about a
particular facility, it is a good idea to contact the permitting engineer assigned to that facility
and express your concerns to him or her early in the process.

File Comments

If you want to affect a TCEQ permitting decision, you should file written comments. Your
comments should raise all potentially relevant factual and legal issues. To assist you in
identifying relevant issues, the charts included in the Attachment to this Guide summarize the
legal and factual issues identified by Texas statues and the Texas Administrative Code as
relevant to different permitting actions.

Your odds of securing a more protective permit or, even, of securing an application denial are
much greater if you can work with a technical expert to identify technical problems with the
permit application.

It’s better to be over-inclusive, rather than under-inclusive, when drafting comments. The
TCEQ is only required to respond to comments filed during the public comment period. In
addition, should you decide to request a contested case hearing, the issues in the hearing will
be limited to those that you raised in public comments.

Public comments can be made by mail, in person, or online. Faxed comments must be
accompanied by mailed comments within three days.

http://www.tceq.texas.gov/about/directory/maps_index.html
https://www.ischool.utexas.edu/EnvLawClinic/doku.php?id=permitting:notice

13

Addresses for Public Comment

Comment by Mail:

Office of the Chief Clerk, MC 105
TCEQ
PO Box 13087
Austin, TX 78711-3087

Comment by Hand Delivery:

Office of the Chief Clerk
TCEQ
12100 Park 35 Circle, Bldg F
Austin, TX 78753

Comment by Fax: (512) 239-3311

Comment Online: http://www.tceq.texas.gov/about/comments.html

Request a public meeting

TCEQ may hold a public meeting during the technical review of an application to inform the
public about the application and take comments. Public meetings are intended to allow the
public to ask questions of the applicant and TCEQ and to offer oral public comments.

For some permits, TCEQ is required to hold a public meeting if one is requested by any person.
However, for many permits, requests for public meetings will be granted only if: (1) the TCEQ
Executive Director determines there is “significant interest” in the permit application or (2) the
request for public meeting is made by a legislator or other elected official. If you would like a
public meeting, it is therefore useful to coordinate with neighbors to ensure that a significant
number of people request the meeting. You can also call your state legislator and ask that he or
she request a public meeting.

Public meetings are generally divided into two parts. The first part provides the public with a
chance to ask questions of the applicant and TCEQ. The second part gives the public the
opportunity to offer formal comments that will be included in the legal record maintained for
that particular permit application. Only comments made during the second part of the meeting
go into the record and require an official written response from TCEQ. Thus, if you attend a
public meeting, be sure to make any comments that you want included in the official record
during the second, formal portion of the meeting. It is best if you submit any detailed
comments in writing at the meeting or within the comment period, although oral comments
made at a public meeting can still be very important as discussed below.

Public meetings are an optional part of the process, and you will not waive future rights by not
requesting a public meeting, as long as you file written comments by the comment deadline.
However, public meetings can be useful as a way to get the applicant or the TCEQ to answer

http://www.tceq.texas.gov/about/comments.html
https://www.ischool.utexas.edu/EnvLawClinic/doku.php?id=permitting:notice

14

specific questions, raise public awareness about the permit application, and increase media
attention. If you request a public meeting, the public comment deadline will generally extend
until the close of the public meeting.

TCEQ maintains an online calendar of public meetings and hearings on permitting cases at
https://www.tceq.texas.gov/agency/hearings/calendar.html.

Request a Contested Case Hearing

A contested case hearing is a legal proceeding similar to a civil trial before a judge. The hearings
are conducted at the State Office of Administrative Hearings (SOAH), which is an independent
agency that holds hearings for numerous state agencies. These types of hearings can be
complex, legalistic, and expensive, and it can be very beneficial to seek legal assistance.
Nevertheless, members of the public with no legal or technical training have participated
effectively on their own, or with procedural guidance from TCEQ’s Office of Public Interest
Counsel (OPIC).

Contested case hearings are valuable because they provide an opportunity to question the
permit applicant’s experts (the engineers, modelers, and others who helped draft the permit
application) and to obtain additional information from the applicant. Hearings also allow you to
call your own expert witnesses to explain why you believe the permit application should be
denied or the draft permit changed. At the hearing, it is presumed that the draft permit meets
all legal and technical requirements and that it adequately protects human health and safety,
the environment, and physical property. The person challenging the permit bears the burden to
produce evidence that demonstrates that the draft permit violates a specifically applicable
state or federal legal requirement.

At the end of the hearing, the SOAH Administrative Law Judge (ALJ) drafts a Proposal for
Decision (PFD), which is submitted as a recommendation to the TCEQ Commissioners. The PFD
recommends whether the draft permit should be granted, denied, or granted subject to certain
changes. It also includes a list of determinations regarding the facts and law applicable to the
permit. It is important to remember, however, that the TCEQ Commissioners do not have to
follow the ALJs’ recommendations.

How to file a contested case hearing request

For many types of new permits, as long as you filed comments during the comment period, you
can request a contested case hearing within 30 days after the date of the TCEQ’s decision letter
issuing the permit. The request must be based on issues that you raised during the comment
period. For certain air permits a contested case hearing must be requested by an affected
person by the close of the first comment period following the NORI. For some other new
permits and many types of permit changes, there is no contested case hearing opportunity.

If you want to request a contested case hearing, you can include your request as part of your
public comments.

https://www.tceq.texas.gov/agency/hearings/calendar.html
https://www.ischool.utexas.edu/EnvLawClinic/doku.php?id=permitting:notice

15

A request for a contested case hearing must include:

 The requestor’s name, physical address, and daytime phone number;

 The permit number and permit applicant’s name (or facility name);

 A statement clearly requesting a contested case hearing;

 The location of the requestor’s home, business or property that is affected and its
distance from the proposed facility;

 A detailed explanation of how the requestor qualifies as an “affected person” (i.e. the
requestor would be negatively impacted by the proposed facility or activity in a manner
that is distinct from the facility’s effect on the general public), including the uses of
property that may be impacted by the proposed permit;

 Any relevant factual evidence, such as the information in the application, photos,
complaint logs, videos, or expert affidavits; and

 A list of the disputed factual issues that the requestor would like to raise as part of a
contested case hearing.

In any request for a contested case hearing, the requestor must demonstrate that he or she is
an “affected person.” An affected person is “one who has a personal, justiciable interest related
to a right, duty, privilege, power, or economic interest affected by the application.”2 A person
whose health, safety, or use and enjoyment of property may be adversely affected by a
permitting decision should qualify as an affected person, whereas having an interest shared by
the general public is not enough to qualify as an affected person. For example, someone who
lives near a refinery and regularly sees and smells its air emissions should qualify as an affected
person for purposes of challenging a refinery expansion permit that would increase the facility’s
air emissions. A person who does not live near the refinery but has a general concern for air
quality likely would not qualify.

Questions TCEQ Asks in Determining if Requestor is an
“Affected Person”

Is the claimed interest protected by law? What are the distance
restrictions or other limitations in the law on the affected interest?

Is there a relationship between the claimed interest and proposed activity
of the permit applicant?

Is there a likely impact on the health, safety, and use of property of the
person claiming an interest by the proposed activity of the permit
applicant?

Is there is a likely impact on the affected person’s use of a natural
resource by the proposed activity of the permit applicant?

2
 30 Tex. Admin. Code 55.256.

16

If a governmental entity requests a contested case hearing, TCEQ will consider whether the
Legislature has given the entity the legal authority over, or interest in, the issues related to the
permit application. For example, a city clearly has an interest in the water quality of a river
running through a city park. However, a town 50 miles from a proposed waste disposal facility
may have a difficult time gaining status as an affected person. State agencies, except river
authorities, cannot request a contested case hearing or qualify as an affected person.

If an organization or group requests a contested case hearing, the request must identify one or
more members of the group who are personally “affected persons”, include the members’
names and physical addresses, and explain how the group’s purpose is related to the interest it
is trying to protect through the permit challenge. For example, if a draft permit would allow
waste discharges from an industrial plant to enter a nearby lake, a local fishing organization
might seek to have tighter restrictions imposed on the permit applicant’s discharge. The
organization would need to demonstrate that at least one (and ideally several) of its members
qualify as individually-affected persons3, list those persons’ names and their addresses in the
contested case hearing request, and explain that the purpose of the organization includes
protecting local aquatic environments in order to preserve fishing opportunities for its
members.

The TCEQ Commissioners will decide whether to grant any request for a contested case
hearing. The Chief Clerk will set the hearing request for a TCEQ Commissioner’s agenda meeting
and will mail notice of the meeting to the hearing requestor, the applicant, the Executive
Director and OPIC. At any time up to 23 days before the commission meeting, the TCEQ
Executive Director, OPIC, or the applicant can file a written response to any contested case
hearing requests. The hearing requestor can then file a written reply to any responses up to
nine days before the commission meeting.

In deciding whether to grant a request, the Commissioners will consider: the merits of the
application and supporting information in the record, the executive director’s analysis and
opinions, and any other expert reports, affidavits, opinions, or data submitted by the executive
director, applicant or hearing requestor. So if you can secure an affidavit or report from an
expert, you should attach that to your hearing request. Hearing requestors are not normally
allowed to make oral comments at the commission meeting, unless requested by the
Commissioners. The Commissioners may, however, ask questions of the requestor(s),
applicant(s), and or TCEQ staff.

If the commission denies your request for a contested case hearing, you may submit a motion
for rehearing asking the commissioners to review its decision. You can also appeal the denial to
the Travis County District Court. You must file a motion for rehearing to be entitled to appeal to
district court.

3
 For example, stating in the hearing request that Bill Jones and Sherry Black, who are members of the

organization, fish in the lake once a week may be enough to show that the organization has individually-affected
members. If Bill Jones and Sherry Black also own land with lake-frontage, the TCEQ might be more likely to
recognize them as individually-affected members.

17

If your request for a contested case hearing is granted, the case will be referred to SOAH with a
list of issues to be considered at the hearing. The Commission can also refer the application for
alternative dispute resolution prior to the SOAH hearing to determine if a settlement is
possible.

How to participate in a contested case hearing

A contested case hearing is a formal legal proceeding. Before the proceeding, each party gets to
“discover” relevant information and documents of the other parties. In order for the judges to
consider specific facts, those facts must be presented as evidence through sworn testimony or
authenticated documents, as provided in the Texas Rules of Evidence. The entire contested case
hearing process is statutorily limited to 180 days. However, the Administrative Law Judges are
allowed to grant extensions and the contested case hearing process has frequently taken six
months to a year.

In a contested case hearing, it is presumed that the draft permit meets all state and federal
legal and technical requirements and would protect human health and safety, the environment,
and physical property. Parties challenging a permit can rebut those presumptions by
presenting evidence to show that the draft permit violates applicable state or federal legal
requirements.

The timing and conduct of a contested case hearing will be determined by the ALJs, but
hearings generally follow the steps listed below.

Step One: Preliminary Hearing

If TCEQ refers a permit application to SOAH, the process generally begins with a preliminary
hearing. At the preliminary hearing, the ALJ names the parties to the hearing, issues an order
setting the discovery and procedural schedule for the case, and gives the parties an opportunity
to discuss settlement.

At this hearing, the ALJ has the authority to designate as parties to the case persons whose
hearing requests were initially denied by the TCEQ (as long as those persons filed comments).
To be designated as a party, you or your representative must appear at the preliminary hearing.
You will generally be expected to attend so you can explain how you are affected by the
application in a way that is different from the general public. Other parties will normally
include the TCEQ Executive Director, the Office of Public Interest Counsel (OPIC), and the
applicant. The ALJ may align some of the parties and require them to select one person to be
their representative during the hearing.

Step Two: Discovery

The ALJ’s initial order will likely set out a discovery schedule. Discovery is the formal process by
which parties to a contested case hearing exchange information and documents relevant to the

18

challenged permit. The rules of discovery allow a party to ask questions about most topics, as
long as the questions are reasonably calculated to lead to admissible evidence related to the
permit. You can also ask for documents reviewed or relied on in preparing the application or
selecting the location for the proposed facility; or relating to the applicant, owner, or operator
of the facility.

Parties do not have to respond to requests that ask for information that falls under a “privilege”
(such as the attorney-client privilege, which protects certain communications between a client
and attorney). Parties can also raise certain objections to discovery requests, such as
irrelevance, unavailability, or that the request is overly burdensome.

Discovery in contested case hearings generally follows the Texas Rules of Civil Procedure, which
include more details about types of discovery, objections and privileges. You can find the rules
at http://www.txcourts.gov/rules-forms/rules-standards.aspx. There are, however, some
TCEQ specific discovery rules that are different from those in the Texas rules.

Below is a summary of the ways you can ask for information during discovery:

Requests for Disclosure: These are generic requests for discoverable information,
such as: the names of the parties, the legal theories and factual basis for the
parties’ claims or defenses, the names of persons having knowledge of relevant
facts, and the names of testifying experts. Copies of related documents are usually
produced with the response and a party generally cannot object to responding to a
request for disclosure.

Requests for Admission: These are yes-or-no questions designed to get a party to
admit certain facts or acknowledge the relevance of certain laws. Unless the judge
directs otherwise, each party is allowed to request 25 admissions. Requests for
admissions are generally used to establish that certain documents are authentic or
that certain simple facts are true.

Interrogatories: These are questions you send to the opposing party. Unless the
judge sets a different limit, you are allowed to ask the opposing party 25 questions.

Request for Production & Inspection: These are requests for documents, records,
and other tangible items.

Depositions: These are formal, in-person, question-and-answer sessions.
Depositions provide an opportunity for a party to question the opposing party or
the party’s witnesses while they are under oath. In general, the total time per party
for oral depositions cannot exceed 50 hours. However, a judge may set lower limits
at his or her discretion. If a party uses more than two expert witnesses, the
opposing party is allowed 6 additional hours of total deposition time for each
additional designated expert.

http://www.txcourts.gov/rules-forms/rules-standards.aspx

19

Expert’s Report: This is a written report produced by a party’s expert witness. It
includes the expert’s observations, tests, calculations and opinions. The scheduling
order will normally identify a deadline for filing your experts’ reports, if expert
reports are to be required.

Request for Entry on Land: This is used to inspect real property.

Parties must generally respond to discovery requests within 30 days or by the deadlines
established by the ALJ. Discovery documents are not usually filed with SOAH, they are just
exchanged among the parties, so it is important to keep good records of when you send and
receive discovery requests.

Step Three: Pre-Filed Testimony

The ALJ will normally require the parties to pre-file the direct testimony of their witnesses,
including expert witnesses, and exhibits. Expert witnesses in a contested case hearing are hired
to review the application and draft permit and offer their expert opinions as to whether or not
it meets legal and scientific requirements. Examples of experts include engineers, air or water
modelers, and toxicologists. The experts’ pre-filed testimony and exhibits, together with other
testimony, exhibits, and closing arguments from the hearing, will form a base of evidence that
the ALJ will consider in making a determination on the permit application.

Pre-filed testimony is a written transcript of a witness’s testimony in question and answer
format. Usually, parties are required to give the pre-filed testimony of their witnesses to TCEQ
(both the Executive Director and OPIC), opposing parties, and the judge prior to the hearing on
the merits.

Exhibits may be written documents, maps, photos, etc. There are fairly detailed rules about
how to offer exhibits. For example, some judges require that you obtain certified copies of any
government documents.

Opposing parties then have an opportunity to raise certain objections to the pre-filed testimony
and exhibits. If you do not raise any objections to the testimony and exhibits during the
contested case hearing, you are usually prohibited from raising them in any later appeal.

Step Four: Hearings on the Merits

At the hearing on the merits, the ALJ will often begin by ruling on the objections raised by
parties to the pre-filed testimony or exhibits. The ALJ will then normally call the first witness.
When a party’s witness is called, the witness goes to the stand, is asked to look at his or her
pre-filed testimony and is asked to state whether the written testimony reflects the testimony

20

they intend to give to the court. If the witness has corrections to the written testimony, the
witness may make those at that time. The opposing parties are then given the opportunity to
question the witness in “cross-examination.” After the other parties have questioned the
witness, the party who offered the witness has an opportunity to ask rebuttal questions.
Rebuttal questions are limited to the subject matter covered in the opposing parties’ cross-
examination questions.

Step Five: Closing Arguments

At the end of the hearing, the ALJ usually requires written briefs instead of oral closing
arguments, but the parties can request oral argument. The ALJ will set deadlines for closing
briefs and for replies to the opposing party’s closing brief.

Step Six: Proposal for Decision and Exceptions

After closing arguments, the ALJ issues a Proposal for Decision (PFD). The PFD is due by the
deadline set by TCEQ Commissioners. The judge sends a copy of the PFD to each party in the
contested case. Parties generally have 20 days to file exceptions if they are unhappy with the
PFD. Parties can usually also file any objections to other parties’ exceptions within 30 days of
the issuance of the proposal for decision.

Step Seven: Commissioners Action on Application

At a TCEQ Agenda meeting, an open meeting where the Commissioners will issue orders and
make decisions on a variety of issues, the TCEQ commissioners decide whether to accept,
reject, or modify the ALJ’s PFD. Because the PFD is simply the ALJ’s recommendation on how to
handle the permit, the Commissioners are not required to accept the PFD.

All parties to the contested case hearing are notified of the Agenda meeting. At the Agenda
meeting, the ALJ introduces the issue raised in the hearing and presents his or her
recommendations to the Commission. Normally, the lawyer for the Executive Director will
explain the ED’s position, and each other party has a chance to deliver a brief, 5-minute
presentation to the Commission. The Commissioners may ask the parties questions. Finally, the
Commissioners decide to adopt, modify or reject the judge’s recommendation, in whole or in
part.

Step Eight: Appealing TCEQ’s Decision

After the parties are notified of the Commissioners’ final decision, a party who wants to appeal
the decision has 25 days after the decision or order is signed to file a Motion for Rehearing with
TCEQ. The motion must identify the findings of fact or conclusions of law that the party
disagrees with and any evidentiary or legal rulings claimed to be erroneous. TCEQ must then
grant or overrule the motion or extend the timeline for its decision. If TCEQ fails to act within
45 days, the Motion for Rehearing is automatically overruled, unless TCEQ has extended the

21

timeline for its decision. The appealing party has 30 days to file a petition for judicial review in
state court.

SETTLEMENT OF A PERMIT CHALLENGE

Early in the public participation process, it can be useful to contact the permit applicant (or its
attorney) to see if the applicant is interested in discussing settlement. Sometimes an applicant
is willing to agree to changes in the permit, such as reductions in pollution, better monitoring,
or better pollution control, or changes to otherwise reduce the negative impacts of the
permitted action on the surrounding community, in exchange for your agreement to withdraw
your permit comments and request for a contested case hearing. If the parties do agree to
settle, you should make sure you have a final, signed, and clearly written settlement agreement
prior to withdrawing your comments and request for hearing.

CONCLUSION

Environmental permits are one of the primary methods for controlling pollution. They establish
pollution control requirements, operating requirements, specific limits on the amount of
pollution a source can emit and require monitoring to determine compliance with these
requirements. If you want to ensure that pollution from a nearby source is limited to the
maximum extent possible, that a pollution source is not located in an area where it is unsafe, or
that the source is required to track its emissions so you can know whether or not it is complying
with the law, you should participate in the permitting process for that source.

If you are interested in participating in permitting decisions for a particular project or source, it
is important to get on the notice list to receive notice of permitting actions, to timely comment
and request a contested case hearing, and to identify in your comments those aspects of a
permit or application that fail to meet applicable legal requirements.

22

Chapter Two
Public Participation in Enforcement

Environmental laws and permits intended to protect public health and the environment only
work if they are properly enforced. While EPA, TCEQ, and some local governments have
authority to enforce environmental requirements in Texas, the TCEQ is primarily responsible for
enforcing Texas environmental laws and permits. The public can play an important role in
assisting agency enforcement by documenting violations and filing environmental complaints.
Complaints and documentation from nearby residents can help the local, state, or federal
agencies identify environmental violations, and public involvement and pressure can encourage
TCEQ and EPA to take more swift and meaningful enforcement action. Additionally, for certain
violations, individuals can bring their own “citizen suit” enforcement actions in federal district
court.

In addition to reporting potential environmental violations to TCEQ or EPA, as discussed below,
you can report to your local government by calling 311 or, for situations that present a threat to
health or safety, by calling 911.

Participating in TCEQ Enforcement Proceedings

Filing Environmental Complaints

If you believe that you observe what might be an environmental violation, you can file a
complaint with TCEQ by phone at 1-888-777-3186 or electronically at
https://www.tceq.texas.gov/complaints/index.html. It is a good idea to file a written
complaint and to keep a copy. If a situation requires a quick response, however, you should also
report it by phone. If you wish to file a complaint without providing any additional evidence,
such as photos or video, then you may file a complaint anonymously, but TCEQ will be unable
to follow-up with you regarding an anonymous complaint.

If you are willing to provide your contact information with
your complaint, an agency investigator will contact you to
discuss your complaint and any evidence you may have.
You should keep a record of your complaints and
communication with the TCEQ investigator including the
date and content of the communication, the name of your
investigator, and your assigned complaint number.
Depending on the type of violations alleged, the
investigator may conduct an on-site investigation at the
facility, or may come to your home to take dust or water
samples, or conduct an odor survey.

https://www.ischool.utexas.edu/EnvLawClinic/lib/exe/detail.php?id=enforcement:enforcement&media=pics:airpollution.jpg
https://www.tceq.texas.gov/complaints/index.html

23

Once TCEQ finishes its investigation, you should be given written notification of the results and
you may contact the investigator with any remaining questions. TCEQ should inform you about
any further enforcement actions it takes. You can track the status of your complaint online at
https://www.tceq.texas.gov/complaints/waci.html.

Be persistent. If violations are recurring, keep filing complaints. You might encourage your
neighbors to file their own complaints with TCEQ about problematic violations, ask the press to
write a story about the issue, or request that your elected officials make an inquiry with TCEQ
about the violator.

Documenting Environmental Violations

Collecting your own evidence of violations

Where possible, it is good to provide the agency with documentation of the violations. You may
want to take pictures or video; keep a diary of the dates, duration and severity of problems;
and/or take air or water samples. TCEQ has developed a detailed list of procedures that should
be followed when documenting alleged violations. Such procedures must be followed before
your documentation can be used in a formal TCEQ enforcement action. Examples of these
procedures include protocols for air and water sampling, requirements for documenting the
“chain of custody” of your samples to show that they were handled properly, and requirements
for photographic or video evidence. But even documentation that doesn’t meet TCEQ’s
requirements can be useful in raising public, political, media and agency attention about
environmental problems.

For more information about TCEQ’s procedures you can call 1-888-777-3186 or go to the
agency’s website:
http://www.tceq.texas.gov/compliance/complaints/protocols/evi_proto.html.

Be aware that if you submit a complaint with evidence, you may be asked by TCEQ to help with
any agency enforcement action by signing an affidavit, testifying in court, and/or certifying that
you have followed all agency protocols for collecting and handling physical evidence.

Useful ways of collecting evidence of environmental violations include the following:

 Taking photographs or video: take photos or video that show unauthorized
discharges, or particularly dirty discharges or runoff from a facility; flaring; fires;
chemicals being stored improperly, etc. You should keep records of the time,
date and location from which each photo or video was taken.

 Keeping logs of pollution events or health impacts: record the date, time,
location, and a description of pollution events at nearby facilities. Include any
health effects that you have experienced during or immediately after the event
and any impacts on your property or your use of your property.

 Taking samples of polluted water or of pollution deposited from the air.

https://www.tceq.texas.gov/complaints/waci.html
http://www.tceq.texas.gov/compliance/complaints/protocols/evi_proto.html

24

 Using a pollution monitoring equipment. See http://www2.epa.gov/air-
research/air-sensor-toolbox-citizen-scientists for information about low cost air
monitors.

Finding violations from TCEQ and EPA records

Many pollution sources are required to report permit violations and violations of other federal
or state environmental requirements. You can obtain these reports through TCEQ’s website or
by requesting paper copies of compliance files. Information about reported violations and
environmental background conditions can be found using the following resources:

 Air Emissions Event Report Database: this TCEQ database includes source-specific
information about air emissions that exceed applicable limits. Sources must report any
excess emissions event within 24 hours. These reports must identify the kind and
amount of pollution released during the event. http://www2.tceq.texas.gov/oce/eer/

 Air Operating Permit Deviation Reports and Annual Compliance Certifications: these are
paper reports that large sources of air pollution are required to file with the TCEQ. The
deviation reports are filed every six months and include all possible instances of
noncompliance with federal air pollution limits. The Annual Compliance Certifications
are filed once a year and include the permittee’s sworn statement that the report
documents all instances of noncompliance with federal air pollution requirements.
Deviation Reports and Annual Compliance Certifications can be obtained through
TCEQ’s file room or through an open records request.

 Water Discharge Monitoring Reports: These are reports that must be filed with TCEQ,
generally monthly, by sources that discharge pollution into the water. You can request
these reports to determine whether a source is complying with water pollution limits in
its permit.

 EPA Compliance and Enforcement History Online (ECHO) Database: You can use EPA’s
ECHO database to search for facilities in your community and check whether they have
been in compliance with environmental laws and their permitting requirements.
http://echo.epa.gov.

 EPA’s Toxic Release Inventory (TRI): you can use this database to find out about the
amounts and kinds of toxic chemical releases reported by industrial and federal
facilities. http://www2.epa.gov/toxics-release-inventory-tri-program.

 EPA’s Environmental Justice Screen (EJScreen): this online tool allows you to map
environmental and demographic information, including air toxics data, air pollution
levels, and proximity to waste disposal and superfund sites.
https://www.epa.gov/ejscreen.

Participating in TCEQ Enforcement Decisions

There are limited formal opportunities for members of the public to participate when TCEQ
takes its own enforcement actions. When TCEQ discovers a violation – either as a result of a

http://www2.epa.gov/air-research/air-sensor-toolbox-citizen-scientists
http://www2.epa.gov/air-research/air-sensor-toolbox-citizen-scientists
http://echo.epa.gov/
http://www2.epa.gov/toxics-release-inventory-tri-program
https://www.epa.gov/ejscreen

25

complaint, agency inspection, or compliance report – the agency may decide to issue a Notice
of Violation (NOV). NOVs generally document a violation and set a deadline for the company to
fix the problem. Most NOVs are resolved informally by the agency and the company without
any penalties and without any public participation. For certain types of serious or continuing
violations, TCEQ is required to issue a Notice of Enforcement (NOE). The NOE documents the
violation and lets the company know it has been referred for more formal enforcement action.
The company can appeal this enforcement referral and ask for a meeting with the agency. The
public does not have an opportunity to participate in this process.

If TCEQ decides to proceed with enforcement, it can do so (1) through its own administrative
process or (2) by referring the case to the Texas Office of the Attorney General for state civil
enforcement or to the county or district attorney’s office for criminal enforcement. Remedies
can include monetary penalties, requirements for correcting and/or preventing recurrence of
violations, permit revocation or suspension, or even jail time for some criminal violations.

A. Administrative Enforcement Actions

If TCEQ proceeds with administrative enforcement action, it will first contact the alleged
violator. If the alleged violator agrees to settle and does not contest the violations, the agency
will usually draft an Agreed Order. The Order describes the alleged violations and may include
the steps needed to correct the violation and/or a requirement that the company pay monetary
penalties. The monetary penalty amount is based on TCEQ’s penalty policy, available at
http://www.tceq.texas.gov/publications/rg/rg-253.html. The agency’s “penalty calculation
worksheet” will explain how TCEQ calculated any proposed penalty.

Notice of the proposed Agreed Order is published in the Texas Register with a 30-day period for
public comment. After the comment period, the agreement is set on the agenda for one of the
TCEQ Commissioner’s Agenda meetings. Several days before the Agenda meeting, TCEQ staff
posts the current negotiated enforcement agreements online at
http://www.tceq.texas.gov/agency/agendas/agenda.html. Unless requested by the
Commissioners, oral comments are not permitted at the Agenda meeting. After the
Commissioners act, notice of the decision must be published in the Texas Register.

If an alleged violator does not agree to settle with the TCEQ, the agency normally drafts an
Executive Director’s Preliminary Report and Petition, which includes a description of the alleged
violations, the statutes violated, the facts relied upon, and a recommendation for any
corrective actions and penalties. The alleged violator then has 20 days to file an answer and an
additional 30 days to request a contested case hearing in front of an Administrative Law Judge
at SOAH.

There is no requirement to provide the public with notice that the case has moved to SOAH, but
you can look for the enforcement matter in SOAH’s docket of scheduled contested cases at
http://www.soah.state.tx.us/Docket/general.asp or contact TCEQ to ask about status of an

http://www.tceq.texas.gov/publications/rg/rg-253.html
http://www.tceq.texas.gov/agency/agendas/agenda.html
http://www.soah.state.tx.us/Docket/general.asp

26

enforcement action. You can search pending TCEQ enforcement actions at
http://www2.tceq.texas.gov/oce/penenfac/.

If the facility you are concerned about is one with a wastewater discharge or underground
injection permit issued by TCEQ, you may have standing to participate in the enforcement
hearing yourself. However, the ALJ has discretion to decide whether to admit you as a party to
the contested case hearing.

At the end of the contested enforcement case, the ALJ will issue a Proposal for Decision that
includes proposed remedial or injunctive relief and one of the following: (1) a determination
that a violation has occurred and a specific amount of penalties should be assessed, (2) a
determination that a violation has occurred but no penalty should be assessed, or (3) a
determination that no violation has occurred. The PFD is then sent to the TCEQ Chief Clerk’s
office and scheduled for a Commission meeting and final Commission action. You can search
for issued Commission Orders at http://www14.tceq.texas.gov/epic/CIO/.

B. Enforcement by the Texas Attorney General

Rather than pursuing a violation administratively, TCEQ may decide to refer the case to the
Texas Attorney General’s Office for a judicial enforcement action. The Attorney General can
bring an environmental enforcement action in the Travis County District Court, in the county
where the defendant resides, or in the county the violation occurred. The public can seek to
intervene and become a party in such an enforcement case pursuant to the Texas Rules of Civil
Procedure. Additionally, the Attorney General is required to offer an opportunity for public
comments on any proposed order or agreement and must consider these comments as a
potential basis for modifying the proposed settlement.

Violations that MUST be referred to the Attorney General's Office:

Discharges into state waters or adjacent waters at a new point of discharge
without authorization.

Violations of the Texas Water Code Chap. 26 or Texas Health and Safety Code
Chapters 361 or 382 for which a person has received two or more finally issued

administrative orders within two years at the same source.

Operation of a new solid waste facility without a permit.

Construction or operation of a facility at a new plant site without a permit
required by Chapter 382 of the Health and Safety Code.

http://www2.tceq.texas.gov/oce/penenfac/
http://www14.tceq.texas.gov/epic/CIO/

27

Participating in EPA Enforcement Proceedings

While the TCEQ has been delegated the authority to administer and enforce many of the
federal environmental program in Texas, EPA retains oversight and independent enforcement
authority over federal programs. EPA can, therefore, enforce most environmental requirements
in Texas. You can report suspected environmental violations to EPA at
https://www.epa.gov/enforcement/report-environmental-violations. The EPA enforcement
process is similar to TCEQ’s and, likewise, often results in settlement agreements with
companies for their environmental violations. As with TCEQ’s enforcement process, there are
limited opportunities for public participation in the EPA process.

If EPA documents an environmental violation, it can issue an informal oral or written warning to
the company, or it can issue a more formal Notice of Violation.

In addition, for most environmental violations, EPA is authorized to:

 Issue compliance orders

 Assess administrative money penalties

 Bring suit in federal court, or

 Refer to the Attorney General’s office for criminal prosecution.

If EPA pursues administrative enforcement action, the agency drafts an administrative
complaint that details the alleged violations, proposes a specific penalty, and gives the alleged
violator the opportunity to request a hearing. Usually these hearings are before a federal
Administrative Law Judge (ALJ). After the hearing, the ALJ issues findings of fact and conclusions
of law and issues an initial decision, which becomes final if it is not appealed within 45 days.
Appeals from enforcement decisions are generally made to EPA’s Environmental Appeals Board
(EAB). A person against whom a penalty has been issued can seek review of the EAB decision in
federal district court.

If EPA decides to pursue a civil court enforcement action, it must refer a “request for litigation”
to the Department of Justice, which acts as EPA’s lawyer in civil enforcement actions. If DOJ
decides to file the enforcement action in federal district court, a member of the public could
move to intervene in the case pursuant to the Federal Rules of Civil Procedure.

Bringing Your Own Citizen Suit

While TCEQ and EPA are primarily responsible for enforcing environmental laws, most federal
environmental statutes allow citizens to independently sue sources of pollution for violating
permit limits and other requirements. These enforcement actions may be brought in federal
court and are referred to as “citizen suits.” If you are interested in filing a citizen suit, you

https://www.epa.gov/enforcement/report-environmental-violations

28

should plan on hiring a lawyer or finding a public interest group with access to lawyers to bring
the suit on your behalf.

Standing to Sue

The plaintiffs, or the parties bringing a citizen suit, can be a single affected person, a group of
affected people, or an organization with affected members. It often simplifies the lawsuit and
reduces costs to limit the number of plaintiffs in your citizen suit. Each person or organization
who is a plaintiff must have “standing” to bring a citizen suit.

To demonstrate standing, an individual must show that:

 He or she has suffered a concrete injury that is actual and imminent (for
example, “I used to swim in that river but now I can’t because it smells too
bad”); and

 There is a connection between the violations alleged and the injuries complained
of (for example, “Illegal discharges from the plant upstream include pollutants
that are likely to cause the river to smell bad.”); and

 It is likely that the violations and injuries can be addressed by a favorable court
decision (e.g., “An order prohibiting the discharges will eliminate the bad smell
from the river.”)

If the citizen suit plaintiff is an organization, that organization must demonstrate standing by
showing that: (1) at least one of its members would have standing to sue in his or her own
right; (2) the interests the organization seeks to protect in the lawsuit are related to the
organization's purpose; and (3) neither the claim asserted nor the relief requested requires the
participation of individual members in the lawsuit.

Providing Notice of the Intent to Sue

Before filing a citizen suit, most federal environmental laws require the party bringing the
lawsuit to send a notice of intent to sue to the violator, EPA, and sometimes the regulating
state agency. Generally, the notice letter must be sent at least 60 to 90 days before filing a
citizen suit, depending on which statute has been violated, and must specifically identify the
alleged violations and the dates on which they occurred.

Determining what violations to allege in your suit

The federal environmental statues define which violations can be enforced through a citizen
suit. Generally, federal and state environmental statutes and rules and the terms and
conditions of environmental permits are enforceable through a citizen suit. In addition, several
statues allow suits to halt actions that endanger public health or welfare, even if those actions
do not otherwise violate a statute, permit, or rule.

29

You cannot, however, bring a citizen suit for violations for which a state or the federal
government is already taking “diligent” enforcement action. Under some statutes, the
government must bring a civil or criminal enforcement action in court to preempt citizen suits
addressing the same violation. Under other statutes, an administrative enforcement
proceeding may be sufficient to preclude a citizen suit. A citizen suit is only barred, however,
with respect to those violations for which the government has taken enforcement.

In addition, depending on the federal environmental statute in question, the violation may
need to be ongoing, not a one-time violation, in order to be subject to a citizen suit. In other
words, you may not be able to bring a citizen suit for past violations that are no longer
occurring. For example, a one-time wastewater discharge in violation of a Clean Water Act
permit limit may not be susceptible to a citizen suit enforcement action. By contrast, it is
possible to bring a citizen suit under the Clean Air Act for wholly past violations, as long as
those violations are likely to be repeated. Additionally, you cannot typically bring a citizen suit
for violations that occurred more than five years prior to the suit.

While citizen suits may be brought to address a wide range of environmental violations, judges
and juries may be unsympathetic and unwilling to impose sanctions for misconduct that does
not result in significant harm. Before deciding to file a citizen suit, think carefully about
whether the environmental violation you are addressing warrants the time, trouble, and
expense of a lawsuit.

Proving the violations

The plaintiff has the burden to prove that the violation(s) occurred. Evidence of violations may
take the form of compliance reports filed by the company, sampling or monitoring data, expert
testimony and/or photos and video. The facts must be documented in a way that is acceptable
as evidence in court.

Citizen Suit Remedies

Citizen suit remedies include monetary penalties and injunctions to stop the violations or
prevent future similar violations. If a citizen suit is successful, monetary penalties assessed for
violations generally go to the government, and not the plaintiff. You cannot recover for
personal financial losses or individual health or property impacts. For certain violations,
however, a portion of the penalties may go towards projects (“supplemental environmental
projects”) that address the adverse impacts on a local community caused by the environmental
violations. Such projects have in the past included funding mobile health clinics, purchasing
community monitors, retrofitting diesel school buses to burn cleaner natural gas, purchasing
endangered species habitat, and creating wetlands.

In addition, a successful plaintiff may recover litigation costs, including experts’ and attorneys’
fees. Note, however, that if a plaintiff loses a citizen suit, the court may also order the plaintiff

30

to pay for the opposing party’s litigation costs. Courts rarely assess costs against plaintiffs in
such suits, but if they do, these costs can be substantial.

While citizen suits are powerful tools for bringing environmental violators into compliance, the
environmental laws are dense and complicated and the rules and procedures for citizen suits
are full of pitfalls for the untrained. You will likely need the assistance of an attorney or other
person familiar with these suits, as well as technical experts, to succeed. Citizen suits are not
quick fixes; any lawsuit should be considered a long-term endeavor. It is hard to get to trial
within a year, although settlements in citizen suits can frequently result in much quicker
compliance than going to trial.

CONCLUSION
Environmental permits and related laws cannot protect the environment or public health unless
they are enforced. The public can help EPA and TCEQ effectively enforce environmental
requirements by documenting environmental violations, bringing violations to the attention of
TCEQ and EPA, neighbors, the media, and elected officials, and filing comments on proposed
agency enforcement actions. In cases where EPA and TCEQ fail to address serious
environmental violations, members of the public may be able to file a citizen suit in federal
court to enforce federal environmental requirements.

31

Chapter Three

Public Participation in Rulemaking

Agencies adopt regulations, also referred to here as “rules,” to fill in the details and
requirements of laws passed by Congress or state legislatures. Agency regulations are intended
to clarify the law and provide greater detail about how the law works. The federal agency
responsible for most environmental rulemaking is EPA; the Texas agency is TCEQ. Other
agencies, however, such as U.S. Fish and Wildlife Service, Texas Parks and Wildlife, the Texas
Railroad Commission, and some local governments, also have rules or ordinances affecting the
environment. While this section refers specifically to TCEQ and EPA rulemakings, most state
agency rulemaking procedures are very similar to TCEQ’s and most federal agency rulemaking
procedures are very similar to EPA’s.

Before a state or federal rule becomes final, the agency responsible for the rule must publish
the proposed language and provide the public with an opportunity to comment. In Texas, the
process for proposing and adopting rules is described by the Texas Administrative Procedure
Act. This process generally mirrors the federal procedure for rulemaking, as laid out in the
federal Administrative Procedure Act.

Final state regulations are published in the Texas Administrative Code, available online at
http://texreg.sos.state.tx.us/public/readtac$ext.viewtac. Final federal rules are published in
the Code of Federal Regulations, available online at https://www.ecfr.gov/cgi-
bin/ECFR?page=browse.

When a rule is finally adopted, it is published in the Texas or Federal Register along with a
narrative response to comments received on the proposed rule. These responses can be very
helpful in understating a new or amended rule.

Members of the public may participate in the rulemaking process by petitioning an agency to
adopt rules, by working to influence the early, informal process of rule development, and by
filing formal comments in response to publication of proposed rules in the Texas Register or
Federal Register. Finally, you can challenge an agency’s final adoption of rules in court if you
believe those rules are illegal.

Participating in TCEQ Rulemaking

TCEQ adopts rules relating to both procedures and substantive requirements for various
environmental programs in Texas. For example, TCEQ’s rules set out the procedures for
applying for an environmental permit, as well as the substantive environmental requirements
for obtaining such a permit. TCEQ’s rules also set limits on pollution and describe what kind of
pollution monitoring companies are required to perform. TCEQ’s rules can, therefore, have a
big impact on how much pollution is released to the environment.

http://texreg.sos.state.tx.us/public/readtac$ext.viewtac
https://www.ecfr.gov/cgi-bin/ECFR?page=browse
https://www.ecfr.gov/cgi-bin/ECFR?page=browse

32

TCEQ proposes rules in response to new Texas legislation, new federal requirements, petitions,
or on its own initiative. TCEQ uses several advisory groups and stakeholder groups to help
develop and implement rules. A list of these groups, their meeting schedules, and background
documents can be found at http://www.tceq.texas.gov/agency/advise/rulemaking.html.

In addition, the TCEQ Executive Director’s office is required to maintain a mailing list of people
requesting advance notice of proposed commission rules. You can ask to be added to this list.
When TCEQ sends notice of proposed rules to the Secretary of State’s Office, notice is also
mailed to the notice list. At the end of each year, TCEQ will contact persons on the list and
notify them that, in order to remain on the list, they must submit a response asking to remain
on the list.

The Texas Register is the official publication for proposed and final rules in Texas. The
publication is available online through the Secretary of State’s website,
http://www.sos.state.tx.us/texreg/, or through the University of North Texas Libraries website,
http://texinfo.library.unt.edu/texasregister/. However, it is often easier to find TCEQ-specific
rules on TCEQ’s website. The following links are particularly useful:

 General Information about Rules and Rulemaking:
http://www.tceq.texas.gov/rules/rules_rulemaking.html

 Summary of Current Rulemaking Activity at TCEQ:
http://www.tceq.texas.gov/rules/whatsnew.html

 Proposed Rules: http://www.tceq.texas.gov/rules/prop.html
 Adopted Rules: http://www.tceq.texas.gov/rules/adopt.html

Public Notice and Public Comment Periods

Before a rule can take effect, TCEQ must provide public notice of the proposed rule and allow at
least 30 days for public comment. The 30-day period begins on the date the proposed rule is
published in the Texas Register. Although you can ask TCEQ for an extension of time to
comment, this extension will not always be granted. The proposed rule, as published in the
Texas Register, contains details about the rule, how to submit written comments, the deadline
for comments, and how to obtain additional information on the rule.

Written comments on a proposed rule may be submitted by mail, fax, or online at
http://www1.tceq.texas.gov/rules/ecomments/. During the public comment period, interested
persons can also request a public hearing at which the public can give oral comments on the
proposed rule (see http://www.tceq.texas.gov/rules/hearings.html).

Response to Comments and Adoption of the Rule

When issuing a final rule, TCEQ must provide a “reasoned justification” for the rule that
includes, among other things, a summary of and response to all public comments or proposals

http://www.tceq.texas.gov/agency/advise/rulemaking.html
http://www.sos.state.tx.us/texreg/
http://texinfo.library.unt.edu/texasregister/
http://www.tceq.texas.gov/rules/rules_rulemaking.html
http://www.tceq.texas.gov/rules/whatsnew.html
http://www.tceq.texas.gov/rules/prop.html
http://www.tceq.texas.gov/rules/adopt.html
http://www1.tceq.texas.gov/rules/ecomments/
http://www.tceq.texas.gov/rules/hearings.html

33

received. If the final version of the rule differs from the proposed version, the text of the final
rule is published in the Texas Register. Final rules become part of the Texas Administrative
Code, which can be accessed online http://texreg.sos.state.tx.us/public/readtac$ext.viewtac.

Judicial Review of Final Rules

A person who is, or may be, affected by a final rule may challenge the adoption of the rule in
state district court. Deadlines for filing appeals will depend on the basis for your challenge. A
challenge alleging that TCEQ did not follow required procedures for adopting a rule (notice,
comment, etc.) must be filed no later than two years after the effective date of the rule. If you
want to challenge a rule it is best to do it sooner rather than later, because courts are reluctant
to invalidate a rule once the regulated community begins making significant and costly changes
to comply with the rule. Challenging agency rules is difficult because courts tend to defer to an
agency’s expertise unless the agency has acted irrationally or clearly erred in an interpretation
of law.

Petitioning for New Rules

Anyone can petition TCEQ to adopt a new rule, to amend a rule, or to revoke an existing rule. If
TCEQ accepts the petition for rulemaking, the agency must go through the formal rulemaking
process described in the Texas Administrative Procedure Act.

Petitions for rulemaking must be in writing and include: an explanation of the proposed rule,
the text of the rule, a statement of the statutory or other authority for the rule, and an
explanation of the injury or inequality that could result from the failure to adopt the proposed
rule. If the rule proposal is an amendment to an existing rule, the petition must indicate the
words to be added or deleted from the text of the current rule.

TCEQ then has 60 days to either deny the petition in writing or commence a rulemaking action
responsive to the petition. If TCEQ does not accept a petition for rulemaking, it must deny the
petition and give its reasons for denial. There is no clear time limit on the duration of a
rulemaking action.

Participating in EPA Rulemaking4

Congress has provided EPA with the authority to adopt rules filling in the standards and details
for many environmental laws. See http://www.epa.gov/lawsregs/basics.html. In proposing and
adopting most rules, EPA is required to follow the Federal Administrative Procedures Act. EPA
can propose a rule in response to a specific Congressional requirement, a petition from an
interested person, a recommendation for a government agency such as the Government
Accountability Office, or a court decision. EPA may also simply decide a new rule is needed in an

4
 These rulemaking procedures generally also apply to other federal agencies that adopt environmental rules, such

as the U.S. Fish and Wildlife Service or the U.S. Army Corps of Engineers.

http://www.epa.gov/lawsregs/basics.html

34

area over which it has discretion. EPA’s rule must be within its regulatory authority to adopt, be
consistent with the plain language of federal statutes, and reflect a reasonable interpretation of
those laws.

The federal government provides several online tools for tracking planned and pending agency
rulemakings. EPA’s Regulatory Plan is published annually and describes the most important
regulations EPA reasonably expects to issue in proposed or final form during the upcoming
fiscal year. EPA's Semiannual Regulatory Agenda is published twice a year and describes a
broader universe of regulatory activities under development or review. Included in the Agenda
are regulations and certain major policy documents. You can access EPA's Agenda and Plan at
http://www.reginfo.gov/public/ or at http://www.regulations.gov .

Regulatory Development and Retrospective Review Tracker (RegDaRRT):

Reg DaRRT is a web tool created by the EPA to assist citizens interested in
following the status of priority rulemakings (i.e., rulemakings determined to
have higher environmental and societal impacts than other rules) and of
retrospective reviews of existing regulations. You can visit Reg DaRRT online at:
http://yosemite.epa.gov/opei/RuleGate.nsf/.

Sometimes, before EPA drafts a proposed rule, it will publish an Advanced Notice of Proposed
Rulemaking (ANPR) in the Federal Register. An ANPR is used when EPA wants additional input
or data before it actually drafts a rule proposal.

Notice of Proposed Rules

Once EPA develops a proposed regulation, it publishes a Notice of Proposed Rulemaking in
Federal Register. The Federal Register is available online at https://www.federalregister.gov/.
The notice will also be placed in a public docket created for the rulemaking. The docket is the
file in which EPA places all materials related to the rulemaking, including hearing notices,
studies, background materials and all public comments. In addition, the agency will normally
include memos documenting any substantive phone conversations regarding the rules. The
public docket for EPA rulemakings can be found at http://www.regulations.gov.

Submitting Comments on Proposed Rules

Once the proposed regulation is published, the public may submit comments. Comments
periods vary, but are generally between 30 and 60 days. To submit comments to EPA by mail,
follow the directions in the proposed rule. To submit comments online, visit
http://www.regulations.gov. Further information on how to submit comments can be found
online at http://www.epa.gov/lawsregs/getinvolved.html.

http://www.reginfo.gov/public/
http://www.regulations.gov/
http://yosemite.epa.gov/opei/RuleGate.nsf/
https://www.federalregister.gov/
http://www.regulations.gov/
http://www.regulations.gov/
http://www.epa.gov/lawsregs/getinvolved.html

35

Notice of Final Rule

After EPA receives comments on the proposed rule, the agency reviews comments and
develops a final regulation. Like proposed regulations, final EPA regulations are published in the
Federal Register. The final rule must include a preamble and the rule text. The preamble
includes a response to comments and a statement regarding the purpose of the rule. Generally,
rules cannot take effect prior to 30 days after publication in the Federal Register. The final rules
will then be incorporated into the Code of Federal Regulations, available at
http://www.ecfr.gov/cgi-bin/ECFR?page=browse.

Judicial Review of Final Rules

In most cases, if you believe an EPA (or other federal agency) rule is contrary to the
requirements of a statute, exceeds the agency’s jurisdiction, was not adopted in compliance
with required procedures, or is arbitrary and capricious, you can challenge that rule in federal
court. You may also be able to intervene in a court challenge to an EPA rule that was filed by
others.

Which court you file a rule challenge in depends on the statute under which the rule was
adopted (e.g. Clean Air Act versus Clean Water Act) and on the type of rule. Often rules that
apply nationally must be challenged in the Court of Appeals for the District of Columbia, while
more regional rules can be challenged in the regional Court of Appeals.

Petitioning for New Rules

Finally, you can petition EPA, or other federal agencies, to adopt, amend, or repeal rules. The
EPA maintains a database of petitions for rulemaking that it has received at
https://www.epa.gov/aboutepa/petitions-rulemaking.

CONCLUSION

Agencies often establish pollution control requirements, as well as public participation
requirements, through their rulemaking processes. By staying informed about agency
rulemakings and commenting on those that affect your area, facilities near your community, or
your ability to participate, you can have long term and wide-reaching impacts on both
environmental quality and the ability of the public at large to have a say in the environmental
requirements that may affect their health and well-being.

http://www.ecfr.gov/cgi-bin/ECFR?page=browse
https://www.epa.gov/aboutepa/petitions-rulemaking

36

Using Federal and State Laws to Obtain Public Environmental

Information

Introduction

The public has the right to obtain certain environmental documents from government agencies.
Generally, federal and state laws make most documents held by government agencies publicly
available, unless that document falls under a specific exemption from public disclosure
provided by law, e.g., documents related to national security, trade secrets or internal agency
memos. The public may often obtain documents from agencies through informal email
requests, websites, and by visiting agency file rooms. If you are unable to obtain documents
using these methods or the agency requests it, you may need to submit a formal information
request to obtain the documents you want. Government agencies have no responsibility to
create a document to provide you with information you want. They only have the responsibility
to produce already existing documents.

Freedom of Information Act (FOIA)

If you are seeking documents from a federal agency, such as the Environmental Protection
Agency or the United States Army Corps of Engineers, your request will be subject to the
Freedom of Information Act (FOIA). General information on using FOIA can be found on the
government’s website http://www.foia.gov/index.html. Additionally, the Reporters Committee
for Freedom of the Press has published an excellent guide to using FOIA, which can be found
online at http://www.rcfp.org/federal-open-government-guide.

Filing a FOIA Request

If you know which documents you want and which agency has them, you may first try to obtain
the documents by calling the public information office or file room at the agency involved and
asking for the documents. It might be helpful to offer some explanation of why you want the
documents but you are not required to give one. The agency may require that request be made
in writing and only a written FOIA request — not an informal, oral request — will place the
agency under a legal duty to respond by the FOIA deadline.

Each federal agency subject to FOIA has a designated FOIA Service Center and a Chief FOIA
Officer responsible for managing information requests. For a list of agency FOIA contacts, visit
http://www.foia.gov/report-makerequest.html. If you are unsure which federal agency or office
has the records you want, send the same request to several of them. If you can identify the

http://www.foia.gov/index.html
http://www.rcfp.org/federal-open-government-guide
http://www.foia.gov/report-makerequest.html

37

regional agency office that is likely to have the document you want, be sure to “cc” the request
you send to the Chief FOIA Officer to that regional office.

Agencies will accept a request by hand delivery, mail or e-mail. If you mail your request,
address your request letter to the FOIA officer at the appropriate agency or subdivision and
mark the outside of the envelope “FOIA Request.” Generally, a request letter should contain
your name and the information you are requesting (with as much specificity as possible). You
may also want to request that the agency inform you prior to responding to your request if fees
are likely to exceed a certain amount. You can also request that, to the extent documents are
in electronic form, they be produced to you electronically.

FOIA includes specific fee provisions for certain types of requestors: (1) commercial use
requesters must pay fees for document search, duplication and review; (2) non-commercial
requesters from educational or scientific institutions and representatives of the news media
pay no search fees and receive 100 pages of free duplication; and (3) all other requesters
receive two hours of search time and copies of 100 pages free.

In addition, FOIA provides for a reduction or waiver of any fees where “disclosure of the
information is in the public interest because it is likely to contribute significantly to public
understanding of the operations or activities of the government and is not primarily in the
commercial interest of the requester.” If you are requesting a fee waiver, include in your
request a description of the requestor, the purpose of the request, and how you met the
criteria for a reduction in fees or fee waiver.

In order to qualify for the public interest waiver, you must demonstrate that:

 The subject of the requested records concerns government operations and activities,

 The disclosure is likely to contribute to understanding of these operations or activities,

 Disclosure will likely result in public understanding of the subject,

 The contribution to public understanding of government operations or activities will be
significant,

 The requester has a limited commercial interest in the disclosure, and

 The public interest in disclosure is greater than the requester’s commercial interest.

For detailed information about FOIA, how to file a request, and how to request a fee waiver,
see visit www.ifoia.org.

Agency Response to a Request

Once a formal request is filed, the agency is required to respond within 20 working days by
either producing the documents, showing that they are covered by one of the FOIA exemptions
and do not have to be produced, or claiming an extra 10 days for processing a request that
requires review of voluminous records. In addition, agencies are allowed additional time to
clarify the request and for fee calculation, and courts can grant agencies additional time for

http://www.ifoia.org/

38

“unusual and exceptional circumstances.” If you have an urgent need for the information,
which usually requires a need relating to health or safety, you may qualify for “expedited
processing.” An agency may charge you the reasonable costs of providing the documents,
unless you are entitled to reduced fees or fee waivers as discussed above.

FOIA allows the government to withhold certain specific types of information, such as:

 Information relating to national defense,

 Information about agency personnel matters,

 Trade secrets or certain privileged or confidential financial information,

 Certain pre-decisional, communications within or between agencies that would be
privileged in a civil court case,

 Certain personal data kept in government files (such as medical data) where the
release would be an invasion of privacy,

 Certain records compiled for law enforcement purposes,

 Some documents related to the regulation of financial institutions, and

 Information that would reveal certain oil well data.

Appealing a Request Denial

If an agency refuses to disclose all or part of the information you have requested, delays the
response, or charges an unreasonably large fee, you may file an administrative appeal with the
agency’s FOIA Appeals Officer. If your administrative appeal is denied or if the agency fails to
respond to the appeal within 20 working days, you can then file a lawsuit in a federal court. If
you “substantially prevail” in court, a judge will order the agency to release the records and
may award you attorney’s fees and court costs.

For more information about FOIA requests, please visit:

 http://www.foia.gov/index.html
 http://nsarchive.gwu.edu/nsa/foia.html

Texas Public Information Act (PIA)

If you are seeking documents from a state agency, such as the TCEQ, your request will be
subject to the Public Information Act (PIA), chapter 552 of the Texas Government Code. General
PIA information can be found on the Texas Attorney General Open Government website:
https://texasattorneygeneral.gov/og/open-government. A Public Information Handbook is
also available at https://texasattorneygeneral.gov/files/og/publicinfo_hb.pdf.

http://www.foia.gov/index.html
http://nsarchive.gwu.edu/nsa/foia.html
https://texasattorneygeneral.gov/og/open-government
https://texasattorneygeneral.gov/files/og/publicinfo_hb.pdf

39

Filing a Public Information Act Request

Public information includes all information, regardless of format, that is collected, assembled, or
maintained by or for a governmental body for official business. Like FOIA, the Texas Public
Information Act applies when a person submits a request for public records to a governmental
body, and only records that are already in existence are required to be made available.

As with federal agencies, you may be able to obtain information informally by calling the TCEQ
or visiting the file room. If you are unable to obtain the information you want informally, you
can submit a written request under the PIA specifying the type of information you are
interested in receiving. Open records request can be made by hand delivery, mail, or e-mail.
Instructions for filing an open records request with TCEQ by fax, mail, or online are available at
https://www.tceq.texas.gov/agency/data/records-services/reqinfo.html.

Costs

Texas agencies can generally charge you for the costs of compiling and copying documents
responsive to your request. The Texas Government Code §552.267 provides, however, that “[a]
A governmental body shall provide a copy of public information without charge or at a reduced
charge if the governmental body determines that waiver or reduction of the charge is in the
public interest because providing the copy of the information primarily benefits the general
public.”

You have a right to have the agency inform you ahead of time if the costs of your request will
exceed $40. You must respond to the agency’s cost estimate within 10 days indicating you wish
to proceed with your request.

Agency Response to Request

Texas governmental bodies must respond to open records requests “promptly.” If the
governmental body takes longer than 10 days to process your request, the public information
officer must notify you of the delay and set a date and time when the records will be available
for your use. A governmental body is prohibited from asking you about your reasons for
wanting the requested information, but if your request is too broad for the governmental body
to process, the governmental body may ask you to clarify your request or to narrow the scope
of your request.

As with FOIA, some types of information are exempted from the Public Information Act. If the
information you request falls under one of the exceptions of the PIA, then the governmental
body may refuse to release the information to you. In this case, the governmental body will also
seek an open records decision from the Attorney General to determine whether the
governmental body can withhold the information from you. The governmental body must seek
an attorney general decision within 10 business days of receiving your request, and must

https://www.tceq.texas.gov/agency/data/records-services/reqinfo.html

40

provide reasons for withholding your requested information. You should receive a copy of the
governmental body’s letter to the attorney general.

Appealing a Request Denial

If an Attorney General’s open records decision allows a governmental body to withhold all or
part of the information you requested, you may appeal the decision to state court. If you have
question about a decision you have received, you may seek additional assistance from the Open
Government Hotline at (877) 673-6839.

41

ATTACHMENT A
PERMITTING ISSUE CHARTS

Note: The charts below are designed to assist you in bringing relevant issues to TCEQ’s
attention during the permitting process. A chart exists for air permits, hazardous/industrial
waste permits, wastewater permits, and injection well permits. Each table has two columns.
The left column provides the relevant regulatory or statutory authority for the related issues
listed to its right. Each issue derives its legal significance from the statute or regulatory rule
listed to the left. When referring issues to TCEQ, be sure to include the issue’s corresponding
statute or rule.

Charts are included for permits for:

 Release of Air Pollutants

 Industrial Solid Waste and Hazardous Waste Management Facilities

 Class I Injection Wells

 Discharge of Waste Waters or Pollutants

 Issues Particular to Domestic Wastewater Discharges

 Issues Particular to Industrial Wastewater Discharges from Electric Generating Facilities

 Issues Particular to Land Disposal or Irrigation of Waste Waters

42

Potential Issues for Public Comments and for Formal Hearings
on Permit Application Involving

RELEASE OF AIR POLLUTANTS

Key Provisions of Statutes
or Rules

Issues That TCEQ Has to or May Consider
(Use if True or Likely to be True)

Texas Health & Safety Code
(THSC) §382.002, 382.0518,
382.0519, 382.05195,
382.05196, 382.052,
382.055, 382.065

The application fails to protect the public’s health,
welfare and property and the environment. For
example:
1) the proposed facility is to be located within 3000 feet of
a school;
2) the emissions from the proposed facility will have
adverse effects on the public’s health, property and
welfare and the environment;
3) the proposed facility fails to comply with the requisite
emission control technology (e.g., BACT, GACT, MACT,
and/or LAER); and/or
4) the proposed facility is or will be located in an area that
violates applicable location and distance restrictions.

THSC §382.002, 382.0515,
382.0518, 382.05196

The application is not adequate. For example:
1) it has insufficient plans and specifications necessary to
determine compliance with applicable federal and state
air control statutes, rules, and regulations;
2) emissions modeling is not adequate to determine
probable emissions5 and cumulative effects;
3) it is not the correct application or authorization for the
proposed facility;
4) nonattainment review provisions apply to this facility;
and/or
5) the proposed facility and/or modifications are subject
to the requirements of New Source Performance
Standards not addressed in the application.

5
 This can occur for such reasons as having used an outdated model or having mis-located emission points or

having left out a few emission points. The most common error, however, is using emission factors for which there
are thin or very subjective data. Do not accept an AP-42 emission factor simply because EPA sponsors AP-42; some
of these factors are good and some are bad and none are actually intended for this (modeling) purpose.

43

Key Provisions of Statutes
or Rules

Issues That TCEQ Has to or May Consider
(Use if True or Likely to be True)

THSC §382.002, 382.0518,
382.0519, 382.05195,
382.05196, 382.052,
382.055, 382.065

The draft permit fails to protect the public’s health,
welfare and property and the environment. For
example:
1) the proposed facility is to be located within 3000 feet of
a school;
2) the emissions from the proposed facility will have
adverse effects on the public’s health, property and
welfare and the environment;
3) the proposed facility fails to comply with the requisite
emission control technology (e.g., BACT, GACT, MACT,
and/or LAER);
4) existing or proposed emission controls are not
adequate;
5) the off-site emissions exceed applicable limits; and/or
5) the proposed facility is or will be located in an area that
violates applicable location and distance restrictions.

THSC §382.002, 382.0514,
382.05195

30 Texas Administrative
Code (TAC) §101.201,
101.211

The draft permit is not adequate. For example:
1) It does not require sampling, monitoring or reporting
requirements that are adequate to make the permit terms
enforceable as a practical matter;
2) It does not have enforceable terms – e.g., terms are
vague or might fairly be read as “descriptive” rather than
as mandatory; and/or
3) It does not realistically address startup and shut down
emissions and their control.

THSC §382.0516, 382.031,
382.05191, 382.05195,
382.05197, 382.056, 382.058

Failure to comply with applicable notice
requirements. For example:
1) notice was not sent to the proper state senator and
representative;
2) notice was not provided in the requisite alternative
language;
3) requisite signs were not posted;
4) publication did not occur in a newspaper of general
circulation in the community in which the proposed
facility is or will be located; and/or
5) a copy of the application or draft permit was not
available at the public place provided in the published
notice.

44

Key Provisions of Statutes
or Rules

Issues That TCEQ Has to or May Consider
(Use if True or Likely to be True)

THSC §382.002, 382.0518;
382.055

The applicant has a poor compliance history, which
justifies:
1) the denial of the application;
2) the need for strong and enforceable permit provisions;
and/or
3) the minimum time period allowed for expiration and
renewal requirements.

30 TAC §101.3 The proposed facility will circumvent applicable
regulations.

30 TAC §101.4 The proposed facility will cause nuisance conditions.

45

Potential Issues for Public Comments and for Formal Hearings
on Permit Application Involving

INDUSTRIAL SOLID WASTE AND HAZARDOUS WASTE MANAGEMENT
FACILITIES

Key Provisions
of

Statutes or Rules

Issues That TCEQ Has to or May Consider
(Use if True or Likely to be True)

Tex. Health &
Safety Code
(THSC) § 361.002
& Subchapter C;
and 30 Tex.
Administrative
Code (TAC)
Subchapter A,
§335.4

The issuance of the permit would be inconsistent with state policies including
the legislative and regulatory directives that no person may cause, suffer, allow, or
permit the collection, handling, storage, processing, or disposal of industrial solid
waste in such a manner so as to cause:
1) the discharge or imminent threat of discharge of industrial solid waste or
municipal solid waste into or adjacent to waters in the state;
2) the creation and maintenance of a nuisance; and/or
3) the endangerment of public health and welfare.

THSC §361.064;
30 TAC §§ 335.8,
335.12, &
335.15; 30 TAC
Subchapter B,
including §
335.44; and 30
TAC §§ 335.152,
335.174

The application is inadequate because it does not contain sufficient information:
1) describing the site: all springs, faults, wells, soils, etc. were not identified by the
applicant;
2) describing the facility and all facility components;
3) identifying wastes and taking and maintaining records of wastes generated,
stored, processed, or disposed of, with quantities and sources;
4) describing methods and types of operations used for acceptance of wastes and
in the storage, processing or disposal of wastes;
 5) defining engineering plans and specifications and other documentation
necessary to demonstrate that all components of the facility design, construction,
and operation conform to standards established by the commission; and/or
6) describing the adequate closure plans and procedures

30 TAC
Subchapter F, §§
335 .152,
335.156 - .164 &
335.173

The groundwater protection and monitoring provisions are inadequate because:
1) the number and location of groundwater monitoring wells are inadequate to:
 (a) get samples from the upper aquifer that represent the quality of
 background water unaffected by contamination,
 (b) represent the quality of groundwater, and/or
 (c) allow for detection of contamination by waste or waste constituents;
2) the monitoring plan does not include consistent sampling and analysis
procedures; and/or
3) the sampling and methods will not accurately measure contaminants in the
groundwater samples.

46

Key Provisions
of

Statutes or Rules

Issues That TCEQ Has to or May Consider
(Use if True or Likely to be True)

30 TAC
Subchapter A,
§335.7; 30 TAC
Subchapter F,
§335.167,
335.174,
335.178,
335.179,
335.183

The financial assurance is inadequate because:
1) the cost estimate for closure is insufficient as it does not represent the actual
cost of an independent third party closure of the facility;
2) the applicant does not propose to have the types or amounts of financial
assurance to fund the emergency response personnel and equipment necessary
to manage a reasonable worst-case emergency condition associated with the
operation of the facility; and/or
3) financial assurance is not sufficient to cover the costs of post closure needs.

30 TAC
Subchapter F,
§335.180

The location of the proposed facility is incompatible with local land use in the
area.

30 TAC
Subchapter F,
§335.151,
335.152 &
335.183

The contingency and other operating plans are inadequate because:
1) the plans are not detailed plans, but just promises to comply or plans to have
plans;
2) the plans do not include enforceable requirements; and/or
3) the plans do not cover all contingencies or reasonable worse case scenarios.

30 TAC
Subchapter F,
§§335.173,
335.177

The design is inadequate because the proposed [explain design] will not prevent
wastes from leaving the facility during the active life of the facility (for example,
material of construction are not appropriate).

30 TAC
Subchapter G

If a landfill, the landfill site is not appropriate because:
1) the site does not minimize the possibility of contamination of surface water
and groundwater;
2) the site is located in the 100-year floodplain;
3) the site is located in wetlands;
4) the site is located on the recharge zone of a sole-source aquifer;
5) the site is located in an area overlying a regional aquifer;
6) the soil is not suitable;
7) the site is located within 1,000 feet of an established residence, church, school,
day care center, surface water body used for a public drinking water supply, or a
dedicated public park;
8) the site is located in the 100-year floodplain of a perennial stream;
9) the site is located in an area of direct drainage within one mile of a lake at its
maximum conservation pool level and the lake is used to supply public drinking
water;
10) the site is in an area of active geological processes;
11) the site is located in the critical habitat of an endangered species of plant or

47

Key Provisions
of

Statutes or Rules

Issues That TCEQ Has to or May Consider
(Use if True or Likely to be True)

animal;
12) the site is located on a barrier island or peninsula; and/or
13) the site is located within 30 feet of the upthrow side or 50 feet of the
downthrow side of the actual or inferred surface expression of a fault that has
reasonably been shown to have caused displacement of shallow Quaternary
sediments or of man-made structures.

30 TAC
Subchapter G,
§335.205

The permit should be denied because there is a practical, economic, and feasible
alternative that is reasonably available to manage the types and classes of waste.

48

Potential Issues for Public Comments and for Formal Hearings
on Permit Application Involving

Class 1 Injection Wells

Key Provisions of
Statutes or Rules

Issues That TCEQ Has to or May Consider.
(Use if True or Likely to be True)

Tex. Water Code §§
27.051 (a)(1), (4) & (6)
and 27.073; and 30 Tex.
Administrative Code
(TAC) §§ 331.120,
331.121, & 331.142

Wells are not in the public interest because the applicant:
1) has a poor compliance history;
2) has not shown a need for the wells or that other practical,
economic, and feasible alternatives do not exist;
3) lacks sufficient public liability insurance;
4) lacks adequate financial responsibility, including adequate bonds
or financial assurance;
5) has a weak financial condition and may abandon the site;
6) has not designed or proposed operations that will protect the
public health, and/or the public welfare;
7) has not evaluated the effects of the well on local conditions;
and/or
8) has not minimized the burdens imposed on local law enforcement,
emergency medical or fire-fighting personnel.

Tex. Water Code §§
27.051 (a)(3) & (c); and
30 TAC §§ 331.5, .42, .44
& .121

Ground & surface water will not be adequately monitored or protected
from pollution: For example, monitoring of nearby groundwater should
be required.

Tex. Water Code §§
27.015(a)(2); and 30 TAC
§§ 331.121

Existing property or mineral rights will be impaired: Explain
how, for example:
1) trespass by waste moving under your property, and/or 2) higher costs
of drilling through waste to get to your oil and gas below.

Tex. Water Code §§
27.051 (a)(1) & (c); and
30 TAC §§ 331.4, 331.43,
331.44, & 331.121

Inadequate design & materials for well, casing, tubing, cement,
casing, & other materials of construction and monitoring: For
example, materials are not shown to be compatible and able to resist
damage from all wastes. Monitoring will not detect releases from and
pressure in the tubing, annular space, formation, & other formations.
There is inadequate information on the well(s) including inadequate
logging of well and inadequate proposals for periodic testing of wells.

Tex. Water Code § 27.051
(a)(1) & (c); and
30 TAC §§ 331.5, 331.47 &
331.121 and Chapter 350.

Inadequate written plans for
contingencies/emergency/spills/fires: For example, the
application does not provide detailed plans with specified training
for key employees in identifying, inspecting, recording, reporting,
and responding to spills, fires and other such events.

49

Key Provisions of
Statutes or Rules

Issues That TCEQ Has to or May Consider.
(Use if True or Likely to be True)

Tex. Water Code §§
27.051 (a)(1) & (c); and
30 TAC §§ 331.44, 331.45,
& 331.121

Inadequate testing & treatment of wastes prior to injection: For
example, an inadequate waste analysis plan to test for compatibility
of wastes with the materials of construction, the injection formation,
and other wastes that have been injected. Also, failing to check that
manifest accurately describes incoming waste.

Tex. Water Code §§
27.051 (a)(1) & (c); and 30
TAC §§ 331.7(d), 331.17,
& 331.121

Inadequate site and design for the well and the related pre-
injection facilities at the surface: For example, inadequate
contingency plan for spills of pump, lines and tanks.

50

Potential Issues for Public Comments and for Formal Hearings
on Permit Application Involving

Discharge of Waste Waters or Pollutants

Key Provisions of
Statutes or Rules

 General Water Quality Issues That TCEQ Has to or May Consider

(Use if True or Likely to be True)

Tex. Water Code
(TWC) § 26.0282

No need for the facility:
1) One or more other centralized wastewater treatment facilities has the
capacity to handle the wastewater involved or could be expanded to treat the
quantity of wastewater involved;
2) The wastewater treatment needs of the proposed service area can be
adequately served by on-site sewage facilities (such as septic tanks);
3) The current and anticipated growth in the service area does not demonstrate
a need for the proposed facility.

TWC § 26.0281 Applicant’s history of poor compliance at this or other facilities requires:
1) denial of the application,
2) close scrutiny of the information in the application, and/or
3) additional conditions and terms in the proposed permit to minimize the
likelihood of future violations.

TWC §§ 26.027,
26.028, 26.034,
26.037, 26.121

The application is inadequate: For example, it is incomplete, inaccurate,
and/or fails to include all necessary and required information, for example:
1) it does not include a complete list of all names and addresses of persons
affected by the proposed application;
2) it does not accurately depict the location of the outfall or the property
boundaries of the facility;
3) it is not consistent or compatible with the applicable water quality
management plan; and/or
4) it does not contain adequate facility designs and specifications.

TWC § 26.028 There was not proper notice of application: For example: there was not
1) mailed notice to all persons on the agencies mailing list;
2) proper or timely newspaper notice;
3) notice in Spanish;
4) accurate or sufficient information in the notice; and/or
5) notice published and/or posted in accordance with the law.

51

Key Provisions of
Statutes or Rules

 General Water Quality Issues That TCEQ Has to or May Consider

(Use if True or Likely to be True)

30 Tex.
Administrative
Code (TAC) §
307.4(b)

The facility will have unacceptable impacts.
The limitations in the permit fail to prevent adverse impacts such as:

1) Concentrations of taste and odor producing substances that would
interfere with production of potable water, impart an unpalatable flavor
to food fish, including shellfish, or result in offensive odors arising from
the waters;

2) Floating debris and suspended solids that could harm aquatic wildlife, or
impact other uses of the receiving waters;

3) Settleable solids that could alter the flow characteristics of the receiving
stream or result in the filling of the receiving waters;

4) Changes from normal conditions of clarity and color in the receiving
waters;

5) Persistent foaming or frothing;
6) Oil, grease or other related residue that produces a film on the top,

bottom, or banks of the receiving water body.
30 TAC §§
307.4(d),
307.6(c)(4),
307.7(b) &
309.3(g)(2)

The permitted discharge will be harmful or toxic.
The limitations in the permit fail to ensure that the receiving waters will not be
harmful to people as the result of ingestion, consumption of aquatic organisms,
or contact with the skin by bacteria, pathogens or toxic constituents in the
discharge.
The limitations in the permit fail to ensure that the receiving waters will not be
toxic to terrestrial or aquatic wildlife due to chlorine levels or other
constituents in the discharge.

30 TAC § 307.4(e) The permit authorizes the discharge of nutrients in excessive quantities.
The permit fails to limit the discharge of nutrients in a manner that will prevent
the excess growth of aquatic vegetation that would interfere with an existing or
attainable use of the receiving water.

30 TAC §§307.4(d)
& § 308.81,
incorporating 40
Code of Federal
Regulations § 125

The permit authorizes the discharge of wastewater at an excessive
temperature.
The temperature of the discharge would interfere with the existing and
attainable uses of the receiving waters.
The elevated temperature of the discharged wastewater does not assure the
protection and propagation of a balanced indigenous population of fish,
shellfish and wildlife in and on the water body receiving the discharge.

30 TAC § 307.4(g) The permitted discharge will have unacceptably adverse impacts on
salinity.
The permit fails to ensure that the salinity of the receiving waters will not be
impacted in a way that would harm existing or designated uses of those waters.
When the receiving water is an estuary, the limitations in the permit fail to
prevent the alteration of salinity gradients in the receiving estuary in a manner
that would adversely impact those receiving waters.

52

Key Provisions of
Statutes or Rules

 General Water Quality Issues That TCEQ Has to or May Consider

(Use if True or Likely to be True)

30 TAC §§307.4(h)
& 307.7(b)(3)(A)

The proposed discharge would result in unacceptable reductions in levels
of dissolved oxygen.
The permit fails to ensure that dissolved oxygen levels in the receiving waters
will be sufficient to support existing and attainable uses of those waters.

30 TAC § 307.4(m)
& 307.7(b)(4)(B)

The permitted discharge will alter the pH of the receiving waters in a
manner that would interfere with existing and attainable uses of those
waters.

30 TAC § 307.5 The permitted discharge violates the Texas’ Anti-degradation
requirements.
1) The permitted discharge will interfere with existing or attainable uses of the
receiving waters, such as recreation, public water supply, or aquatic life use.
2) For any perennial water, water quality would be lowered without a showing
that this lowering is necessary for important economic or social development.

30 TAC §§ 309.12
& 319.27.

Construction and operation of the proposed facility would result in the
contamination of groundwater.

TWC §§ 26.027,
26.0285, 26.030,
26.041 & 26.121

The proposed permit must be denied because:
1) it does not comply with agency rules;
2) it would allow the contamination of ground and surface water;
3) it does not require use of a sufficiently advanced treatment technology; or
4) it does not provide for a discharge to a watercourse.

TWC §§ 26.0285,
26.029 & 26.042

The proposed permit is inadequate: For example, it fails to provide in clear
and enforceable terms adequate provisions for:
1) the character of the discharge,
2) quantities of the discharge, 307.7(b)
3) the location of the discharge point(s), and/or
4) adequate monitoring and reporting requirements, including sufficient
frequency and type of monitoring to detect violations or adverse impacts as the
conditions of discharge and conditions in the receiving waters change from
time to time and for upsets and by passes of sewage.

30 TAC § 307.8(e) Stormwater discharges from the facility will impair existing or attainable
uses: For example, stormwater controls are not based on implementation of
the necessary treatment technologies and best management practices.

30 TAC § 307.4(c) The facility will discharge unacceptable quantities of radiation.
The limitations in the permit do not prevent the discharge of radioactive
materials in excess quantities.

Issues Particular to Domestic Wastewater Discharges

30 TAC § 309.13 &
309.14

The proposed site is unsuitable because:
1) A plant unit is to be located in the floodplain without adequate

protection;
2) A plant unit is located closer than 500 feet to a public water well or 250

feet to a private water well;

53

3) The facility includes an impoundment located over a recognized aquifer
without an adequate liner or impermeable soil; and/or

4) Wastewater basins are located closer than 500 feet to the property line,
or other wastewater treatment units are located closer than 150 feet to
a property line, and this will cause odor problems.

30 TAC § 309.12 The proposed site does not minimize the potential for surface or groundwater
contamination in consideration of:

1) Geologic conditions such as erosion, submergence, subsidence, faulting,
karst formations, flooding or river bank cutting;

2) Groundwater conditions such as groundwater quality, length of
wastewater flow from the treatment plant to the discharge point, and
aquifer recharge or discharge conditions;

3) Soil conditions such as the hydraulic conductivity of the soil and
separation distance from the facility to the aquifer; and/or

4) Climate conditions at the site.

Issues Particular to Industrial Wastewater Discharges from Electric
Generation Facilities

30 TAC § 308.91,
incorporating 40
CFR §125.80 –
125.89

The location, design, construction and capacity of the cooling water intake
structures for the facility do not reflect the best technology available for
minimizing the adverse environmental impact of the facility.

Issues Particular to Land Disposal or Irrigation of Waste Waters

 TWC § 26.0282 Reasonable alternatives to land disposal exist.

TWC §§ 26.027,
26.028, 26.034,
26.037, 26.121

The application is inadequate: For example, it is incomplete, inaccurate,
and/or fails to include all necessary and required information, such as:
1) a description of the soils, ground waters, surface waters, or the location of
wells, faults, fractures, sink holes, wetlands, etc.; and/or
2) adequate facility designs and specifications.

TWC §§ 26.0285,
26.029, 26.042

The proposed permit is inadequate: For example, it fails to provide in clear
and enforceable terms:
1) limits specifically keyed to characteristics for treatment and disposal
2) rates of application of the waters; including the quality, quantity, flow,
location of disposal and conditions for disposal; and/or
3) adequate monitoring and reporting requirements, including sufficient
frequency and type of monitoring to detect violations, etc.

