Enrolled House Bill 3225

Sponsored by Representative SMITH WARNER; Representative JOHNSON, Senator THOMSEN

CHAPTER

AN ACT

Relating to the safe transport of hazardous materials; and declaring an emergency.

Be It Enacted by the People of the State of Oregon:

<u>SECTION 1.</u> Section 2 of this 2015 Act is added to and made a part of ORS 453.307 to 453.414.

SECTION 2. (1) As part of the plan for the effective implementation of a statewide hazardous material emergency response system established by rule under ORS 453.374, the State Fire Marshal shall adopt by rule a plan for the coordinated response to oil or hazardous material spills or releases that occur during rail transport. The plan adopted under this subsection:

(a) Shall address with a specific focus on oil or hazardous material spills or releases that occur during rail transport all required provisions under ORS 453.374;

(b) May include requirements and incentives for local governments and other responders to participate in ongoing training programs;

(c) Shall provide a system for identifying where hazardous material response materials owned by railroads are located throughout this state and how access to those materials is to be coordinated; and

(d) May include any other information deemed necessary by the office of the State Fire Marshal to provide coordinated response to oil or hazardous material spills or releases that occur during rail transport.

(2) The office of the State Fire Marshal shall annually coordinate with local governments, other state agencies involved in hazardous material emergency response, other responders and representatives of the railroad industry to prepare a report on the coordinated response plan adopted under this section and shall:

(a) Make the report available as an appendix to the Office of Emergency Management's oil and hazardous material response emergency operations plan developed pursuant to ORS 401.092; and

(b) No later than February 1 of each year, submit the report to the Legislative Assembly in the manner provided in ORS 192.245.

(3) The report required by subsection (2) of this section shall include, but need not be limited to, the following in relation to oil and hazardous material emergency response for rail transport:

(a) An inventory of all emergency response resources available in this state, including information on:

(A) The location of, and the means of access to, the resources;

Enrolled House Bill 3225 (HB 3225-B)

(B) Whether the resources are publicly or privately maintained; and

(C) Additional resources that are needed to provide for adequate response;

(b) Suggested changes to the structure for the continued coordination between state agencies and industry;

(c) Possible revisions to the response roles or responsibilities of state agencies, local governments and railroads; and

(d) Strategies for ensuring adequate funding at the state and local government levels to cover the training, equipment and administrative costs associated with providing comprehensive response and equipment.

SECTION 3. Sections 1 and 2 of this 2015 Act become operative on January 1, 2016.

<u>SECTION 4.</u> (1) The Oil and Hazardous Material Transportation by Rail Action Fund is established in the State Treasury, separate and distinct from the General Fund. The Oil and Hazardous Material Transportation by Rail Action Fund shall consist of all moneys placed in the fund as provided by law and any gifts, grants, donations, endowments or bequests from any public or private source. Interest earned by the fund shall be credited to the fund.

(2) All moneys in the fund are continuously appropriated to the Department of State Police for use by the office of the State Fire Marshal only for the payment of costs associated with the development and effective implementation of the plan adopted under section 2 of this 2015 Act for the coordinated response to oil or hazardous material spills or releases that occur during rail transport.

<u>SECTION 5.</u> Notwithstanding any other provision of law, the General Fund appropriation made to the Department of State Police by section 1 (4), chapter ______, Oregon Laws 2015 (Enrolled Senate Bill 5531), for the biennium beginning July 1, 2015, for the office of the State Fire Marshal, is increased by \$365,225 for staff and supplies to respond to oil or hazardous materials spills or releases that occur during rail transport.

<u>SECTION 6.</u> This 2015 Act being necessary for the immediate preservation of the public peace, health and safety, an emergency is declared to exist, and this 2015 Act takes effect on its passage.

Passed by House July 1, 2015	Received by Governor:
Timothy G. Sekerak, Chief Clerk of House	Approved:
Tina Kotek, Speaker of House	
Passed by Senate July 3, 2015	Kate Brown, Governor
	Filed in Office of Secretary of State:
Peter Courtney, President of Senate	

Jeanne P. Atkins, Secretary of State

Enrolled House Bill 3225 (HB 3225-B)