
By: Truan
S.B. No. 908

A BILL TO BE ENTITLED

AN ACT

relating to the regulation of plumbing.

BE IT ENACTED BY THE LEGISLATURE OF THE STATE OF TEXAS:

SECTION 1. Section 3, The Plumbing License Law (Article 6243‑101, Vernon's Texas Civil Statutes), is amended to read as follows:

Sec. 3. ACTS PERMITTED WITHOUT A LICENSE. The following acts, work and conduct shall be expressly permitted without license:

(a) Plumbing work done by a property owner in a building owned or occupied by him as his homestead;

(b) Plumbing work done:

(1) outside the municipal limits of any organized city, town, or village in this state and not within the extraterritorial jurisdiction of a city, town, or village of 50,000 or more inhabitants;[,] or

(2) within a [any such] city, town, or village of less than [five thousand (]5,000[)] inhabitants that is not within the extraterritorial jurisdiction of a city, town, or village of 50,000 or more inhabitants, unless a license is required by ordinance in the [such] city, town, or village of less than [five thousand (]5,000[)] inhabitants;

(c) Plumbing work done by anyone who is regularly employed as or acting as a maintenance man or maintenance engineer, incidental to and in connection with the business in which he is employed or engaged, and who does not engage in the occupation of a plumber for the general public; construction, installation and maintenance work done upon the premises or equipment of a railroad by an employee thereof who does not engage in the occupation of a plumber for the general public; and plumbing work done by persons engaged by any public service company in the laying, maintenance and operation of its service mains or lines to the point of measurement and the installation, alteration, adjustment, repair, removal and renovation of all types of appurtenances, equipment and appliances, including doing all that is necessary to render the appliances useable or serviceable; appliance installation and service work done by anyone who is an appliance dealer or is employed by an appliance dealer, and acting as an appliance installation man or appliance service man in connecting appliances to existing piping installations; water treatment installations, exchanges, services, or repairs. Provided, however, that all work and service herein named or referred to shall be subject to inspection and approval in accordance with the terms of all local valid city or municipal ordinances;

(d) Plumbing work done by a licensed irrigator or licensed installer when working and licensed under Chapter 34, Water Code [197, Acts of the 66th Legislature, Regular Session, 1979 (Article 8751, Vernon's Texas Civil Statutes)]. A person holding a valid license from the Texas State Board of Plumbing Examiners shall not be required to be licensed by any other board or agency when installing or working on a lawn irrigation system;

(e) Plumbing work done by an LP Gas installer when working and licensed under Chapter 113, Natural Resources Code, as amended; and

(f) Plumbing work done by an individual who owns a groundwater well on a system supplied by that well, provided that such system supplies water to no more than one household, an agricultural enterprise, or a commercial enterprise that does not supply raw or potable water to others.

SECTION 2. Section 15, The Plumbing License Law (Article 6243‑101, Vernon's Texas Civil Statutes), is amended to read as follows:

Sec. 15. MUNICIPAL RULES AND REGULATIONS. Every city or town in this state of [more than five thousand (]5,000[)] or more inhabitants shall, and any city or town of this state of less than 5,000 inhabitants may, by ordinance or by‑law, prescribe rules and regulations for the materials, construction, alteration and inspection of all pipes, faucets, tanks, valves and other fixtures by and through which a supply of water, gas or sewage is used or carried; and provided that they shall not be placed in any building therein except in accordance with such rules and regulations; and shall further provide that no plumbing shall be done except in case of repairing of leaks, without a permit being first issued therefor upon such terms and conditions as such city or town shall prescribe; provided that no such ordinance, by‑law, rule or regulation prescribed by any such city or town shall be inconsistent with this Act, or any rule or regulation adopted or prescribed by the State Board of Plumbing Examiners.

SECTION 3. The importance of this legislation and the crowded condition of the calendars in both houses create an emergency and an imperative public necessity that the constitutional rule requiring bills to be read on three several days in each house be suspended, and this rule is hereby suspended, and that this Act take effect and be in force from and after its passage, and it is so enacted.

