
By KubiakH.B. No. 3447

A BILL TO BE ENTITLED

AN ACT

relating to the regulation of geologists, geophysicists, and soil scientists; providing an administrative and a criminal penalty.

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

SECTION 1. SHORT TITLE. This Act may be cited as the Geoscientist Registration Act.

SECTION 2. PURPOSE. In order to safeguard the interests of the citizens of this state, to promote the public welfare, and to protect the environment, the public practice of geology, geophysics, and soil science in this state is declared to be subject to regulation in the public interest.

SECTION 3. DEFINITIONS. In this Act:

(1) "Board" means the Board of Licensure for Geologists, Geophysicists, and Soil Scientists.

(2) "Board certified specialty geologist" means a licensed professional geologist who has met the academic and experience qualifications in a specialty of geology established under this Act and has been certified in that specialty by the board.

(3) "Board certified specialty geophysicist" means a licensed professional geophysicist who has met the academic and experience qualifications in a specialty of geophysics established under this Act and has been certified in that specialty by the board.

(4) "Board certified specialty soil scientist" means a licensed professional soil scientist who has met the academic and experience qualifications in a specialty of soil science established under this Act and has been certified in that specialty by the board.

(5) "Certified geologist" means a geologist who has been certified by a professional geological organization, society, or association that has certification requirements that have been recognized by the board, including the American Association of Petroleum Geologists (AAPG), the American Institute of Professional Geologists (AIPG), and the Society of Independent Professional Earth Scientists (SIPES).

(6) "Certified geophysicist" means a geophysicist who has been certified by a professional geophysical organization, society, or association that has certification requirements that have been recognized by the board.

(7) "Certified soil scientist" means a soil scientist who has been certified by a professional soil science organization, society, or association that has certification requirements that have been recognized by the board, including the Soil Science Society of America and the American Registry of Certified Professionals in Agronomy, Crops, and Soils (ARCPACS).

(8) "Geological subordinate" means a person who assists in the practice of geology, or an exempt person practicing geology, without assuming the responsible charge of the work.

(9) "Geologist" means a person qualified to engage in the practice of geology by reason of the person's knowledge of geology, mathematics, and the supporting physical and life sciences, acquired through education and practical experience.

(10) "Geology" means the science of the earth and its origin and history, the investigation of the earth's constituent rocks, minerals, fossil fuels, solids, and fluids, and the study of the natural and introduced agents, forces, and processes that cause changes in and on the earth.

(11) "Geophysical subordinate" means a person who assists in the practice of geophysics, or an exempt person practicing geophysics, without assuming the responsible charge of the work.

(12) "Geophysicist" means a person qualified to engage in the practice of geophysics by reason of the person's knowledge of geophysics, mathematics, physics, and the supporting physical and life sciences, acquired through education and practical experience.

(13) "Geophysics" means the science of the study of the physical earth by means of measuring its natural and induced fields of force, including electricity, gravity, and magnetism, and its responses to natural and induced energy and the interpretation of these measurements, and relating these measurements to the physics of the earth.

(14) "Public practice of geology" means the performance before the public of geological services or work affecting the public health and safety, including consulting, investigating, evaluating, planning, mapping, and inspecting geological work, and the responsible supervision of those tasks.

(15) "Public practice of geophysics" means the performance before the public of geophysical services or work affecting the public health and safety, including consulting, investigating, evaluating, planning, mapping, and inspecting geophysical work, and the responsible supervision of those tasks.

(16) "Public practice of soil science" means the performance before the public of soil science services or work affecting the public health and safety, including consulting, investigating, evaluating, planning, mapping, and inspecting soil science work, and the responsible supervision of those tasks.

(17) "Licensed professional geologist" means a geologist who has met the academic and experience qualifications of this Act and who has been issued a license as a licensed professional geologist by the board.

(18) "Licensed professional geophysicist" means a geophysicist who has met the academic and experience qualifications of this Act and who has been issued a license as a licensed professional geophysicist by the board.

(19) "Licensed professional soil scientist" means a soil scientist who has met the academic and experience qualifications of this Act and who has been issued a license as a licensed professional soil scientist by the board.

(20) "Responsible charge" means the independent control and direction of geological, geophysical, or soil science work or the supervision of geological, geophysical, or soil science work by the use of initiative, skill, and independent judgment.

(21) "Soil science" means the science of soils, their classification, origin, and history, the investigation of physical, chemical, mineralogical, morphological, and biological characteristics of soils, and the study of natural and introduced agents, forces, and processes that cause changes in and on the soil.

(22) "Soil science subordinate" means a person who assists in the practice of soil science, or an exempt person practicing soil science, without assuming the responsible charge of the work.

(23) "Soil scientist" means a person qualified to engage in the practice of soil science by reason of the person's knowledge of soil science, and the supporting chemical, physical, and biological sciences acquired through education and practical experience.

(24) "Geoscientist" means a person qualified to engage in the practice in one of the collective disciplines of the geological sciences, including geology, geophysics, and soil science and specialty practices of each.

(25) "Specialty" means a branch of geology, geophysics, or soil science that has been recognized by the board for specialty certification.

(26) "Practice of specialty geology" means the performance before the public of geological services or work including consulting, investigating, evaluating, planning, mapping, and inspecting geological work and the responsible supervision of those tasks in the commonly recognized specialty geological practices including engineering geology, hydrogeology, and environmental geology.

(27) "Practice of specialty geophysics" means the performance before the public of geophysical services or work including consulting, investigating, evaluating, planning, mapping, and inspecting geophysical work and the responsible supervision of those tasks in the commonly recognized specialty geophysical practices, including engineering geophysics, hydrogeophysics, and environmental geophysics.

(28) "Practice of specialty soil science" means the performance before the public of soil science services or work including consulting, investigating, evaluating, planning, mapping, and inspecting soil science work and the responsible supervision of those tasks in commonly recognized specialty soil science practices, including soil survey, soil classification, and environmental soil science.

(29) "Performance before the public" means

(a) providing professional geological, geophysical, or soil science services:

(1) to a governmental entity in the state of Texas;

(2) to comply with rules or regulations established by Texas governmental entities for the express purpose of protecting the health, safety and welfare of the citizens of Texas; and

(3) to the public, firms, or corporations in Texas where the practitioner assumes the ultimate liability for the work product.

(b) Performance before the public does not include services provided for the express use of a corporation or firm by an employee or consultant where the corporation or firm assumes the ultimate liability for the work product.

SECTION 4. BOARD OF LICENSURE FOR GEOLOGISTS, GEOPHYSICISTS, AND SOIL SCIENTISTS. (a) The Board of Licensure for Geologists, Geophysicists, and Soil Scientists is created to administer the provisions of this Act.

(b) The board is composed of nine members, who are appointed by the governor with the advice and consent of the senate.

(c) Five members of the board must be geologists licensed under this Act, two of whom must be board certified in a specialty of geology recognized under this Act. One member of the board must be a geophysicist licensed under this Act, and one member of the board must be a soil scientist licensed under this Act. To the extent possible, the composition of the geologists, geophysicists, and soil scientists licensed under this Act serving on the board must be representative of the occupational distribution of geologists, geophysicists, and soil scientists licensed under this Act.

(d) Two members of the board must be members of the general public.

(e) A member of the board must be a citizen of the United States, must have been a resident of this state for at least three years preceding appointment, and must be at least 25 years of age.

(f) Members of the board serve staggered six‑year terms with the terms of three members expiring February 1 of each odd‑numbered year.

(g) A member of the board may not serve more than two consecutive full terms.

(h) The Board of Licensure for Geologists, Geophysicists, and Soil Scientists is subject to Chapter 325, Government Code (Texas Sunset Act). Unless continued in existence as provided by that chapter, the board is abolished and this Act expires September 1, 2007.

SECTION 5. RESTRICTIONS ON PUBLIC MEMBERSHIP. A person is not eligible for appointment as a public member of the board if the person or the person's spouse:

(1) is licensed, certified, or licensed by an occupational regulatory agency in the practice of geology, geophysics, or soil science;

(2) is employed by or participates in the management of a business entity or other organization regulated by the board or receiving funds from the board;

(3) owns or controls, directly or indirectly, more than a 10 percent interest in a business entity or other organization regulated by the board or receiving funds from the board; or

(4) uses or receives a substantial amount of tangible goods, services, or funds from the board, other than compensation or reimbursement authorized by law for board membership, attendance, or expenses.

SECTION 6. CONFLICTS OF INTEREST. (a) An officer, employee, or paid consultant of a Texas trade association in the practice of geology, geophysics, or soil science may not be a member of the board or employee of the board who is exempt from the state's position classification plan or is compensated at or above the amount prescribed by the General Appropriations Act for step 1, salary group 17, of the position classification salary schedule.

(b) A person who is the spouse of an officer, manager, or paid consultant of a Texas trade association in the field of geology, geophysics, or soil science may not be a member of the board and may not be an employee of the board who is exempt from the state's position classification plan or is compensated at or above the amount prescribed by the General Appropriations Act for step 1, salary group 17, of the position classification salary schedule.

(c) For the purposes of this section, a Texas trade association is a nonprofit, cooperative, and voluntarily joined association of business or professional competitors in this state designed to assist its members and its industry or profession in dealing with mutual business or professional problems and in promoting their common interest.

SECTION 7. LOBBYIST RESTRICTION. A person may not serve as a member of the board or act as the general counsel to the board if the person is required to register as a lobbyist under Chapter 305, Government Code, because of the person's activities for compensation on behalf of a profession related to the operation of the board.

SECTION 8. REMOVAL FROM BOARD. It is a ground for removal from the board if:

(1) the member is no longer qualified for appointment to the board;

(2) the member engages in misconduct, is determined to be incompetent, neglects the member's official duties, or engages in malfeasance;

(3) the member commits a felony or a violation of this Act resulting in disciplinary action;

(4) the member fails without excuse to attend at least half of the regularly scheduled meetings held in a calendar year while the member is a member of the board; or

(5) other good and sufficient cause for removal exists.

SECTION 9. OPEN MEETINGS; ADMINISTRATIVE PROCEDURE; PUBLIC PARTICIPATION. (a) The board is subject to Chapters 551 and 2001, Government Code.

(b) The board shall develop and implement policies that provide the public with a reasonable opportunity to appear before the board and to speak on any issue under the jurisdiction of the board.

SECTION 10. VACANCY. If a vacancy on the board occurs, the governor shall appoint a member to fill the unexpired term as provided by this Act.

SECTION 11. COMPENSATION. A member of the board is entitled to a per diem as set by the legislature for each day that the member engages in the business of the board. A member of the board is entitled to reimbursement for transportation and other expenses incurred in connection with the business of the board.

SECTION 12. IMMUNITY FROM CIVIL LIABILITY. A member or former member of the board or an agent, employee, or member of any advisory committee appointed by the board under this Act is immune from civil liability for any act or omission that occurred in the person's official capacity. The attorney general shall defend a person immune under this section in an action brought against the board or the person for an alleged act or omission by the person.

SECTION 13. MEETINGS; OFFICERS OF BOARD. (a) The board shall hold two or more regular meetings in each calendar year. A special meeting may be held at a time permitted by rule of the board.

(b) The board shall elect annually from its own membership a chair, vice chair, and secretary‑treasurer, none of whom may hold office for more than two consecutive one‑year terms. The board may appoint an assistant secretary and other assistant officers who are not members of the board to assist the board and exercise its authority in carrying out its duties and responsibilities.

(c) A majority of the board constitutes a quorum.

(d) Minutes of each meeting of the board, recording the members present and the business conducted, shall be signed and kept by the secretary‑treasurer or an assistant secretary appointed by the board.

SECTION 14. POWERS AND DUTIES OF BOARD. (a) The board may:

(1) adopt and enforce rules consistent with this Act and necessary for the performance of its duties;

(2) set reasonable and necessary fees to be charged applicants and licensees under this Act; and

(3) recognize and establish specialty branches of geological, geophysical, and soil science practice and establish qualifications, conduct examinations, and certify specialties for qualified applicants.

(b) The board may prepare, administer, and grade oral and written examinations required or permitted under this Act. The board may adopt or recognize, in part or in whole, examinations prepared, administered, or graded by other organizations, on a regional or national basis, that the board determines appropriate to measure the qualifications of an applicant for licensure as a geologist, geophysicist, or soil scientist or certification in a specialty of geology, geophysics, or soil science if:

(1) the examination questions, the correct answers, and an individual applicant's completed examination are available to the board; and

(2) the board retains the authority to determine a passing grade for licensure in this state.

(c) The board shall issue, renew, and reinstate licenses as provided by this Act. As a condition for renewal of a license, the board may require evidence of the competence of an applicant for renewal by requiring the applicant to participate in continuing professional education on a periodic or other basis. As a condition for reinstatement, the board may require evidence of the competence of an applicant for reinstatement in the practice of geology, geophysics, or soil science by reviewing the applicant's qualifications and experience, by requiring continuing professional education, by conducting a reexamination on a periodic or other basis, or by other appropriate means.

(d) The board, by rule, shall adopt a code of professional conduct that is binding on all licensees under this Act. The board may enforce the code by imposing sanctions as provided by this Act.

(e) The board shall investigate all complaints of violations of this Act as provided by this Act.

(f) The board may refuse to issue or renew or may suspend or revoke a license and may impose sanctions including restrictions on the practice of a licensee or a person, firm, or corporation practicing under this Act for a violation of this Act or a rule adopted under this Act.

(g) The board may administer oaths and affirmations and issue subpoenas to compel the attendance of witnesses and the production of evidence.

(h) The board may issue cease and desist orders and seek injunctions against a violation of this Act or a rule adopted under this Act.

(i) The board shall recognize the use of the designations "Certified Professional Geologist" or "C.P.G." as used by the AIPG, "Certified Petroleum Geologist" or "C.P.G." as used by the AAPG, "Certified Earth Scientist" or "C.E.S." as used by SIPES, "Certified Professional Soil Scientist" or "C.P.S.S." as used by the ARCPACS and the use of the designation "Certified Geologist," "Certified Geophysicist," "Certified Soil Scientist," or any similar designation used by a professional geological, geophysical, or soil science organization, society, or association recognized by the board, if:

(1) the organization's, society's, or association's requirements for certification are comparable to the educational and experience requirements of this Act and are otherwise acceptable to the board;

(2) the full name or recognized abbreviation of the organization, society, or association granting the certification is stated following or in conjunction with the use of the designation or abbreviation; and

(3) the designation or abbreviation is not used in a manner that is misleading or that creates an impression that the person is licensed to practice geology, geophysics, or soil science before the public unless the person is licensed under this Act.

(j) The board shall recognize the use of the designations "geological engineer," "geotechnical engineer," "hydraulic engineer," and "agricultural engineer" as legitimate engineering titles separate from geology, geophysics, or soil science or a specialty of geology, geophysics, or soil science and requiring registration as a professional engineer.

(k) The board may enter into agreements with boards of licensure in other states and other appropriate organizations, societies, associations, and agencies to develop uniform standards for:

(1) the licensure of geologists, geophysicists, and soil scientists;

(2) accrediting educational programs;

(3) establishing reciprocity and temporary licenses;

(4) developing regional or national examinations;

(5) evaluating applicants; and

(6) other purposes consistent with this Act.

(l) The board may appoint committees, employ personnel, employ contractors and consultants, lease or purchase furnishings, equipment, and supplies, lease office space, and incur other similar expenses in connection with the administration of this Act.

SECTION 15. EXECUTIVE DIRECTOR; OFFICES. (a) The board shall appoint an executive director, who shall be responsible for managing the day‑to‑day affairs of the board, including:

(1) arranging for and supervising the necessary support, secretarial, and clerical services;

(2) obtaining space for holding examinations, meetings, and conferences;

(3) printing or purchasing examinations;

(4) printing and mailing forms, information, and certificates;

(5) sending notices, collecting fees, and issuing receipts;

(6) conducting the correspondence of the board, including replying to routine requests for information;

(7) maintaining the minutes and records of the board;

(8) keeping records of receipts and disbursements; and

(9) providing necessary investigative services.

(b) The board shall maintain an official office and address within the city of Austin to conduct its business.

SECTION 16. RECEIPTS AND DISBURSEMENTS; FUND. (a) The executive director shall receive, administer, and account for all money received under this Act and shall transfer the funds to the comptroller.

(b) All funds paid to the board under this Act shall be deposited in a special fund, known as the "geoscientists fund." The geoscientists fund shall be maintained in accordance with the accounting procedures of, and shall be subject to audit by, the state auditor. Interest earned on money deposited in the geoscientists fund shall be credited to the geoscientists fund.

(c) All expenses incurred by the board in the administration and enforcement of this Act shall be paid from the geoscientists fund.

(d) The executive director shall file an annual report of all receipts, expenditures, and fund balances with the comptroller.

(e) The expenses and income shall be balanced and subject to yearly audits by the state auditor. Any unexpended balance remaining in the fund at the end of the fiscal year lapses to the general revenue fund.

SECTION 17. ROSTER AND SPECIALTIES LIST. (a) The board shall maintain a roster stating the name and place of business of each licensed professional geologist, geophysicist, and soil scientist and board certified specialty geologist, geophysicist, and soil scientist practicing under a license issued by the board. Copies of the roster shall be kept on file with the board and shall be furnished on request to a state agency, a county or municipal clerk or building official, and a licensee. A copy of the roster shall also be furnished to any person on written request, subject to payment of a reasonable fee set by the board and any applicable state taxes.

(b) The board shall maintain a list of recognized specialties of geology, geophysics, and soil science in which certification is recognized by the board under this Act and professional geological, geophysical, and soil science organizations, societies, and associations recognized by the board.

(c) The board shall maintain a list of each state, territory, or possession of the United States, the District of Columbia, and each foreign country in which the requirements and qualifications for licensure are comparable to those established in this state and with which a reciprocity agreement exists.

SECTION 18. LICENSURE REQUIRED. (a) Unless exempted by this Act, a person may not engage in the public practice of geology, geophysics, or soil science or a specialty of geology, geophysics, or soil science without a license issued under this Act.

(b) A person may not use the term "licensed professional geologist," "licensed professional geophysicist," or "licensed professional soil scientist," claim to have a specialty in geology, geophysics, or soil science as part of a professional, business, or commercial identification or title, or otherwise hold out to the public that the person is qualified to practice as a geologist, geophysicist, or soil scientist or to engage in the public practice of geology, geophysics, or soil science or a specialty of geology, geophysics, or soil science unless the person is licensed under this Act.

(c) A person may not prepare or supervise the preparation of a geological, geophysical, or soil science report or a geological, geophysical, or soil science portion of a report required by municipal or county ordinance, state or federal law, state agency rule, or federal regulation that incorporates or is based on a geological, geophysical, or soil study or geological, geophysical, or soil data unless the person is licensed as a geologist, geophysicist, or soil scientist under this Act.

(d) The state or a political subdivision of the state may not contract for geological, geophysical, or soil science services with a person other than a person licensed under this Act or with a business entity other than a business entity that employs geologists, geophysicists, or soil scientists licensed under this Act who shall be responsible for the geological, geophysical, or soil science work performed by the business entity. The term "contract" as used in this subsection does not include the relationship between a state agency or political subdivision and its employees. Geological, geophysical, or soil science work performed by employees or contractors of a state agency or political subdivision must be performed in accordance with the requirements or subsection (c) of Section 18 of this Act.

SECTION 19. APPLICATION REQUIREMENTS. (a) An applicant for licensure as a geologist, geophysicist, or soil scientist, in a specialty of geology, geophysics, or soil science, or for temporary or reciprocal licensure must apply on a form prescribed by the board that is signed and sworn to by the applicant before a notary public.

(b) An application must be accompanied by the appropriate application fee and include:

(1) information concerning the applicant's education;

(2) a detailed summary of the applicant's geological, geophysical, or soil science work experience, including work in a specialty in which the applicant seeks certification;

(3) a signed statement that the applicant has read and will comply with the code of professional conduct; and

(4) not fewer than five reference letters, of which not fewer than three are from geologists, geophysicists, or soil scientists having personal knowledge of the applicant's geological, geophysical, or soil science experience.

(c) An applicant must pay a fee for application, examination, licensure, and renewal of a license, in addition to any other fee required by the board.

SECTION 20. GEOLOGIST REGISTRATION REQUIREMENTS. To be licensed as a geologist, an applicant must:

(1) be of good moral and ethical character as attested to by letters of reference submitted on behalf of the applicant or as otherwise determined by the board;

(2) have graduated from a course of study in geology or geoscience satisfactory to the board or from a program accredited by an organization recognized by the board, of four or more years' duration including at least 30 semester or 45 quarter hours of credit, with a major in geology or geoscience or a geological specialty or have satisfactorily completed other equivalent educational requirements as determined by the board;

(3) have a documented record of a minimum of four years of satisfactory work experience in geology or a specialty of geology obtained after completing the academic requirements of a bachelor of science degree from an approved or accredited college or university or have a documented record of not less than six years of satisfactory work experience in geology or a specialty of geology obtained after completing the academic requirements of a bachelor of arts degree from an approved or accredited college or university that demonstrates that the applicant is qualified to assume responsible charge for geological work on licensure as a geologist, two years of which work experience may be required by the board to have been gained under the supervision of a geologist licensed in this state or another state or gained under the supervision of another person who, in the opinion of the board, is qualified to have responsible charge of geological work;

(4) have passed an examination covering the fundamentals and practice of geology required by the board; and

(5) meet other general or individual requirements established by the board under this Act.

SECTION 21. GEOPHYSICIST REGISTRATION REQUIREMENTS. To be licensed as a geophysicist, an applicant must:

(1) be of good moral and ethical character as attested to by letters of reference submitted on behalf of the applicant or as otherwise determined by the board;

(2) have graduated from a course of study in geophysics, geophysical science, or another discipline that in the board's opinion is relevant to geophysics or from a program accredited by an organization recognized by the board, of four or more years' duration including at least 30 semester or 45 quarter hours of credit, with a major in geophysics or geoscience or a geophysical specialty or have satisfactorily completed other equivalent educational requirements as determined by the board;

(3) have a documented record of a minimum of four years of satisfactory work experience in geophysics or a specialty of geophysics obtained after completing the academic requirements of a bachelor of science degree from an approved or accredited institution of higher learning or have a documented record of not less than six years of satisfactory work experience in geophysics or a specialty of geophysics obtained after completing the academic requirements of a bachelor of arts degree from an approved or accredited college or university that demonstrates that the applicant is qualified to assume responsible charge for geophysical work on licensure as a geophysicist, two years of which work experience may be required by the board to have been gained under the supervision of a geophysicist licensed in this state or another state or gained under the supervision of another person who, in the opinion of the board, is qualified to have responsible charge of geophysical work;

(4) have passed an examination covering the fundamentals and practice of geophysics required by the board; and

(5) meet other general or individual requirements established by the board under this Act.

SECTION 22. SOIL SCIENTIST REGISTRATION REQUIREMENTS. To be licensed as a soil scientist, an applicant must:

(1) be of good moral and ethical character as attested to by letters of reference submitted on behalf of the applicant or as otherwise determined by the board;

(2) have graduated from a course of study in soil science satisfactory to the board or from a program accredited by an organization recognized by the board, of four or more years' duration and including at least 30 semester or 45 quarter hours of credit, with a major in soil science, or have satisfactorily completed other equivalent educational requirements as determined by the board;

(3) have a documented record of a minimum of four years of satisfactory work experience in soil science after completing the academic requirements of a bachelor of science degree from an approved or accredited institution of higher learning or have a documented record of not less than four years of satisfactory work experience in soil science obtained after completing the academic requirements of a bachelor of science degree from an approved or accredited college or university that demonstrates that the applicant is qualified to assume responsible charge for soil science work on licensure as a soil scientist, two years of which work experience may be required by the board to have been gained under the supervision of a soil scientist licensed in this state or another state or gained under the supervision of another person who, in the opinion of the board, is qualified to have responsible charge of soil science work;

(4) have passed a Soil Science Society of America examination or an equivalent examination covering the fundamentals and practice of soil science required by the board; and

(5) meet other general or individual requirements established by the board under this Act.

SECTION 23. REQUIREMENTS FOR GEOLOGICAL, GEOPHYSICAL, OR SOIL SCIENCE SPECIALTY CERTIFICATION. An applicant for certification in a geological, geophysical, or soil science specialty must meet the following requirements in addition to meeting the requirements of Section 20, 21, or 22 of this Act, as appropriate:

(1) successful completion of 12 semester or 16 quarter hours of advanced study in the specialty at an academic institution acceptable to the board or completion of an equivalent amount of professional experience acceptable to the board;

(2) have experience including a documented record of six or more years of experience with not less than four years in the specialty after completing the academic requirements of this section in geological, geophysical, or soil science work, as appropriate, of a nature satisfactory to the board that demonstrates that the applicant is qualified to assume responsible charge of the specialty work on certification in the specialty and not less than two years of the experience gained under the supervision of a geologist, geophysicist, or soil scientist certified in the specialty in this state or another state or under the supervision of another person whom the board determines to be qualified to have responsible charge of geological, geophysical, or soil science work in the specialty or, as an alternative to the two years of experience under the supervision of a geologist, geophysicist, or soil scientist certified in the specialty, the board may accept three reference letters from board certified specialty geologists, geophysicists, or soil scientists in the specialty; and

(3) have passed an examination required by the board in the specialty.

SECTION 24. QUALIFYING EXPERIENCE. The following standards shall be applied in evaluating the experience of an applicant for licensure in the practice of geology, geophysics, or soil science or for a specialty certification under Sections 20‑23 of this Act:

(1) each year of professional practice acceptable to the board, under the direct supervision of a geologist, geophysicist, or soil scientist, as appropriate, who is licensed in this state or in another state under requirements for licensure that are comparable to those in this Act or under the direct supervision of a geologist, geophysicist, or soil scientist, as appropriate, who meets the educational and experience requirements for licensure but is not required to be licensed under this Act constitutes one year of professional experience in geology, geophysics, or soil science;

(2) each year of professional specialty geological, geophysical, or soil science practice acceptable to the board under the direct supervision of a specialty geologist, specialty geophysicist, or specialty soil scientist who is certified in the specialty under this Act or who is licensed or certified as a specialty geologist, specialty geophysicist, or specialty soil scientist under comparable requirements in another state, under a civil engineer or geological engineer licensed in this state or another state, or under a specialty geologist, specialty geophysicist, or specialty soil scientist who meets the educational and experience requirements for licensure but is not required to be licensed under this Act constitutes one year of practice in a specialty in geology, geophysics, or soil science; and

(3) a year of experience in professional practice acceptable to the board and acquired before September 1, 1998, constitutes one year of experience in professional practice if the experience:

(A) was acquired under the direct supervision of a geologist, geophysicist, or soil scientist, as appropriate, who meets the educational and experience requirements for licensure under this Act or is licensed under comparable requirements in another state; or

(B) would constitute the responsible charge of professional work in geology, geophysics, or soil science, as appropriate, as determined by the board.

SECTION 25. GRADUATE STUDY, RESEARCH, AND TEACHING EXPERIENCE. (a) Each year of full‑time graduate study in the geological, geophysical, or soil sciences or in a specialty of geology, geophysics, or soil science that is acceptable to the board constitutes one year of professional experience in geology, geophysics, or soil science, or the applicable specialty of geology, geophysics, or soil science. No more than two years of full‑time graduate study may be accepted by the board for professional experience for a single applicant.

(b) The board may accept geological, geophysical, or soil science research or teaching by a person studying geology, geophysics, or soil science, or a geological, geophysical, or soil science specialty at the college or university level as qualifying experience if the research or teaching, in the judgment of the board, is comparable to experience obtained in the practice of geology, geophysics, or soil science or a specialty of geology, geophysics, or soil science.

SECTION 26. LICENSURE WITHOUT EXAMINATION. (a) The board shall adopt rules relating to the licensure of a person holding a valid certificate of registration or license for the practice of geology, geophysics, or soil science or a recognized specialty of geology, geophysics, or soil science issued under the law of another state or a territory or possession of the United States, the District of Columbia, or a foreign country, without requiring the person to meet the examination requirements of Sections 20‑23 of this Act.

(b) The board may issue a license to an applicant who provides proof of registration or licensure under requirements that the board determines to be substantially similar to those established by this Act and who pays the required fees.

SECTION 27. TEMPORARY LICENSURE. A person who is not a resident of this state and does not have an established place of business in this state who seeks to practice geology, geophysics, or soil science in this state for a time not to exceed 90 days after the date of licensure or an applicant for reciprocal licensure who seeks to practice geology, geophysics, or soil science pending a determination on the reciprocity application may be issued a temporary license authorizing temporary practice in this state if the person:

(1) applies for temporary licensure to the board, provides proof of licensure in another state, the District of Columbia, a territory or possession of the United States, or a foreign country, and pays the required fees;

(2) agrees to comply with the signature requirements of Section 34(b) of this Act and to affix the person's seal from the jurisdiction where the person is registered or licensed on all work completed while practicing under the temporary license; and

(3) files the required information and reports and complies with other requirements established by the board concerning the person's temporary practice.

SECTION 28. WAIVER OF REQUIREMENTS. (a) In an individual case, the board may waive any of the requirements for licensure by a two‑thirds vote of the entire board, except for the payment of a required fee, on the written request of the applicant and on a showing of good cause if the board determines that the applicant is otherwise qualified for licensure as a geologist, geophysicist, or soil scientist or for certification in a specialty of geology, geophysics, or soil science.

(b) The requirements waived under this section and the basis for the waiver must be recorded in the applicant's record and in the proceedings of the board.

SECTION 29. DENIAL OF LICENSURE. (a) The board may deny licensure for an applicant who fails to satisfy a requirement of this Act or on a determination by the board that there is probable cause to believe that an applicant has violated this Act or a provision the licensee would be subject to in this Act or a comparable provision in the licensure law of another state.

(b) The board may not issue a license pending the disposition of a complaint alleging a violation in this or another state if the board has notice of the alleged violation.

(c) An applicant who is denied licensure must be notified of the reason for denial in writing not later than the 30th day after the date of the board's decision. Not later than the 30th day after the date of receipt of the notice, the applicant may make a written request for a hearing. In the absence of a request for a hearing, the board's action is final.

SECTION 30. CONTINUING EDUCATION. To renew a license as a professional geologist, geophysicist, or soil scientist or certification as a specialty geologist, geophysicist, or soil scientist, an applicant for renewal must meet the continuing education requirements for renewal established by the board.

SECTION 31. CERTIFICATES AND SEALS. (a) The board shall issue an appropriate license to a licensed professional geologist, geophysicist, or soil scientist and a specialty certification to an applicant who meets the requirements of this Act for licensure as a geologist, geophysicist, or soil scientist or for board certification in a specialty of geology, geophysics, or soil science on payment of the applicable licensure fee.

(b) The certificate must show the full name of the licensee, have a serial number, and be signed by an appropriate officer of the board under the board's seal.

(c) The issuance by the board of a license is prima facie evidence that while the certificate is valid the person named on the certificate is entitled to all rights and privileges of a licensed professional geologist, geophysicist, or soil scientist, or a board certified specialty geologist, geophysicist, or soil scientist and is entitled to practice geology, geophysics, or soil science as a firm or corporation.

(d) A certificate and seal issued to a holder of a specialty certificate must:

(1) clearly identify the specialty certification; and

(2) be distinct from a certificate and seal issued to a holder of a certificate who does not have a specialty certificate.

SECTION 32. LICENSE DURATION; EXPIRATION. (a) A license is valid for a period not to exceed three years and expires according to a schedule established by the board.

(b) The board shall notify each certificate holder of the date of expiration of the person's certificate and the amount of the fee required for renewal not later than the 60th day before the date of expiration.

(c) On expiration, a certificate is invalid and may not be renewed except as provided by this Act.

SECTION 33. LICENSE RENEWAL. (a) The board shall renew or reissue a license for a licensee who before the expiration date of the certificate or within a period not to exceed 60 days after the expiration as determined by the board:

(1) submits the required renewal application and fee and a penalty for late renewal if required; and

(2) meets the requirements for renewal established by the board.

(b) The board, by rule, may establish conditions and fees for the reissuance of licenses that have lapsed, expired, or been suspended or revoked.

(c) The board shall reissue a new certificate to replace any license that has been lost, destroyed, or mutilated, subject to the rules and fees adopted by the board.

SECTION 34. LICENSEE'S SEAL. (a) On licensure, a licensee must obtain a seal of a design established by the board bearing the licensee's name, license number, the words "Licensed Professional Geologist," "Licensed Professional Geophysicist," or "Licensed Professional Soil Scientist" and words that indicate any specialty in which the individual may be certified.

(b) Geological, geophysical, and soil science reports, documents, and other records as defined by the board that are offered to the public and prepared or issued by or under the supervision of a licensed professional geologist, geophysicist, or soil scientist or by a subordinate under the supervision of a licensed professional geologist, geophysicist, or soil scientist must include the full name, signature, and license number of the licensee who prepared the document or under whose supervision it was prepared and an impression of the licensee's seal in accordance with rules adopted by the board. Documents that are required to be prepared or issued by or under the direction of a geologist, geophysicist, or soil scientist certified in a specialty must be similarly signed and sealed.

SECTION 35. EXEMPTIONS; APPLICATION OF ACT. (a) The following activities do not require licensure under this Act:

(1) geological, geophysical, or soil science work performed by an employee or a subordinate of a licensee under this Act, if the work does not include the responsible charge of geological, geophysical, or soil science work and is performed under the direct supervision of a licensed professional geologist, geophysicist, or soil scientist who is responsible for the work;

(2) geological, geophysical, or soil science work performed by an officer or employee of the United States practicing solely as such an officer or employee;

(3) geological, geophysical, or soil science work performed exclusively in exploring for and developing energy resources, base metals, precious and nonprecious minerals, including sand, gravel, and aggregate, provided such work is done in and for the benefit of private industry;

(4) geological, geophysical, or soil science research conducted through an academic institution, a state or federal governmental agency, a nonprofit research institution, or a for‑profit organization that includes submitting a report on the research to a public agency unless the work is covered by Section 18(c) of this Act;

(5) teaching geology, geophysics, or soil science or a related physical or natural science except for teaching an advanced course in geology, geophysics, or soil science that may be intended to qualify as a course requirement for specialty certification;

(6) the acquisition and interpretation of data involving soil, rock, groundwater, and other earth materials for engineering purposes; the evaluation of the physicial and chemical properties of soil, rock, groundwater, and other earth materials, or the use of data in analysis, design, and construction by a professional engineer registered in this state;

(7) work customarily performed by a physical or natural scientist including a chemist, an archaeologist, a geographer, and an oceanographer, if the work does not include the planning and execution of a geological, geophysical, or soil science investigation or involve the scientist being in responsible charge of geological, geophysical, or soil science or specialty geological, geophysical, or soil science work or require drawing or making geological, geophysical, or soil science conclusions or recommendations that significantly affect the public health, safety, or welfare;

(8) testifying or preparing and presenting an exhibit or document for the sole purpose of being placed in evidence before an administrative or judicial tribunal or hearing, if the testimony, exhibit, or document does not imply that the person is licensed under this Act; and

(9) evaluation by a state agency as defined in Texas Government Code, Section 2001.003(7), or hearing examiner of an exhibit or document offered or placed in evidence before an administrative tribunal.

(b) This Act does not permit the practice of engineering, as that practice is defined by The Texas Engineering Practice Act (Article 3271a, Vernon's Texas Civil Statutes), by a licensed professional geologist, geophysicist, or soil scientist or a specialty geologist, geophysicist, or soil scientist.

(c) A recommendation, design, analysis, redesign, review and evaluation, supervision, or summary analysis of an engineered structure or work that requires engineering education, training, and experience in the application of special knowledge of mathematical, physical, or engineering sciences is engineering and is subject to The Texas Engineering Practice Act (Article 3271a, Vernon's Texas Civil Statutes).

(d) This Act does not permit the performance of an engineering analysis supporting an engineering design by a licensed professional geologist, geophysicist, or soil scientist or specialty geologist, geophysicist, or soil scientist unless the action is under the supervision of a licensed professional engineer.

(e) This Act does not permit a licensed professional geologist, geophysicist, or soil scientist or specialty geologist, geophysicist, or soil scientist to provide construction quality control and evaluation, or to design, develop, or perform engineering review and evaluation of plans and specifications for an engineered structure or work as defined under the Texas Engineering Practice Act. Engineered structures or works include a building, utility, machine, equipment, engineered process, engineer product, device, liner, or project designed or constructed, regardless of whether the structure or work in constructed of earthen or man‑made materials. This subsection does permit the geoscientific review and evaluation of the geoscientific components of a project that includes an engineered structure or work.

(f) With regard to an environmental and pollution remediation project, this Act:

(1) permits the characterization, study, appraisal, investigation, and geoscientific review and evaluation of the geoscientific components of a project by a certificate holder; and

(2) as required under the Texas Engineering Practice Act, does not permit the design, development, or performance of engineering review and evaluation of an engineered structure, work, or process or related constructed improvements used in the extraction and management of waste.

(g) Nothing in this Act requires a licensed geologist, or person acting under the supervision of a licensed geologist, who performs service or work that is both geology and soil science as defined by this Act to be licensed as a soil scientist or to work under the supervision of a soil scientist.

(h) Nothing in this Act requires a licensed soil scientist, or person acting under the supervision of a licensed soil scientist, who performs service or work that is both soil science and geology as defined by this Act to be licensed as a geologist or to work under the supervision of a licensed geologist.

SECTION 36. PRACTICE OF GEOLOGY, GEOPHYSICS, OR SOIL SCIENCE BY FIRM OR CORPORATION. (a) A firm or corporation may not engage in the public practice of geology, geophysics, or soil science or a specialty of geology, geophysics, or soil science except for:

(1) geological, geophysical, or soil science work performed by or under the supervision of a geologist, geophysicist, or soil scientist licensed to practice geology, geophysics, or soil science or certified in an applicable specialty of geology, geophysics, or soil science who is in responsible charge of the work and who signs and seals all documents as required by this Act; and

(2) a firm or corporation the principal business of which is the public practice of geology, geophysics, or soil science as determined by board rule if a principal of the firm or an officer or director of the corporation is licensed as a professional geologist, geophysicist, or soil scientist and has overall supervision and control of the geological, geophysical, or soil science work performed in this state.

(b) A firm or corporation permitted to engage in the public practice of geology, geophysics, or soil science or a specialty of geology, geophysics, or soil science is subject to the rules of the board that pertain to the practice of geology, geophysics, or soil science or a specialty of geology, geophysics, or soil science by a firm or corporation.

(c) Except as provided by this section, a person, firm, or corporation may not hold out to the public that the person, firm, or corporation is a licensed professional geologist, licensed professional geophysicist, or licensed professional soil scientist, board certified in a specialty of geology, geophysics, or soil science, or able to perform geological, geophysical, or soil science services or prepare a report or other document that requires the signature and seal of a licensee under this Act.

SECTION 37. DISCIPLINE AND ENFORCEMENT. (a) The board may take the following disciplinary actions:

(1) deny renewal of a license;

(2) permanently revoke the license of a licensee;

(3) suspend the license of a licensee for a specified time, not to exceed three years, to take effect immediately notwithstanding an appeal if the board determines that the licensee's continued practice constitutes an imminent danger to the public health, welfare, and safety;

(4) issue a public or private reprimand to an applicant, a licensee, or a person, firm, or corporation practicing geology, geophysics, or soil science under this Act;

(5) impose limitations, conditions, or restrictions on the practice of an applicant, a licensee, or a person, firm, or corporation practicing geology, geophysics, or soil science under this Act;

(6) require that a licensee participate in a peer review program under rules adopted by the board;

(7) require that a licensee obtain remedial education and training as prescribed by the board;

(8) impose probation on a licensee requiring regular reporting to the board;

(9) require restitution, in whole or in part, of compensation or fees earned by a licensee a person, firm, or corporation practicing geology, geophysics, or soil science under this Act; and

(10) impose an appropriate administrative penalty for each violation of this Act or a rule adopted under this Act on a licensee or a non‑licensee who is not exempt from registration under the provisions of this Act.

(b) The board may impose appropriate sanctions for:

(1) the practice of any fraud or deceit in obtaining certification from an organization described in Section 14(i) of this Act or in obtaining a license as a geologist, geophysicist, or soil scientist or in a specialty of geology, geophysics, or soil science;

(2) incompetency, misconduct, fraud, gross negligence, or repeated incidents of negligence in the public practice of geology, geophysics, or soil science;

(3) conviction of a felony or a crime involving moral turpitude;

(4) the imposition of an administrative, civil, or criminal fine, or the imposition of a sentence of imprisonment or probation instead of a fine, for a misdemeanor relating to or arising out of the public practice of geology, geophysics, or soil science;

(5) the issuance of a cease and desist order or a similar sanction relating to or arising out of the public practice of geology, geophysics, or soil science;

(6) using the seal of another person or using or allowing the use of the licensee's seal on geological, geophysical, or soil science work not performed by or under the supervision of the licensee;

(7) aiding or abetting a person in the violation of this Act;

(8) the revocation or suspension of a license, the denial of renewal of a license, or other disciplinary action taken by a state agency, board of registration, or similar licensing agency for geologists, geophysicists, or soil scientists or a profession or occupation related to the public practice of geology, geophysics, or soil science; however, the sanction imposed by the board under this subdivision may not exceed in severity or duration the sanction on which the action is based;

(9) a mental or physical disability, including a dependence on or addiction to alcohol or a legal or illegal drug, that substantially interferes with the individual's ability to assume the responsible charge of and responsibility for geological, geophysical, or soil science work; however, a sanction imposed under this subdivision may not violate a state or federal law relating to the rights of a person with a disability;

(10) practicing or offering to practice geology, geophysics, or soil science or holding out to the public that the person or the person's firm or corporation is licensed or qualified to practice geology, geophysics, or soil science if the person is not licensed under this Act or the person's firm or corporation does not employ a licensed professional geologist, licensed professional geophysicist, or licensed professional soil scientist as required by this Act;

(11) practicing or offering to practice a specialty of geology, geophysics, or soil science recognized by the board or holding out to the public that the person or the person's firm or corporation is certified in or qualified to practice a specialty of geology, geophysics, or soil science if the person is not certified in that specialty under this Act or the person's firm or corporation does not employ a geologist, geophysicist, or soil scientist certified in that specialty to be in responsible charge of the specialty work as required by this Act; or

(12) violating this Act, a rule adopted under this Act, including the code of professional conduct, or a comparable provision of the laws or rules regulating the practice of geology, geophysics, or soil science in another state or country.

SECTION 38. COMPLAINTS; INVESTIGATION. (a) A person may bring a complaint alleging a violation of this Act or a rule adopted under this Act.

(b) The board shall investigate all complaints brought to its attention and may employ investigators, expert witnesses, and hearing officers, appoint advisory committees, and conduct hearings to determine whether disciplinary or other action should be taken.

(c) A complaint must be made in writing, be sworn to by the person making the complaint, and be filed with the board's secretary.

(d) A person who reports or provides information to the board in good faith is not subject to an action for civil damages.

(e) The board, on its own motion and on a finding of probable cause following its investigation, may direct the secretary to file a verified complaint charging a person with a violation of this Act or a rule adopted under this Act. The board shall hear all charges, except for a charge that the board determines to be unfounded or unsupported by the evidence submitted.

SECTION 39. REPORT OF DISCIPLINARY ACTION. (a) The board shall report disciplinary actions taken by the board to appropriate regulatory officials in this state, to any other registration or licensing board or organization acting on behalf of a registration or licensing board in another state, or to an appropriate state or federal law enforcement agency if the board determines that a violation of laws enforced by the agency receiving the report may have occurred.

(b) The board shall report a disciplinary action taken by the board to appropriate law enforcement authorities if the board believes that the violation prompting the disciplinary action constitutes a criminal offense.

(c) The records of the board's disciplinary actions may be released by the board to a law enforcement agency or a licensing or registration board in this state or another state on written request.

(d) The board shall issue public notice of all suspensions and revocations of licenses including a suspension, surrender of a certificate, or revocation, obtained informally or by consent, in an annual report or another publication selected by the board. A report under this subsection may not include an expiration or revocation of a license based solely on the failure of the licensee to renew the license or to pay an applicable fee.

SECTION 40. APPEAL. A person aggrieved by a final decision or action of the board imposing a sanction under this Act may appeal the board's decision or action in a court of competent jurisdiction.

SECTION 41. REISSUANCE OF A LICENSE. (a) The board may reissue a license that was revoked on written application to the board made after the third anniversary of the date of the revocation. The applicant must show good cause to justify the reissuance of the license.

(b) The board shall reissue a license that was suspended on the date the suspension period expires. The board may impose reasonable conditions or limitations in connection with the reissuance of a license that has been suspended.

SECTION 42. OFFENSE. (a) A person commits an offense if the person:

(1) practices, offers, or attempts to practice geology, geophysics, or soil science or a specialty of geology, geophysics, or soil science before the public without being licensed as required by this Act;

(2) uses the term "Licensed Professional Geologist," "Licensed Professional Geophysicist," or "Licensed Professional Soil Scientist," or the initials "L.P.G." or "L.P.S.S." or claims a specialty in geology, geophysics, or soil science as a professional, business, or commercial identification or title or otherwise holds out to the public that the person is licensed to practice geology, geophysics, or soil science or a specialty of geology, geophysics, or soil science without being licensed as required by this Act;

(3) alters or revises a document, map, or other geological, geophysical, or soil science work signed or sealed by a licensed professional geologist, licensed professional geophysicist, or licensed professional soil scientist unless the alteration or revision is signed and sealed by a licensed professional geologist, licensed professional geophysicist, or licensed professional soil scientist;

(4) changes or alters the name or seal of another licensed professional geologist, licensed professional geophysicist, or licensed professional soil scientist on any document, map, or other geological, geophysical, or soil science work;

(5) impersonates a licensed professional geologist, licensed professional geophysicist, or licensed professional soil scientist or presents or attempts to use the license or the seal of another licensed professional geologist, licensed professional geophysicist, or licensed professional soil scientist as the person's own license or seal;

(6) gives false or forged evidence to the board or to a member of the board in an attempt to obtain a license;

(7) uses a seal or signs a document under a license that is expired or has been suspended or revoked;

(8) manages, owns, or operates a place of business where public geological, geophysical, or soil science work or specialty work that is not exempt from licensure under this Act is offered or performed for others without the work being supervised or performed by a licensed professional geologist, licensed professional geophysicist, or licensed professional soil scientist or a geologist, geophysicist, or soil scientist certified in a specialty of geology, geophysics, or soil science;

(9) uses public geological, geophysical, or soil science work performed by another person for a purpose that violates this Act; or

(10) otherwise violates this Act or a rule adopted by the board under this Act.

(b) An offense under this section is a Class A misdemeanor.

SECTION 43. TRANSITION. (a) An applicant who applies for a license under this Act before September 1, 1998, may be qualified for licensure without written examination if the applicant has:

(1) graduated from an accredited institution of higher education acceptable to the board with a bachelor of science or bachelor of arts or higher degree and a major in geology or geoscience if the application is for certification as a geologist, a major in geophysics, geophysical science, or another discipline the board determines to be relevant to geophysics if the application is for certification as a geophysicist, or a major in soil science if the application is for certification as a soil scientist; or

(2) graduated from an accredited institution of higher education in a four‑year academic degree program other than geology, geoscience, geophysics, or soil science, as appropriate, but has completed the required number of course hours to qualify as a geologist, geophysicist, or soil scientist or in a specialty of geology, geophysics, or soil science and has experience consisting of not less than six years of professional practice in geology, geophysics, or soil science, as appropriate, acceptable to the board completed before the date of application for licensure under this section.

(b) An applicant for certification in a specialty who applies before the first anniversary of the date the board officially recognizes the specialty under this Act may be qualified for certification in that specialty without written examination if the applicant:

(1) is licensed under this Act as a geologist, geophysicist, or soil scientist in this state; and

(2) has experience consisting of not less than six years of professional practice acceptable to the board in the applicable specialty of geology, geophysics, or soil science completed before the date of application for certification in a specialty under this section.

(c) An initial member of the board who is required to be a licensed professional geologist, geophysicist, or soil scientist must be qualified for licensure or certification under Subsections (a) and (b) of this section.

(d) The governor shall make the initial appointments to the board before November 1, 1997. The board shall hold its first meeting before January 1, 1998. The initial appointments to the board shall be made as follows:

(1) three members shall be appointed for terms expiring in 1999;

(2) three members shall be appointed for terms expiring in 2001; and

(3) three members shall be appointed for terms expiring in 2003.

(e) The board shall adopt rules under this Act not later than November 30, 1998.

(f) A person is not required to obtain a certificate of licensure under this Act until January 1, 1999.

SECTION 44. EFFECTIVE DATE. This Act takes effect September 1, 1997, except that Sections 18 and 42 take effect January 1, 1999.

SECTION 45. EMERGENCY. 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.

