By Maxey

H.B. No. 163

A BILL TO BE ENTITLED

AN ACT

relating to liability associated with the provision of human milk by certain persons.

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

SECTION 1.  Chapter 77, Civil Practice and Remedies Code, is amended by adding Subchapter B to read as follows:

SUBCHAPTER B. PROVISION OF HUMAN MILK
Sec. 77.051.  DEFINITION. In this subchapter, "nonprofit milk bank" means an entity that:
(1)  procures, processes, distributes, or uses human milk for human consumption; and
(2)  is an organization exempt from federal income tax under Section 501(a) of the Internal Revenue Code of 1986 by being listed as an exempt organization in Section 501(c)(3) or 501(c)(4) of the code. 

Sec. 77.052.  LIMITATION OF LIABILITY. (a)  A nonprofit milk bank is not liable for damages that arise from the procuring, processing, distribution, or use of human milk for human consumption unless the damages result from:
(1)  the failure to comply with minimum standards adopted under Section 77.054; or
(2)  negligence, gross negligence, or an intentional tort. 

(b)  Any officer, employee, volunteer, or other agent of a nonprofit milk bank is not liable for damages that arise from the procuring, processing, distribution, or use of human milk for human consumption unless the damages result from:
(1)  the failure of that person to comply with minimum standards adopted under Section 77.054; or
(2)  negligence, gross negligence, or an intentional tort of that person. 

(c)  Subchapter E, Chapter 17, Business & Commerce Code, does not apply with respect to claims for damages for personal injury or death resulting or alleged to have resulted from negligence on the part of a nonprofit milk bank or a person described by Subsection (b) in connection with an activity described by Subsection (a) or (b). 

(d)  The implied warranties of merchantability and fitness do not apply to the furnishing of human milk by nonprofit milk banks.  For purposes of this subchapter, human milk is not a commodity subject to sale or barter. 

Sec. 77.053.  EXCEPTION: SALE OF HUMAN MILK FOR PROFIT. Section 77.052 does not apply to damages that arise from the procuring, processing, distribution, or use of human milk if the milk bank receives compensation for that milk that exceeds an amount reasonably calculated to recover all the milk bank's costs associated with procuring, processing, distributing, or using  human milk for human consumption, including any administrative costs. 

Sec. 77.054.  MINIMUM STANDARDS. The Texas Board of Health shall adopt minimum standards for the procuring, processing, distribution, or use of human milk by nonprofit milk banks. 

Sec. 77.055.  EFFECT ON OTHER LAW. This chapter is in addition to any other protection from liability granted to a nonprofit milk bank or an officer, employee, volunteer, or other agent of a nonprofit milk bank under law, including Chapter 84. 

SECTION 2.  The chapter heading of Chapter 77, Civil Practice and Remedies Code, is amended to read as follows:

CHAPTER 77. LIABILITY FOR DISTRIBUTION OF CERTAIN PRODUCTS OF

THE BODY [TRANSPLANTS AND TRANSFUSIONS]

SECTION 3.  Sections 77.001‑77.004, Civil Practice and Remedies Code, are redesignated as Subchapter A, Chapter 77, Civil Practice and Remedies Code, and a new subchapter heading is added to read as follows:

SUBCHAPTER A. TRANSPLANTS AND TRANSFUSIONS
SECTION 4.  The Texas Board of Health shall adopt the minimum standards required by Subchapter B, Chapter 77, Civil Practice and Remedies Code, as added by this Act, not later than December 1, 2001.

SECTION 5.  This Act takes effect September 1, 2001, and applies only to a cause of action that accrues on or after January 1, 2002.  A cause of action that accrues before January 1, 2002, is governed by the law as it existed immediately before the effective date of this Act, and that law is continued in effect for this purpose.

