By: Thompson of Harris, Paddie, Lambert, H.B. No. 636 Hernandez, Geren, et al.

A BILL TO BE ENTITLED

1	AN ACT
2	relating to the continuation and functions of the Texas State Board
3	of Plumbing Examiners; authorizing a fee.
4	BE IT ENACTED BY THE LEGISLATURE OF THE STATE OF TEXAS:
5	SECTION 1. Section 1301.002(9-a), Occupations Code, is
6	amended to read as follows:
7	(9-a) "Responsible master plumber" means a person
8	licensed as a master plumber under this chapter who:
9	(A) allows the person's master plumber license to
10	be used by one plumbing company for the purpose of offering and
11	performing plumbing work under the person's master plumber license;
12	(B) is authorized to obtain permits for plumbing
13	work;
14	(C) assumes responsibility for plumbing work
15	performed under the person's license; and
16	(D) has submitted a certificate of insurance as
17	required by Section 1301.3576 [; and
18	[(E) has completed a training program required by
19	Section 1301.3576].
20	SECTION 2. Section 1301.002(10), Occupations Code, is
21	amended to read as follows:
22	(10) "Tradesman plumber-limited license holder" means
23	a person who:

(A) has<u>:</u>

24

```
H.B. No. 636
```

- 1 <u>(i)</u> completed at least 4,000 hours working
- 2 under the direct supervision of a journeyman or master plumber as a
- 3 plumber's apprentice; or
- 4 <u>(ii)</u> successfully completed a coherent
- 5 sequence of courses in the plumbing trade that are offered through a
- 6 career and technology education program, as described by Section
- 7 1301.3542;
- 8 (B) has passed the required examination;
- 9 (C) constructs and installs plumbing for
- 10 one-family or two-family dwellings under the supervision of a
- 11 responsible master plumber; and
- 12 (D) has fulfilled the other requirements of the
- 13 board.
- 14 SECTION 3. Section 1301.003, Occupations Code, is amended
- 15 to read as follows:
- Sec. 1301.003. APPLICATION OF SUNSET ACT. The Texas State
- 17 Board of Plumbing Examiners is subject to Chapter 325, Government
- 18 Code (Texas Sunset Act). Unless continued in existence as provided
- 19 by that chapter, the board is abolished and this chapter expires
- 20 September 1, 2027 [2019].
- 21 SECTION 4. The heading to Section 1301.202, Occupations
- 22 Code, is amended to read as follows:
- Sec. 1301.202. CERTAIN PLUMBING EXAMINERS [EXAMINER].
- SECTION 5. Section 1301.202(a), Occupations Code, is
- 25 amended to read as follows:
- 26 (a) If an examination required for the issuance of a
- 27 license, registration, or endorsement under this chapter contains a

- 1 practical component, the [The] board shall employ or contract with
- 2 one or more plumbing examiners to administer that portion of the
- 3 examination. [A plumbing examiner serves at the will of the board.]
- 4 A plumbing examiner must:
- 5 (1) hold a license as a plumber issued under this
- 6 chapter;
- 7 (2) be knowledgeable of this chapter and municipal
- 8 ordinances relating to plumbing; and
- 9 (3) be qualified by experience and training in
- 10 plumbing practice.
- 11 SECTION 6. Section 1301.203(b), Occupations Code, is
- 12 amended to read as follows:
- 13 (b) A field representative may:
- 14 (1) conduct on-site license checks to determine
- 15 compliance with this chapter;
- 16 (2) investigate consumer complaints filed under
- 17 Section 1301.303;
- 18 (3) assist municipal plumbing inspectors in enforcing
- 19 this chapter; and
- 20 (4) [issue citations as provided by Section 1301.502;
- 21 and
- [(5)] in the performance of the field representative's
- 23 other duties under this chapter, check the license, registration,
- 24 or endorsement of a person regulated by the Texas Department of
- 25 Licensing and Regulation in accordance with the memorandum of
- 26 understanding adopted under Section 1301.259 and report any
- 27 noncompliance to that agency.

- 1 SECTION 7. Section 1301.203, Occupations Code, is amended
- 2 by adding Subsection (c) to read as follows:
- 3 (c) The board by rule shall assign priorities and prescribe
- 4 procedures for conducting checks described by Subsection (b)(1)
- 5 based on:
- 6 (1) the degree of potential harm to public health,
- 7 safety, or property;
- 8 (2) the history of previous violations of this chapter
- 9 or a rule adopted under this chapter by a person regulated under
- 10 this chapter; and
- 11 (3) any other indication of increased risk to public
- 12 health, safety, or property, as determined by the board.
- SECTION 8. Section 1301.258(b), Occupations Code, as added
- 14 by Chapter 819 (S.B. 282), Acts of the 78th Legislature, Regular
- 15 Session, 2003, is amended to read as follows:
- 16 (b) The presiding officer of the board shall appoint the
- 17 members of the committees. [Except as provided by Subsection (c),
- 18 each committee member must be a member of the board.
- 19 SECTION 9. Subchapter E, Chapter 1301, Occupations Code, is
- 20 amended by adding Section 1301.263 to read as follows:
- 21 Sec. 1301.263. EXAMINATION ADMINISTRATION AND CONTENT. (a)
- 22 The board may adopt, recognize, develop, or contract for an
- 23 examination required by this chapter, including the administration
- 24 of the examination.
- 25 (b) For each examination required by this chapter, the board
- 26 shall, to the extent feasible, adopt, recognize, develop, or
- 27 contract for an examination that includes components that may be

- 1 administered:
- 2 (1) in writing or online; and
- 3 (2) by a person other than a plumbing examiner
- 4 described by Section 1301.202.
- 5 (c) The board shall determine the passing score for an
- 6 examination required by this chapter.
- 7 SECTION 10. Section 1301.303(e), Occupations Code, is
- 8 amended to read as follows:
- 9 (e) The board by rule shall assign priorities and prescribe
- 10 investigative procedures for investigations of complaints based
- 11 on:
- 12 (1) the severity of the conduct alleged in the
- 13 complaint; [and]
- 14 (2) the degree of harm to public health, safety, or
- 15 property;
- 16 (3) the history of previous violations of this chapter
- 17 by the person who is the subject of the complaint; and
- 18 (4) any other indication of increased risk to public
- 19 health, safety, or property, as determined by the board.
- SECTION 11. Section 1301.304(a), Occupations Code, is
- 21 amended to read as follows:
- 22 (a) The <u>board</u> [<u>enforcement committee</u>] or an employee
- 23 designated by the board [enforcement committee] may investigate an
- 24 alleged violation of this chapter or a board rule [that is reported
- 25 to the board].
- SECTION 12. Subchapter F, Chapter 1301, Occupations Code,
- 27 is amended by adding Section 1301.305 to read as follows:

- 1 Sec. 1301.305. PUBLIC ACCESS TO INFORMATION RELATING TO
- 2 DISCIPLINARY ACTIONS. (a) The board shall make available to the
- 3 public through a toll-free telephone number, Internet website, or
- 4 other easily accessible medium determined by the board the
- 5 following information relating to a disciplinary action taken
- 6 regarding a person regulated under this chapter:
- 7 (1) the identity of the person;
- 8 (2) the nature of the complaint that was the basis of
- 9 the disciplinary action; and
- 10 (3) the disciplinary action taken by the board.
- 11 (b) The board may not include the name of the person who
- 12 filed the complaint in the information made available under
- 13 Subsection (a).
- 14 (c) The board shall present the information made available
- 15 under Subsection (a) in an impartial manner using commonly
- 16 <u>understood language.</u>
- 17 <u>(d) The board shall regularly update the information made</u>
- 18 available under this section.
- 19 SECTION 13. Subchapter G, Chapter 1301, Occupations Code,
- 20 is amended by adding Section 1301.3515 to read as follows:
- Sec. 1301.3515. CRIMINAL HISTORY RECORD INFORMATION FOR
- 22 LICENSE ISSUANCE. (a) The board shall require that an applicant
- 23 for a license submit a complete and legible set of fingerprints, on
- 24 a form prescribed by the board, to the board or to the Department of
- 25 Public Safety for the purpose of obtaining criminal history record
- 26 information from the Department of Public Safety and the Federal
- 27 Bur<u>eau of Investigation.</u>

- 1 (b) The board may not issue a license to a person who does
- 2 not comply with the requirement of Subsection (a).
- 3 (c) The board shall conduct a criminal history record
- 4 information check of each applicant for a license using
- 5 information:
- 6 (1) provided by the individual under this section; and
- 7 (2) made available to the department by the Department
- 8 of Public Safety, the Federal Bureau of Investigation, and any
- 9 other criminal justice agency under Chapter 411, Government Code.
- 10 (d) The board may:
- 11 (1) enter into an agreement with the Department of
- 12 Public Safety to administer a criminal history record information
- 13 check required under this section; and
- 14 (2) authorize the Department of Public Safety to
- 15 collect from each applicant the costs incurred by the Department of
- 16 Public Safety in conducting the criminal history record information
- 17 check.
- SECTION 14. Subchapter G, Chapter 1301, Occupations Code,
- 19 is amended by adding Section 1301.3542 to read as follows:
- 20 <u>Sec. 1301.3542.</u> CAREER AND TECHNOLOGY EDUCATION PROGRAM FOR
- 21 TRADESMAN PLUMBER-LIMITED LICENSE; INSTRUCTORS. (a)
- 22 Notwithstanding Section 1301.354, a person who successfully
- 23 completes a coherent sequence of courses in the plumbing trade that
- 24 are offered through a career and technology education program may
- 25 apply for and take an examination for a license as a tradesman
- 26 plumber-limited license holder. The board may not require the
- 27 person to register as a plumber's apprentice, pay any fee, or comply

- 1 with Section 1301.354 or any other requirement of this chapter that
- 2 applies to a person's eligibility to apply for and take the
- 3 examination.
- 4 (b) A student of any age enrolled in a high school or
- 5 institution of higher education is eligible to take the sequence of
- 6 courses described by Subsection (a) without registering as a
- 7 plumber's apprentice, paying any registration fee to the board, or
- 8 complying with Section 1301.354 or any other requirement of this
- 9 chapter that applies to enrolling or participating in those
- 10 courses.
- 11 (c) If an applicant described by Subsection (a)
- 12 successfully passes the examination for a license as a tradesman
- 13 plumber-limited license holder, the board shall issue the applicant
- 14 the license.
- 15 (d) The board shall develop the courses described by
- 16 Subsection (a). If the courses are to be offered at a high school,
- 17 the courses must be approved by the State Board of Education.
- 18 (e) The courses must include an appropriate number of hours
- 19 of classroom instruction and a practical component. The board may
- 20 credit on-the-job training toward meeting the requirements under
- 21 the practical component.
- 22 (f) A person may not provide instruction in a career and
- 23 technology education program described by this section unless the
- 24 person is licensed under this chapter as a master plumber,
- 25 journeyman plumber, or plumbing inspector.
- 26 (g) A person described by Subsection (f) may provide the
- 27 instruction in a full-time or part-time capacity as an employee,

- 1 contractor, or volunteer of a high school or institution of higher
- 2 education.
- 3 (h) The board may adopt rules necessary to implement this
- 4 section, including procedures to verify a student's successful
- 5 completion of the sequence of courses described by Subsection (a).
- 6 (i) In this section:
- 7 (1) "Career and technology education program" means a
- 8 career and technology education program under Subchapter F, Chapter
- 9 29, Education Code, or similar program offered by an institution of
- 10 higher education.
- 11 (2) "Institution of higher education" means an
- 12 institution of higher education or a private or independent
- 13 institution of higher education as those terms are defined by
- 14 Section 61.003, Education Code.
- 15 SECTION 15. Section 1301.3576, Occupations Code, is amended
- 16 to read as follows:
- 17 Sec. 1301.3576. CERTIFICATE OF INSURANCE [AND TRAINING] FOR
- 18 RESPONSIBLE MASTER PLUMBER. Before a master plumber works as a
- 19 responsible master plumber, the master plumber must [+
- $[\frac{(1)}{(1)}]$ provide the board with a certificate of
- 21 insurance that meets the requirements of Section 1301.552[; and
- 22 [(2) present evidence satisfactory to the board of
- 23 successful completion of a training program approved or
- 24 administered by the board regarding the laws and rules applicable
- 25 to the operation of a plumbing business in this state].
- SECTION 16. Subchapter G, Chapter 1301, Occupations Code,
- 27 is amended by adding Section 1301.3581 to read as follows:

- Sec. 1301.3581. RECIPROCITY. (a) The board may waive any
- 2 prerequisite to obtaining a license, registration, or endorsement
- 3 issued under this chapter for an applicant who holds a similar
- 4 license, registration, or endorsement issued by another
- 5 jurisdiction that has licensing requirements substantially
- 6 equivalent to those of this state.
- 7 (b) The board may make an agreement, subject to the approval
- 8 of the governor, with another state to allow for licensing by
- 9 reciprocity if the other state has requirements for a license,
- 10 registration, or endorsement substantially equivalent to those of
- 11 this state.
- 12 (c) An applicant under this section must:
- (1) apply in the same manner and form as any other
- 14 applicant under this chapter; and
- 15 (2) provide the board with documents and other
- 16 evidence that substantiate the applicant's qualifications.
- 17 (d) An applicant for a license, registration, or
- 18 endorsement issued under this section may not be required to
- 19 undergo an examination to obtain the license, registration, or
- 20 endorsement if the applicant has held an equivalent license,
- 21 registration, or endorsement in another jurisdiction for at least
- 22 two years. The board may adopt rules for determining whether a
- 23 <u>license</u>, <u>registration</u>, <u>or endorsement</u> issued by another
- 24 jurisdiction is equivalent to a license, registration, or
- 25 endorsement issued under this chapter.
- SECTION 17. Subchapter G, Chapter 1301, Occupations Code,
- 27 is amended by adding Section 1301.360 to read as follows:

- Sec. 1301.360. TEMPORARY LICENSE. (a) The board by rule
- 2 may provide for the issuance of a temporary license to an applicant
- 3 who:
- 4 (1) submits to the board an application on a form
- 5 prescribed by the board;
- 6 (2) meets preliminary qualifications established by
- 7 board rule; and
- 8 (3) pays a fee set by the board.
- 9 (b) A temporary license issued under this section expires on
- 10 the 30th day after the date of issuance and may not be renewed.
- 11 (c) A temporary license holder is subject to:
- 12 <u>(1) this chapter;</u>
- 13 (2) any law applicable to the activity for which the
- 14 license is required, including municipal rules, orders, or
- 15 ordinances; and
- 16 (3) any rule of the board applicable to the license.
- 17 SECTION 18. Section 1301.401, Occupations Code, is amended
- 18 to read as follows:
- 19 Sec. 1301.401. ANNUAL RENEWAL REQUIRED; EXCEPTION. (a) A
- 20 license, [ex] registration, or endorsement under this chapter is
- 21 valid for one year. Except as provided by Subsection (d), on [On]
- 22 payment of the required fee, a license, registration, or
- 23 <u>endorsement</u> may be renewed annually.
- (b) The board by rule may adopt a system under which
- 25 licenses, endorsements, and registrations expire on various dates
- 26 during the year.
- 27 (c) An endorsement issued under Section 1301.356,

- 1 1301.3565, or 1301.357 expires on the date the master plumber or
- 2 journeyman plumber license of the endorsement holder expires. The
- 3 board shall adopt rules to provide for the license holder to renew
- 4 the endorsement in the same transaction as the license if the
- 5 license holder:
- 6 (1) has completed any continuing education
- 7 requirement established by rule and applicable to the endorsement;
- 8 and
- 9 (2) complies with other requirements prescribed by
- 10 board rule.
- 11 (d) A person who is employed by, under contract with, or
- 12 engaged as a volunteer by a school or institution of higher
- 13 education to provide instruction in a career and technology
- 14 education program described by Section 1301.3542 and provides
- 15 meaningful course instruction in the program, as determined under
- 16 <u>rules adopted under Section 1301.407, is not required to pay a fee</u>
- 17 to renew the person's license.
- 18 SECTION 19. Section 1301.404, Occupations Code, is amended
- 19 by amending Subsections (a), (b), (c), (d), and (e) and adding
- 20 Subsection (g) to read as follows:
- 21 (a) The board by rule shall establish:
- 22 (1) minimum curriculum standards for [recognize,
- 23 approve, and administer] continuing education programs and courses
- 24 for persons who hold a license [licenses] or endorsement issued
- 25 [endorsements] under this chapter; and
- 26 (2) minimum qualifications for an instructor of the
- 27 continuing education programs and courses described by Subdivision

- 1 (1).
- 2 (b) A person who holds a license or endorsement under this
- 3 chapter must complete at least six hours of continuing professional
- 4 education annually [each year the person holds the license or
- 5 endorsement] to renew the person's license or endorsement. Three of
- 6 the six hours must be in the subjects of health protection, energy
- 7 conservation, and water conservation.
- 8 (c) The <u>executive director shall approve:</u>
- 9 (1) a program or course that meets the minimum
- 10 curriculum standards established by the board under Subsection (a);
- 11 and
- 12 (2) an instructor who meets the minimum qualifications
- 13 established by the board under Subsection (a) [board by rule shall
- 14 adopt the criteria for the continuing professional education].
- 15 (d) A person may receive credit for participating in a
- 16 continuing professional education program or course only if the
- 17 program or course is approved by the executive director [provided:
- 18 [(1) by an individual, business, or association
- 19 approved by the board; and
- 20 [(2) according to criteria adopted by the board].
- 21 (e) A person may complete the continuing professional
- 22 education requirement of this section through a correspondence
- 23 course as approved by the <u>executive director</u> [board].
- 24 (g) A person who is employed by, under contract with, or
- 25 <u>engaged as a volunteer by a school or institution of higher</u>
- 26 education to provide instruction in a career and technology
- 27 education program described by Section 1301.3542 and provides

- 1 meaningful course instruction in the program, as determined under
- 2 rules adopted under Section 1301.407, may renew the person's
- 3 license and any endorsement without complying with Subsection (b)
- 4 if the person completes the hours of continuing professional
- 5 education required by that subsection every three years.
- 6 SECTION 20. Section 1301.405, Occupations Code, is amended
- 7 by adding Subsections (a-1) and (a-2) and amending Subsection (b)
- 8 to read as follows:
- 9 (a-1) The board by rule shall establish:
- 10 (1) minimum curriculum standards for a training
- 11 program described by Subsection (a) for persons who hold a
- 12 registration under this chapter; and
- 13 (2) minimum qualifications for an instructor of the
- 14 training program.
- 15 <u>(a-2) The executive director shall approve:</u>
- 16 (1) a training program that meets the minimum
- 17 curriculum standards established by the board under Subsection
- 18 (a-1); and
- 19 (2) an instructor who meets the minimum qualifications
- 20 established by the board under Subsection (a-1).
- 21 (b) A person may receive credit for participating in a
- 22 training program only if the program is [provided:
- [(1) by a person] approved by the executive director
- 24 [board; and
- 25 [(2) according to criteria adopted by the board].
- SECTION 21. Subchapter H, Chapter 1301, Occupations Code,
- 27 is amended by adding Section 1301.4055 to read as follows:

```
H.B. No. 636
```

- 1 Sec. 1301.4055. PERIOD FOR COMPLETING CONTINUING
- 2 EDUCATION. The board shall adopt rules to ensure that each holder
- 3 of a license, registration, or endorsement has at least 12 months to
- 4 complete any continuing education required for the renewal of the
- 5 license, registration, or endorsement.
- 6 SECTION 22. Subchapter H, Chapter 1301, Occupations Code,
- 7 is amended by adding Section 1301.407 to read as follows:
- 8 Sec. 1301.407. PROCEDURES FOR VERIFYING CERTAIN
- 9 EXEMPTIONS. The board, in consultation with the State Board of
- 10 Education and the Texas Higher Education Coordinating Board, as
- 11 appropriate, may adopt rules as necessary to verify whether a
- 12 person qualifies for an exemption from the required renewal fee, as
- 13 described by Section 1301.401(c), or an exemption from required
- 14 continuing professional education, as described by Section
- 15 1301.404(g), including rules providing for obtaining and
- 16 evaluating written verification from the applicable school or
- 17 institution of higher education of the person's provision of
- 18 meaningful course instruction in a career and technology education
- 19 program described by Section 1301.3542.
- SECTION 23. Section 1301.452(a), Occupations Code, is
- 21 amended to read as follows:
- 22 (a) A person is subject to disciplinary action under Section
- 23 1301.451 if the person violates this chapter, an order issued by the
- 24 board, or a board rule. A violation of this chapter includes:
- 25 (1) attempting to obtain or obtaining a license,
- 26 endorsement, or registration through [error or] fraud;
- 27 (2) wilfully, negligently, or arbitrarily violating a

```
H.B. No. 636
```

- 1 municipal rule or ordinance that regulates sanitation, drainage, or
- 2 plumbing;
- 3 (3) making a misrepresentation of services provided or
- 4 to be provided;
- 5 (4) making a false promise with the intent to induce a
- 6 person to contract for a service; [or]
- 7 (5) employing a person who does not hold a license or
- 8 endorsement or who is not registered to engage in an activity for
- 9 which a license, endorsement, or registration is required under
- 10 this chapter;
- 11 (6) performing plumbing without holding the proper
- 12 license, endorsement, or registration required by this chapter; or
- 13 (7) performing plumbing in violation of a plumbing
- 14 code adopted under Section 1301.255.
- SECTION 24. Section 1301.502(a), Occupations Code, is
- 16 amended to read as follows:
- 17 (a) A [field representative,] water district plumbing
- 18 inspector $[\tau]$ or, within the jurisdiction of the municipality,
- 19 municipal plumbing inspector may issue a citation to a person who
- 20 engages in conduct described by Section 1301.508.
- 21 SECTION 25. Section 1301.5071, Occupations Code, is amended
- 22 by adding Subsection (a-1) to read as follows:
- 23 <u>(a-1) The procedures established under Subsection (a) must:</u>
- 24 (1) identify the types of complaints for which an
- 25 informal settlement conference may be used; and
- 26 (2) require appropriate documentation of each
- 27 informal settlement conference that is conducted, including the

- 1 <u>outcome of the conference.</u>
- 2 SECTION 26. The heading to Section 1301.703, Occupations
- 3 Code, is amended to read as follows:
- 4 Sec. 1301.703. [REPORT AND] NOTICE OF VIOLATION AND
- 5 PENALTY.
- 6 SECTION 27. Sections 1301.703(a) and (b), Occupations Code,
- 7 are amended to read as follows:
- 8 (a) If the \underline{board} [$\underline{enforcement\ committee}$] determines that a
- 9 violation occurred, the board [enforcement committee may issue to
- 10 the board a report stating:
- 11 [(1) the facts on which the determination is based;
- 12 and
- 13 [(2) the committee's recommendation on the imposition
- 14 of the penalty, including a recommendation on the amount of the
- 15 penalty.
- 16 [(b) Not later than the 14th day after the date the report is
- 17 issued, the enforcement committee] shall give written notice of the
- 18 violation [report] to the person alleged to have committed the
- 19 violation.
- SECTION 28. Sections 1301.704(a) and (b), Occupations Code,
- 21 are amended to read as follows:
- 22 (a) Not later than the 20th day after the date the person
- 23 receives the notice, the person in writing may:
- 24 (1) accept the determination and recommended penalty
- 25 of the board [enforcement committee]; or
- 26 (2) make a request for a hearing on the occurrence of
- 27 the violation, the amount of the penalty, or both.

```
H.B. No. 636
```

- 1 (b) If the person accepts the determination and recommended
- 2 penalty of the board [enforcement committee], the board by order
- 3 shall approve the determination and impose the recommended penalty.
- 4 SECTION 29. Section 1301.705(a), Occupations Code, is
- 5 amended to read as follows:
- 6 (a) If the person requests a hearing, the <u>board</u> [enforcement
- 7 committee] shall set a hearing and give written notice of the
- 8 hearing to the person. An administrative law judge of the State
- 9 Office of Administrative Hearings shall hold the hearing.
- SECTION 30. Sections 1301.708(a) and (b), Occupations Code,
- 11 are amended to read as follows:
- 12 (a) Within the 30-day period prescribed by Section
- 13 1301.707, a person who files a petition for judicial review may:
- 14 (1) stay enforcement of the penalty by:
- 15 (A) paying the penalty to the court for placement
- 16 in an escrow account; or
- 17 (B) giving the court a supersedeas bond approved
- 18 by the court that:
- 19 (i) is for the amount of the penalty; and
- 20 (ii) is effective until all judicial review
- 21 of the board's order is final; or
- 22 (2) request the court to stay enforcement of the
- 23 penalty by:
- 24 (A) filing with the court a sworn affidavit of
- 25 the person stating that the person is financially unable to pay the
- 26 penalty and is financially unable to give the supersedeas bond; and
- 27 (B) sending a copy of the affidavit to the board

H.B. No. 636

```
2
 If the board [enforcement committee] receives a copy of
 an affidavit under Subsection (a)(2), the executive director may
 3
 file with the court, not later than the fifth day after the date the
4
5
 copy is received, a contest to the affidavit.
6
 SECTION 31. Section 372.0035(h), Health and Safety Code, is
7
 amended to read as follows:
 Within [A field representative of the Texas State Board
8
 of Plumbing Examiners or, within] the jurisdiction
9
10
 municipality, a municipal plumbing inspector may issue a citation
 to a person who violates this section.
11
 SECTION 32. The following provisions of the Occupations
12
13
 Code are repealed:
 Section 1301.258(c), as added by Chapter 819 (S.B.
14
15
 282), Acts of the 78th Legislature, Regular Session, 2003;
16
 (2)
 Section 1301.304(b);
17
 (3)
 Section 1301.356(c);
 Section 1301.3565(c);
18
 (4)
 Section 1301.357(c);
19
 (5)
 Section 1301.358;
20
 (6)
 (7) Section 1301.403(f);
21
 (8) Section 1301.4522;
2.2
23
 (9)
 Section 1301.502(b); and
24
 (10) Section 1301.505.
 SECTION 33. (a) Not later than:
25
26
 (1) September 1, 2023, the Texas State Board of
27
 Plumbing
 Examiners shall obtain criminal
 history
```

[enforcement committee] by certified mail.

1

H.B. No. 636

- 1 information using a person's name, date of birth, and other
- 2 alphanumeric identifiers on each person who:
- 3 (A) on September 1, 2021, holds a license issued
- 4 under Chapter 1301, Occupations Code; and
- 5 (B) did not undergo a criminal history record
- 6 information check based on the person's name or fingerprints on
- 7 submission of the person's initial license application; and
- 8 (2) September 1, 2025, the Texas State Board of
- 9 Plumbing Examiners shall obtain criminal history record
- 10 information using a person's fingerprints on each person who:
- 11 (A) on September 1, 2021, holds a license issued
- 12 under Chapter 1301, Occupations Code; and
- 13 (B) did not undergo a criminal history record
- 14 information check based on the person's fingerprints on submission
- 15 of the person's initial license application.
- 16 (b) The Texas State Board of Plumbing Examiners may suspend
- 17 the license of a person who holds a license under Chapter 1301,
- 18 Occupations Code, who does not comply with a request by the board to
- 19 provide information or fingerprints, in a form and manner
- 20 prescribed by the board, that would enable the board to obtain
- 21 criminal history record information as required by this section.
- 22 SECTION 34. Notwithstanding Section 1301.003, Occupations
- 23 Code, it is the intent of the legislature in enacting this Act to
- 24 amend Chapter 1301, Occupations Code, as that chapter was continued
- 25 in existence by Executive Order No. GA-06.
- 26 SECTION 35. As soon as practicable after the effective date
- 27 of this Act, the board shall adopt rules necessary to implement the

H.B. No. 636

- 1 changes in law made by this Act to Chapter 1301, Occupations Code.
- 2 SECTION 36. The change in law made by this Act to Section
- 3 1301.452, Occupations Code, applies only to conduct that occurs on
- 4 or after the effective date of this Act. Conduct that occurs before
- 5 that date is governed by the law in effect on the date the conduct
- 6 occurred, and the former law is continued in effect for that
- 7 purpose.
- 8 SECTION 37. This Act takes effect immediately if it
- 9 receives a vote of two-thirds of all the members elected to each
- 10 house, as provided by Section 39, Article III, Texas Constitution.
- 11 If this Act does not receive the vote necessary for immediate
- 12 effect, this Act takes effect September 1, 2021.