MINUTES

MARYLAND BOARD OF ARCHITECTS
DATE

December 16, 2013

PLACE:

500 N. Calvert Street

3rd Floor Conference Room

Baltimore, MD 21202
PRESENT:

Diane Cho, Chair

Stephen Parker

Paul Edmeades

William Parham
ABSENT:

Gary Bowden

Gary Ey

Magda Westerhout
OTHERS PRESENT:
Pamela J. Edwards, Executive Director

Terry A White, Administrative Secretary

John Corkill, Jr. AIAMD

Janet Morgan, Outreach Coordinator

CALL TO ORDER:

Diane Cho, Chair, called the meeting to order at 10:00 a.m.

APPROVAL OF THE MINUTES

Motion(I) was made by Mr. Parker, seconded by Mr. Parham and unanimously carried to approve the October 23, 2013 meeting minutes as submitted.

COMPLAINT COMMITTEE REPORT

The Complaint Committee reported on the status of the following complaints:

14-AR-05
-
Open;
No response received, send follow-up

letter

Motion (II) was made by Mr. Edmeades, seconded by Mr. Parker and unanimously carried to accept the report of the Complaint Committee.
Maryland Board of Architects
December 16, 2013

Page 2

APPLICATIONS APPROVED FOR RECIPROCITY

The Board approved the following applications for reciprocal licensing:

Lori K. Johnson
17557
Dale R. Appleby

17560

Lonia D. Adams

17561
Robert K. Burson

17562

Donald C. Bennett 15763 Joseph C. D'Isabella
17564

Gregg P. Dorfner
17565
Marjorie Dopart-Feldman
17566

Leland A. Gray

17567
Daniel E. Jost

17568

Aida I. Latorre
17569
Jeffrey S. Lee

17570

Ronald J. Migoya
17571
Robin Puttock

17572

Christopher A Rose
17573
Kenneth A. Sebree

17574

Peter G. Schmidt
17575
Thomas Simister

17576

Duncan G. Stroik
17577
Kit M. Wong

17578

Charles N. Witmer
17579
APPLICATIONS APPROVED FOR ARCHITECTURAL REGISTRATION EXAM

The Board approved the following applications for the Architectural Registration Examination:
Dominic M. Aello

Caroline E. Christiansen

Lindsay K. Ehmann

Ryan Hausmann

Robert Z. Hollenbeck

Radoslav I. Ivanov

John G. Matheis

Cynthia A. McLaughlin

Calvin B. McCargo, Jr

Carly M. Rickerson
Nathaniel H. Pittman

APPLICATIONS APPROVED FOR FIRM PERMIT

The Board approved the following applications for the Certificate of Authorization:

Bialosky + Partners, LLC

17556

Create Architecture Planning & Design, PLLC

17558

Holzhiemer Bolek + Meehan Architects, LLC

17559

Architectona, Inc.

17580

3 North PLLC

17581
Maryland Board of Architects
December 16, 2013

Page 3
APPLICATIONS APPROVED FOR REINSTATEMENT
The Board unanimously approved 20 applications for reinstatement.
DENIALS

Motion (III) was made by Mr. Edmeades, seconded by Mr. Parham and unanimously carried to deny one application for incompleteness.
LEGISLATION

Fee Regulations

Motion (IV) was made by Mr. Edmeades, seconded by Mr. Parker and unanimously carried to adopt the regulations that will increase the licensing fee by twelve and one half percent(12 1/2%), setting the fee at seventy-six dollars and fifty cents($76.50).
CORRESPONDENCE

Glen Stephens Email

The Board received an email from Mr. R. Glen Stephens, a local architect regarding electronic submissions of drawings (plans).

Mr. Stephens apprized the Board that currently the city of Laurel, Maryland and soon Prince George's County will require CAD.dwg files as part of the commercial building permit applications. Mr. Stephens asked the Board to opine.

The Board discussed this briefly. Among the points of concern was the fact the format the municipality is requiring can be edited, creating an opportunity to alter without the design professional's knowledge, and the format is not inclusive of an element to attach secure electronic signatures.

A response will be sent to Mr. Stephens informing him that the Board had already begun the process of drafting regulations to address digital signatures. The initial rough draft was distributed at this meeting, but the topic was tabled until next month.
Maryland Board of Architects
December 16, 2013

Page 4
J. Kline Email

Mr. Jeremy Kline, President of the Chesapeake Bay Chapter of the American Institute of Architects (AIA) wrote to the Board regarding plans for a single family home. Mr. Kline referred to the 1991 Memo from Daniel Bennett, Chair of the Board at that time. That memo conveyed the Board's interpretation of the code which includes exceptions with regards to single family homes.

After a brief discussion the Board agreed to make a copy of the 1991 Memo available to Mr. Kline to be used for future reference.

 Carl Blake Email

The Board received an email from Mr. Blake who presented the following scenario His inquiry; A NCIDQ certified interior designer is collaborating with a licensed architect for the review and ultimate sealing of construction documents that the Interior Designer originally prepared. Once the documents are signed and sealed by said architect, they are submitted to a local municipality for “construction permit filings.” Is this procedure acceptable?

Section 8-403 of the Business Occupations and Professions Article, Annotated Code of Maryland, states that a certified interior designer who prepared or approved “any interior design document, including drawings, plans, schedules, reports, or specifications” is authorized to sign and seal documents. Therefore, if the documents prepared do in fact fall within the scope of “interior design services” pursuant to Section 8-101 of the Business Occupations and Professions Article, Annotated Code of Maryland, the CID is authorized to sign and seal them. However, if the documents are broader than the scope of services the certificate permits, the CID may potentially be in violation of the statute applicable to a certified interior designer.

Maryland Board of Architects
December 16, 2013

Page 5

The Board took into consideration whether or not the architect in this situation is in compliance with the regulations applicable to architects with regard to signing and sealing of documents prepared by someone else. Pursuant to the Code of Maryland Regulations 09.21.02.03, an architect can sign and seal drawings that he or she (1) personally prepared; or (2) approved. The same regulation defines the term “approved” as “(1) [having] direct knowledge and responsible control over the content of technical submissions during their preparations; and (2) [having] substantive review and authority to make revisions with regard to the preparation of submissions.

After a careful review, and assuming this description is factually accurate, the Board concluded that the architect within this collaboration appears to be in compliance with the requirements set forth in the regulations for signing and sealing documents.
ADJOURNMENT

There being no further business, motion (V) was made by Mr. Bowden, seconded by Mr. Parker and unanimously carried to adjourn the meeting at 11:20 a.m.
​​__________ With Amendments

______ With Corrections

Diane Cho, Chair

Date
