State of Maryland
ELEVATOR SAFETY REVIEW BOARD
Business Meeting Minutes
DATE:

April 25, 2014

TIME:

10:00 a.m.

LOCATION:
500 N. Calvert Street

2nd Floor Conference Room
Baltimore, MD 21202

PRESENT:

Sonny Yeatman, Acting Chairman
Mike W. Moran

Charles E. Meeks

Rick J. Lowman
Cris Mendoza
ABSENT:
Ed M. Hord

Don Gruelich

VACANCIES:

Two (2) positions to be filled by the Governor’s Office

STAFF PRESENT:
Larry Kreseski, Chief Elevator Inspector, Division of Labor and Industry Joel Jacobson, Assistant Attorney General

Raquel M. Meyers, Administrative Specialist

GUESTS PRESENT:
Chris Cromwell, Bedco Mobility

Will Cromwell, Bedco Mobility

Tim Blair, Premier Lifts, Inc.

Matt Aird, Premier Lifts, Inc.

Art Rodgers, IUEC Local #7

Philip D. Cronin, PFlow Industries

Stan Smentkowski, Advanced Elevator

Call To Order
Sonny Yeatman, Acting Chairman, called the regular meeting of the Elevator Safety Review Board to order at 10:07 a.m.
Approval of Minutes
The minutes of the business meeting held on February 21, 2014 were approved without corrections. Motion (I) was made by Mr. Lowman, seconded by Mr. Mendoza, and unanimously carried that the minutes of the business meeting be approved without corrections.
Chairman’s Report
Mr. Yeatman reported to the Board that there was no Chairman’s Report to offer. Currently, Chairman Hord is out of town on business. He will not be able to attend April 25th and June 27th Board meetings. However, Mr. Yeatman announced that he will be the Acting Chairman for today’s meeting.

Licensing Applications

Ms. Meyers presented the course approval and educational provider listing applications for the Board to review. Ms. Meyers further explained to the Board that she will send the revised draft of these applications via e-mail for the Board to review and finalize prior to the next scheduled meeting.
Licensing Report Update

Applications/Qualifications Review Committee
Mr. Meeks reported to the Board that the Applications/Qualifications Review Committee met on this date, reviewed and approved 26 initial elevator mechanic license applications. There was one elevator mechanic application referred to the Board for further review. An informal conference was scheduled for Friday, June 27th at 9:30 a.m., located at 500 N. Calvert Street, 2nd Floor Conference Room.
There was no elevator contractor applications reviewed or referred to the Board for further review. There were five elevator renovator mechanics and two elevator renovator contractors reviewed and approved. There were no elevator renovator mechanic and elevator renovator contractor applications referred to the Board for further review.
Motion (II) was made by Mr. Meeks, seconded by Mr. Lowman, and unanimously carried to accept the recommendations of the Applications/Qualifications Review Committee.

Exam Update
Ms. Meyers informed the Board that the exam panel committee met on March 27th and April 22nd to finalize the elevator mechanic exam. Currently, the elevator mechanic exam has been completed. Jason Schaefer, Testing Development Specialist from PSI informed the panel that the elevator mechanic exam is expected to go live in 90 days. Ms. Meyers further explained that the panel’s next order of business will be to develop the elevator renovator mechanic exam, which will be reviewed prior to the next scheduled meeting.
Regulation Action

COMAR 09.35.04, Continuing Professional Competency Regulations

Mr. Jacobson reported to the Board that on December 13, 2013, the Elevator Safety Review Board adopted new Regulations .01-.10 under a new chapter; COMAR 09.35.04, Continuing Professional Competency. This action, which was proposed for adoption in 40:18 Md R. 1493-1494 (September 6, 2013) has been adopted as proposed. Final action on these regulations will take affect ten (10) days after they are published in the Maryland Register.
COMAR 09.35.01.01, General Regulations

Mr. Jacobson reported to the Board that COMAR 09.35.01.01, General Regulations had been published in the Maryland Register, Volume 40, Issue 23, Friday, November 15, 2013. Ms. Meyers informed the Board that there were no comments received on December 13, 2013 for consideration. Mr. Jacobson further explained that the Board voted on February 21, 2014 to take final action on these regulations. Final action on these regulations will be published in the Maryland Register prior to the next scheduled meeting.

COMAR 09.35.02 and .03, Renovator Regulations
Mr. Jacobson reported to the Board that the language to Amend COMAR 09.35.02.and -.03, Renovator Regulations has been changed to state in .03 A. An applicant who applies for an elevator renovator contractor’s license shall demonstrate to the Board a minimum of five years of relevant work experience in elevator renovation that is acceptable to the Board. Subsection B states that an applicant who applies for an elevator renovator contractors’ license shall have at least one of its employees or responsible management personnel pass an exam approved by the Board. Subsection C (1) (2) has been omitted from these regulations. Mr. Jacobson had recommended to the Board to take a vote to amend the renovator regulations.

Motion (III) was made by Mr. Meeks, seconded by Mr. Lowman, and unanimously carried to accept the amendments to COMAR 09.35.02 and .03, Renovator Regulations.

Old Business
There was no Old Business to offer.
New Business
Ms. Meyers stated that the Friday, August 29th Board meeting has been changed to Friday, August 22nd due to an internal scheduling conflict within the agency. Ms. Meyers also stated that she will be sending the Board a reminder of this change via e-mail in the near future.
Executive Director’s Report

Ms. Meyers announced on behalf of Mr. Papavasiliou, Assistant Commissioner of Home and Mechanical Services the Veterans Full Employment Act of 2013. This act assists recently discharged veterans and spouses of currently serving members of the United States Armed Forces, including active duty reservists and embers of the National Guard to obtain occupational and professional licenses in Maryland. Ms. Meyers asked those interested in obtaining licensure through this pathway to visit DLLR’s website for more information.
Counsel’s Report
There was no Counsel’s Report to offer.
Public Comments
There were no Public Comments to offer.

Next Meeting
The next meeting is scheduled for Friday, June 27, 2014 at 10:00 a.m., 500 N. Calvert Street, 2nd Floor Conference Room, Baltimore, Maryland 21202.

Adjournment
There being no further business, Motion (IV) was made by Mr. Lowman, seconded by Mr. Mendoza to adjourn the meeting at 10:32 a.m.
__X__ Approved without corrections

_____ Approved with corrections

Cris Mendoza

06/27/14
____________________________________ __________________

For Robert “Sonny” Yeatman, Acting Chairman Date

1

