STATE BOARD OF HEATING, VENTILATION, AIR-CONDITIONING AND REFRIGERATION CONTRACTORS

BUSINESS MEETING MINUTES

DATE:
January 13, 2016

TIME:
11:00 a.m.

PLACE:
500 N. Calvert Street

3rd Floor Conference Room

Baltimore, Maryland 21202

PRESENT:
James Johnson, Chairman

Fred Matusky
Allen Clinedinst, III

George Warren

Charles Smith

Clifton Savoy

Ezio Rebechi

ABSENT:
Fontaine Smallwood

Albert Holley

STAFF PARTICIPATING:

Victoria Wilkins, Commissioner

John Papavasiliou, Deputy Commissioner

Robin Bailey, Executive Director

Sloane Fried Kinstler, Assistant Attorney General

Patricia McCray, Administrative Officer

VISITOR:

Dale Troll, Maryland Pipe Trades (MPT), Local #486

CALL TO ORDER
James Johnson, Chairman, called the Business meeting of the State Board of Heating, Ventilation, Air-Conditioning, and Refrigeration (“HVACR”) Contractors to order at 11:00 a.m.

APPROVAL OF MINUTES
The members reviewed the minutes of the November 20, 2015, Business Meeting, MOTION made by Mr. Smith, seconded by Mr. Savoy, and unanimously approved the minutes as written.
COMMITTEE REPORTS
Application Review Committee
Counsel for the Board, Sloane Fried Kinstler, presented an oral report on behalf of the Application Review Committee. Six (6) applications received for review, two (2) approved; one (1) original journey and one (1) original apprentice; four (4) applications were referred for additional information from the applicant, and one (1) master examination challenge was approved.

MOTION was made by Mr. Savoy, seconded by Mr. Clinedinst and unanimously carried to approve the Application Review Committee report.

Complaint Committee
An oral report for the Complaint Committee was presented. Currently there are fifty-six (56) open complaints. The Complaint Committee reviewed eleven (11) of which one (1) was resolved prior to review, two (2) were closed, four (4) in investigation, one (1) for criminal charges, and three (3) were referred for additional information.
MOTION was made by Mr. Matusky, seconded by Mr. Clinedinst, and unanimously carried to approve the Complaint Committee Report.

OLD BUSINESS
Written correspondence was forwarded to Towson State University to advise of the distinct duties of Stationary Engineers and those of HVACR contractors, after University personnel contacted the Board expressing concern over University policy. Mr. Clinedinst suggested that additional information might be requested. Mr. Matusky suggested contacting a University administrator to request additional information. Mr. Matusky also indicated that there may a similar issue at a local airport resulting in Stationary Engineers and maintenance personnel being assigned duties to service or maintain HVACR equipment. He suggested that similar correspondence might be sent to the airport as well.
NEW BUSINESS
Robin Bailey, Executive Director, presented Senate Bill 109 (SB 109) to the Board. The bill would add language to the Board governing statutory provisions that exist in all other occupational and professional licensing board provisions referencing the authority and oversight of the Secretary of Department. Chairman Johnson advised that the first reading of this bill is scheduled for today’s session of the Assembly.

Chairman, Mr. Johnson, expressed concern over the interest in pursuing the legislation if the Department does not agree with a decision made by the Board.

Counsel Kinstler stated that there is no specific intention to intervene in Board business and explained that the bill is sought to bring the Board into compliance with a recent Supreme Court decision concerning oversight of the North Carolina Dental Board. N.C. State Board of Dental Examiners v. FTC.
Deputy Commissioner, Occupational and Professional Licensing, John Papavasiliou, added that this legislation will protect Board members from person similar litigation. Mr. Papavasiliou provided additional background about the lawsuit brought against North Carolina Dental Board by kiosk whitening agents and the Court ruled in the agents’ favor.
MOTION was made by Mr. Smith, seconded by Mr. Matusky, and unanimously carried to support Senate Bill 109.
MPMIA MEETING
Board member, Mr. Savoy, gave an overview of a discussion, during the annual MPMIA meeting held at the Grasonville VFW on September 29, 2015, concerning Tracer Wire legislation that became law on October 1, 2015. The tracer wire legislation passed as HB 169 and was cross-filed as SB 211.
CORRESPONDENCE
None.

COUNSEL REPORT
None.

EXECUTIVE DIRECTOR’S REPORT
Ms. Bailey reported the PSI exam statistics for the month of December 2015:

Candidates Tested

Passed

Failed

Pass %
	Total
	 47
	 17
	 30
	 36%

Cumulative

	Total
	 601
	 263
	 338
	 44%

Testing to date

	Total
	 7279
	 3152
	 4127
	 43%

CHAIRMAN’S REPORT
None.

ADJOURNMENT
With no further business, a motion was made by Mr. Smith, seconded by Mr. Savoy, and unanimously carried that the State Board of Heating, Ventilation, Air-Conditioning, and Refrigeration Contractors adjourn at 11:50 a.m.

Approved without corrections

Approved with corrections

James Johnson, Chairman

Date
4

