STATE BOARD OF HEATING, VENTILATION, AIR-CONDITIONING AND

REFRIGERATION CONTRACTORS
BUSINESS MEETING MINUTES

DATE:
May 8, 2013
TIME:
9:30 a.m.
PLACE:
500 N. Calvert Street

3rd Floor Conference Room

Baltimore, Maryland 21202

PRESENT:
James Johnson, Chair

Robert Gawne

Fred Matusky

George Warren
Fontaine Smallwood
ABSENT:
Allen Clinedinst, III
STAFF PARTICIPATING:

John Papvasiliou, Executive Director

Occupational Licensing

Sloane Fried Kinstler, Assistant Attorney General

Patricia McCray, Administrative Officer
CALL TO ORDER
Chairman James Johnson called the Business Meeting of the State Board of Heating, Ventilation, Air-Conditioning and Refrigeration Contractors (“Board”) to order at 9:30 a.m.
APPROVAL OF MINUTES
The members of the board reviewed the minutes of the March 13, 2013 Board meeting and
MOTION I was made by Mr. Gawne, seconded by Mr. Smallwood, and unanimously carried to approve the minutes.
APPLICATION REVIEW COMMITTEE REPORT
Staff submitted an oral report of reviewed applications reviewed by committee for April 10, 2013. The report is as follows and may be amended: The Application Review Committee reports that there were a total of 5 applications received for review, four (4 original apprentice applications, and one (1) renewal apprentice application referred for additional information.
MOTION II was made by Mr. Gawne, seconded by Mr. Smallwood and unanimously carried to approve the Application Review Committee report without modification.

COMPLAINT COMMITTEE REPORT
The Complaint Committee submitted the following report covering April 10, 2013 through May 8, 2013: 24 complaints are open; 7 complaints for panel review; 5 complaints for pre-charge, 1 complaint for OAH; and 3 complaints for investigations.

MOTION III was made by Mr. Smallwood, seconded by Mr. Matusky and unanimously carried to accept the Complaint Committee report without corrections.

OLD BUSINESS
International Mechanical Code (IMC) and Regulation Changes

Executive Director, John Papavasiliou, reported to the Board that staff received no public comment regarding the changes to the IMC code version. MOTION IV was made by Mr. Matusky, seconded by Mr. Gawne, and unanimously carried to accept regulations 09.15.05.01-.03 (IMC 2012) for final adoption without modifications to the submitted regulations.
Legislative issues will be discussed during the Executive Director’s report.
New Business
None.
CORRESPONDENCE

York Technical Institute
Deferred to the June 12, 2013 meeting.

COUNSEL’S REPORT
None.

CHAIRMAN’S REPORT
Chairman Johnson stated that he has had conversations with individuals who have been in the industry for longer than twenty (20) years and want to comply with the State requirements for licensing, but can not successfully pass the examination as a result of questions they allege are either misleading or confusing. A review with PSI will be arranged to eliminate any problematic questions on the exam.
EXECUTIVE DIRECTOR’S REPORT
EXAM REPORT
The examination report for the month of January 2013 as reported by PSI Exams is as follows:

	
	Candidates Tested
	Passed
	Failed
	Pass %

	Total
	90
	46
	44
	51

PSI
Director Papavasiliou compared the examination results for the HVACR Board’s 38% to Plumbing Board’s 28%. The HVACR Board’s passing percentage is consistent with 11% passing rate low for the forced air heating qualification.

Exam Challenges
Numerous examination challenges have been forwarded to the Board from PSI for review for individuals who have missed the passing grade (70%) by one (1) point. Executive Director, Mr. Papavasiliou reviewed one exam challenge that involved a question addressing insulation. The candidate challenged the answers provided and whether there were two correct answers to the question. Mr. Papavasiliou stated that the question may be ambiguous. Board member, Mr. Matusky pointed out that both answers provided are good answers. Chairman, Mr. Johnson pointed out that even though both answers may be good there is only one correct answer to the question. PSI should come to the board for a review of the examinations.
Board members asked how candidates challenging the exam, determine which questions have been marked as being answered incorrectly. Mr. Matusky added that the exam challenges exams are reviewed and the reviewer determines if the incorrect question was actually correct. Mr. Papavasiliou asked the members that review challenges to help expedite the process. There are currently eight (8) exam challenges that have been received. Mr. Matusky explained that he provides responses within two (2) days of receiving the challenges. There are fourteen (14) examinations for this board with 100 questions each. Each exam has a pool of approximately 200 questions. From these pools of questions, PSI randomly selects 100 questions for a license exam. The Board would like to meet with a PSI representative to review the license exams for the purpose of analyzing and updating the bank of questions, eliminating any that are deemed to be problematic.
Mr. Matusky asked what PSI does to ensure the questions it uses are up-to-date. In response, Mr. Papavasiliou stated that PSI continuously updates the references to approved codes. If a question becomes obsolete or otherwise ineffective with Code updates, the question is automatically removed from the pool. Mr. Papavasiliou assured the Board that there is in place a Committee that does a very good job of reviewing the exam challenges. Mr. Papavasiliou is requesting the Committee review the candidates request within 30 days. Mr. Johnson is asking if the exam challenges should be brought to the entire Board for review. Mr. Matusky objected opining that that could cause an undue burden on the operations of the Board business meetings. Mr. Papavasiliou explained to the members that there may be questions that statistically should be removed from the exam entirely.
Mr. Papavasiliou volunteered to contact PSI for advice on questions that are statistically deficient in testing the true knowledge of examinees.

In a related observation, Board members are in agreement that there is a need to fill vacancies on the Board so that such Committees can be more effectively comprised of multiple Board members.

 Mr. Papavasiliou stated that former Commissioner, Harry Loleas, will return to DLLR in a contractual role. He will assist in the efforts to place new Board members.
Legislative Proposals

Mr. Papavasiliou advised that the deadline for submitting legislative proposals is June 2013. Currently, the civil penalty bill was received unfavorably and representatives voted against it unanimously this past General Assembly Session. Mr. Matusky stated the bill’s intention if it had passed would be to eliminate the amount of complaints received by the Board. Board members were informed that the Department is prioritizing the legislation it will sponsor in the 2014 session. Mr. Johnson stated that if the Department will not sponsor the bill then there is no need to address it further.

Board member, Mr. Warren, asked about how the effort to address those individuals who are unlicensed and providing services. Those employed by a utility company pursuant to Bus. Reg. Art., § 9A-103 would be exempt; however, there remains an issue of second- and third-tier sub-contractors not subject to a statutory exemption who provide HVACR services and would be required to hold a license.
Mr. Matusky asked what about the civil citation that was proposed to levy fines to repeat offenders who continue to provide services without proper license. He queried whether the citation bill language needs to be changed so that it would be better received by representatives.

Mr. Papavasiliou stated that there are possible legislative initiatives that will address the ratio of apprentices to technicians, controlling negative behavior, and eliminating the path to journeyman examination requiring three (3) years of field experience without proof of schooling. 2012 Bill 1445 had nothing to do with EmPower Maryland efforts as believed by some Board members. It also does not require appropriate classification on prevailing wage jobs, or prevent out-of-state individuals from obtaining a Maryland HVACR license. What it does authorize if the Board to pursue regulatory action against an individual who permits a lower license holder (apprentices) to be classified in a higher wage category (journeyman) without holding that license. The bill was meant to create an additional mandate of requiring apprentice licensees on prevailing wage jobs to be enrolled in a program approved by the Maryland Apprenticeship and Training Council. Unfortunately, that language was stricken from the law. Labor and Industry stated during a recent forum, that the agency is monitoring payrolls to flag transactions that do not conform to 2012 HB 1445. The information is supposedly uploaded to Labor and Industry via electronic filing system. Board members were under the impression that the information would be used to monitor and flag a mechanic classified as an apprentice being paid as a mechanic.
New Legislation
Due to the recommendation of the Department to limit Board bills in the 2014 session, which the Board interpreted as a lack if interest, the Board will not be submitting any new legislation this upcoming session. Mr. Matusky made motion, seconded by Mr. Johnson and unanimously carried to not submit any new legislation.

Currently the HVACR Board does not have a full time investigator. Board member, Mr. Smallwood, asked if the board will be getting an investigator. Mr. Papavasiliou stated that the five (5) Mechanical Boards should be receiving additional investigative resources soon.

Child Support
The HVACR Board continues to receive notices from the Child Support Enforcement Administration for back payment of child support obligations. The vast majority of notices have been for HVACR apprentices.

There have been 16 licenses suspended administratively, with the range of obligation between $150 – $25,000. The average past due amount, less the outliers is $2,000.
Adjournment

There being no further business, a motion was made by Mr. Matusky that all business presented be accepted, seconded by Mr. Smallwood, and unanimously carried that the State Board of Heating, Ventilation, Air-conditioning and Refrigeration Contractors adjourn at 10:30 a.m.
 √

Approved without corrections

Approved with corrections

James Johnson

April 10, 2013

James Johnson, Chairman

 Date

PAGE
5

