STATE BOARD OF PLUMBING
BUSINESS MEETING
MINUTES

Date:

November 17, 2016
Time:

10:30 a.m.
Location:
500 N. Calvert Street

Room 302

Baltimore, MD 21202

Members Present:

Michael Kastner, Chair
Jon Garner, Board Member

Joseph Radtka, Board Member
Richard Bowers, Board Members
Gregory Schott, Board Member
Absent:
Keith Horton, Board Member
DLLR Officials & Staff Present:

John Papavasiliou, Deputy Commissioner, Division of Occupational and Professional

 Licensing

Robin Bailey, Executive Director, DLLR Mechanical Boards

Sloane Fried Kinstler, Assistant Attorney General
Raquel M. Meyers, Administrative Officer
OTHERS PRESENT:

Diane Kastner, MDPHCC
Dick Wagner, J. Richard Wagner PE LLC
Charles Chalk, Instructor/Inspector, Community College of BC County

CALL TO ORDER:

Chair, Michael Kastner, called the Business Meeting of the Maryland State Board of Plumbing to Order at 10:38 a.m.
APPROVAL OF THE PROPOSED AGENDA

Upon Mr. Garner’s Motion, and Mr. Radtka’s second, the Board unanimously voted to approve the proposed agenda with corrections.
APPROVAL OF MINUTES

The members reviewed the minutes of the Business Meeting held on October 20, 2016. Upon Mr. Radtka’s Motion, and Mr. Schott’s second, the Board unanimously voted to approve the minutes without corrections.

The members reviewed the minutes of the Executive Sessions held on October 20, 2016. Upon Mr. Schott’s Motion, and Radtka’s second, the Board unanimously voted to approve the Executive Session minutes without corrections.
PLUMBING COMPLAINTS

Mr. Radtka presented the following report on behalf of the Complaint Committee
Closed Complaints
Investigation

Pre-Charge
Informal Hearing

Plum-170015

Plum-160063

Plum-170025

Plum-170022

Plum-170009

Plum-170027

Plum-170035
Plum-170019 (36)
Plum-170037

Plum-170039

Plum-170040
Upon Mr. Garner’s Motion, and Mr. Bowers’ second, the Board unanimously voted to approve the Complaint Committee report.

REVIEW OF EXAMINATION STATISTICS AND LICENSE TOTALS

PSI Exams submitted the following statistical summaries for October, 2016:

 Plumber

 Candidates
Passed

Failed

 Pass %

 Tested
	Journey Natural Gas Fitter
	2
	1
	1
	50%

	Journey Plumber/Gas Fitter
	29
	8
	21
	28%

	Master Natural Gas Fitter
	0
	0
	0
	0%

	Master Plumber/Gas Fitter
	23
	8
	15
	35%

	 TOTAL
	54
	17
	37
	31%

Ms. Bailey reported that 54 candidates were tested in October, 17 passed, 37 failed with a 35% passing rate. Since January 2006, the passing rate is 37%, and since the inception of the test the overall passing rate is 36%. There are currently 12,843 active licensees.
OLD BUSINESS

A. PSI Exam Gas Questions Review
Ms. Bailey started that there would be a webinar with PSI during the Executive Session of the December Board meeting to discuss the top 10 most failed questions for the Journey and Master Gasfitter licensure exam.

B. Cross Connection Control Plan
Mr. Kastner stated to the Board that he had met with Victoria Wilkins, Commissioner, Occupational and Profession Licensing, and John Papavasiliou, Deputy Commissioner, regarding Cross Connection issues. He will brief the Board at the next scheduled Board meeting.
C. NAECA III Code of Federal Regulations

Mr. Radtka reminded the Board to respond to the inquiry from Steve Heidler requesting the Board’s stance on the NAECA III Code of the Federal Regulations. Under the National Appliance Energy Conservation Act (NAECA), residential water heaters must comply with the amended standards found in the Code of Federal Regulations, 10 CFR 430.32(d), by April 16, 2015. NAECA III applies to both storage and tankless residential water heaters. Mr. Radtka stated that he had contacted Washington Suburban sanitary Commission (WSSC) regarding this issue. The WSSC will not grant a permit to install commercial water heaters in a residential application. Ms. Bailey inquired to Mr. Schott whether Harford County issues permits to install these types of commercial water heaters. Mr. Schott stated that Harford County will not allow the installation of commercial water heaters in a residential application. Mr. Radtka stated a local jurisdiction should not issue a permit for this work because it is against the federal requirements.
Mr. Schott stated that the issue is not whether Board would prohibit the installation of commercial water heaters in residential application, but whether the federal government, through its NAECA III regulations prohibits the installation of commercial water heaters in a residential application. Mr. Schott stated that it will be up to manufacturer to make water heaters 55 gallons and above for residential installations. Mr. Kastner stated that the regulations only apply to water heaters with a 55-gallon or less capacity. Mr. Kastner suggested that the Board could write to Department of the Energy regarding their suggestion for residential homes that will require water heaters larger than 55 gallons. Mr. Radtka also suggested that the Board direct their questions to the Federal Energy Commission. Manufacturers are required to follow the federal regulations. Counsel Kinstler suggested that the Board to cite the federal provisions in a response letter to Mr. Heidler or Anne Arundel County on this issue. Mr. Radtka stated that the Board should cite Code of Federal Regulations, 10 CFR 430.32 (d). After a lengthy discussion, the Board agreed for Counsel to draft a letter in response to Mr. Heidler’s request regarding the Board’s interpretation of NAECA III Code of Federal Regulations.
NEW BUSINESS
There was no new business offered.
CORRESPONDENCE
Mr. Kastner introduced Charles L. Chalk, Jr., TREEO Instructor and Inspector from the Community College of Baltimore County. Mr. Chalk was dropping off his application to be approved as a Backflow Prevention Program Course Provider. Ms. Bailey informed Mr. Chalk that he did not need to appear in person but would need to submit an application along with any materials in support of his Course Provider application for the Board to review at the next scheduled Board meeting.
COUNSEL’S REPORT
Counsel Kinstler informed the Board that she will present criminal convictions and an Office of the Administrative Hearing (OAH) case during the Executive Session.
CHAIR’S REPORT
Mr. Kastner wished the Board and the public a very Happy Thanksgiving!
EXECUTIVE DIRECTOR’S REPORT
Ms. Bailey stated that she would also like to express her sentiments for this upcoming holiday season. She had wished the Board and public a Happy Thanksgiving!
EXECUTIVE SESSION

Upon Mr. Garner’s Motion, and Mr. Bowers second, the Board unanimously entered into Executive Session, pursuant to § 3-305 (b)(7) of the General Provisions Article, Maryland Annotated Code, at 11:40 a.m., in the 3rd Floor Conference Room, 500 N. Calvert Street, Baltimore, MD 21202, in order to consider advice provided by Counsel regarding license and examination applications. Upon completion of the Executive Session, the Board convened to the public meeting at 12:25 p.m.

APPROVAL OF FINDINGS OF EXECUTIVE SESSION

The members reviewed the findings of the Executive Session held on November 16, 2016. Upon Mr. Garner’s Motion, and Mr. Bowers’ second, the Board unanimously voted to approve the findings of the Executive Session.

ADJOURNMENT

Upon Mr. Bowers’ Motion, and Mr. Garner’s second, the Board unanimously carried to adjourn meeting at 12:26 p.m.

Chair, Michael Kastner

Date

Without Corrections ______

With Corrections ______

1

