Board for Professional Engineers

Minutes - March 14, 2013

Page 6

MINUTES

BOARD FOR PROFESSIONAL ENGINEERS

Date:

March 14, 2013
Place:

3rd Floor Conference Room

500 North Calvert Street

Baltimore, Maryland 21202

Present:

H. C. Harclerode, P.E., Chairman

Steven A. Arndt, PhD., P.E., Vice Chairman

David G. Mongan, P.E.

Karl Rickert P.E.

Sandra J. Murphy
Rosalind Yee

Others Present:
Pamela J. Edwards, Acting Executive Director

Michael Miller, Assistant Executive Director

Milena Trust, AAG, Counsel to the Board

Janet Morgan

Roberta Watson
Absent:

Pastor Farinas, P.E.

Sallye Perrin, P.E.
CALL TO ORDER

Chairman Harclerode called the meeting to order at 9:00 a.m.

ACTION ON MINUTES

Motion (I) was made by Mr. Mongan, seconded by Dr. Arndt, and unanimously carried by the Board to approve the minutes of the February 14, 2013 meeting as submitted.

APPLICATIONS APPROVED FOR RECIPROCITY

Motion (II) was made by Dr. Arndt, seconded by Mr. Mongan, and unanimously carried to approve 39 applications for reciprocity as follows:

	Andargachew T. Abayou
	43268
	Howard D. Casterlow
	43405

	Wayne C. Airgood
	43414
	James C. Colfelt
	43406

	Abdalrahman M. Alqaq
	43372
	Justin T. Doty
	43404

	Jesse M. Atwood
	43415
	Bill J. Duncan
	43408

	Richard M. Balgowan
	43416
	Augusto Edmundo Duque
	43311

	Barry S. Band Jr.
	43393
	Brett Eliasz
	43410

	Jose R. Basto
	43411
	Andrew J. Feeser
	43409

	Kyle T. Bollinger
	43412
	James M. Holcomb
	43395

	William M. Hurd
	43306
	Harish B. Rao
	43293

	Benjamin Thomas Irwin
	42794
	Vincent Paul Rissler
	43310

	Christopher E. Kingsland
	43316
	Prutha Rueangvivatanakij
	43407

	Stephen James Kretschman
	43362
	Vijay Kumar Sehgal
	43363

	Jeffrey L. LaPerle
	43398
	Ayman A Shama
	43402

	Delmar D. Lytle
	43397
	Shanzhi Shu
	43399

	Jason L. McClafferty
	43396
	John Michael Sidoti
	43367

	Juan S. Mino
	43394
	Philip Anton Thayaparan
	43353

	Taha A. Mohammed
	43403
	James P. Van Dien
	43283

	Ram L. Pradhan
	43413
	David Josef Vandewalle
	43265

	Robert William Racicot
	43290
	
	

EXECUTIVE SESSION

Motion (III) was made by Dr. Arndt, seconded by Mr. Mongan, and unanimously carried to go into Executive Session at 9:30 a.m. at 500 North Calvert Street, 3rd Floor Conference Room, Baltimore, Maryland, 21202. This session was permitted to be closed pursuant to State Government Article, Title 10-508(a)(7). Upon completion of the session, the Board reconvened its public meeting at 9:50 a.m.

COMPLAINT COMMITTEE REPORT

Ms. Murphy reported on the status of complaints discussed by the Complaint Committee at its meeting on March 14, 2013.

12-PE-08
Inactive status pending outcome of civil litigation

12-PE-12
Charge letter prepared for hearing at OAH
`
12-PE-13
Inactive status pending outcome of civil litigation

12-PE-20
Pending review from consultant

12-PE-21
Pending review from consultant

13-PE-01
Inactive status pending court hearing

13-PE-06
Pending pre-charge review

13-PE-07
Pending pre charge review

13-PE-08
Inactive status pending investigation by Montgomery County

13-PE-11
Close - civil matter

Motion (IV) was made by Mr. Mongan, seconded by Ms. Yee, and unanimously

carried to accept the recommendations of the Complaint Committee.

CPC COMMITTEE REPORT

Motion (V) was made by Mr. Mongan, seconded by Ms. Murphy, and unanimously carried to approve the CPC Provider applications of American Trainco, Delaware Technical Community College, SEA Limited, Intelligent Transportation Society of Maryland, Inc., and Ames, Inc. The Board requested that in the approval letter for Ames, Inc. they be informed that one PDH equals one contact hour of presentation.

NEW BUSINESS

NCEES' Board Presidents' Assembly

Dr. Arndt reported that he, along with the Chairman and the Executive Director, attended the Board Presidents' Assembly in Atlanta, Georgia, February 7-9, 2013. This meeting is sponsored by NCEES and is held every other year. He stated that there was a lot of discussion about CBT and the changes in the approval process for candidates for the F.E. The Board discussed the approval process of FE applicants, and how it would affect the Board if the approval process was completed through NCEES. Some states allow FE candidates to apply directly to NCEES without prior board approval. The Board's process requires candidates to apply to the Board and meet our requirements.

Chairman Harclerode stated that students will find out that they can apply directly to NCEES without getting approval by a State Board and they will stop applying to the Maryland Board first for approval. They will probably stop applying for an EIT certificate as well. Ms. Trust stated that the Board's law has to be changed in order to convert to the automatic approval option.

The Board discussed the scenario where a person May have a conduct issue that would bar licensure by the Maryland Board. If that person applied directly through NCEES, was not asked any conduct questions, then applied to Maryland Board for a license, and was denied, we could be sued. Ms. Edwards was asked to find out from NCEES what questions are asked of applicants on the direct registration application.

This issue will be placed on the agenda for further discussion at the April meeting.

OLD BUSINESS

PE Exam Application for PE Taking Exam in Another Discipline

The Board reviewed the abbreviated examination application for licensed PEs who wish to take the exam in another discipline. Motion (VI) was made by Mr. Mongan and seconded by Ms. Yee to adopt the form for use. Discussion ensued. It was noted
that a policy is needed regarding the level of discipline specific experience needed because it will have to be closely reviewed. It was further noted that the RPE form is not needed in this application because it is presumed that a licensed PE is not working under the supervision of a licensed PE. Motion carried.

CPC Audit Guidelines

Ms. Trust stated she and Ms. Edwards are reviewing and revising the previously submitted guidelines. A revised draft will be sent to Board members for their review before the April meeting.

Legislative Update

Ms. Trust stated that the firm permit bill got a favorable report but it was done so with great difficulty. The bill came out of committee with amendments. The commercial real estate brokers and builders were opposed to the bill and they filed letters of opposition. Their main concern is that a firm's permit could be suspended or revoked in the middle of a project and it would come to a halt. They want the Board to have fine authority only - no suspension or revocation. The bill passed second reader and is going to the House to be voted on today.

The commercial real estate brokers and builders opposed the three-board firm permit bill also. They think the boards are trying to over-regulate. The three-board bill has amendments that make it untenable.

Ms. Trust also reported that the exam bill passed the House. A hearing is scheduled March 21st, but it is only for bill sponsors. The Governors' Veterans Full Employment Act bill will probably pass. It requires boards to issue a temporary permit for six months under certain circumstances. The Board will have to promulgate regulations.

Update on Staff Issues

Ms. Edwards reported that the advertisement for the exam coordinator position has been posted on DBM's website. The freeze exemption request for the IT position is still pending DBM's approval.
CORRESPONDENCE

The Board received an email dated February 15, 2013 from Dan Dewitt inquiring about the usage of EIT after his name. The Board discussed the issue and determined that if he has a Maryland-issued EIT certificate, it would not be misleading to use the designation. However, because he received his EIT in Pennsylvania, Mr. Dewitt cannot use the EIT title, unless he qualifies it with the state where he received it.

The Board received an email dated February 28, 2013 from Dan Shannon, inquiring about the usage of the word "engineer" in job titles, such as "Project Engineer", "Staff Engineer", "County Engineer", etc. The Board discussed the issue. They concluded that the term "engineer" can be used in human resource documents, and job descriptions, and ads for county, state, government jobs since government employees do not have to be licensed. However, the term "engineer" cannot be used in documents that will be disseminated to or used in the public arena.

Letter dated February 11, 2013 was received from Herman Rossman. Mr. Rossman is a licensed P.E. in Maryland. He stated that he would like the board to establish a Professional Engineering Emeritus status license separate from the retired status license for retired engineers who do not have 25 years of licensure. Mr. Rossman has 23 1/2 years of licensure in Maryland. Motion (VII) was made by Mr. Mongan, seconded by Dr. Arndt, and unanimously carried to make an exception and allow Mr. Rossman to apply for a retired status license even though he does not have the required 25 years of licensure. A response will be sent to Mr. Rossman advising him of the Board's decision.

The Board received an email dated February 11, 2013 from Leonid Jacobs stating that he was unaware of the CPC requirements and asking that he be allowed to renew his license conditionally until he can acquire the necessary courses. The Board discussed Mr. Jacobs' issue and determined that they do not have the authority to waive the CPC requirements. A response will be sent to Mr. Jacobs advising him of the Board's decision.
OTHER BUSINESS

Dr. Arndt stated that per his request, Ms. Courtney sent him a list of board members and the committees on which they serve along with a list of who reviews which exam applications. He will send the list to the board members and for their review to see if any adjustments are needed to the workload. This will be discussed at the April meeting.

Ms. Edwards noted that Constant Contact, our newsletter vendor, reported that the recent issue of ByDesign was opened by 38.5% of the recipients. This is a high percentage.

The next meeting of the Board is scheduled for April 11, 2013 at 9 a.m.
APPLICATIONS APPROVED ADMINISTRATIVELY FOR RECIPROCITY

The following applications, supported by NCEES Model Law Engineer files, were administratively approved for licensure by the Assistant Executive Director of the Board:
	Robert M. Ainslie
	43382
	Norris A. Harvey
	43365

	Kenneth L. Becker
	43364
	Bernard L. Hont Jr.
	43389

	Gurbir S. Bhullar
	43355
	James H. Howard
	43390

	David M. Brooks
	43386
	Martin P. Kulig
	43376

	Susan L. Knack Brown
	43374
	Truc Lac
	43358

	John L. Cerva
	43375
	Mark Lowery
	43369

	Joseph L. Cobb
	43354
	Ward N. Marianos Jr.
	43391

	Jason Coppula
	43370
	Ladd D. Marks
	43380

	Gui E. Dereamer
	43388
	Sheldon R. MCinelly
	43392

	Brian J. Devine
	43356
	Eric Robert Ober
	43366

	Matthew M. Drabic
	43357
	Michael G. Orlando
	43360

	Robert J. Fee
	43361
	Gregory D. Peterson
	43359

	Ronald C. Findlay
	43384
	Wayne J. Switzer
	43387

	Rudy P. Frank
	43381
	Kamil M. Yenice
	43373

	Philip M. Gonski
	43383
	
	

APPLICATIONS DENIED FOR LICENSURE BY RECIPROCITY

Motion (VIII) was made by Mr. Farinas, seconded by Mr. Mongan, and unanimously carried to deny one applications for licensure by reciprocity because the applicant did not meet the requirements for licensure in the State of Maryland.

APPLICATIONS APPROVED FOR THE PRINCIPLES AND PRACTICE OF

ENGINEERING EXAMINATION, OCTOBER 25, 2013
	Jonathan Michael Cristiani
	
	Baris Imamoglu
	

	Ruel E. Sabellano
	
	George Michael Samaras
	

ADJOURNMENT

Motion (IX) was made by Mr. Farinas, seconded by Mr. Mongan, and unanimously carried to adjourn the meeting at 11:00 p.m.

 With Corrections

 x
Without Corrections

SIGNED BY: Howard C. Harclerode II, Chairman, on April 11, 2013
