
STATE BOARD OF INDIVIDUAL TAX PREPARERS
MINUTES OF MEETING HELD
DATE:

Monday, August 10, 2015
TIME:

1:00 PM
PLACE:

500 N. Calvert Street
3rd Floor Conference Room
Baltimore, MD 21202
PRESENT:

Fredric “Rob” Bader, Chair
Kay Riddle, Vice Chair

Jane Bourassa
James Marshall

Patricia Snell

ABSENT:

Theodore “Teddy” Prioleau

Michael Canet

DLLR STAFF

Matthew Lawrence, Board Counsel and AAG
PRESENT:

Douglas Blackstone, Executive Director

Alicia Coar, Board Secretary
OTHERS

Tom Brady, MSATP

PRESENT:

Alverta “Sandy Steinwedel, MSATP

Robbiette Stokes, MSATP

Cherby Worthington, Jackson Hewitt

1. CALL TO ORDER
Mr. Rob Bader, Chair, called the meeting to order at 1:00 PM.
2. APPROVAL OF MINUTES
A motion was made by Patti Snell, seconded by Jane Bourassa and unanimously carried to accept the minutes of the June 22, 2015 meeting with no corrections.
3. INTRODUCTIONS, ANNOUNCEMENTS

Mr. Bader asked visitors to introduce themselves to the Board. Representatives from MSATP were Mr. Tom Brady, Ms. Sandy Steinwedel, and Ms. Robbiette Stokes. Ms. Cherby Worthington, a Jackson Hewitt tax preparer, was present in her individual capacity.
4. EXECUTIVE DIRECTOR’S REPORT
Registration, Renewals, Expirations – Mr. Blackstone reported that registrations are about to reach 6,000 with 4,352 current, including 2, 469 renewals.
Email Blast – An email blast encouraging current registered preparers to take the MD Exam now and not wait until the end of the year was sent on May 20, 2015.
IRS National Tax Forum – Mr. Blackstone shared the podium with representatives from the Office of the Maryland Comptroller at the IRS Annual National Tax Forum at the National Harbor on July 9, 2015. Mr. Blackstone used the opportunity to remind registered Maryland preparers of the 12/31/15 deadline to pass the Maryland Exam, and to encourage preparers to book their exam with PSI early, because exam seats are limited and will fill up fast towards the end of the year.
5. OLD BUSINESS
Regulation setting the deadline for passing the Maryland Exam – Mr. Lawrence explained that the proposed regulation has been approved by the Secretary’s Office and was sent to the Administrative, Executive and Legislative Review Committee (AELR), where it was approved and sent for publication in the 8/7/15 issue of the Maryland Register. The 45-day public comment period will begin from that date, ending on 9/22/15.
Certificate of Maryland Registration after satisfying Maryland Examination requirement – Ms. Coar informed the board members that the first 100 certificates were mailed out the past week, and another 100 will be going out in a few weeks. Mr. Bader asked why we are sending the certificates out in clusters of a hundred. Ms. Coar explained that it was to spread out the cost of supplies and mailing.
MSATP proposal for CPE credit for exam prep course – A motion was made by Patti Snell, seconded by James Marshall and carried by unanimous vote to award two Maryland CPE credit hours for the 4-hour MD Exam Prep Course sponsored by MSATP.

6. NEW BUSINESS
Board Exam Committee Report – Mr. Bader reported that Jane Bourassa had agreed to take over the responsibility of Chair of the Exam Committee. Numbers are up for those who have taken the exam but future scheduled exams, while on the increase, are not high enough to meet the 12/31/15 deadline. This fact prompted questions from Cherby Worthington, a current Maryland registered tax preparer. She asked how a tax preparer with a valid Maryland Registration could be penalized with a suspension if they have not taken the Maryland Exam by 12/31/15. Mr. Lawrence, Board Counsel, explained that any such preparer would be in violation of Section 21-301 of the Business Occupations and Professions Article of the Maryland Annotated Code, which provides that an individual shall be registered with the Board before providing individual tax preparation services in the State, therefore the Board may take disciplinary action against such individual.
7. CORRESPONDENCE

No Correspondence.
Mr. Bader then declared a 15 min break to await the defendant’s arrival and to set up for the scheduled hearing. When the wait extended beyond 15 minutes, the Board decided to go into executive session.
8. EXECUTIVE SESSION PART 1
A motion was made by Patti Snell, seconded by James Marshall and carried by unanimous vote for the

Board to go into Executive Session. The Board went into Executive Session at 2:11 PM.
9. PUBLIC SESSION
A motion was made by Patti Snell, seconded by Kay Riddle and carried by unanimous vote for the Board to return to public session. The Board returned to public session at 2:16 PM.
10. REGISTRATION DENIAL HEARING

A registration denial hearing was held for Ms. Letitia Alexander. Ms. Alexander appeared without counsel. The Board was represented by Mr. Kris King, AAG.

11. EXECUTIVE SESSION PART 2

A motion was made by James Marshall, seconded by and carried by Jane Bourassa by unanimous vote for the Board to go into Executive Session. The Board went into Executive Session at 3:46 PM.
12. PUBLIC SESSION

A motion was made by James Marshall and seconded by Jane Bourassa and carried by unanimous vote for the Board to return to public session. The Board returned to public session at 3:50 PM.

Complaint Committee Report – A motion was made by Patti Snell, seconded by Kay Riddle and unanimously carried to accept the report.
A motion was made by Patti Snell, seconded by Kay Riddle and carried by unanimous vote to approve the application of Ms. Letitia Alexander.
13. NEXT MEETING DATE
The next meeting of the Board will be held on Monday, October 19, 2015 at 1:00 PM.
14. ADJOURNMENT
There being no further business, a motion was made by Patti Snell, seconded by Kay Riddle and unanimously carried to adjourn the meeting at 3:56 PM.
______ With corrections
___X___ Without corrections
Fredric Bader

 October 19, 2015
Fredric Bader, Chair

Date
1

