STATE BOARD OF PLUMBING

BUSINESS MEETING

MINUTES

Date:

December 20, 2012
Time:

10:35 a.m.

Location:
500 North Calvert Street

Room 302

Baltimore, Maryland 21202

Members Present:

Michael Kastner, Chair
Jon Garner

Joseph Radtka

Russell Wiebking
Keith Horton

DLLR Officials & Staff Present:

Harry Loleas, Commissioner of Occupational & Professional Licensing

Michael Vorgetts, Deputy Commissioner of Occupational & Professional

Licensing

Sloane Fried Kinstler, Assistant Attorney General

Steven Smitson

Brenda Clark, Administrative Officer
Others Present:

Diane Kastner, MD PHCC

Jonathan Sargeant, The Joyce Agency

Richard Wagner, J. Richard Wagner, PE, LLC

CALL TO ORDER
Chair Michael Kastner called the Business Meeting of the State Board of Plumbing to Order at 10:35 a.m.
EXECUTIVE SESSION
Upon Mr. Garner’s Motion, and Mr. Radtka’s second, the Board unanimously voted to enter into Executive Session at 10:36 a.m. in the 3rd Floor Conference Room, 500 North Calvert Street, Baltimore, Maryland 21202, in order to consult with counsel regarding license applications. Upon completion of the Executive Session, the Board reconvened to the business meeting at 10:45 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.

APPROVAL OF MINUTES
The members reviewed the minutes of the Business Meeting held November 15, 2012. Upon Mr. Wiebking’s Motion, and Mr. Radtka’s second, the Board unanimously voted to approve the minutes of the Business Meeting as presented.
APPROVAL OF FINDINGS OF THE EXECUTIVE SESSION

Upon Mr. Radtka’s Motion and Mr. Garner’s second, the Board unanimously voted to approve the findings of the Executive Session.
COMPLAINT COMMITTEE REPORT
Mr. Radtka presented the following report on behalf of the Complaint Committee:
PLUM 13-09 will be assigned to an investigator.
PLUM 13-10 will be referred to for criminal charges.

Upon Mr. Garner’s Motion, and Mr. Wiebking’s 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 the month of November 2012:

 Plumber

 Candidates Passed
 Failed

Pass %

 Tested

	Journey Natural Gas Fitter
	 0
	 0
	 0
	 0

	Journey Plumber/Gas Fitter
	 34
	 12
	 22
	 35%

	Master Natural Gas Fitter
	 2
	 2
	 0
	 100%

	Master Plumber/Gas Fitter
	 10
	 6
	 4
	 60%

	 TOTAL
	 46
	 20
	 26
	 43%

There are currently 13,299 active licensees.
Mr. Garner requested the submittal of multiple failures from PSI. Mr. Smitson will notify PSI of the request.

OLD BUSINESS

A. Inspectors meeting
Mr. Kastner informed the Board that he and Mr. Radtka attended the Maryland Mechanical Plumbing Inspection Associates (MPIA) meeting in December. At the meeting, he discussed the Board’s accomplishments during 2012 and informed the inspectors of the Board’s 2013 legislative goals.
B. Meeting with the Board of Well Drillers

Mr. Garner asked if this Board will be meeting with the Board of Well Drillers. Deputy Commissioner Vorgetts informed the Board that he expects to be able to schedule a meeting with the Department of the Environment and the Board of Well Drillers.
NEW BUSINESS:

A. Retirement of Commissioner Harry Loleas

Chair Michael Kastner congratulated Commissioner Loleas on his impending retirement and thanked him for all the work he accomplished on behalf of this Board. Commissioner Loleas thanked the members and stated that he enjoyed working with the Board, including when he first joined the Department as the Board’s Executive Director. He stated that the people of Maryland should be very proud of this Board and should appreciate all the Board does to protect the consumers and industry members. He also said that the Department very much appreciates the Board’s work and he is sure that it will continue to be successful and will benefit from the leadership of Deputy Commissioner Michael Vorgetts.

B. Executive Director Recruitment Update
Deputy Commissioner Vorgetts reported that on January 9, 2012, Mr. John Papavasiliou will begin serving as the new Executive Director of the Mechanical Boards. Mr. Papavasiliou is coming to us from the Department of Health and Mental Hygiene and has served as Deputy Director for the Board of Physicians. The Board expressed its appreciation to Steven Smitson for serving as Executive Director to the Mechanical Boards in addition to his position overseeing the Maryland Home Improvement Commission.
C. Proposed Regulations
Ms. Kinstler reported that the proposed regulations to adopt the 2011 Edition, Liquefied Petroleum Gas Code, 2012 Edition, National Fuel Gas Code, ANSI Z223.1, NFPA 54NFPA 582012 Edition, and the National Standard Plumbing Code Illustrated have been submitted to the AELR Committee. Following review, the proposed regulations will be published in the Maryland Register. She will inform the Board when the proposed regulations are published and when the Board may take final action, 45 days following the date of publication and after receipt of the public comments.
D. Questions from WSSC regarding Backflow Instructors
Mr. Kastner reviewed questions from WSSC regarding backflow instructors. WSSC asked if backflow instructors are required to hold a current plumbing license and if the State will oversee whether local jurisdictions have a backflow program. Upon discussion, the Board determined that an instructor must hold a current master plumber license. Mr. Loleas informed the Board that the State law does not compel the local jurisdictions to have a backflow program. The Board will post a list of approved backflow course providers on its webpage. The Board agreed to consider whether to propose a regulation to provide more clarity regarding backflow instructors and certificates. For example, a regulation may clarify that a master must hold a current backflow certificate in order for a journeyman to perform backflow. The Board may also advise whether an inspector must be certified in order to inspect backflow.
D. Budget Cycle for 2014
Mr. Loleas informed the Board a discussion was held with Mr. Leonard Howie, Secretary for the Department for consideration for the Mechanical Boards to become specially funded. A special fund environment would give the Mechanical Boards a mechanism to have more funding and additional resources.
E. CONTINUING EDUCATION CREDITS FOR INSPECTORS
Mr. Radtka provided the names of those individuals who attended the December 2012 meeting of the Maryland Mechanical Plumbing Inspection Associates (MPIA). The following individuals attended the meeting and shall receive 2 hours of continuing education credit.
Name

Name

Name
John Quigley

Bruce Henkel

Michale Von Bank
Darrell Smith

Charles Cook

Larry Schuyler

Tom Buckley

Joseph Radtka

Allen Clinedinst

John Heldmyer

William Funk Jr.

W. Samuel Scott

Paul Alexander

Gary Remsburg

Ernest Binder

Dave Herwig

Robert Ridge

Mike Turner

Forrest Russell

Steve Fox

Carson Dennis

Mike Stonesifer

Larry Willard

Timothy Rigler

Jeffrey Evans

Joseph Hanna

Charles Michael

James Cross

Victor Hines Jr.

Michael Kastner

CORRESPONDENCE
A. Correspondence from the Department of Housing and Community Development
The Board reviewed correspondence from Edward G. Landon, Director, Codes Division, the Maryland Department of Housing and Community Development regarding the enactment of HB 972, and its supporting regulations. This law allows local jurisdictions to adopt the 2012 International Green Construction Code (IgCC) and references some water conserving devices that may be included in the State Plumbing Code. Mr. Landon thanked the Board for its work in the plumbing field and asked whether the Board expects to have a formal review of these provisions.

Following a discussion, the Board agreed to discuss HB 972 at next month’s meeting. Chair Kastner appointed Mr. Garner, Mr. Radtka, and Mr. Wiebking to a committee to review HB 972 and the 2012 International Green Construction Code, and to respond to Mr. Landon.
B. Correspondence regarding the installation of water lines for well drillers

The Board reviewed correspondence from Tim Myers, Chief Plumbing Inspector, Carroll County, requesting clarification regarding the scope of a well driller’s license. Mr. Smitson will respond.

CHAIR’S REPORT
 Mr. Kastner thanked the members and staff for their work on behalf of the Board over the past year, and the audience members for their interest in the Board’s work, and wished everyone a safe and happy holiday.
COUNSEL’S REPORT
None
ADJOURNMENT:
Upon Mr. Radtka’s Motion and Mr. Garner’s second, the Board unanimously voted to adjourn the meeting at 11:40 PM.

Michael Kastner, Chair

Date
__________ Without Corrections

 With Corrections

PAGE
3

