

FLORIDA CONSTRUCTION INDUSTRY LICENSING BOARD

**Embassy Suites Orlando – North
225 Shorecrest Drive
Altamonte Springs, FL 32701
407.834.2400**

January 11 – 14, 2011

MEETING MINUTES

Board Members Present

Mark Pietanza, Chair
William S. Sheehan
Paul Del Vecchio
Edward Weller
James Flaherty
Michelle Kane
Carl E. Engelmeier
Scott Greenberg
James C. Evetts
Robert Moody Jr.
Albert Korelishn
Roy R. Lenois
Jerry D. Hussey
Elbert Batton
Peggy Bailey

Board Members Absent

Don Wilford, Vice Chair
W. Brian Cathey

Others Present

G. W. Harrell, Executive Director, DBPR
David Spingler, Government Analyst, DBPR
Mandie Wynn, Government Analyst, DBPR
Daniel Biggins, Legal Advisor, AGO
Paul Waters, Chief Prosecuting Attorney, DBPR
James Fortunas, Prosecuting Attorney, DBPR

ADDITIONAL BUSINESS ENTITIES REVIEW

Division I board members met for Additional Business Entities Review on January 12, 2011 from 2:01 – 3:30pm. Mr. Evetts led the meeting. Of the 32 applications reviewed, 14 were approved, 3 were approved with conditions, 2 were continued, 9 were approved contingent, 2 were withdrawn and 2 were denied. One application was pulled from the agenda.

APPROVALS (14)

Barkan, Leon M.
Brunache, Yvon
De Alejo III, Alberto J.
Dinkins, John C.
Fabian, John E.
Gomez, Carlos E.
Gorin, Mendel
Hale, Victor A.
Kemp, Richard L.
Mason, Craig R.
Medley, Erik W.
Risi, John A.
Sinnreich, Michael E.
Vilchez, Eduardo

APPROVED WITH CONDITIONS (3)

Albrecht, Arnulf – approved with probation for 2 years or until a credit score at or above 660 is provided
Riveron, Alexis – approved with probation for 2 years or until a credit score at or above 660 is provided
Swain Jr., Guillermo – approved with probation for 2 years or until a credit score at or above 660 and satisfaction of judgment is provided

CONTINUED (2)

Bax, James J – continued 60 days to correct filing of business name
Johnson, Jeffrey V. – continued 30 days

CONTINGENT APPROVALS (9)

Cantero, Jose A. – approved contingent upon providing proof of W2 employment
Hall, David T – approved contingent upon providing proof of W2 employment; approved with probation for 2 years or until a credit score at or above 660 is provided.
Hammen, Jesse B. – approved contingent upon providing proof of W2 employment
Jones, Justin C. – approved contingent upon providing proof of W2 employment; approved with probation for 2 years or until a credit score at or above 660 is provided
Naranjo, Lisette – approved contingent upon providing proof of W2 employment
Prado, Guillermo – approved contingent upon providing satisfaction of lien and proof of W2 employment within 6 months
Sack Sr., Daniel V. – approved contingent upon providing proof of W2 employment; approved with probation for 2 years or until a credit score at or above 660 is provided
Vu, Kha T. – approved contingent upon providing proof of W2 employment

Weems, Thomas M. – approved contingent upon providing proof of W2 employment

WITHDRAWN (2)

Hemmer, Daniel J.
Rogers, Robert J.

DENIALS (2)

Money, Gerald T.
Yates Jr., William G.

PULLED (1)

Lamb, Eric

Division II Board members met for Additional Business Entities Review on January 13, 2011 from 4:07 – 5:17 pm. Mr. Flaherty led the meeting. Of the 9 applications reviewed, 2 were approved, 3 were approved contingent, 1 was continued, 1 was withdrawn and 2 were denied. One application was pulled from the agenda.

APPROVALS (2)

Cooper, Craig R.
Davenport, John G.

CONTINGENT APPROVALS (3)

Hall, David T. – approved contingent upon submitting proof of W2 employment;
approved with probation for 2 years or until a credit score at or above 660 is provided
Meier, Spencer S. – approved contingent upon submitting proof of W2 employment
Noblin, Max P. – approved contingent upon submitting proof of W2 employment

CONTINUANCE (1)

Vigue, Scott D. – continued 90 days

WITHDRAWN (1)

Chase, Jason J.

DENIALS (2)

Hall, Darryl W.
Hebert, Brian T.

PULLED (1)

Hilderbrand, Gaylen

APPLICATION REVIEW

Division I Board members met for Application Review on January 12, 2011 from 4:01 – 7:45 pm. Mr. Hussey led the meeting. Of the 38 applications reviewed, 13 were approved, 3 were approved with conditions, 4 were continued, 3 were

withdrawn, 14 were denied and 1 application had no action taken due to a split vote. Four applications were pulled from the agenda.

APPROVALS (13)

Becker, Karl
Cusack, Lorren E.
Diaz, Angel M.
Huang, Yan Y.
Isabelle, Mark A.
Joyce, John K.
Khoury, Lorne N.
Lyons, Matthew
Maloney, Timothy
Mather, David
Menendez, Bryan
Vanderwind, C. Jan
Woithe, Bruce A.

CONDITONAL APPROVALS (3)

Kromer, Bruce E. – approved as a tower specialty contractor license
Poag, Samuel J. – approved with probation for 2 years or until a credit score at or above 660 is provided
Roman, Angel – approved with probation for 2 years; a credit report must be provided at each probation hearing until a credit score at or above 660 is provided

CONTINUANCES (4)

Cacciamani, Juan C. – continued 30 days
Kish II, Scott L. – continued 30 days to provide evidence of submitted experience
Tarpley, Earnest C. – continued 60 days to provide experience verification
Treviranus, Gerhard – continued 60 days to provide additional experience

WITHDRAWN (3)

De Marcus, Brian E.
De Marcus, Brian E.
De Marcus, Brian E.

DENIALS (14)

Baillie, William M.
Beck, Serge S.
Bohn, Steven S.
De Moya, Francisco V.
Di Gregorio, John
Farid, Ashraf S.
Gill, Joseph J.
Hernandez, Miguel A.
Hultquist, Ronald D.
Kennedy, Christopher T.
Olschewske, Scott A.
Permy, Juan A.

Schreckengost, Eugen S.
Wagner, Alan D.

NO ACTION TAKEN DUE TO SPLIT VOTE (1)

Gandolfo, Gregory J.

PULLED (4)

Andrijiszyn, Garrett M.
Hatcher, Joel W.
McCracken, Chris
Pierini, Geoffrey

Division II Board members met for Application Review on January 13, 2011 from 5:25 – 7:08 pm. Mr. Engelmeier led the meeting. Of the 29 applications reviewed, 14 were approved, 4 were approved with conditions, 2 were continued, 3 were withdrawn and 6 were denied.

APPROVALS (14)

Desantis, Terrance F.
Grindley, Joel A.
Hatcher, Joel W.
Kish II, Scott L.
Klemm, Warran R.
McGill, Jeffrey
Moore, Russell (CMC)
Moore, Russell (CFC)
Moore, Russell (PCC)
Patrizzi Jr., Dennis J.
Poag, Samuel J.
Stephen, Michael
Stump, Derek
Valdes, Eduardo M.

CONDITIONAL APPROVALS (4)

Roman, Angel (CPC) – approved with probation for 2 years or until a credit score at or above 660 is provided
Roman, Angel (CUC) – approved with probation for 2 years or until a credit score at or above 660 is provided
Roman, Angel (CCC) – approved with probation for 2 years or until a credit score at or above 660 is provided
Sinclair, Mark A. – approved with probation for 2 years or until a credit score at or above 660 is provided

CONTINUANCES (2)

Phegley, Michael T. – continued 60 days to resolve discipline issues
Wilson, Darrell K. – continued 60 days to resolve discipline issues

WITHDRAWN (3)

Evans Jr., Johnny D.

Regula, Ronald S.
Saunders Lennox, Kareen L.

DENIALS (6)

Ajabode, Olabode A.
Covington, Robert O.
Harrison, Robert B.
Noble, Richard A.
Petro, Alex
Starnes, Billy C.

The Board reviewed and ratified the list of approved financially responsible officer applications.

PROBATION

Division I board members met for Probation on January 13, 2011 from 2:03 – 3:15 pm. Mr. Batton led the meeting.

Abercrombie, William, CBC059751

Result: Stay lifted for failure to appear or provide a probation package

Acevedo, Daniel, CGC1506071

Result: Satisfactory

Asbury, Jason, CGC1511019

Result: Satisfactory

Reminded to have license and all documents reflect the same business name.

Barrows, Sherry, CGC1517285

Result: Satisfactory

Berman, Scott, CGC1509450

Result: Satisfactory

Bookhardt, Aldon, CGC1505081

Result: Satisfactory

Bray, Daniel, CRC1328343

Result: Satisfactory

Chacon, Robert, CGC009564

Result: Satisfactory

Reminded to submit contract for future probation hearings

Clark, Blair, CGC1518296

Result: Satisfactory

Granted early termination of probation

Clark, Chadwyck, CBC1257934
Result: Satisfactory

Comuzzo, Dario, CGC1505306
Result: Satisfactory

Dhaniram, Devindranath, CGC060613
Result: Satisfactory

Fajardo, Tammy, CBC1257929
Result: Continuance granted

Fidler, Brittany, CBC1257931
Request for reinstatement granted

Fleming, Mason, CBC1257928
Result: Satisfactory

Gilley, Brandon, CRC1327329
Result: Stay lifted for failure to appear or submit a probation package

Ginther, Paul, CRC1329932
Result: Stay lifted for failure to appear or submit a probation package

Gray, Samuel, CBC1257234
Request for reinstatement granted

Hoggins, Ronnie, CBC1258203
Result: Continuance granted

Hudson, John, CGC060960
Result: Stay lifted for failure to appear or submit a probation package

Irr, Kristian, CBC1257846
Result: Satisfactory

King, Charles, CBC1257841
Result: Satisfactory

Kovacsik, Richard, CGC058246
Result: Satisfactory

Lancey, Jonathan, CBC1256079
Result: Satisfactory

Lemerand, Gary, RR282811754
Result: Satisfactory

Moon, Corey, CRC1330360

Result: Satisfactory

Morris, Kevin, CGC1504217

Result: Unsatisfactory

Morrison, Michael, CGC1518076

Result: Satisfactory

Mullen, Brian, CGC049971

Result: Continuance granted

Obregon, Hector, CGC041565

Result: Unsatisfactory

Reminded to have license and all documents reflect the same business name

Osceola, Mark, CGC1518295

Result: Satisfactory

Richel, Michael, CGC1517290

Result: Satisfactory

Request to schedule next probation hearing to August 2011 granted

Robeson, Isiah, CRC1330126

Result: Satisfactory

Rowland, Rodney, CBC1257930

Result: Satisfactory

Saylor, Robert, CGC021753

Result: Satisfactory contingent upon submitting and approval of a business name change application to add the fictitious name "R. A. Saylor" to the company qualified by probationer

Reminded that license and all documents must reflect the same business name

Schlitt, Greg, CGC1518297

Result: Satisfactory

Serga, Oleksandr, CGC1518264

Result: Stay lifted for failure to appear or submit a probation package

Therault, Steve, CBC1257847

Result: Satisfactory

May petition the board for early termination at next probation appearance if a credit score of 660 or higher is provided

Tollman, David, CBC046667

Result: Unsatisfactory

Visser, Patrick, CRC1330280

Result: Satisfactory

Reminded that contracts must have the recovery fund notice and license number

Division II board members met for Probation on January 13, 2011 from 3:22 – 3:59 pm. Mr. Moody led the meeting.

Acevedo, Daniel, CCC1326888
Result: Satisfactory

Coronado, Luis, CAC1816445
Result: Satisfactory

Erney, William, CCC1328936
Result: Satisfactory

Fleming, Mason, CCC1328560
Result: Satisfactory

Gould, Tony, CAC1816446
Result: Satisfactory

Isparyan, Timur, CCC1329350, CMC1250039
Result: Satisfactory

Lancey, Jonathan, CCC1329346
Result: Satisfactory

Lebron, Melissa, CCC1326740
Result: Request for continuance granted

Lohmeyer, Galen, CCC1329351
Result: Satisfactory

Marotta, Michael, CFC1426899
Result: Satisfactory

Patterson, Keithon, CFC1428164
Result: Satisfactory

Roberts, William, CCC1328895
Result: Request for continuance granted

Robertson, Timothy, CMC1249321
Result: Satisfactory

Rodeghier, Kyle, RX11067013
Request for reinstatement denied

Sanders, Barry, CCC1328939

Result: Satisfactory

Van Antwerp, Jennifer, CPC1457926

Result: Satisfactory

GENERAL SESSION

The meeting was called to order by Mr. Pietanza, Chair, at 9:37 am. Ms. Bailey gave the invocation. Mr. Engelmeier led the Pledge of Allegiance.

REVIEW OF MINUTES

A. Meeting Minutes – September 2010

B. Meeting Minutes – October 2010

The board voted unanimously to approve these minutes.

EXECUTIVE DIRECTOR'S REPORT – G.W. HARRELL

Mr. Harrell gave the following report.

Mr. Harrell offered congratulations to Governor Rick Scott on his election. He also stated that based on the Governor's Executive Order; rulemaking had been suspended until further notice.

With nothing further to report The Board voted unanimously to approve this report.

CHAIRMAN'S REPORT – MARK PIETANZA

Mr. Pietanza gave the following report:

Mr. Pietanza opened with discussion regarding the new process being followed by the Office of the General Counsel in which they do not offer the board a recommendation on applications that are referred for review based on pending discipline. It was decided that in order to fulfill the board's duty of protecting the public, all applications in which there are pending investigations or prosecution will be denied unless a continuance is requested by the applicant and granted by the board.

With nothing further to report the board voted unanimously to approve this report.

PROSECUTING ATTORNEY'S REPORT – PAUL WATERS

Mr. Waters gave the following report:

As of December 2010 the number of overall construction disciplinary cases was 809. This is a decrease from 937 which was the overall caseload as reported in November 2010, and 748 less cases than reported in December 2009.

There were 119 cases to be reviewed in Legal, 37 cases set for probable cause and 78 cases with probable cause found/administrative complaints filed. 21 cases were ready for default, 7 cases had stipulations executed, 1 case where an informal hearing was requested, and 18 cases requesting formal hearings. There were 22 cases awaiting outside action, 18 cases referred to DOAH, 6 cases in settlement negotiations, 109 cases pending board date, 125 cases awaiting final orders and 231 cases set for board presentation. There were 0 cases under appeal and 1 case re-opened. There were 236 cases closed for the month of October.

The Board voted unanimously to approve this report.

ATTORNEY GENERAL'S REPORT – DANIEL BIGGINS

SAMUEL ALMONTE – REQUEST FOR INFORMAL HEARING

Mr. Almonte was present.

Mr. Biggins presented this case stating that Mr. Almonte's certified Class A Air Conditioning contractor initial inactive licensure application was denied at the November 2010 meeting of the board. The Notice of Intent to Deny was filed in 2010. Mr. Almonte timely requested board reconsideration.

After discussion the board voted unanimously to continue the review of the application for 30 days to allow the applicant to provide additional experience.

ANTHONY APFELBECK – PETITION FOR DECLARATORY STATEMENT

Mr. Apfelbeck was not present.

Mr. Biggins presented this case stating that Anthony Apfelbeck filed a petition for declaratory statement on December 6, 2010. The petition was noticed in the Florida Administrative Weekly on December 30, 2010. Mr. Biggins noted that the petition requests guidance as to whether contractors may designate, by power of attorney, employees or non-employee permit runners to sign for permits in accordance with section 713.135, Florida Statutes. Mr. Biggins asked the board to consider whether the petition meets the criteria for a declaratory statement, and to dismiss or answer, as appropriate.

The board determined that the petitioner is substantially affected however the board does not have jurisdiction to interpret section 713.135, Florida Statutes. Therefore, the board denied the petition for declaratory statement.

DUANE CLIBURN – REQUEST FOR INFORMAL HEARING

Mr. Cliburn was present with counsel.

Mr. Biggins presented this case stating that Mr. Cliburn's certified general contractor initial licensure application was denied at the July 2010 meeting of the board. The Notice of Intent to Deny was filed in August 2010. Mr. Cliburn timely requested board reconsideration.

After discussion the board voted unanimously to approve the application.

JOHN CORDELL JR. – MOTION FOR RECONSIDERATION

Mr. Cordell was present with counsel.

Mr. Biggins presented this case stating that John Cordell's application to qualify an additional business entity was denied at the May 2010 meeting of the board. The Notice of Intent to Deny was filed in June of 2010. Mr. Cordell timely requested board reconsideration.

After discussion the board voted unanimously to approve the application.

EDMUND DAGNER/LAKE COUNTY BUILDING SERVICES – PETITION FOR DECLARATORY STATEMENT

Mr. Dagner was not present.

Mr. Biggins presented this case stating that Edmund Dagner filed a petition for declaratory statement on October 15, 2010. The petition was noticed in the Florida Administrative Weekly on December 3, 2010. Mr. Biggins noted that the petition requests guidance as to whether Lake County may locally register and license marine specialty contractors; and if so, whether locally registered marine specialty contractors are required to register with the board. Mr. Biggins asked the board to consider whether the petition meets the criteria for a declaratory statement, and to dismiss or answer, as appropriate.

The board answered unanimously to accept the petition, and answered that pursuant to section 489.117(4)(a), Florida Statutes, a locally licensed person whose job scope does not substantially correspond to that of a certified specialty contractor established by board rule is not required to register with the board to perform within the respective job scope, therefore, Lake County may locally register and license marine specialty contractors, and those locally registered marine specialty contractors are not required to register with the board.

MAURICIO GONZALEZ/BEHAR MAYER – REQUEST FOR INFORMAL HEARING

Mr. Gonzalez was present.

Mr. Biggins presented this case stating that Mauricio Gonzalez' application to qualify an additional business entity was approved contingent upon the applicant providing written evidence of the qualifying agent's ownership of 20% or more of the business to be qualified at the May 2010 meeting of the board. The Notice of Intent of Contingent Approval was filed in June of 2010. Mr. Mayer, the sole owner of the business to be qualified, requested a hearing before the board to request that Mr. Gonzalez' application be approved without the condition that he own 20% of the business.

After discussion the board voted unanimously to approve the application without the contingency of the contractor obtaining 20% ownership in the proposed business.

JUAN HERNANDEZ – REQUEST FOR INFORMAL HEARING

Mr. Hernandez was present.

Mr. Biggins presented this case stating that Juan Hernandez' certified commercial pool/spa contractor initial licensure application was denied at the August 2010 meeting of the board. The Notice of Intent to Deny was filed in September 2010. Mr. Hernandez timely requested board reconsideration.

After discussion the board voted unanimously to grant the applicant's request to withdraw the application.

JASON HICKSON – PETITION FOR VARIANCE AND WAIVER

Mr. Hickson was present.

Mr. Biggins presented this case stating that Mr. Hickson filed a petition for variance or waiver of Rule 61G4-16.005, Florida Administrative code, on November 24, 2010, to retain his passing examination scores until he could complete his remaining licensure requirements.

After discussion the board voted unanimously to approve the pending application. The board then voted to deny the petition for variance or waiver as the application had been approved which made the petition moot.

TEDDY MEDSKER – PETITION FOR DECLARATORY STATEMENT

Mr. Medsker was present.

Mr. Biggins presented this case stating that Teddy Medsker filed a petition for declaratory statement on October 15, 2010. The petition was noticed in the Florida Administrative Weekly on December 17, 2010. Mr. Biggins noted that the petition requests guidance as to whether a plumbing contractor can install and design supply wells. Mr. Biggins asked the board to consider whether the petition meets the criteria for a declaratory statement, and to dismiss or answer, as appropriate.

The board answered unanimously to accept the petition, and answered in the affirmative that pursuant to section 489.105(3)(m,) Florida Statutes, design and installation of supply wells are within the scope of practice for a certified plumbing contractor. Therefore, a certified plumbing contractor can install and design supply wells.

DONALD K. MILLER – REQUEST FOR INFORMAL HEARING

Mr. Miller was present.

Mr. Biggins presented this case stating that Donald Miller's certified building contractor change of status application was denied at the September 2010 meeting of the board. The Notice of Intent to Deny was filed in November 2010. Mr. Miller timely requested board reconsideration.

After discussion the board voted unanimously to approve the application.

GARY MOES – REQUEST FOR INFORMAL HEARING

Mr. Moes was present.

Mr. Biggins presented this case stating that Gary Moes' application to qualify an additional entity was denied at the November 2010 meeting of the board. The Notice of Intent to Deny was filed in December 2010. Mr. Moes timely requested board reconsideration.

After discussion the board voted unanimously to uphold the denial of Mr. Moes' application.

JASON NEUMANN. – REQUEST FOR INFORMAL HEARING

Mr. Neumann was present.

Mr. Biggins presented this case stating that Jason Neumann's application to qualify an additional entity was denied at the September 2010 meeting of the board. The Notice of Intent to Deny was filed in October 2010. Mr. Neumann timely requested board reconsideration.

After discussion the board voted unanimously to approve the application

EDWARD PROEFKE JR. – REQUEST FOR INFORMAL HEARING

Mr. Proefke was present with counsel.

Mr. Biggins presented this case stating that Edward Proefke's application to qualify an additional business was denied at the November 2010 meeting of the board. The Notice of Intent to Deny was filed in December 2010. Mr. Proefke timely requested board reconsideration.

After discussion the board voted unanimously to approve the application.

JUAN F. RODRIGUEZ – SETTLEMENT STIPULATION FROM DIVISION OF ADMINISTRATIVE HEARINGS (DOAH)

Mr. Rodriguez was present with counsel.

Mr. Biggins presented this case stating that Juan Rodriguez' initial licensure application for certified general contractor to qualify an additional business was denied by the board and the matter before them now is consideration of a Settlement Stipulation entered into

between Mr. Rodriguez and the Department of Business and Professional Regulation, Construction Industry Licensing Board

After discussion the board voted unanimously to approve the Settlement Stipulation which approves Mr. Rodriguez' initial certified general contractor licensure application to qualify the additional business, Third Generation Services LLC.

With no further discussion the board voted unanimously to approve this report.

COMMITTEE REPORTS

EXAMS/CE/PUBLIC AWARENESS COMMITTEE – ROY LENOIS

Due to quorum issues the CE conference call scheduled for January 11, 2011 at 10:00am was cancelled. The CE committee held an in-person meeting on January 14, 2011 from 8:33 – 9:22am. Mr. Lenois led the meeting. The results are as follows:

AE21 Incorporated dba Assn. of Property & Casualty Claims

1st Course: Building Code Upgrades and Code Required Upgrades – approved with no laws & rules credit

2nd Course: Storm Damage Evaluation of Stucco and Truss Damage – approved with no laws & rules credit

3rd Course: Timing Water Damage: Building Materials Interpretations – approved with no laws & rules credit

Air Conditioning Contractors of America

1st Course: 10 Easy Steps for Handling the Poor Performer – denied

2nd Course: 6 Steps to Selling Commercial Service – denied

3rd Course: BIM in Action: Building Information Modeling – denied

4th Course: Cashflow: Understanding it as Building It! – denied

5th Course: Commercial Systems Retrofit – denied

6th Course: Creating a Service Department That Works – denied

7th Course: Energy Codes, Green Codes and Mechanical Systems – denied

8th Course: Geothermal Project Management – denied

9th Course: Getting Maximum Replacements from your Customer Base – denied

10th Course: How to Build a Million Dollar Brand in a Hundred Dollar Market – denied

11th Course: Improving your Quality Processes through QA – denied

12th Course: Lessons from the Campaign Trail – denied

13th Course: Listening for Leadership – denied

14th Course: Managing Risks in Small Business – denied

15th Course: Net Zero: Building Zero or Building Max! – denied

16th Course: New HVAC Business Opportunities – Teaming for Comprehensive Retrofits – denied

17th Course: Picking your Successor – denied

18th Course: Pricing for Profit – denied

19th Course: Q & A's for QA and ES – denied

20th Course: QA Resources-Implementation Tools and Template – denied

21st Course: Recruiting, Hiring & (Sometimes) Firing – denied

- 22nd Course: Residential Zoning with Central Equipment – denied
- 23rd Course: Small Business, Big Money: Landing Government Contracts – denied
- 24th Course: Social Media in the Real World – denied
- 25th Course: Solar Power and the HVACR Contractor – denied
- 26th Course: The Web Marketing Avalanche Formula – denied
- 27th Course: What Makes a Good Commercial Contractor? – denied
- 28th Course: Why do 80% of Google Ad Campaigns Fail?...and Moore Search – denied
- 29th Course: Working with Third-Party Energy Raters – denied
- 30th Course: You are Not a Contractor! - denied

American Construction School Inc

- 1st Course: Home Inspection – continued 30 days to provide a detailed timeline
- 2nd Course: Lead Renovation, Repair & Painting - approved

Boss Construction School Inc

- 1st Course: LEAD Safety, or Renovation, Repair, and Painting – approved with no laws & rules credit

Breaking Ground Education Services – Informal Hearing for courses that were originally denied at the October 2010 meeting of the board.

- 1st Course: LEED Green Associate Intensive – approved as 6 hours of general credit
- 2nd Course: OSHA 30 Hour Safety Training – continued 30 days to provide a detailed timeline

Building Officials and Inspectors Educational Association (BOIEA)

- 1st Course: Advanced Floodplain – approved
- 2nd Course: Chapter #11, Florida Accessibility Code – approved
- 3rd Course: Comparison of Construction Requirements in the Floodplain – approved
- 4th Course: Construction and Inspection 101, from Dirt through CO – approved
- 5th Course: Duct Sealants as Required by the Energy Code – approved
- 6th Course: Energy Code Plan Review – approved
- 7th Course: Enforcing the Floodplain – approved
- 8th Course: Ethics for Building Code Professionals – approved
- 9th Course: Florida Laws and Rules for Code Professionals – approved with no laws & rules credit
- 10th Course: Green Water Towers – approved
- 11th Course: Introduction to Medical Gas and Vacuum Systems – approved
- 12th Course: LP Gas Regulations and Investigations – approved
- 13th Course: New Technologies – approved
- 14th Course: Roofing Installations, Polyfoam and Thermoplastic Single Ply – approved
- 15th Course: Significant Changes to the Florida Mechanical Code – approved
- 16th Course: Significant Changes to the Florida Plumbing Code – approved
- 17th Course: Solar Air Conditioner – approved
- 18th Course: The Certificate of Elevation – approved as 1 hour of credit only
- 19th Course: Understanding Truss Systems - approved

Construction & Engineering School Inc

- 1st Course: Fire Safety – denied

Construction Estimating Institute

- 1st Course: 14 Hour Online Course A – approved
- 2nd Course: 7 Hour Online Course A – approved
- 3rd Course: 7 Hour Online Course B - approved

Florida Bar, Florida Bar's Committee on Relations W/CPAs

- 1st Course: 2011 Construction Law Institute – approved as 10 hours of credit only

Florida Educational Facilities Planners

- 1st Course: 2011 Building Code Update for Educational Facilities – approved
- 2nd Course: Delivering and Integrated Project: Shands Cancer Hospital – approved
- 3rd Course: Fiscal Management of a Construction Project – approved
- 4th Course: Leveraging Virtualization – approved
- 5th Course: Negotiation Skills: What You Don't Know Will Hurt You! – approved
- 6th Course: Three Perspectives on LEED & Sustainability - approved

Florida Pool & Spa Association dba Florida Swimming Pool Association

- 1st Course: 2010 ADA Regulations for Swimming Facilities - approved

Florida Refrigeration & Air Conditioning Contractors Assoc.

- 1st Course: Diesel Emissions Reduction for Off Road Construction Equipment – continued 30 days
- 2nd Course: Exposure and Health Impacts from Diesel Emissions – continued 30 days
- 3rd Course: Surety Bonding 101 – The Basics for Newcomers – continued 30 days

John J. Murphy

- 1st Course: Safety – Cranes, Rigging and Hoists - approved

John W. Higgins

- 1st Course: Windstorm Loss Mitigation 553.844 – approved for wind mitigation credit only

Manitowoc Ice Inc

- 1st Course: Manitowoc Ice Machine Basics - denied

McNeal & White Contractors Inc

- 1st Course: Renovation, Repair and Painting – approved

National Roofing Legal Resource Center

- 1st Course: Roofing Decks to Dockets – approved with no laws & rules credit

Northwest Florida Chapter AGC

- 1st Course: Succession Planning/Exit Strategies – approved

Redvector.com Inc

- 1st Course: Achieving LEED Credits in New Construction Projects – approved
- 2nd Course: BIM Use and Risk Management – approved
- 3rd Course: Going Green with BIM and GIS – approved
- 4th Course: Green Building: Risk and Liability – approved

- 5th Course: Green Building with Steel Part 4 – approved
- 6th Course: Green Building with Steel Part 5 – approved
- 7th Course: Green Design: Sustainable Water Systems in Buildings – approved
- 8th Course: Green Streets – approved
- 9th Course: Green Urban Design – approved
- 10th Course: Structural Steel – An Introduction – approved

Shavell & Company, P.A.

- 1st Course: 2011 Tax Update (1hr Version) – approved
- 2nd Course: 2011 Tax Update (2hr Version) – approved with no laws & rules credit

South Florida Chapter Associated General

- 1st Course: New OSHA Crane and Derrick Regulations – denied

US Solar Institute – Reconsideration for course application that was originally denied at the November 2010 meeting of the board

- 1st Course: Solar Contracting: Markets, Laws and Codes – continued to provide a more detailed timeline

The Board voted unanimously to accept the recommendations of this committee.

RULES/PUBLIC/LEGISLATIVE COMMITTEE – MARK PIETANZA

Mr. Pietanza gave the following report:

The committee did not discuss any rules based on the Executive Order, which suspends rule making, issued by Governor Scott

The board voted unanimously to accept the recommendations of this committee.

OLD BUSINESS

Removal of Board materials from lap tops.

NEW BUSINESS

Arthur Lawson, a representative from the department's technology division, announced to the board members that they all have the option of using the virtual machine/board member build program that allows one to load the encrypted board material on to a personal laptop. He stated that if any member has any difficulties they may contact either the help desk or one of the regional offices for assistance.

Board member Kane announced that she would not be in attendance for the March meeting due to work-related issues.

With no further business the meeting was adjourned at 10:58am.