ARCHITECTURAL LICENSING BOARD
Tel. No. (860) 713-6145

April 24, 2006
State of Connecticut

Department of Consumer Protection

Occupational & Professional Licensing Division

165 Capitol Avenue

Hartford, Connecticut 06106

The six hundred and third meeting of the Architectural Licensing Board was held on March 17, 2006 in Room No. 121 of the State Office Building, 165 Capitol Avenue, Hartford, Connecticut. This meeting was conducted by means of telephone conferencing and was called to order by Mr. S. Edward Jeter, Chairman, at 8:47 a.m.
Present:
S. Edward Jeter

Chairman/Board Member

(Participation by

telephone.)

Paul H. Bartlett

Board Member

Participation by

telephone.)

Carole W. Briggs

Board Member

(Present in-person.)

Robert B. Hurd

Board Member

(Present in-person.)

Christopher Mazza

Board Member

(Participation by

telephone.)
Robert M. Kuzmich

License and Applications

Specialist/Department
of Consumer Protection
(Present in-person.)

Note: The administrative functions of this Board are carried out by the Department of Consumer Protection, Occupational and Professional Licensing Division. For information, call Richard M. Hurlburt, Director, at (860) 713-6135.

1. Old Business
1A. Submission of the minutes of the January 20, 2006 meeting of the Board; for review and approval. The Board voted, unanimously, to approve the minutes as submitted. (Briggs/Hurd)
2. New Business

2A. Letter from Craig C. Chasse, dated January 18, 2006, concerning his eligibility for a Connecticut architect license. Mr. Hurd briefly explained that this candidate has a limited educational background and work experience in the architectural field and has begun taking the Architectural Registration Examination in the State of Vermont and wants to become a Connecticut candidate. At the recommendation of Mr. Hurd, the Board postponed discussion on this item until their next regular meeting scheduled for May 19, 2006. (Hurd/Briggs)
2B. Discussion concerning adoption of NCARB’s “Rolling Clock” requirement for the Architect Registration Examination. Mr. Hurd suggested that this matter be discussed “face to face”. Mr. Kuzmich agreed. As such, the Board postponed discussion on this item until their next regular meeting scheduled for May 19, 2006.
2C. The following candidate has passed the Architect Registration Examination and is recommended by the Department of Consumer Protection for licensing as an architect in the State of Connecticut; the Board voted, unanimously, to approve the following individual for licensing as an architect in Connecticut: (Briggs/Bartlett)
1. John Watkins
2D. Applications for reciprocal licensing; the following individuals are recommended by the Department of Consumer Protection for licensing as architects in the State of Connecticut on the basis of reciprocity with an NCARB Certificate Record or by Direct Reciprocity; the Board voted, unanimously, to approve the following individuals for licensing as architects in the State of Connecticut: (Briggs/Bartlett)
	1.
	Bennett, Jr., George A.
	Reciprocity w/Massachusetts
	(NCARB File No. 48638)

	2.
	Benson, Jr., Wayne E.
	Reciprocity w/Massachusetts
	(NCARB File No. 53273)

	3.
	Capazzi, John P.
	Reciprocity w/New Jersey
	(NCARB File No. 70103)

	4.
	Carney, Robert K.
	Reciprocity w/Colorado
	(NCARB File No. 26624)

	5.
	Chen, Wu
	Reciprocity w/New York
	(NCARB File No. 99127)

	6.
	Cho, In
	Reciprocity w/New York
	(NCARB File No. 87957)

	7.
	Cicognani, Pietro
	Reciprocity w/New York
	Direct

	8.
	Fruchter, Philip A.
	Reciprocity w/New York
	Direct

	9.
	Haney, Dale
	Reciprocity w/Pennsylvania
	(NCARB File No. 111657)

	10.
	Kalla, Ann
	Reciprocity w/New York
	Direct

	11.
	Kehm, David W.
	Reciprocity w/Illinois
	(NCARB File No. 97156)

	12.
	King, Jack A.
	Reciprocity w/New Jersey
	(NCARB File No. 65605)

	13.
	Larson, Cindy A.
	Reciprocity w/Texas
	(NCARB File No. 71104)

	14.
	McManus, Mark R.
	Reciprocity w/Vermont
	(NCARB File No. 57248)

	15.
	Monteforte, James J.
	Reciprocity w/New Jersey
	(NCARB File No. 60604)

	16.
	Mosellie, Anthony J.
	Reciprocity w/New York
	(NCARB File No. 86648)

	17.
	Nam, Hyoman
	Reciprocity w/Illinois
	(NCARB File No. 80455)

	18.
	Parnes, Robert M.
	Reciprocity w/Maryland
	(NCARB File No. 18734)

	19.
	Polites, Peter
	Reciprocity w/Georgia
	Direct

	20.
	Ray, Gail A.
	Reciprocity w/Iowa
	(NCARB File No. 27006)

	21.
	Wieboldt, David R.
	Reciprocity w/New York
	Direct

2E. Applications for the Corporate Practice of Architecture; the Department has reviewed and recommends for approval the following applications; the Board voted, unanimously, to approve the following applications for the corporate practice of architecture in Connecticut: (Briggs/Hurd)

Bennett Sullivan Associates, Inc.

Hugh Sullivan, CEO

3 Pomperaug Office Park, Suite 201

Connecticut Lic. No. 5825

Southbury, Connecticut 06488

Dietz & Company Architects, Inc.

Kerry L. Dietz, CEO

17 Hamden Street

Connecticut Lic. No. 5969

Springfield, Massachusetts 01103

Earl Swensson Associates, Inc.

Richard L. Miller, CEO

2100 West End Avenue, Suite 1200

Connecticut Lic. No. 5780

Nashville, Tennessee 37203-5329

Urbana Group P.C.

John M. Brengle, CEO

700 St. Louis Union Station, Suite 200

Connecticut Lic. No. 11020

St. Louis, Missouri 63105

2F. "CHRO Reviews" CHRO CRITERIA PER SECTION 46a-80; none before the Board. Mr. Jeter noted that there are none before the Board today.
2G. Any correspondence and/or business received in the interim. No items were discussed.
1. Mr. Jeter addressed the issue of when Architectural Registration Examination candidates can begin taking the examination relative to where they are in their internship. He distributed correspondence to Board members pertaining to this issue consisting of an e-mail from him and a copy of NCARB’s February 17, 2006 issue of “Fast Facts”. He explained that NCARB currently requires that their internship be completed prior to a candidate taking the licensing examination.
In response to request from the internship community, NCARB has collected and analyzed considerable data, debated this subject internally, and discussed this matter with our collateral colleagues. After these deliberations, it was their conclusion that there is no evidence of increased risk to the health, safety and welfare of the public if a candidate with an accredited professional degree and who is actively engaged in IDP is permitted to begin to start taking divisions of the ARE. The data revealed that only a very small portion of candidates in those jurisdictions that permit the ARE to be taken out of sequence currently choose to do so.

Commencing with adoption of an appropriate resolution to be presented at an Annual Meeting, NCARB will allow candidates to begin taking the Architect Registration Examination at such time as a candidate has completed 250 Intern Development Program Training Units. Because the ARE is the most objectively defensible of the three licensure requirements of education, training and examination, some divisions of the ARE, yet to be determined, likely no more than three, will only be able to be taken following completion of all IDP Training Units. Appropriate grandfathering and transition provisions will be included within the resolution to be presented to an Annual Meeting, likely the 2007 Annual Meeting, after all implementation issues have been resolved. The Board expects to propose a Model Law amendment at the 2006 Annual Meeting that changes NCARB’s current Model Law recommendation (that candidates only be made eligible for taking the ARE after the candidate has completed IDP) to be consistent with the above policy.

Mr. Hurd noted that at the Board Chairs Conference held in November 2005; perhaps a dozen Board Chairmen had begun to receive mass e-mails from constituents regarding the timing of the examination. He also noted that this was an ArchVoices instigated and well orchestrated campaign. Because there were eight States that let interns begin taking the examination prior to completion of IDP, NCARB was being pressured to come up with a position paper to try and establish some consistency and to avoid creating another impediment to reciprocity which, he believes, is really the bottom line.
Mr. Jeter was surprised at NCARB’s findings after their debate on this issue with collateral colleagues and their analysis of collected data. Mr. Hurd noted he has heard from Board Chairs in the areas where there is a greater architect intern population. He stated there is a sense that these interns want to start the examination while their lives are in a state of transition rather than after their lives are more settled.
The meeting adjourned at 9:03 a.m. (Briggs/Bartlett) The next regular meeting of the Architectural Licensing Board is scheduled for Friday, May 19, 2006 at 8:30 a.m.; State Office Building; Room 121; 165 Capitol Avenue, Hartford, Connecticut.

Respectfully Submitted,

Robert M. Kuzmich, R.A.

Board Administrator
031706ab.doc

 rev. (04/28/06)

8
1

