MINUTES

FIRE PROTECTION SPRINKLER SYSTEMS WORK

EXAMINING BOARD

MAY 23, 2006
The meeting was called to order by David J. Waskowicz, Acting Chairman, at 9:43 a.m. in Room 117 of the State Office Building, 165 Capitol Avenue, Hartford, Connecticut.
Members Present:

David J. Waskowicz, Acting Chairman - Unlimited Journeyperson
Robert W. Hollis, III – Contractor

Kevin Wypychoski - Contractor

George DeVincke - Unlimited Journeyperson

Ralph Carl Miller - Fire Marshal

Luis A. Coreano - Public Member

Members Absent:
Anthony D. Moscato - Fire Marshal

William Zisk, Sr. - Public Member

Board Vacancies:
One Public Member

Board Counsel Present:
None
DCP Staff Present:
Nelson Leon, Board Secretary
Richard M. Hurlburt, Director

Public Present:

Paul Lunney

Bill Rhodes

John Marotta

Mike Livingstone

Note:
The administrative functions of this Commission 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.

Agency Web site:
www.ct.gov/dcp
MINUTES OF PREVIOUS MEETINGS

The Board voted to approve minutes of March 28, 2006 Fire Protection Sprinkler Systems Work Examining Board meeting with amendments under “Applications” to reflect tabled applications for Dana C. Corliss (F-2) and Lionel A. Lawson (F-2); under “New Business” to reflect approved late arriving application for Jarrett Meacham; under “New Business” to reflect discussion of code changes adopted by the State Department of Public Safety; under “Comments From Public Present Today” to reflect raised questions concerning “trip testing” / “maintenance”. Newly appointed Board member Luis A. Coreano abstained.

BOARD MEMBER APPOINTMENTS

Appointment letter dated May 4, 2006 from the Honorable Governor M. Jodi Rell, concerning the appointment of Luis A. Coreano to the Fire Protection Sprinkler Systems Work Examining Board as

a Public Member, in succession to William A. Fiondella.

Luis A. Correano was sworn-in by DCP Attorney Vicky Bullock as a Fire Protection Sprinkler Systems Work Examining Board Public Member.

APPLICATIONS
Michael J. Boothby, Plainville, CT – (F-2) Unlimited Journeyperson Application – Approved
The Board voted unanimously to approve Mr. Boothby’s application.
Kevin P. Cammilletti, Oakville, CT – (F-2) Unlimited Journeyperson Application – Approved
The Board voted unanimously to approve Mr. Cammilletti’s application.
Peter T. Colucci, Carmel, NY – (F-1) Unlimited Contractor Application - Denied
The Board voted unanimously to deny Mr. Colucci’s application due to lack of a required

(F-2) Unlimited Journeyperson license for a minimum of two years.
Sanjeev T. Dabade, Brooklyn Park, MN – (F-1) Unlimited Contractor Application – Denied

The Board voted unanimously to deny Mr. Dabade’s application due to lack of a required

(F-2) Unlimited Journeyperson license for a minimum of two years.

Eric L. Elkanich, Gray, ME – (F-2) Unlimited Journeyperson Application – Denied

The Board voted unanimously to deny Mr. Elkanich’s application due to submittal of an incomplete application (page-2 of the application was not completed).

Thomas J. Fornier, Holyoke, MA – (F-2) Unlimited Journeyperson Application - Approved
The Board voted unanimously to approve Mr. Fornier’s application.
Philip H. Gosselin, Springfiled, MA – (F-2) Unlimited Journeyperson Application – Approved
The Board voted unanimously to approve Mr. Gosselin’s application.
Michael R. Laiho, Southwick, MA – (F-2) Unlimited Journeyperson Application – Approved
The Board voted unanimously to approve Mr. Laiho’s application.
Steven B. Parker, Pound Ridge – (F-2) Unlimited Journeyperson Application – Approved
The Board voted unanimously to approve Mr. Parker’s application.
Michael F. Perri, Rocky Hill, CT – (F-2) Unlimited Journeyperson Application – Approved
The Board voted unanimously to approve Mr. Perri’s application.
Jason R. Pronovost, Wolcott, CT – (F-2) Unlimited Journeyperson Application – Approved
The Board voted unanimously to approve Mr. Pronovost’s application.
Richard A. Russo, Jr., Milford, CT – (F-1) Unlimited Contractor Application – Approved
The Board voted unanimously to approve Mr. Russo’s application.
Dough E. Ryan, Barkhamsted, CT – (F-2) Unlimited Journeyperson Application – Approved
The Board voted unanimously to approve Mr. Ryan’s application.
Mark A. Turcotte, Westfield, CT – (F-1) Unlimited Contractor Application – Approved
The Board voted unanimously to approve Mr. Turcotte’s application.
Frederick R. Turner, White Plains, NY – (F-4) Limited Journeyperson Application – Denied
The Board voted unanimously to deny Mr. Turner’s application due to lack of a required

“Letter of Apprenticeship Completion” certificate.

Jose Juan Vendrell, New Britain, CT – (F-2) Unlimited Journeyperson Application – Denied
The Board voted unanimously to deny Mr. Vendrell’s application due to submittal of an incomplete
application (page-2 was omitted).
RECONSIDERATION OF PREVIOUSLY SUBMITTED APPLICATIONS

John E. Marotta, Durham, CT – (F-2) Unlimited Journeyperson Application - Tabled
The Board denied Mr. Marotta’s application at their 11/22/05 and 1/24/06 meeting. The Board
reconsidered Mr. Marotta’s application at their 3/28/06 meeting and tabled their decision contingent
upon Mr. Marotta appearing before the Board along with his representative from the Town of Southington and his current supervisor, in order to expand on his occupational related experience.

Mr. Marotta appeared before the Board today and expanded on his occupational related experience.

After further review of Mr. Marotta’s application and his testimony today, the Board voted unanimously to table his application, contingent upon DCP contacting the Connecticut Department of Labor to verify Mr. Marotta’s credited time as a registered apprentice.

CORRESPONDENCE

1. Sample of DCP correspondence concerning completion of a bona-fide apprenticeship as required by Connecticut General Statutes, Section 20-334(2)(A)(B) of Chapter 393.

2. Correspondence dated 3/20/06 concerning a California Supreme Court ruling regarding recovery of any compensation by unlicensed contractors performing work.

3. Correspondence concerning enacted legislation in California regarding contractors engaging without proper licensure.

4. Correspondence titled “FireStopInspector” concerning selection of John P. Sinisi to Chair
New Firestop Inspector Committee.

5. Listing of companies with established (F-2) Unlimited Journeyperson and (F-4) Limited Journeyperson apprenticeship program with the Connecticut Department of Labor.

6. Correspondence dated 4/21/06, concerning Board’s 1/24/06 meeting minutes regarding the issue of “Maintenance” of fire protection systems.

7. Correspondence dated 4/21/06, concerning NFPA 25, Sections 12.4.4.2 & 12.4.4.3, regarding the testing and maintenance of dry type sprinkler valves.

8. Draft legislation concerning Section 20-330, an act ensuring the proper installation and maintenance of residential fire sprinkler systems work.

9. DCP Occupational & Professional Licensing Division organizational chart.

LATE ARRIVING APPLICATIONS

The Board voted unanimously to review the following late arriving applications:

Francis E. Delavergne, South Windsor, CT – (F-1) Unlimited Contractor Application – Approved

The Board voted unanimously to approve Mr. Delavergne’s application.

Kyle E. Hawes, Goshen, CT – (F-2) Unlimited Journeyperson Application – Approved

The Board voted unanimously to approve Mr. Hawes’ application.

Lionel Lawson, Bridgeport, CT – (F-2) Unlimited Journeyperson Application – Approved
The Board voted unanimously to approve Mr. Lawson’s application.

Shane Owen, East Hampton, CT – (F-2) Unlimited Journeyperson Application – Approved

The Board voted unanimously to approve Mr. Owen’s application.

Jay A. Schroeder, Hudson, NY – (F-2) Unlimited Journeyperson Application – Approved

The Board voted unanimously to approve Mr. Schroeder’s application.

Joseph C. Sheedy, Pepperell, MA – (F-3) Limited Contractor Application – Denied

The Board voted unanimously to deny Mr. Sheedy’s application due to lack of a required

(F-4) Limited Journeyperson license for a minimum of two years.

Tod Stenovitch, Pawtucket, RI – (F-2) Unlimited Journeyperson Application – Tabled

The Board voted unanimously to table Mr. Stenovitch’s application, subject to further review of the

credentials submitted with his application.

Michael J. Walsh, Wappingers Falls, NY – (F-2) Unlimited Journeyperson Application – Approved

The Board voted unanimously to approve Mr. Walsh’s application.

Dennis Welch, Nashua, NH – (F-4) Limited Journeyperson Application – Denied

The Board voted unanimously to deny Mr. Welch’s application due to lack of required school related instructional experience.

William R. Wilcox, Hermitage, PA – (F-2) Unlimited Journeyperson Application – Approved

The Board voted unanimously to approve Mr. Wilcox’s application.

MISCELLANEOUS
The Fire Protection Board today reviewed the follow Department of Consumer Protection review of testing and inspection as such relates to Chapter 393 of the Connecticut General Statutes.

Department of Consumer Protection review of the meeting minutes of the Connecticut Fire Protection Sprinkler System Work Examining Board of January 24, 2006 held at 10:05 a.m. in Room 117 of the State Office Building, 165 Capitol Avenue, Hartford, Connecticut.

Department Director Richard M. Hurlburt notes the following and addressed such with the Board at today’s meeting;

Sec. 20-332(b). Powers and duties of boards. The Commissioner of Consumer Protection, with the advice and assistance of the appropriate board, (3) shall determine the specific area of a trade for which limited licenses shall be issued and the areas for which no license shall be required.

Note: “advice and assistance” not consent of Board, or mandated by Board.

Department upon reviewing of Chapter 393, Section 20-330 and the regulations of Connecticut State Agencies in general indicate that the term "maintenance" means the keeping in a state of repair or efficiency all types or classes of piping systems and equipment. The replacement of existing equipment with equivalent materials, or materials substantially equal to existing materials if identical equipment is not available, but excluding any alteration or additional work adversely affecting safety, or change in original design. Change of original function or design is permitted as maintenance only where the existing equipment or system is in a dangerous condition and not in compliance with the present code provisions, provided that the maintenance performed will render the system or equipment safe and in compliance with applicable code provisions.

"Maintenance" is in fact licensable work, but there is no indication that testing and inspection is included in such meaning or that testing and inspection may not be performed by other “appropriately qualified persons” or unlicensed practitioners under certain system designed conditions.

The Department has a long standing policy and would object to unlicensed persons performing testing and inspections where in order to accomplish such task the disassembly of system integrated component parts is required and as define in Section 20-330 unless such manufactured system components and installation methods are designed for testing and inspection with access though face plates or covers.

Licensing for testing and inspections pertaining to trip testing a sprinkler system would be exempt.

See copy of Departmental letters dated: January 6, 1993, September 19, 1994 and message
April 24, 1991.
NFPA 25 - "Inspection, Testing, & Maintenance of Water Based Fire Protection Systems" (2002 edition) includes requirements for tripping of the dry pipe systems (Section 12.4.4.2) under the "Testing" section of their manual. Section 12.4.4.3 address "Maintenance" issues with these systems.
Some form of Licensure of persons performing “Testing and Inspections” may well be needed in many occupational areas of Chapter 393 of the Connecticut general statutes, but the statutory authority is not available under the current definitions set forth in section 20-330. There have been many improperly reset systems after an Alarm trip. There have been a few fire sprinkler systems around the US that had not operated properly during a fire due to improper resetting of a system (usually by an alarm company). It is quite simple for the fire alarm and fire sprinkler contractors to be there the same day during a building’s annual tests. It is also a good opportunity for the contractor reps to discuss what may be lacking and suggested upgrades to either system to the owner due to improper maintenance of system, building structural changes, use and occupancy changes that may have occurred during such calendar year.
NICET 2 in the Inspection and Testing discipline is used often through the US at present.

Richard M. Hurlburt / REV. 04-21-2006.

There being no further business, the meeting adjourned at 11:50 A.M.
Respectfully submitted,

Nelson Leon
Board Secretary

The Board voted unanimously to schedule a Special Meeting to conduct general business items for
Tuesday, June 27, 2006, at 9:30 A.M. in Room 117.
Fire Protection Sprinkler Systems Work Examining Board Minutes – May 25, 2004
PAGE
2
Fire Protection Sprinkler Systems Work Examining Board Minutes – May 23, 2006

