BOARD OF BUILDING REGULATIONS AND STANDARDS

AGENDA

Tuesday January 8, 2013, 1:00 p.m.
Ashburton Café, One Ashburton Place, Boston, MA 02108
Phone Number for Boston Office 617-727-3200

Rob Anderson, Chief of Inspections- Buildings - 617-826-5268 or 617-593-0086 (cell)

Tom Riley, Code Development Manager – 617-826-5250

Don Finocchio, Code Analyst – 617-826-5206

Mike Guigli, Technical Director – 617-826-5215

Website Address

www.mass.gov/dps

The BBRS is comprised of eleven members representing a cross-section of the building design, construction

and regulatory communities. Statutorily, by Massachusetts General Law (MGL) c 143 § 93 the make-up of the BBRS includes:

A Representative from the building trades, a general contractor of 1 & 2 Family Homes, a general contractor of commercial and industrial buildings, a registered architect, a registered professional structural engineer, a registered professional mechanical engineer, a building official from a town, a building official from a city, a local fire chief and two ex-officio members, the chief of inspections for the Department of Public Safety or his designee and the State Fire Marshal or his designee. Current members of the BBRS are:

Current Make-up of the Board of Building Regulations and Standards

Alexander MacLeod, Chairman – Representing Registered Architects
Brian Gale, Vice-Chairman - Building Official from a Town
Robert Anderson- Chief of Inspections – Buildings, for the DPS

Richard Crowley – Representing Building Trades

Timothee Rodrique - Designee for Stephen Coan, State Fire Marshal, DFS

Kevin Gallagher – Representing Chiefs of Local Fire Departments

Jerry Ludwig – Representing Registered Professional Mechanical Engineers

Gary Moccia - Representing Registered Professional Structural Engineers
Thomas Perry – Building Official from a City

Stanley Shuman– Representing General Contractors of Commercial and Industrial Buildings

Harry Smith – Representing General Contractors of 1 & 2 Family Homes

The powers and duties of BBRS members are found in MGL c 143 §§ 93 through 100. General laws may be accessed by visiting www.state.ma.us/legis
	
	Old Business
	Action
	Owner

	1.
	Meeting Minutes (when approved, minutes will be uploaded to the web):
Board vote requested on December 11, 2012 meeting minutes/action items.
	01/08/2013
Vote
	MSG

	2.
	Action Items From Previous BBRS Meetings:

a. Model 15 Goal (FPFP has not met since Aug. Will resume activity on Jan 15.)
b. State forms for Construction Control (BOWM and SEMBOA training complete…MBCIA not available until Apr 25)
c. Official interpretation on R-Use requirements for NFPA 13R systems (Official interpretation)
d. Official interpretation on antifreeze requirements in sprinkler systems (NFPA Rep to appear)
e. Official interpretation on congregate living facilities (Official interpretation)
f. Window and vinyl siding interaction (Staff update)

g. Manufactured building update; Signature Building actions and proposed revision to the 2013 action plan (Director update and Staff proposal)
h. Open actions for Advisory committees (update)

i. Official interpretation on replacement windows (Official interpretation)
	01/08/2013
Vote
	DF,

TMR,

MSG

	3.
	780 CMR discussion and votes as necessary:

a. Several code changes to Chapter 1 have been proposed including: Table 106 Inspections, maintenance, and an entirely ‘MA unique’ version. Meeting of building officials and Staff set for Jan. to provide the BBRS a code change recommendation. Staff seeks discussion with BBRS and endorsement to make minimal changes, if necessary, consistent with the BBRS’s Model 15 approach.

b. Temp Overnight Shelters filed and in effect and website cleaned up.
	01/08/2013

Vote
	MSG

DF

	
	New Business
	Action
	Owner

	1
	Approval of New Construction Supervisor Licenses

Total = 63 issued for the month of December 2012
	01/08/2013
Vote
	MSG

	2.
	Request for reinstatement of CSL beyond the expiration period:
CSL Reinstatement for Daniel Gardner CS-055401, Ivan Yakovlev CS-027486, John Biasiucci CSSL-101075 with medical justification and David T Lyons CS-092583 (pending paperwork) with military leave justification.
	01/08/2013
Vote
	MSG

	3
	Special Qualifications for BBRS Consideration in Sitting for the CSL Exam
	placeholder
	MSG

	4
	Building Official Certifications Committee (BOCC): BOCC meets on Jan 9.
	placeholder
	MSG for KS

	5
	New applications for Concrete Test Labs: Update on 2013 applications.
	01/08/2013

Vote
	TMR

	6
	New applications for Native Lumber producers:
	placeholder
	TMR

	7
	Other new business:

a. Ventilation in Rockport home: Staff recommends BBRS sends state inspector to investigate.
b. Other
	Status and
01/08/2013
Vote
	DF, TMR,MSG

2
2

