
Meeting Minutes
STATE BOARD OF BUILDING REGULATIONS AND STANDARDS

S:\BBR\BBRS\AGENDA\2013 Agenda\07_July\BBRS Minutes July 9, 2013
A meeting of the Board of Building Regulations and Standards (BBRS) was held at 1 p.m. on Tuesday, July 9, 2013 at the Ashburton Café, One Ashburton Place, Boston, MA 02108
PRESENT

Alexander MacLeod (SM), Chair - Registered Architect

Brian Gale (BG), Vice-Chair– Building Official from a Town

Rob Anderson (RA)

-Chief of Inspections- Buildings

….designee for this meeting was Mike Guigli
Richard Crowley (RC) -Building Trades

Kevin Gallagher (KG)

-Head of a Local Fire Department

Jerry Ludwig (JL)

-Registered Professional Engineer (Mechanical)
Gary Moccia (GM), - Registered Professional Engineer (Structural)

Timothee Rodrique (TR) – Designees for Stephen Coan, State Fire Marshal, DFS

Harry Smith (HS)

-One- and Two-Family Homebuilders
ABSENT

Thomas Perry (TP)

-Building Official from a City
Stanley Shuman (SS)

-General Contractor of Commercial/Industrial Buildings

Deirdre Ann Hosler (DH) and Mike Guigli (MSG) from DPS were present as well as others as indicated on the attendance sheet, which is on file at DPS. These minutes contain summaries of discussion and record of motions*, seconds, votes, and actions. Documents that were either viewed or discussed at this meeting are shown in, or below, this table of minutes.

*(Motion, Second, All, if unanimous BBRS vote)

	Old Business (OB)
	

	SM opened the meeting. MSG noted that he was the designee for RA and that he would abstain from voting unless necessary in the event of a tie vote.
	1:06

	OB #1 BBRS approved ‘BBRS Minutes June 11, 2013 (approved July 9, 2013)’ (RC, HS, All)
	1:07

	OB #3 Discussion and votes on code change proposals on 780 CMR:
a. One of the four state documents for Construction Control was brought to the BBRS again for review and approval because note 1 was modified to this: “It is the responsibility of the permit applicant to notify the building official of required inspections (x). Inspection of 780 CMR fire protection systems may be witnessed by the fire official and installation permits are required from the fire department per 527 CMR.” which was not what the BBRS approved in June. After review of the language on note 1 the BBRS approved ‘Required_Inspections_Document_06_11_2013_revision_A’ for use state-wide (TR, BG, All). All four documents will be posted to the DPS website and an E-memo on the updated documents will be sent to all building officials. (1:09)

b. Because of a negative feedback on a previously issued official interpretation the BBRS requested that it be reviewed once again. After this review a minor typographical error was corrected but no other changes were made. The BBRS approved again ‘2013_04_Official_Interpretation_Emergency_Escape_and_Rescue_Opening (approved)’ (BG, HS, All) 1:12
	

a.
 i.
MSG, JL, and Ian Finlayson provided background on the revised MA specific mechanical ventilation requirements pertaining to residential buildings. A team consisting of Michael Browne, Greg Krantz, Paul Raymer, JL, MSG, and Tom Riley worked on these requirements since the June BBRS meeting. The required ventilation flow can be obtained from a single equation and typically produced with the use of a single bathroom exhaust fan. It was noted that a sizable quantity of ‘tight’ homes with this type of ventilation system have been in operation for 5 or more years. Several comments and/or concerns were raised including assurance that; the inlet or exhaust of the ventilation system be located above the level of snow height; and that inlet air not be extracted from the basement unless allowed by a registered design professional. JL noted that requirements for unvented appliances like kitchen ranges may be included and MSG noted that data quality checks on the flow equation and minor administrative work is still required by Staff and the team. The BBRS approved for promulgation and filing with the Secretary of State the International Energy Conservation Code 2012 (IECC) with MA amendments2ime is E.S.T.a motion to not hold an August 2013 meeting. (BG, HS, All) 3:14

	ments regarding Floor Fire Protection, Draft Stopp to thets with the residentail rior d appliances like kitchen ranges may be included and MSG noted that some data checks and residential requirements contingent upon JL and Staff and its team satisfactorily completing the work remaining as noted previously (RC, HS, Approved) JL, GM, HS, RC↑ and BG, TR, KG ↓ (1:50)

a. ii. The BBRS reviewed and discussed the commercial building requirements of the IECC 2012. It was noted by GM that this is a code that most often requires professional design and oversight. BBRS approved the MA amendments to the commercial building requirements of the IECC 2012 contained in ‘2012_05_Chapter_13_IECC_2012_EAC_06_11_2013’ for promulgation and filing with the Secretary of Statets with the residentail rior d appliances like kitchen ranges may be included and MSG noted that some data checks and (RC, HS, All) 1:58
a. iii. & iv. Small Business Impact Statements must be filed with the Secretary of State in order to make a regulation change. Consistent with this requirement the BBRS reviewed and approved
‘SBIS- 2012 Intl Ener Cons Code - Commercial (item 8)’ and
‘SBIS- 2012 Intl Ener Cons Code- Residential (item 18)’ contingent upon Staff incorporating changes approved by BG to four questions in each document (HS, RC, All) 2:11
a. v.
 The IECC 2012 requires that certain air leakage and other testing be approved and verified. However it does not more clearly prescribe who is qualified to do this work so typically states do so instead. After reviewing ‘2013_05_Official_Interpretation_Air_Leakage_Verification_06_11_2013_(final draft)’ the BBRS approved a motion to incorporate the qualifications to conduct building air leakage, duct air leakage, and mechanical ventilation air flow testing and verification into the regulations to be filed with the Secretary of State and not have it outlined per an official interpretation. (TR, GM, All) 2:15
a. vi.
 The BBRS approved a concurrency period wherein either the IECC 2009 or the IECC 2012 can be used, and that on July 1, 2014 the concurrency period ends and the IECC 2012 is in full effect state-wide in non-Stretch Code municipalities. (BG, HS, All) 2:18
b. The Fire Protection and Fire Prevention (FPFP) Advisory Committee did another review of MA amendments to Chapter 9 and the chair of FPFP Bob Carasitti presented the results to the BBRS. About a third of the current amendments are proposed for deletion as summarized in ‘130708 FPFP Model 15 Report’. The BBRS approved moving to promulgation and the EO 485 process the newly proposed Model 15 amendments to Chapter 9 along with updated revisions to NFPA 13, 14, 25, and 20 after verification of cost of construction impacts of these standards are received by Staff. (TR, BG, All) 2:29
c.
The status of proposed code changes as found in ‘Outstanding Amendments Summary July 2013’ was reviewed. Four amendments still held up in the EO 485 process were discussed. One of the amendments will be incorporated into the Model 15 Chapter 9 package so the BBRS approved deletion of the Carbon Monoxide amendment number 2011_11_11 from the EO 485 process (TR, BG, All) 2:30 Also the BBRS approved resubmission into the EO 485 process the other three amendments regarding Floor Fire Protection, Draft Stopping and Emergency Responder Radio Coverage (TR, BG, All) 2:37
	

	New Business (NB)
	

	NB #1: BBRS approved 98 new Construction Supervisor Licenses issued in June 2013 (TR, BG, All)
	2:52

	NB #2: BBRS approved CSL exam results beyond the one year requirement for submission for Mark Jordan and Alan S. Furman, and CSL reinstatement for Anthony Plummer CS-060794, Thomas J. Revane CS-059243 and Jerry T. Eide CS-063882; all with medical justification. (HS, BG, All)

The case of CSL applicant Shaun MP Curley was discussed. It was explained that he had taken the CSL exam 5 times and had not received a score of 70% on any exam, even with testing accommodation during the most recent examination. Mr. Curley submitted five references including one from a building official. All references indicated that Mr. Curley’s construction work was satisfactory and that he should possess a CSL. DH noted that the regulation language concerning examination requirements left some room for interpretation but also noted that if the BBRS should grant a CSL to Mr. Curley then the action should be specific to this particular case. In keeping with counsel recommendation GM suggested and the BBRS approved the following policy:

If a CSL exam applicant:

•
has taken the CSL exam at least 5 times and has not received a passing score (70%) on any one exam then

•
DPS Staff may take any two of the 5 exams and combine the highest ’Number Correct’ from each Section and compute an exam score.

If this exam score is > or = 75% then the applicant 3 has ‘successfully passed an examination’ per 780 CMR 110.R5.2.1 (BG, HS, Approved) TR abstain. 3:13
	

	NB #7 Other new business:

a.
Bob Carasitti noted that there have been situations where designers and building officials have not been in agreement on code interpretation regarding the fire ratings requirements for exterior bearing walls for Type III construction. He drafted an official interpretation to address this and review it with the BBRS. After discussion of the topic, the BBRS approved ‘2013_06_Official_Interpretation_Type_III_Construction_Exterior_Walls_07_09_2013_(final draft))’ with direction to Steve Kennealy to forward to manufactured building companies and Third Party Inspection Agencies. (BG, KG, All) 2:52 Note: this item was taken out of order and followed OB #3c.
b. The BBRS approved a motion to not hold an August 2013 meeting. (BG, HS, All) 3:14
	

	BBRS approved a motion to adjourn (BG, HS, All)
	3:14

Notes
1. Time is E.S.T.
2. The MA amendments to the residential requirements are contained in two files that were reviewed and approved:

a. ‘2012_04_Chapter_51_IECC_2012_EAC_06_11_2013_rev_d’ and

b. ‘2012_04_Chapter_51_IECC_2012_EAC_06_11_2013_rev_d_R403_mechanical_ventilation’
3. Meeting postscript: Mr. Curley’s computed exam score, based on the results from two exams per this policy, is 82%.

