TEXAS INDUSTRIALIZED BUILDING CODE COUNCIL MEETING

Meeting of August 2, 2013
North Campus Building, 1st Floor Public Meeting Room

1106 Clayton Lane - Austin, Texas

Summary of Minutes

Vice Presiding Officer Rolando Rubiano, called the meeting to order at 12:30 p.m.

Vice Presiding Officer, Rolando Rubiano, moved to agenda item B., Roll Call and Certification of Quorum. Members present were Roland Brown (joined the meeting at 12:54 p.m.), Joe Campos, Randy Childers, Eddie Martin, Scott McDonald, Mark Remmert, Jesse Rider, Douglas Robinson, Rolando Rubiano, and Larry Wilkinson. Council members Steve Fitzpatrick and William Smith were absent. A roll call verified that a quorum was present.

Vice Presiding Officer, Rolando Rubiano, moved to agenda item C., Approval of minutes – Meeting of December 1, 2011. Council member, Randy Childers made a motion, seconded by Mark Remmert, to approve the minutes as presented. The motion passed by unanimous vote.

Vice Presiding Officer, Rolando Rubiano, moved to agenda item D., Training for Board Members on Open Meetings Act; Public Information Act; and Administrative Procedures Act. Della Lindquist, Assistant General Counsel, provided an overview of the process for maintaining a legal meeting and providing notice in accordance with the rules and the Act. Ms. Lindquist answered questions from the Council Members.

Vice Presiding Officer, Rolando Rubiano, moved to agenda item E., Nomination and vote for a Chair and Vice Chair of the Texas Industrialized Building Code Council. Larry Wilkinson made a motion, seconded by Joe Campos, to nominate Rolando Rubiano as chair. The motion passed by a unanimous vote. Rolando Rubiano made a motion, seconded by Randy Childers, to nominate Larry Wilkinson as vice–chair. The motion passed by a unanimous vote.

Presiding Officer, Rolando Rubiano, moved to agenda item F., Staff Reports - Executive Office: The Council heard a report from Bill Kuntz, Executive Director, and Brian Francis, Deputy Executive Director, on Senate Bill 672 which will require a change in Department Policy and forms; and gave an update on Legislative matters and bill implementation. Staff provided reports and answered questions from the Board.

Presiding Officer, Rolando Rubiano, moved to agenda item G., Discussion and possible action concerning request of manufacturer Koontz-Wagner Custom Controls Holdings for 100% inspection of building in lieu of certification and a compliance control manual in accordance with 16 TAC §70.70(c) of the rules governing industrialized housing and buildings. Donna Lipke, Engineering Specialist, presented a synopsis of the request to the Council. Frank Stec, representing Koontz-Wagner, explained to the Council why they were asking for approval for the 100% inspection. Council members discussed options to address the issues of an alternate inspection process and the 100% inspection process in lieu of the normal plant certification process. Mr. Stec and Ms. Lipke answered questions from the Council on the inspection process. Council member McDonald made a motion to allow Council to waive the compliance control program as set forth in §70.70(c) of the rules upon the written request as received from Koontz-Wagner. The waiver of the compliance control program shall require that each module or module component be individually inspected at each and every stage prior to being concealed during the manufacturing process and that third party inspections be performed at installation to ensure compliance and that no components will be concealed. Council member, Randy Childers, seconded the motion. The motion passed by unanimous vote.

Presiding Officer, Rolando Rubiano, moved to agenda item H., Discussion and possible action regarding proposed revisions to 16 TAC§ §70.60 and 70.70(c) allowing the department to approve 100% inspection of a house or building under certain conditions. Donna Lipke, Engineering Specialist, presented the proposed rules changes and various options of the proposed rules which would allow the Executive Director to approve 100% inspection of a building in lieu of certification and a compliance control manual in accordance with 16 TAC §§70.60 and 70.70(c) of the rules governing industrialized housing and buildings. The purpose of this rule would be to approve projects more timely and without the call of a Council meeting. Council discussed this matter and decided to refer this matter to a work group consisting of Doug Robinson, Roland Brown and Scott McDonald for discussion at a future meeting.

Presiding Officer, Rolando Rubiano, moved to agenda item I., Discussion and possible action regarding approval of third party inspectors, third party inspection agencies, and design review agencies. Donna Lipke presented seven proposed inspectors for final approval as third party inspectors. Council member, Randy Childers, seconded by Larry Wilkinson, made a motion to approve the third party inspectors as presented. The motion passed by unanimous vote.

Presiding Officer, Rolando Rubiano, moved to agenda item J., Explanation of enforcement process. Christina Kaiser, Division Director, and Charlotte Melder, Senior Prosecutor, provided an overview of the Enforcement Department and the process for handling complaints. Ms. Kaiser answered questions from the Council on the time requirements for processing Industrialized Housing cases and the process for investigations and proceeding to a hearing. Ms. Kaiser outlined the complaint categories and noted the highlighted violation types. Staff answered questions regarding the complaint procedures and other matters.

Presiding Officer, Rolando Rubiano, moved to agenda item K., Public Comment. There was no public comment.

Presiding Officer, Rolando Rubiano moved to agenda item L., Recommendations for agenda items for next Council meeting. The Council recommended that the following items be included on the next meeting agenda: Proposed rules under section §§70.60 and 70.70; and overall rule review including rule changes. Council requested that the minutes be provided within 30 – 45 days of this meeting.

Presiding Officer, Rolando Rubiano, moved to agenda item M., Discussion of date, time, and location of next Council meeting. The Council did not set a date for the next meeting. The next meeting may be held in October.

Presiding Officer, Rolando Rubiano, moved to agenda item N., Adjournment. Council member, McDonald, seconded by Randy Childers, made a motion to adjourn the meeting. The meeting was adjourned at 2:38 p.m.

Rolando Rubiano, Presiding Officer

Texas Industrialized Building Code Council
