COMMONWEALTH OF PENNSYLVANIA

DEPARTMENT OF ENVIRONMENTAL PROTECTION

State Board for Certification of Sewage Enforcement Officers

Minutes – March 6, 2009
Chairman Shultz called a Board meeting of the State Board for Certification of Sewage Enforcement Officers to order at 10:05 a.m. on Friday, March 06, 2009, in the 6th floor Conference Room of the Rachel Carson State Office Building, Harrisburg, Pennsylvania. Those in attendance were:

Board Members Present

Dean Shultz, Chairman

Samuel D’Alessandro

John Oberholser

John Seamans (via telephone)
Alison Shuler

Non Board Members Present
Cheri Sansoni, Board Secretary

John Diehl, BWSFR

John Borland, BWSFR

Dawn Becker, BWSFR

Roberta Radel, BWSFR
Public Attendees:

Karen Atkinson, PSATS

Approval of July 18, 2006 Minutes
Mr. D’Alessandro motioned to approve the July 18, 2006 minutes. Ms. Shuler seconded. The vote was unanimous; motion carried.

Certification Statistics and Examination Results

Ms. Becker presented certification statistics and examination results.

Training Update

Mr. Borland presented upcoming changes to the Pre-Certification Academy and certification examination.

The Department supports removing the skills test as a component of the certification examination. Under the current system, during Pre-Certification Academy training, candidates are only informed whether they achieved a passing score on the skills test. The skills test will remain in the Pre-Certification Academy as an assessment tool; however, candidates will be informed of identified areas of weakness and will have the benefit of addressing issues while under instruction. The new written examination will encompass 100 questions. New questions have been beta tested and submitted to PCS for evaluation to include in the question item bank.

The Department has included draft language in the proposed regulation revision of Chapter 72 (a) to establish timeframes for which completion of departmentally required training remains valid.
Training Update

Ms. Atkinson presented on the new Pre-Certification Academy training module structure. There are 6 modules and each has a requisite self-study comprised of workbooks, videos, and web-based activities. Candidates must take an orientation module as a pre-requisite prior to being allowed to continue with any course module. Self-study materials are provided free of charge until an individual begins the process of becoming an SEO, at which time, they will pay a fee for each module.
Beginning with the May, 2009 pre-certification academy, candidates will be required to complete the orientation process, prior to taking training to become certified.

A minimum of 24 credits have been added to the current course schedule through the following:
214
Trouble-Shooting On-Lot Systems was released in 2008

(The course is 6 credits and has an optional 3 credit web-based posttest)
213 Planning Basics will be available January, 2010

(The course and posttest will be a minimum of 8 credits)
342 Shallow Limiting Zone At-Grade Absorption Area (Web Course) will be available January, 2010

(The course is worth a minimum of 4 credits)

710 Sewage Management Basics for SEO’s will be available January, 2010

(The course is worth a minimum of 3 credits and will not have a web-based posttest)
Old and New Business

Chairman Shultz inquired if the Department regularly reviews SEO performance. Ms. Becker indicated there have been 3 suspensions, 1 revocation, and 1 voluntary surrender since the
July 18, 2006, Board meeting. None of these actions were appealed .

Mr. Diehl indicated performance reviews and enforcement actions are at the discretion, and under the purview, of regional offices.
Chairman Shultz inquired on status of the plaque to recognize Mr. Berman’s service to the Board. Ms. Sansoni stated Mr. Berman received his plaque.

Chairman Shultz indicated the Board should meet on a more frequent basis. Ms. Sansoni stated that due to budget restrictions, Board meetings are now scheduled on a need to meet basis. A meeting can be scheduled, but will not be held if there are no issues to discuss.

Chairman Shultz stated his intent to step down as Board Chairman and opened motions for the election of officers:

Chairman Shultz nominated Mr. D’Alessandro as the Chairman; Mr. Seamans seconded. The vote was unanimous. Motion carried. Mr. D’Alessandro replaces Mr. Shultz as the Chairman.

Mr. Oberholser nominated Mr. Seamans as the Vice-Chairman; Ms. Shuler seconded. The vote was unanimous. Motion carried. Mr. Seamans replaces Mr. D’Alessandro as the Vice-Chairman.

Chairman Shultz nominated Ms. Sansoni as the Board Secretary; Mr. Oberholser seconded. The vote was unanimous. Motion carried. Ms. Sansoni remains the Board Secretary.

Chairman Shultz adjourned the meeting at 11:52

PAGE
3

