
MINUTES OF REGULARY SCHEDULED PUBLIC MEETING
This regular meeting of the Alternative Fuels Technicians Examiners Committee scheduled to begin at 9:00 a.m. on the 7th day of July, 2015 was convened in accordance with the Oklahoma Open Meeting Act [25 O.S., 301 et seq.]. Further, an advance public notice that was sent to the Secretary of State’s Office of Administrative Rules, prior to this time today, specifying the time and place of the meeting here convened, preceded this meeting. Notice of this meeting was given at least twenty-four (24) hours prior hereto and no one filed a written request of notice of meetings of this public body to date.

PUBLIC BODY:	Alternative Fuels Technicians Examiners Committee

DATE:			September 1, 2015 9:00a.m

ADDRESS:		Oklahoma Department of Labor (ODOL)
			3017 N Stiles Ste. 100
			Oklahoma City, OK 73105

CONTACT PERSON: Ruth Neville 				Telephone (405) 521-6594

Agenda Item 1:
The meeting was called to order at 9:01 a.m. by Jeff Twiehaus, Chairman.

Agenda Item 2:
Roll Call
Committee members present: Jeff Twiehaus, Craiton Cooper, John Cook, Charles Lawson and Alternative Fuels Program Coordinator Ruth Neville.
Members Absent: Frank Stapp and Roger Luke. Four voting members and one non-voting member were present. A quorum was present. There is one committee member vacancy.

Committee Chairman, Jeff Twiehaus expressed condolences to the Oklahoma Department of Labor (ODOL) and staff on behalf of the Committee for the loss of Commissioner Costello.

Agenda Item 3:
Statement of Compliance with the Open Meeting Act
The Statement of Compliance with the Open Meeting Act was read by Ruth Neville.

Agenda Item 4:
Review and Action to Approve/Amend July 7, 2015 Regular Meeting Minutes
[bookmark: _GoBack]Craiton Cooper made a motion to approve the July 7, 2015 regular meeting minutes. The motion was seconded by Jeff Twiehaus. The motion passed with unanimous consent.
Roll call: Aye: Charles Lawson, Craiton Cooper, Jeff Twiehaus, John Cook

Agenda Item 5:
Fiscal Year 2015 Financial Report
Mr. James Buck thanked the Committee and the public for reaching out to the ODOL after the passing of Commissioner Costello. Mr. Buck said the words of kindness were very well received. Mr. Buck said Governor Fallin visited the ODOL last week. Governor Fallin will fill the remainder of Commissioner Costello’s term, which is approximately three years, by appointment.

In regards to the Fiscal Year 2015 Financial Report, Mr. Buck said the ODOL provides this report to the Committee and the industry to uphold transparency regarding the operation of the program. Mr. Buck provided each committee member a copy of the breakdown of the financial report for fiscal year 2015. This report starts with September 2014 and continues through June 30, 2015.

Mr. Buck said the first page is a line item budget report that shows how funds were allocated. The second page is a good presentation of what we received from the Oklahoma Tax Commission regarding the 5% rebate that funds the program. Mr. Buck said you can see from the expense report the remaining balance on the funds each month.

Mr. Buck said the carryover funds in this revolving fund for Alternative Fuels that will go towards the FY 2016 budget is almost $96,000.00. Mr. Buck said we are still waiting to get a final number from the Tax Commission regarding the amount we will receive for FY 2016 as it relates to the Alternative Fuels budget. Mr. Buck said when the ODOL has that information, it will be made available to the Committee and to the industry.

Mr. Buck said last year approximately $340,000.00 was spent on the program. The majority of that amount went to the two FTEs and other staff that is supported by this program in licensure and compliance. Mr. Buck said the additional startup costs are as it relates to purchasing a vehicle, the prover for calibrations and additional capital startup costs. 	

Mr. Buck said the Alternative Fuels program has a new employee, John Melson, starting today. Mr. Melson will assist with compliance, along with Mr. Robert Lassiter.

Agenda Item 6:
Legislative Update
Mr. Buck said he wanted to discuss new initiatives that will be explored, especially when the new Commissioner comes on board. The biggest feedback Mr. Buck is receiving is in regards to potential rules changes and amendments to the statute. Mr. Buck said the ODOL added a trainee position under the vehicle equipment technician license and it has been asked that the ODOL consider a trainee position under the compression technician license.

Mr. Buck said the ODOL is looking at proposals to modifications in the amendments at this time. Mr. Buck said we need to start looking at changes now to prepare for the next legislative session. Mr. Buck said if the Committee wants to discuss the modification proposals, a special meeting could be scheduled.

Committee Member John Cook stated he thinks a Level One Compression Technician should be permitted to work as a trainee under a Level Two Compression Technician. Mr. Buck responded saying this is the time to start the discussion on that and take it into consideration for a proposal. Mr. Buck said the Committee should advise him on how they want to move forward on this issue.

Agenda Item 7:
Special Meetings Update
Mr. Robert Lassiter, Alternative Fuels Compliance Officer said we have been working on revising the Level One and Level Two Compression Technician exams. We had anticipated having those exams available by September 1. The Level One test bank is completed, however the test is not available at this time. The ODOL would like additional industry input for Level Two Compression Technician test bank.

Mr. Lassiter asked attendees to contact Jennifer Cartwright, Assessment Manager/HCP Coordinator for Oklahoma Department of CareerTech, to submit questions for the test bank.

Mr. Lassiter said all renewing Compression Technicians will default to a Level One Compression Technician. Mr. Lassiter said ODOL Legal Counsel has determined renewing Level One Compression Technicians may perform Level Two work until the Level Two exam is available. The Level Two exam is still lacking in questions for the test bank.

Mr. Lassiter said when the Level Two exam becomes available, Level One technicians performing Level Two work will be required to take the Level Two exam. Requests for exceptions to the requirement to take the Level Two exam must be presented to the committee for approval.

Mr. Buck expressed gratitude for all the hard work that has gone into the development of the Compression Technician Level One and Level Two exams. Mr. Buck said it has been a pleasure to work with the industry and committee during this process. Mr. Buck strongly encouraged attendees to send in questions for the Level Two exam to Jennifer Cartwright. Mr. Buck said although the ODOL does not mind writing the questions, we do value and prefer industry input on those test questions.

Agenda Item 8:
Special Alternative Fuels meeting to be held September 8, 2015
Mr. Buck said a special meeting has been scheduled September 8 in regards to two types of fees in the statute and rules. One fee of $1000.00 is for an installation permit for new construction of fill stations. Mr. Buck said in addition to the fee, the installer will submit plans for review by the ODOL before the permit is issued.

A second fee of $1000.00 is also in the statute. This fee is an annual inspection fee for dispensers. These annual inspections will be conducted by an Alternative Fuels compliance officer, such as Mr. Lassiter.

Mr. Buck said there has been some concern that this inspection fee was not fairly balanced. Mr. Buck said that this looks as if a fill station that has one (1) dispenser would be charged the same inspection fee as a fill station with multiple dispensers. Mr. Buck said the inspection fee should be based “per nozzle.”

Mr. Buck said he met with Representative Leslie Osborn on this issue. The September 8 meeting has been scheduled to meet with industry for discussion on the inspection fee and determine a fair market value for an inspection. A more fair way to balance the inspection fee is to charge per nozzle rather than per site. Mr. Buck said we will work with Representative Osborn to amend statutes to reflect that. Mr. Buck said this will be an open meeting but we have attempted to contact owners of all 96 fills stations in the State to notify them of the meeting.

Agenda Item 9:
Alternative Fuels Program Update
Mr. Robert Lassiter said he continues to travel throughout the state. Mr. Lassiter said we are still working on tank storage issues and an order has been placed for additional smaller cylinders. Mr. Lassiter will do some venting when he fills the tank on his truck. Mr. Lassiter said venting has been a barrier we have faced from the beginning when we are checking calibrations on dispensers.

Mr. Lassiter said new fill stations are being installed all over the state. Mr. Lassiter said he is still trying to get pressure vessels identified. Mr. Lassiter said areas that are tribal land must be verified.

Mr. Lassiter said some small stations pop up briefly, then close and the owner will re-open at another location. Mr. Lassiter said the statute and rules state that a company is required to put the company license number on any advertisements. Mr. Lassiter said when he sees a company advertising on the internet the license number should be posted on the advertisement. He said he can verify if the company is licensed, however if the company does not have a valid license, he will go out to that location.

Mr. Lassiter said with the addition of Mr. Melson as a compliance officer, they will be able to share the work and visit more vehicle conversion shops.

Mr. Lassiter said several workshops will be held before the end of the year. Surveys have been sent out requesting input for the workshops. Mr. Lassiter said response to the surveys has been surprisingly good. Mr. Lassiter said these workshops will be similar to the panel we had at NGV-OK. They will be held in Woodward, McAlester, Lawton and Enid. Mr. Lassiter said we will be discussing new information and answering industry questions.

Mr. Buck said in regards to Mr. Lassiter’s comment about tribal lands, he has consulted with ODOL Legal Counsel regarding fill stations on tribal land. Mr. Buck said ODOL Legal Counsel has determined that a privately owned fill station on tribal land is subject to ODOL jurisdiction. However a tribal owned fill station on tribal land is not under ODOL jurisdiction.

Mr. Richard Bailey asked if a tribe owns the property and the fill station, will the fill station not fall under ODOL jurisdiction. Mr. Lassiter responded that is correct.

Mr. Scott Minton asked who will take ownership of any problem that occurs on tribal land. Mr. Buck responded that the ODOL is responsible for anything that falls under ODOL scope of responsibility.

Agenda Item 10:
Public Comments
There were no public comments.

Agenda Item 11:
Next regular meeting scheduled for November 3, 2015

Agenda Item 12:
Adjournment
Charles Lawson made the motion to adjourn the meeting. John Cook seconded the motion.
Adjourn role call:
Aye: Charles Lawson, Craiton Cooper, Jeff Twiehaus, John Cook
Meeting adjourned at 9:28a.m.
5

