UNOFFICIAL COPY AS OF 02/05/13
13 REG. SESS.
13 RS BR 380

AN ACT relating to the licensure of roofers and making an appropriation therefor.

Be it enacted by the General Assembly of the Commonwealth of Kentucky:

SECTION 1. A NEW SECTION OF KRS CHAPTER 198B IS CREATED TO READ AS FOLLOWS:

As used in Sections 1 to 12 of this Act, unless the context otherwise requires:

(1)
"Board" means the Kentucky Board of Roofing Contractors;

(2)
"Commercial roofing contractor" means a person licensed to do roofing on residential, commercial, and industrial buildings of any scale;

(3)
"Residential roofing contractor" means a person licensed to do roofing on buildings subject to the Kentucky Residential Code designed for occupancy by a family, whether the units are occupied or unoccupied; and

(4)
"Roofing" means to construct, reconstruct, repair, maintain, and install products to the surface of roofs to seal, waterproof, and weatherproof buildings. "Roofing" shall not be construed to include the installation of photo-voltaic cells, wind turbines, or other electrical devices powered by the sun, wind, or other natural source.

SECTION 2. A NEW SECTION OF KRS CHAPTER 198B IS CREATED TO READ AS FOLLOWS:

Sections 1 to 12 of this Act shall apply to persons who contract to construct or repair roofs for compensation on any building subject to the requirements of the Uniform State Building Code as required in KRS 198B.050, but shall not apply to:

(1)
A home owner constructing or repairing a roof upon the home in which he or she resides; and

(2)
A farm owner who does construction, maintenance, or repair work on a roof on a home, barn, or other outbuilding on his or her own farm.

SECTION 3. A NEW SECTION OF KRS CHAPTER 198B IS CREATED TO READ AS FOLLOWS:

(1)
There is created a board to be known as the Kentucky Board of Roofing Contractors.

(2)
The board shall be composed of seven (7) members appointed by the Governor as follows:

(a)
1.
Three (3) members shall be appointed from a list of names submitted by the Kentucky Roofing Contractors Association.

2.
Two (2) members appointed from the list of names submitted by the Kentucky Roofing Contractors Association shall be appointed for an initial term of one (1) year.

3.
One (1) member appointed from the list of names submitted by the Kentucky Roofing Contractors Association shall be appointed for an initial term of two (2) years.

4.
After the initial appointments, the term for all members appointed by the Governor shall be for two (2) years;

(b)
One (1) member shall represent the public at large and shall have no financial or professional interest in the roofing profession or in supplying material to the roofing profession;

(c)
One (1) member shall be a home builder who has been actively engaged in home building in Kentucky for at least five (5) years immediately before the person's appointment to the board. This person shall be selected from a list of three (3) names submitted to the Governor from the Home Builders Association of Kentucky;

(d)
One (1) member shall be affiliated with a roofing materials supplier. This person shall be selected from a list of three (3) names submitted to the Governor by the Kentucky Roofing Contractors Association; and

(e)
The commissioner of the Department of Housing, Buildings and Construction or the commissioner's designee shall serve as an ex officio, voting member of the board.

(3)
Each member of the board, except the commissioner or his or her designee, shall be entitled to a maximum per diem of fifty dollars ($50) plus travel expenses incurred in connection with the member's duties as a board member.

(4)
A majority of the members of the board shall constitute a quorum. Official business of the board may be conducted only if a quorum is present.

(5)
At its first meeting, and annually thereafter, the board shall elect from among its membership one (1) member to serve as chair and one (1) member to serve as vice chair.

(6)
The chair shall establish the date, time, and place for each meeting.

(7)
The board shall meet no less than quarterly and may meet at other times upon the call of the chair or the written request of a majority of the members of the board.

(8)
A member shall not serve on the board for more than six (6) consecutive years.

(9)
A member shall be automatically removed from the board and a vacancy shall be created if a member fails to adhere to a code of ethics adopted by the board. Failure to adhere to such a code shall be determined by official action of the board.

(10)
The board shall be attached to the Department of Housing, Buildings and Construction, Division of Building Code Enforcement for administrative purposes.

(11)
Moneys to cover start-up and initial operating costs may be loaned to the board by the department, to be repaid by the board without interest as funds become available.

SECTION 4. A NEW SECTION OF KRS CHAPTER 198B IS CREATED TO READ AS FOLLOWS:

The board shall:

(1)
Promulgate administrative regulations necessary to carry out the provisions of Sections 1 to 12 of this Act;

(2)
Approve:

(a)
Persons to provide education relating to the field of roofing and the practice of acting as a roofing contractor;

(b)
Courses of study;

(c)
Examination contents;

(d)
The minimum score required to pass an examination; and

(e)
Continuing education providers and content requirements;

(3)
Establish application deadlines for:

(a)
Examinations for licensure;

(b)
Applications for initial licensure;

(c)
Applications for license renewal;

(4)
Establish procedures for receiving, investigating, and resolving complaints against license holders;

(5)
Approve, deny, suspend, or revoke a license to practice as a roofing contractor;

(6)
Conduct hearings for license suspension, revocation, or appeals to other decisions of the board under the provisions of KRS Chapter 13B; and

(7)
Adopt a comprehensive code of ethics that shall be binding upon all board members.

SECTION 5. A NEW SECTION OF KRS CHAPTER 198B IS CREATED TO READ AS FOLLOWS:

(1)
The board may issue a license to a person as a residential roofing contractor who:

(a)
Provides proof of current liability insurance coverage in the amount of at least five hundred thousand dollars ($500,000) underwritten by an insurance carrier licensed and approved by the Kentucky Department of Insurance;

(b)
Submits financial records documenting minimum financial requirements as established by the board through promulgation of administrative regulations;

(c)
1.
a.
Has achieved at least a minimal passing score as established by the board on an examination approved by the board; and

b.
Has completed a course of training approved by the board; or

2.
Meets the requirements for the exemption established in Section 6 of this Act;

(d)
Has paid a licensing fee in an amount established by the board through the promulgation of an administrative regulation, not to exceed:

1.
Two hundred fifty dollars ($250) for initial licensure; or

2.
Two hundred dollars ($200) for license renewal;

(e)
Submits proof of current Kentucky unemployment insurance coverage or proof of exemption;

(f)
Submits proof of current workers' compensation insurance coverage or proof of exemption; and

(g)
Meets other requirements as promulgated by the board through administrative regulation.

(2)
The board may issue a license to a person as a commercial roofing contractor who:

(a)
Provides proof of current liability insurance coverage in the amount of at least one million dollars ($1,000,000) underwritten by an insurance carrier licensed and approved by the Kentucky Department of Insurance;

(b)
Submits financial records documenting minimum financial requirements as established by the board through promulgation of administrative regulations;

(c)
1.
a.
Has achieved at least a minimal passing score as established by the board on an examination approved by the board; and

b.
Has completed a course of training approved by the board; or

2.
Meets the requirements for the exemption established in Section 6 of this Act;

(d)
Has paid a licensing fee in an amount established by the board through the promulgation of an administrative regulation, not to exceed:

1.
Five hundred dollars ($500) for initial licensure; or

2.
Three hundred fifty dollars ($350) for license renewal;

(e)
Submits proof of current Kentucky unemployment insurance coverage;

(f)
Submits proof of current workers' compensation insurance coverage; and

(g)
Other requirements as promulgated by the board through administrative regulation.

(3)
Late fees may be established by the board through promulgation of an administrative regulation for persons who are over thirty (30) days late in applying for license renewal. Late fees shall not exceed one hundred dollars ($100) and are to be levied in addition to the license renewal amount.

(4)
A licensed roofing contractor who is a resident of Kentucky shall have and maintain:

(a)
A definite place of business in this state;

(b)
A current e-mail address; and

(c)
A current telephone number.

(5)
A nonresident licensed roofing contractor is not required to maintain an active place of business in this state if a definite place of business is maintained in the state where the nonresident resides, but a nonresident shall maintain a current:

(a)
E-mail address; and

(b)
Telephone number.

SECTION 6. A NEW SECTION OF KRS CHAPTER 198B IS CREATED TO READ AS FOLLOWS:

(1)
An applicant for licensure as a residential or commercial roofing contractor under Section 5 of this Act who applies to the board prior to July 1, 2014, shall be licensed by the board without completing the licensure education requirements established in subsection (1)(c) 1.b. or (2)(c) 1.b. of Section 5 of this Act, if the applicant is currently licensed, certified, or registered as a roofing contractor in another state whose standards are substantially equal to those in Section 5 of this Act, as determined by the board.

(2)
Prior to July 1, 2014, an applicant who does not qualify for licensure under subsection (1)(c)1.b. or (2)(c)1.b. of this Act shall qualify for licensure by showing a minimum of three (3) years of verifiable experience engaging in business as a roofing contractor in this state and meeting the other requirements contained in Section 5 of this Act.

(3)
After July 1, 2014, licensure under this section shall cease.

SECTION 7. A NEW SECTION OF KRS CHAPTER 198B IS CREATED TO READ AS FOLLOWS:

(1)
The board may deny, refuse to renew, revoke, or suspend a license issued under Section 5 or 6 of this Act for any of the following reasons:

(a)
Untruthful, inaccurate, or incomplete reporting of any of the licensing requirements enumerated in Section 5 or 6 of this Act;

(b)
Past criminal behavior related to:

1.
Fraud;

2.
Theft by deception;

3.
Burglary; or

4.
Other offenses as determined by the board.

(2)
An applicant or licensee aggrieved by an action of the board under this section may request an administrative hearing in accordance with KRS Chapter 13B.

(3)
 Any licensee who is aggrieved by a final order of the board resulting in the denial, suspension, refusal to renew, or revocation of his or her license may appeal to the Circuit Court of the county of the licensee's place of business in accordance with KRS Chapter 13B.

SECTION 8. A NEW SECTION OF KRS CHAPTER 198B IS CREATED TO READ AS FOLLOWS:

The board may establish the following fees through promulgation of administrative regulations:

(1)
Education provider application fee not to exceed fifty dollars ($50);

(2)
Examination fee not to exceed one hundred dollars ($100); and

(3)
Returned check fee not to exceed the banking and administrative costs the department incurs in processing a returned check.

SECTION 9. A NEW SECTION OF KRS CHAPTER 198B IS CREATED TO READ AS FOLLOWS:

(1)
(a)
All fees, fines, and other moneys received by the department under the provisions of Sections 1 to 12 of this Act shall be deposited in the State Treasury to the credit of a revolving fund for the administration and enforcement of the roofing program.

(b)
The moneys in the fund are hereby appropriated for the purposes set forth in Sections 1 to 12 of this Act.

(c)
The department shall administer the fund.

(2)
Notwithstanding KRS 45.229, no part of the revolving fund shall lapse but shall be carried forward to the next fiscal year.

(3)
Any interest earnings of the fund shall become part of the revolving fund and shall not lapse.

SECTION 10. A NEW SECTION OF KRS CHAPTER 198B IS CREATED TO READ AS FOLLOWS:

Persons licensed as a roofing contractor shall:

(1)
Continue to maintain in effect all insurance coverage required for initial licensure;

(2)
Affix the roofing contractor license number and the licensee's name, as it appears on the license, to each:

(a)
Vehicle used by the licensee in the conduct of the roofing business, where letters and numbers used shall be:

1.
In a color contrasting to the color of the vehicle; and

2.
At least two (2) inches high; and

(b)
Contract or bid document the licensee offers to a customer; and

(3)
Report any change in information supplied to the board on an application for licensure or license renewal within thirty (30) days of the date of change.

SECTION 11. A NEW SECTION OF KRS CHAPTER 198B IS CREATED TO READ AS FOLLOWS:

(1)
The department shall establish, in consultation with the board, an on-line permitting system.

(2)
A permit shall be applied for and received before roofing work begins on any:

(a)
Residential roofing job estimated at more than one thousand five hundred dollars ($1,500) in cost; or

(b)
Commercial roofing job estimated at more than three thousand dollars ($3,000) in cost.

(3)
Information submitted in applying for a permit shall include:

(a)
The roofing contractor's name, business address, and phone number;

(b)
The roofing contractor's license number;

(c)
The address of the building to be roofed or repaired under the requested permit;

(d)
A designation on whether the job to be permitted is a residential or commercial roofing job; and

(e)
Any other information the board may require through the promulgation of an administrative regulation.

(4)
Permit fees shall be promulgated in administrative regulation by the board and shall not exceed:

(a)
Forty dollars ($40) for a residential roof; and

(b)
Seventy-five dollars ($75) for a commercial roof.

(5)
The department shall make provisions for the payment of permit fees electronically by Internet access, as well as other methods approved by the board through the promulgation of an administrative regulation.

SECTION 12. A NEW SECTION OF KRS CHAPTER 198B IS CREATED TO READ AS FOLLOWS:

(1)
Any inspector licensed or certified by the department shall have the authority to review roofing permits on job sites.

(2)
Any inspector licensed or certified by the department shall have the authority to issue a stop-work order for any roofing work:

(a)
Undertaken by an unlicensed roofing contractor; or

(b)
Undertaken by a licensed roofer without a permit for that building site.

(3)
Stop-work orders issued under subsection (2) of this section may be delayed in order to allow work to continue long enough to provide adequate protection on areas of a roof that have already been stripped of shingles or other protective covering.

(4)
(a)
Failure to adhere to a stop-work order issued under this section shall be a violation punishable by a fine of up to two thousand dollars ($2,000).

(b)
A person aggrieved by a stop-work order or fine may request an administrative hearing with the board in accordance with KRS Chapter 13B.

(c)
Any person aggrieved by a final order of the board resulting in a fine may appeal to the Circuit Court of the county in which the fine was originally issued in accordance with KRS Chapter 13B.

Page 1 of 1
BR038000.100 - 380 - 2062

Jacketed

