

FOR THE CASE OF
Department of Labor & Workforce
Development

TRANSCRIPT OF
3RD Quarter Board of Boiler Rules Meeting
September 9, 2015

Stone & George

COURT REPORTING

2020 Fieldstone Pkwy

Suite 900 - PMB 234

Franklin, TN 37069

(615) 268-1244

This transcript is intended for your law firm's own use. If you wish to share this transcript with an outside law firm, log back in to your CasePlanner account and click the **Share** button.

For questions, call (615) 268-1244
or send an email to nangeorge@stoneandgeorge.com

1. STATE OF TENNESSEE
DEPARTMENT OF LABOR AND WORKFORCE DEVELOPMENT
2. BOARD OF BOILER RULES
- 3.
- 4.
- 5.
- 6.
- 7.
8. QUARTERLY MEETING OF THE
STATE OF TENNESSEE
BOARD OF BOILER RULES
September 9, 2015
- 9.
- 10.
- 11.
- 12.
- 13.
- 14.
- 15.
- 16.
- 17.
- 18.
- 19.
- 20.
- 21.
22. -----
CASSANDRA M. BEILING, CCR, LCR# 371
STONE & GEORGE COURT REPORTING
2020 Fieldstone Parkway
Suite 900 - PMB 234
Franklin, Tennessee 37069
615.221.1089
- 23.
- 24.
- 25.

1. APPEARANCES:
2. Brian R. Morelock, Chairman
Owner-User Representative
- 3.
4. Eugene Robinson, Board Member
Insurance Representative
- 5.
6. David W. Baughman, Board Member
Owner/User Representative
- 7.
8. Dr. Glen E. Johnson, Ph.D., P.E., Board Member
Mechanical Engineer Representative
- 9.
10. Sam Chapman, Chief Boiler Inspector
- 11.
12. Kim Y. Jefferson, Esq.
Administrator, State of Tennessee
- 13.
14. Mark Finks
Assistant Administrator-WRC, State of Tennessee
- 15.
16. Dan Bailey, Esq.
Legal Counsel, State of Tennessee
- 17.
18. Carlene Bennett
Board Secretary, State of Tennessee
- 19.
- 20.
- 21.
- 22.
- 23.
- 24.
- 25.

1. A G E N D A
2. I. Call to Order
3. II. Introductions and Announcements
4. III. Adoption of the Agenda
5. IV. Chief's Report
6. V. Old Business (none)
7. VI. New Business (none)
8. VII. Open Discussion Items
9. * Reorganization of Rule 0800-03-03
10. * 2016 TN Board Re-appointments for:
>Brian Morelock - 6/30/16 expiration date.
11. TDLWD Appointment Application and current
resume submitted to Boiler Unit 6/15/15
12. >Dr. Domenic Canonico - 6/30/16 expiration
date
13. >Dr. Glen Johnson - 6/30/16 expiration date
14. * Recommendations for Vacant Position of
Representative of the Boilermakers or
Practical Steam Operating Engineers. The
Department and the Governor's Office
requests that the board provide at least
three (3) candidates to fill vacant board
positions. Ed Vance recommended Robert
(Bobby) Lunsford, Jr., and this has been
sent to the Boiler Unit. Two more
candidates are needed for consideration.
- 15.
- 16.
- 17.
- 18.
19. * Fall Conference Update
- 20.
21. * Boiler Operator Training and Certification
Program
22. * Status of Search for new Chief Inspector
for Tennessee
- 23.
24. * 2016 TN Board Meeting Dates-Will the TN
Board officially move meetings to the 2nd
Wednesday of each quarter?
- 25.

1. (Agenda continued)
2. VIII. Rule cases & interpretations - There are no
rule cases and interpretations.
- 3.
4. IX. The next Board of Boiler Rules Meeting is
scheduled for 9:00 a.m. (CT), Wednesday,
December 9, 2015, at the Department of Labor
& Workforce Development office building
located at 220 French Landing Drive,
Nashville, TN.
- 5.
6. X. Adjournment
- 7.
- 8.
- 9.
- 10.
- 11.
- 12.
- 13.
- 14.
- 15.
- 16.
- 17.
- 18.
- 19.
- 20.
- 21.
- 22.
- 23.
- 24.
- 25.

Page 5

1. *****

2. CHAIRMAN MORELOCK: Good morning

3. and welcome to the Tennessee Board of Boiler Rules

4. meeting. We certainly want to welcome everybody.

5. And we do want to thank the boiler unit for the

6. refreshments at the back of the room, and we do

7. have agendas if you want to follow along.

8. And as far as introduction and

9. announcements, I'll do a quick safety item. If

10. any event occurs, natural or emergency, if we have

11. an event like that today, just bear in mind that

12. we have security officers in the building that can

13. lead us to a safe location or lead us out to the

14. Rosa Parks side of the building if need be, and so

15. just to make you aware of where the exits are.

16. And so that's my safety item.

17. Are there any other announcements

18. before we move to adopt the agenda?

19. (No verbal response.)

20. CHAIRMAN MORELOCK: All right. You

21. do have the agenda before you, and I do have one

22. correction and that is Item 10. Our next meeting

23. will be Wednesday, December the 16th, not December

24. the 9th. That's what the board members voted on

25. earlier this year.

Page 6

1. And we do have an agenda item to talk

2. about, the 2016 meeting dates, which we will get

3. to later on in the agenda.

4. I would like to add an agenda item as

5. well, and just to have a brief report on the

6. training that we participated in a couple of weeks

7. ago here in Nashville. So I would like to add

8. that to the agenda. It's really not a business

9. item, so I'll just add it to the Open Discussion

10. items.

11. Are there any other additions or

12. corrections?

13. MS. JEFFERSON: I'm sorry, I just

14. wanted to say on Number 4 it should be Chief's

15. Report.

16. CHAIRMAN MORELOCK: Yes.

17. MS. JEFFERSON: And, also, we'll

18. need to change Mr. Chapman's placard at some

19. point.

20. CHAIRMAN MORELOCK: That is

21. correct.

22. MS. BENNETT: I was going to let

23. him announce it first. I didn't want to spoil it.

24. CHAIRMAN MORELOCK: So we will let

25. him announce that here in a minute.

Page 7

1. MS. JEFFERSON: Okay.

2. CHAIRMAN MORELOCK: Any other

3. changes to the agenda?

4. (No verbal response.)

5. CHAIRMAN MORELOCK: All right.

6. Hearing none, do I have a motion to accept the

7. agenda as modified?

8. MR. JOHNSON: So moved.

9. MR. ROBINSON: Second.

10. CHAIRMAN MORELOCK: Thank you. All

11. in favor say "aye."

12. (Affirmative response.)

13. CHAIRMAN MORELOCK: Opposed?

14. (No verbal response.)

15. CHAIRMAN MORELOCK: Abstentions,

16. not voting?

17. (No verbal response.)

18. CHAIRMAN MORELOCK: We have an

19. agenda.

20. All right. So moving along, we will

21. now go to Item 4 which is our Chief's report.

22. MR. CHAPMAN: Thank you, Chairman.

23. Okay. Member -- well, I'm going to get to that

24. part later on about the chief.

25. CHAIRMAN MORELOCK: Okay.

Page 8

1. MR. CHAPMAN: Member inspections:

2. State inspector was 2,312, insurance inspection

3. was 8,595, giving us a total of 10,907.

4. Delinquent inspections: State

5. inspector is 832, insurance and agency is 903,

6. giving us a total of 1,735 delinquent.

7. The number of code violations was 31

8. found, 14 are uncorrected.

9. The QC review performed, which was 3,

10. and the boiler variance inspections was 4.

11. And this is covering the period from

12. April through June 2015.

13. And as everybody said, the State of

14. Tennessee, now has a chief boiler inspector, which

15. is myself.

16. CHAIRMAN MORELOCK: All right.

17. MR. ROBINSON: Congratulations.

18. CHAIRMAN MORELOCK: Congratulations.

19. (Applause.)

20. MR. CHAPMAN: And that is the

21. chief's report.

22. CHAIRMAN MORELOCK: Any questions

23. for our new chief inspector?

24. (No verbal response.)

25. CHAIRMAN MORELOCK: Well, they're

Page 9

1. going to let you off easy today.
2. MR. CHAPMAN: Thanks.
3. CHAIRMAN MORELOCK: We'll let you
4. slide one meeting, and then after that -- you're
5. all fair game after that.
6. Okay. Moving along to our next item,
7. Old Business, we have no old business, which is
8. Item 5.
9. Item 6, New Business, we have none of
10. that either. Carlene noted that she almost passed
11. out that we didn't have any new business, so we're
12. glad that she survived that.
13. MS. BENNETT: Yes.
14. CHAIRMAN MORELOCK: And so we're
15. going on to Item 7, which is Open Discussion
16. Items. And our first item is Reorganization of
17. Rule 0800-03-03. And just to give you a little
18. history on that, as you well know, we've been
19. working on this for over a year now. The purpose
20. of this is twofold. The primary reason for the
21. reorganization is to help our users of the rule in
22. the state of Tennessee to make it easier to find
23. what they need, whether it be related to boilers
24. or related to pressure vessels.
25. If you read through the current

Page 10

1. rules, they're good, solid rules, but we've had
2. occasions where users of boilers or pressure
3. vessels has found sections that they felt were
4. comprehensive on what they needed, only to read
5. further and to find more information on the boiler
6. pressure vessel requirements. And so we're trying
7. to reorganize it so that it's easier to use and,
8. also, more informative from the standpoint of we
9. have a lot of definitions and requirements in
10. these rules, and we have made an effort to
11. reference the applicable ASME or National Board
12. code rules so that our users understand where this
13. comes from. We didn't just make it up. So that's
14. our reasoning behind that.
15. We've been working through the review
16. comments, and so where we're at today is at our
17. last meeting we addressed most of the remaining
18. and outstanding review comments from the boiler
19. unit as well as from board members and visitors in
20. the room.
21. And where we stopped at the June
22. meeting was we tabled an item that Mr. Eugene
23. Robinson was going to follow up on pertaining to
24. instantaneous hot water heaters.
25. And just for clarity, we are using

Page 11

1. the 11/10/2014 draft of the rules, and we are
2. working from the review comments based upon that
3. draft.
4. So with all that said, just so the
5. visitors understand, you're welcome to participate
6. in the conversation. If you do want to
7. participate in the conversation, since we are
8. capturing everything, we want you to come forward
9. and be able to speak so that the court reporter
10. will be able to capture your comments as well. So
11. that's what we've got the table set up here for.
12. Come forward, introduce yourself, and make sure
13. that you get your comments captured as well.
14. So to address Mr. Robinson's comments
15. concerning instantaneous hot-water heaters, I have
16. received an email that I'll let Mr. Robinson speak
17. to concerning that.
18. MR. ROBINSON: The instantaneous
19. hot-water heater has been around for a long period
20. of time. And it was addressed by one of Chief
21. Chapman's predecessors Marty Toth. And he had
22. pointed out, in a memo, that instantaneous water
23. heaters over 100,000 BTUs had to be registered
24. with the State of Tennessee. Upon that, he
25. published that note, but it was never documented

Page 12

1. in the rules or regulations that that was
2. effective.
3. During our review of the divisional
4. rules, we decided that it would be a good idea to
5. incorporate that particular requirement into our
6. revision. Upon that, we made a statement that
7. indicated in the definitions section of the rules
8. that instantaneous heaters could be included as a
9. means for heating and supplying potable water for
10. commercial purposes.
11. During our last meeting, it was
12. discovered that in addition to having hot-water
13. heaters with the designation of Section IV, HLW,
14. there were also instantaneous heaters with an
15. H stamp designating the operation of a boiler. I
16. think that was brought up by Mr. Holt.
17. Upon that, I did some research with
18. several manufacturers to find out exactly what
19. type of units possibly could be produced to the
20. field. I discovered that there were H-stamped, in
21. fact, units out there in the field, which, again,
22. made the definition only exclusive for HLW
23. hot-water heaters.
24. In my review, I realized that we
25. covered the hot-water heater section with the HLW,

<p style="text-align: right;">Page 13</p> <p>1. but we also covered the H-stamped vessels further 2. in the manual or further in the rules that 3. designate the boilers as H-stamped. So my 4. suggestion is to leave the rule such as it is, as 5. documented, because it's already defined in prior 6. definitions, inside the rules. 7. CHAIRMAN MORELOCK: Okay. Very 8. good. Are there any questions or comments about 9. the current rules for instantaneous hot-water 10. heaters? 11. (No verbal response.) 12. CHAIRMAN MORELOCK: Okay. All 13. right. Moving on to the next comment that we need 14. to cover. I think that completes all of 15. Mr. Robinson's comments. 16. So going to the actual 11/14 draft, 17. the only items that I see remaining would be on 18. page 17 of that draft. And I know you guys 19. probably don't have a copy of it. And just for 20. information purposes, once we complete the 21. comments today, we're going to publish a draft so 22. that we can generate public review comments and 23. then try to possibly, if the board agrees, we'll 24. try to vote it in December. But I would like to 25. get a clean copy out to the boiler unit so that we</p>	<p style="text-align: right;">Page 15</p> <p>1. experience" under these three options, being in 2. high-pressure boiler and pressure vessel 3. construction or repair, or as an operating 4. engineer in charge of high-pressure boiler 5. operation, or as an inspector of high-pressure 6. boilers and pressure boiler operation." 7. We had a comment, "Does that match 8. what's in the NBIC?" So I did some searching. I 9. searched NB-369 and I researched several NBIC 10. documents. And those documents, certainly, with 11. the latest edition of the requirements for 12. commission inspectors, this certainly does mirror 13. what's in there, what the NBIC has has got more 14. detail to it. So, again, I think we could just 15. reference those documents in the rules so that if 16. someone has a question, they can go out and 17. actually read those documents to see what all 18. those requirements are. 19. But I think these requirements 20. certainly support what's in the National Board 21. documents. So is there any questions, concerns, 22. or comments about the education requirements? 23. Everybody good with that? 24. (No verbal response.) 25. CHAIRMAN MORELOCK: So we will add</p>
<p style="text-align: right;">Page 14</p> <p>1. can at least publish it on the state website to 2. accept public review comments that would be 3. addressed at the December meeting. That's kind of 4. our proposed plan. We've not voted that, 5. obviously, yet. But that's kind of where we're 6. heading with this. 7. On page 17, it discusses the 8. Examination for Certificate of Competency. And 9. basically, that's just a nice way of saying your 10. commission, your national board commission and 11. your state commission. And one of the comments 12. that we had was we make statements in there that 13. the applicant shall have education and experience 14. equal to at least one of the following, one being, 15. "A degree from an accredited school in mechanical 16. engineering plus one year of experience in design, 17. construction, operation, or inspection of high- 18. pressure boilers and pressure vessels." 19. Two would be, "A degree from an 20. accredited school in a branch of engineering other 21. than mechanical engineering or an associate degree 22. in mechanical technology, plus two years of 23. experience." 24. Three would be, "A high school 25. education, or the equivalent, plus four years of</p>	<p style="text-align: right;">Page 16</p> <p>1. those references and I'll make note of that, to 2. add the NBIC references or National Board 3. references. 4. Moving on, our next comments covers 5. several pages but it actually begins on page 23 6. and extends through -- 7. MR. JOHNSON: I just have one 8. question. 9. CHAIRMAN MORELOCK: Okay. 10. MR. JOHNSON: Maybe you addressed 11. this -- oh, I see how it's taken care of. In the 12. high school case, I saw that in the box it said 13. experience, but then below it gives specific 14. experience. 15. CHAIRMAN MORELOCK: Yes. Okay. 16. Are you okay with that? 17. MR. JOHNSON: Yes. I just thought 18. that since we had been clear on what type of thing 19. constituted acceptable experience on the others 20. that we should do it here as well. And it appears 21. that we've done a better job here. So I'm 22. certainly happy. 23. CHAIRMAN MORELOCK: Yes. Okay. 24. Very good. Very good. 25. The Rule 0800-03-03, for as long as I</p>

1. can remember has included a very simple equation
2. for calculation of maximum allowable working
3. pressure for nonstandard pressure vessels,
4. nonstandard boilers, and historic boilers. And
5. the equation is listed. The nomenclature is
6. defined, and it also gives a table of allowable
7. design margin or safety factor. And Dr. Canonico
8. had some questions about that.

9. And so to answer that, let me gather
10. my notes here so that I can speak to those.
11. Dr. Canonico had recommended for nonstandard
12. boilers and nonstandard pressure vessels that we
13. move away from the simple equation that we have
14. and that we should actually reference an
15. applicable cylindrical shell calculation either
16. from Section I or Section VIII, Division I,
17. whether it be for a boiler or for a pressure
18. vessel.

19. And so in doing so, on page 23, under
20. Item 3, Maximum Allowable Working Pressure for
21. Nonstandard Boilers, the equation would be struck
22. out, the nomenclature would be struck out, and
23. then subparagraph (a) would read, "The maximum
24. allowable working pressure of a nonstandard boiler
25. shall be determined in accordance with ASME

1. Section I, PG-27."

2. And so what that does is that would
3. require someone with a nonstandard boiler to go to
4. the ASME code and use the ASME code equation to
5. calculate that MAWP, which is the acronym for
6. maximum allowable working pressure.

7. MR. ROBINSON: Mr. Chairman, that
8. would apply also to pressure vessels under
9. Section VIII?

10. CHAIRMAN MORELOCK: It would. And
11. the reference for that would be Section VIII,
12. Division 1, UG-27. And so that shows up on
13. page -- think it's -- well, I'll just flip to it.
14. That will show up on page --

15. MR. ROBINSON: I saw it. It's in
16. there.

17. CHAIRMAN MORELOCK: -- 33. And so
18. that would be the same case for a nonstandard
19. pressure vessel as well.

20. MR. ROBINSON: Mr. Chairman, just
21. asking the question that's out there, if it's
22. nonstandard, chances are something did not meet
23. the requirements of other sections of ASME, such
24. as, for example, Section II, which would make it
25. impossible to meet the criteria for doing a

1. calculation.

2. CHAIRMAN MORELOCK: Well, and
3. that's why I want to have the discussion, because
4. that is the obvious point. It's nonstandard,
5. which means if it was standard, it would meet ASME
6. code. However, the counter-argument to that would
7. be when you look up our definition for a State
8. Special, which is a boiler or a pressure vessel
9. that was not built to ASME code.

10. What we typically require to get a
11. State Special approved is that it's evaluated per
12. the ASME code so that the code used to designed
13. that boiler or pressure vessel meets or exceeds
14. ASME code anyway, correct?

15. MR. ROBINSON: I agree. So in
16. other words, objectively, if we -- I just don't
17. want to tell someone that they can use a number
18. for allowable stress that hasn't been evaluated by
19. the board.

20. CHAIRMAN MORELOCK: I agree. I
21. agree. So if you use an allowable stress value
22. from the code, we would be comfortable with that.

23. MR. ROBINSON: Exactly. But the
24. only way to assure that that happens is that the
25. request is made for a State Special.

1. CHAIRMAN MORELOCK: Well --

2. MR. ROBINSON: -- or a variance.

3. CHAIRMAN MORELOCK: Well, the other
4. piece of that discussion, though, would be if it's
5. a pressure vessel built prior to July 1, 1955,
6. it's grandfathered.

7. MR. ROBINSON: Absolutely.

8. CHAIRMAN MORELOCK: Or if it's a
9. boiler that was built before July 1, 1949, that
10. would be grandfathered as well.

11. MR. ROBINSON: Agreed.

12. CHAIRMAN MORELOCK: So it's not
13. just the State Special. It's the grandfathered
14. vessels as well.

15. MR. ROBINSON: Okay.

16. CHAIRMAN MORELOCK: Would you agree
17. with that --

18. MR. ROBINSON: I would concede with
19. that.

20. CHAIRMAN MORELOCK: -- Chief
21. Chapman?

22. MR. CHAPMAN: Yes, I would.

23. CHAIRMAN MORELOCK: So what we need
24. to walk away here with is the thing I like about
25. the equation that's in the rules today is that the

Page 21

1. user who's evaluating that nonstandard boiler or
2. that nonstandard pressure vessel can use the rules
3. because it lists factor of safety. It actually
4. lists some allowable stresses that you are bound
5. to use. And if we change to the code rules, I'm
6. not opposed to that, but it's going to force the
7. user to have to find a copy of the ASME code,
8. whether it be Section I for a boiler or
9. Section VIII for pressure vessels, and as Eugene
10. has so noted, they would also have to have a copy
11. of Section II to obtain those allowable stresses.
12. And that's why I want to have the
13. discussion today, to see what is preferred.
14. Because it's Dr. Canonico's comment and I've sent
15. him my comments just so he would have them, as I
16. did all the board members, so we would be ready to
17. have this discussion today but --
18. MR. ROBINSON: I'm willing to
19. acknowledge agreement with the formula, but I take
20. exception to how they would achieve those stress
21. factors based on material not shown in the
22. approving sections.
23. CHAIRMAN MORELOCK: Okay.
24. MR. ROBINSON: If I could somehow
25. have a mechanism to at least assure that the

Page 22

1. materials selected or used either would meet or
2. exceed those formula numbers.
3. CHAIRMAN MORELOCK: Well, and what
4. we have -- for the sake of conversation, what we
5. have published in the rules today are very, very
6. conservative yield strength values. For example,
7. carbon steel, a 516-70 carbon steel has a yield of
8. 70,000 psi.
9. What we list -- if you're going to do
10. a carbon steel material in the rules today, you're
11. limited to 55,000, so your -- not only do you
12. apply a factor of safety of 5, you're also taking
13. a big hit on the maximum level of yield stress you
14. can use. So you're actually doubling up on the
15. design margin.
16. And so when you compare that to the
17. current code -- which ASME Section VIII, Division
18. 1 is 3.5, boilers are still 3.5 to 4 -- what's in
19. the rules is still conservative.
20. MR. ROBINSON: Yes, sir. Agreed.
21. CHAIRMAN MORELOCK: And so that's
22. what we need to come to grips with, is we don't
23. want to put a user in the state of Tennessee under
24. an unreasonable circumstance to have to go seek
25. out code books. But at the same time, I think the

Page 23

1. board would agree and understand, as would the
2. boiler unit, that if somebody has got a
3. nonstandard pressure vessel or a boiler in a
4. surplus lot or in a vacant building or wherever it
5. may be, and now they want to put this pressure
6. retaining item back into service, I think you're
7. going to want someone with credentials to not only
8. inspect it and test it with thickness readings and
9. pressure tests and all that, but you would
10. probably want to go to someone to be able to
11. provide a calculation showing that the vessel is
12. safe. So from that perspective, I'm okay with
13. imposing the ASME requirements for what we just
14. discussed, because if it's a State Special, we're
15. going to impose it anyway.
16. MR. ROBINSON: Absolutely.
17. CHAIRMAN MORELOCK: And that is a
18. recognized and accepted engineering practice, you
19. know, nationally. So what do y'all think? I
20. mean, I'm just -- what's your preference?
21. MR. BAUGHMAN: If a boiler has been
22. out of commission but has been commissioned
23. previously or has come in and not been
24. commissioned in the state, when does that apply to
25. start doing those calculations? In other words,

Page 24

1. if a boiler has been laid up and out of service
2. for "X" amount of time, do we have a criteria on
3. when that formula gets applied?
4. CHAIRMAN MORELOCK: Well, I mean,
5. if it's exceeded the inspection requirements for
6. the State of Tennessee, which for a boiler would
7. be if it's not -- if it's been laid up for more
8. than a year with no inspection report, then it's
9. going to have to be inspected, correct?
10. MR. CHAPMAN: That's right.
11. MR. BAUGHMAN: Oh, yeah. Well, and
12. I just didn't know if it had to go through the
13. calcs, is what I was getting at.
14. MR. JOHNSON: In the past, when
15. this subject has come up, what I recall is that
16. it's primarily been these historical boilers where
17. people are doing little steam engines and things
18. like that at the farm shows and on model railroads
19. and stuff like that. And for those kinds of
20. applications, I like having the bigger safety
21. factor.
22. CHAIRMAN MORELOCK: Well, and it's
23. funny you say that because if you go to page 37,
24. it specifically speaks to the historic boilers,
25. and they -- Dr. Canonico has just said let's leave

1. the equation that we have today. Leave the table.
 2. Leave everything. So for that particular example,
 3. we're going to stay with what we've got.
 4. MR. JOHNSON: Well, that's where
 5. I've seen this calculation used. Are there cases
 6. that we can point to where in Tennessee Specials
 7. or things that weren't standard that had to get a
 8. variance or where this other approach has been
 9. used?
 10. CHAIRMAN MORELOCK: Well, I mean,
 11. with our State Specials, we always go back to the
 12. code.
 13. MR. JOHNSON: Right. That's what
 14. I --
 15. CHAIRMAN MORELOCK: And then I
 16. think we've had --
 17. MR. JOHNSON: So I'm just having
 18. trouble coming to grips of when this would come
 19. into play except with those historical --
 20. CHAIRMAN MORELOCK: Well, an
 21. example from Eastman would be, you know, the
 22. Kingsport site has been around for almost a
 23. hundred years.
 24. MR. JOHNSON: I remember.
 25. CHAIRMAN MORELOCK: And so we may

1. have pressure vessels in a surplus lay-down yard
 2. or something that we've preserved and now we want
 3. to put it back into service. And so what we do at
 4. Eastman is what we're proposing here, is that the
 5. vessel is inspected, UT thickness readings,
 6. x-rays. You know, nonrestrictive examination
 7. would be PT, whatever is done. Then it's sent
 8. over to the group that I work in to basically
 9. build a model of that vessel and compress, do a
 10. full ASME analysis of it to calculate them, and
 11. thicknesses, and all of that to make sure that the
 12. vessel is safe before we put it back into
 13. operation.
 14. But we realize that not everybody is
 15. going to be able to do that. So what is
 16. reasonable, you know, for a small facility in
 17. Tennessee, that -- well, let's say somebody buys a
 18. business and they've got some surplus pressure
 19. vessels back there and they would like to put them
 20. back into service.
 21. MR. JOHNSON: Certainly we
 22. shouldn't be providing a path by which someone
 23. could put something that wasn't safe on line. And
 24. so the rules that apply to establishing safety for
 25. something that is on the normal path shouldn't be

1. more rigorous than those that would be on this
 2. alternate path.
 3. CHAIRMAN MORELOCK: I agree. So
 4. considering we do that for our State Specials
 5. and -- I think the code method is --
 6. MR. ROBINSON: Acceptable.
 7. CHAIRMAN MORELOCK: It's very
 8. acceptable. But again, you know, we're also
 9. intentionally trying to provide code rule
 10. references to these users so that they won't be in
 11. the dark, they won't read this online and go,
 12. "Well, how do I get there?"
 13. "Well, you need to go to ASME," or
 14. "You need to go the National Board." And then
 15. hopefully that will give them the guidance that
 16. they need to put that pressure equipment back into
 17. service. So I think that's where we're at with
 18. that.
 19. What do you-all think?
 20. MS. RHONE: Mr. Chairman, I think
 21. that's great because also, too, you know, when we
 22. do historical boilers, we have specific state
 23. inspectors that are trained to do the inspection
 24. on those as well as if there's companies that's
 25. going to bring a boiler back into service. State

1. inspectors, again, you know, could perform those
 2. inspections.
 3. CHAIRMAN MORELOCK: Okay.
 4. MR. HOLT: When you say
 5. "nonstandard," do you mean not stamped, no stamp
 6. on anything?
 7. CHAIRMAN MORELOCK: Yes. It could
 8. very well be nonstamped.
 9. MR. HOLT: Okay.
 10. CHAIRMAN MORELOCK: But it could be
 11. so -- if it was built prior to Tennessee law, that
 12. would also be -- the slang term is
 13. "grandfathered," but really it's a nonstandard.
 14. Because some of those were like an ASME, slash,
 15. API or an HSB back long ago. So those would fall
 16. into that category as well so that we try to
 17. encompass all of that type of equipment.
 18. MR. HOLT: So we're talking about
 19. old vessels that were manufactured before those
 20. times.
 21. CHAIRMAN MORELOCK: Yeah, because
 22. really anything that was -- anything that's built
 23. nonstandard after incorporation of the law is a
 24. State Special. That's correct. Most of this
 25. equipment is going to be very old or a historical

Page 29

1. boiler.

2. MR. HOLT: Okay. I got you.

3. CHAIRMAN MORELOCK: Because if it

4. was something built under the requirements of the

5. current Tennessee rule and law and it doesn't have

6. an ASME mark on it, it has to be a State Special.

7. MR. HOLT: Right.

8. CHAIRMAN MORELOCK: So yeah, this

9. is old equipment. And that's why you see tables

10. for riveted joint efficiencies and things like

11. that in our rules. It's because it's very old

12. equipment.

13. MR. ROBINSON: And I'm going to

14. just add this, Mr. Chairman. I did overlook it.

15. I didn't see it. Tensile strength, when the

16. strength of steel or wrought iron shell plate is

17. not known, it should be taken, and it gives you a

18. standard calculation number that you can plug into

19. that formula to complete that computation, which

20. is where I wanted to -- I wanted to have that in

21. there so I would know where we were headed. So go

22. ahead.

23. CHAIRMAN MORELOCK: Okay. So I

24. guess what I'm hearing is that we're in agreement

25. that it would be good for the nonstandard boilers

Page 30

1. and the nonstandard pressure vessels to use the

2. ASME equations. And then for the historical

3. boilers, we'll leave the original equation that's

4. still in there. Is that what I'm hearing?

5. Everybody in agreement with that?

6. MR. ROBINSON: Yes.

7. CHAIRMAN MORELOCK: Okay.

8. MR. BAUGHMAN: And this is just

9. strictly for those three categories. This

10. isn't --

11. CHAIRMAN MORELOCK: Yes.

12. MR. BAUGHMAN: -- covering any

13. other types of used vessels.

14. CHAIRMAN MORELOCK: No.

15. MR. BAUGHMAN: Okay.

16. CHAIRMAN MORELOCK: It's just for

17. these categories.

18. Now, the only thing I wanted to point

19. out, too, is when you look at -- I did put some

20. math equations in the agenda, so don't pass out or

21. anything. But I did take the Section I equation

22. for a cylindrical shell and I did take the

23. Section VIII, Division 1 equation for a

24. cylindrical shell. For a Section I, that would be

25. like a steam drum or something like that, and for

Page 31

1. a Section VIII, Division 1, that would be the

2. shell of a pressure vessel. And the equations

3. initially, they look different, because the

4. Section I equation has a constant in there -- or a

5. available in there called "Y." And that's a

6. temperature correction constant. It takes you to

7. a table. And when you look at that table for all

8. the materials of construction and for most of the

9. temperature ranges, that "Y" factor is going to be

10. 0.4. And if you plug that into the Section I

11. equation and then run that calculation out, you're

12. going to see that that equation then matches the

13. Section VIII, Division 1 equation for most

14. materials.

15. So those equations are basically the

16. same. So it's not like you're doing something

17. different from Section I than you are for a

18. Section VIII, Division 1. So I just put that in

19. there for information so that we would understand

20. that. There are some high-temperature boiler

21. applications and certain materials that that

22. factor would change a little bit, but you're going

23. to pretty much get the same answer for MAWP. So I

24. just put that in there for information, so that

25. people wouldn't say, "Well, these are two

Page 32

1. different equations," and they're really not.

2. Okay. Any other comments about -- so

3. what we'll do in the draft that we'll publish,

4. we're going to reference the code for nonstandard

5. boilers and nonstandard pressure vessels, and

6. we'll take out the equation that we see today.

7. For historic boilers, we will leave that intact.

8. And all that is per Dr. Canonico's comment. And

9. so I'm basically agreeing with his comment. And I

10. think we are agreeing with his comment. All

11. right.

12. MR. ROBINSON: Do you want us to

13. vote on it?

14. CHAIRMAN MORELOCK: Well, this is a

15. discussion item, so it's not a voted item. So

16. what we'll do is we'll publish this as a clean

17. draft, and that's what we'll end up voting.

18. MR. ROBINSON: Okay. Very well.

19. CHAIRMAN MORELOCK: We've already

20. discussed the altitude gauges and thermometers.

21. We discussed that at the June meeting. And I

22. think on page 37, where we do have the nonstandard

23. historic boiler list, I think -- when we put this

24. final draft together, I'll make sure that we leave

25. these joint efficiencies for rivetted joints and

Page 33

1. things, we'll just -- we'll move all that
2. information over to the equation in the historic
3. boiler section.
4. And believe it or not, I think that
5. might -- I think we're done with the --
6. MR. BAUGHMAN: There's one more
7. item within the codes that I just wanted to bring
8. up for discussion that we run into quite a bit.
9. CHAIRMAN MORELOCK: Okay.
10. MR. BAUGHMAN: It's on page 21,
11. Item Number 10, Flue Connection. We run into this
12. a lot in the field, as I've talked with a lot of
13. inspectors concerning this. And it states, "The
14. flue connection to each gas-fired boiler" -- it
15. should be just "each fuel-fired boiler" -- but
16. "each gas-fired boiler should be equipped with a
17. vent or flue which shall terminate at any
18. acceptable location outside the building. The
19. size of the vent or flue shall be recommended by
20. the boiler manufacturer." Not only the size of
21. the vent or flue, but the type of the vent or
22. flue.
23. What we're running into is that a
24. four-strap boiler that creates a positive pressure
25. in the stack has to have a positive pressure-type

Page 34

1. of stack called a Type A. And what we find is a
2. lot of contractors put in Type B vent. And so
3. just changing the wording to where it would say,
4. "The size of the vent or flue and type of material
5. shall be that recommended by the boiler
6. manufacturer." And the boiler manufacturers have
7. specific requirements, so that puts it upon the
8. contractor, then, to go back to the manufacturer,
9. get the manufacturer's requirements on the vent.
10. But as it is now, we've got a lot of vent issues
11. out in the field, being an improperly vented
12. boiler.
13. CHAIRMAN MORELOCK: Okay. So on
14. page 21, Item 10 for flue connection, the second
15. sentence will be revised to say, "The size of the
16. vent or flue and type of material shall be that
17. recommended by the boiler manufacturer."
18. MR. BAUGHMAN: Yes.
19. CHAIRMAN MORELOCK: All right.
20. MR. BAUGHMAN: And also, instead of
21. "each gas-fired boiler," this also pertains to
22. fuel-fired. It's not just gas-fired. But it's --
23. CHAIRMAN MORELOCK: So you want to
24. change "gas" to "fuel"?
25. MR. BAUGHMAN: Well, I'd put "each

Page 35

1. fuel-fired boiler," since an electric, of course,
2. doesn't have the stack on it. But I would put
3. "each fuel-fired boiler."
4. CHAIRMAN MORELOCK: Okay. All
5. right. That's been noted as well.
6. MR. BAUGHMAN: Thank you.
7. CHAIRMAN MORELOCK: Okay. Are
8. there any other comments on this 11/10/2014 draft?
9. (No verbal response.)
10. CHAIRMAN MORELOCK: I think we've
11. addressed everyone's comments, and so the next
12. step would be to take this, clean it up, issue a
13. clean copy at least 45 days prior to the December
14. meeting, and allow the boiler unit to publish it
15. to the state website to let the public know that
16. this is a draft proposal, we'll take public review
17. comments, and then in the December meeting, we can
18. vote this item.
19. So is that agreeable, or is there
20. something else we need to do?
21. MS. JEFFERSON: Yes. I think that
22. we can do that. Dan and I were just discussing
23. just the process that we're going to take to get
24. it done.
25. CHAIRMAN MORELOCK: Okay.

Page 36

1. MS. JEFFERSON: But I think that we
2. can get that done. And we'll just be in touch
3. with you, as the Chair.
4. CHAIRMAN MORELOCK: Okay. That
5. will be fine. All right.
6. If there are no other comments, we
7. will move on to the next discussion item. Our
8. next item is Tennessee Board Reappointments. And
9. we have three that will be coming due in June of
10. 2016, and that will be myself, Dr. Canonico, and
11. Dr. Johnson. And so we'll talk about this in our
12. report about the training.
13. But the training we received a couple
14. of weeks ago was very informative. This process
15. was discussed as well, and so we need to be
16. proactive in making sure that we've got our
17. paperwork turned in preferably six months prior to
18. the expiration date. So certainly by the end of
19. this year, we need to have all of the
20. documentation submitted for these reappointments
21. along with recommendations for -- the
22. reappointments also have to have three, as well,
23. correct?
24. MS. JEFFERSON: No, not the
25. reappointments. Only the new, the vacant.

1. CHAIRMAN MORELOCK: Only the new,
 2. okay. So reappointments, we just need to get our
 3. paperwork in by the end of the year to the
 4. governor's office so that they can be putting that
 5. together. And so that's the three that we have
 6. for that.
 7. Any questions or comments about those
 8. reappointments?
 9. (No verbal response.)
 10. CHAIRMAN MORELOCK: Okay. Our next
 11. item is Recommendations for Vacant Position that
 12. we have on the board for the Representative of the
 13. Boilermakers or Practical Steam Operating
 14. Engineers.
 15. When Mr. Vance retired and resigned
 16. from the board, he did provide the board with a
 17. recommendation of Mr. Robert Lunsford, Jr. And
 18. that has been submitted through the boiler unit up
 19. through the Tennessee Department of Labor and
 20. Workforce Development. But we need two more
 21. candidates because the appointment process needs
 22. three candidates, so that needs to come from us.
 23. And if we don't have those, then we can go and
 24. work through the boiler unit and through the
 25. Tennessee Department of Labor to get those names.

1. And, again, that was also a part of
 2. our training that was very beneficial to know
 3. that. So if you have names, we can get those to
 4. Kim and to get them to Sam, and we'll start
 5. getting those names processed, so ...
 6. Yes, sir?
 7. MR. JOHNSON: Is there ever, like,
 8. a call for an applicants type of approach, or is
 9. it likely that three would be easily found? I
 10. know for some of these positions, it's difficult
 11. to find three candidates or even one candidate.
 12. CHAIRMAN MORELOCK: Yes.
 13. MR. JOHNSON: And so if they
 14. require three, is there some public notice that
 15. would be in the media that would be more readily
 16. seen by the public than, say, an announcement for
 17. the board meeting? Has that approach ever been
 18. used?
 19. MS. DOWER: I'm unaware of them
 20. ever doing a public notice for that. Mainly, it's
 21. the boards or somebody within the Department
 22. that's always brought us an application, a resume
 23. for someone.
 24. MR. JOHNSON: I know the first time
 25. that I was appointed they were struggling to find

1. someone for the position that I hold now.
 2. CHAIRMAN MORELOCK: Yes.
 3. MR. JOHNSON: And I worked through
 4. my contacts to try to find people who would be
 5. willing, because it's not a treat to participate.
 6. It's a volunteer activity that you give something
 7. of yourself to do. And it was difficult to find
 8. anyone. And I finally told Martin and a fellow
 9. who was the high muckity-muck at the time -- I
 10. don't remember his name -- but I finally told them
 11. that I would be willing to be considered.
 12. I think I was probably the only
 13. person in the whole state of Tennessee who had the
 14. requirement -- had the background that was
 15. required by this position that was actually
 16. willing to put his name in the pot. But I didn't
 17. do it at first. At first I searched high and low,
 18. looking for an alternative. So it may be hard to
 19. find three, is my point.
 20. CHAIRMAN MORELOCK: It is. It is.
 21. And you're exactly right. Because I worked with
 22. the previous administrator and it was very
 23. difficult. And it is a volunteer position. And
 24. so when you go to a university with tight budgets
 25. anyway and say, "Oh, by the way, we want one of

1. your professors to be able to attend these board
 2. meetings quarterly, and, by the way, there's no
 3. stipend for that. There's no -- you know, it's a
 4. volunteer position." And a lot of them are, like,
 5. "Well," you know, "we're not going to give up the
 6. labor hours to allow him or her to do that." And
 7. so you are correct.
 8. But at the same time, I think, you
 9. know, especially -- you know, Alex and I will talk
 10. about this a little bit more, but I think the
 11. training that we had a couple of weeks ago, I
 12. think we need to help the State of Tennessee
 13. understand what all of these boards do. And I
 14. think we've seen it within this board, especially
 15. when we have companies that come before the board
 16. for a variance, for instance. They mistakenly
 17. have the mindset that we're just going to
 18. rubber-stamp something, all we're doing is just
 19. stamping "approved" on a piece of paper. So when
 20. we ask them technical questions that actually kind
 21. of take them back, they didn't realize that we
 22. actually read all that stuff and that we actually
 23. understand what they're wanting to do, and we're
 24. asking questions about public safety and ASME code
 25. National Board requirements.

Page 41

1. I know some of these representatives
2. have come to us after the meeting and just said
3. that they were really impressed with the ability
4. that these boards have to keep people safe in the
5. state of Tennessee. So the governor's office and
6. the Tennessee Department of Labor and the boiler
7. unit, there's neat things coming down the pike to
8. publicize what these boards do to help educate
9. people, the importance of them and what we do.
10. You know, it's just not a trip to Nashville. So
11. that's going to help.

12. And so, you know, we do want people
13. who are willing to volunteer their time to give
14. back to the state and help their employers or
15. whoever sponsors them to realize what they're
16. getting in return for that. You know, it really
17. looks good for whoever sponsors that, whether it
18. be an employer or a university or whatever. It's
19. a feather in their cap for their willingness to
20. give back to the state of Tennessee in that
21. manner, so it's kind of on us to make that happen.

22. MS. JEFFERSON: And I would just
23. like to say that we really appreciate you-all for
24. what you do, because we realize that,
25. unfortunately, the State is unable to provide any

Page 42

1. stipends or anything like that. So we're really
2. appreciative of the time that you-all provide,
3. especially answering the questions with your
4. expertise. Because if we didn't have you-all,
5. then we wouldn't be able to handle some of the
6. tough issues that come through the Department.

7. And as far as the finding the
8. qualified folks, yes, we do understand that.
9. Because even with some of the positions that we
10. have, it's been really difficult to fill those
11. positions. And we all saw that even with our
12. chief's position. So we're just happy to have a
13. chief here. We're happy to have a board here
14. where we have actually all the members of the
15. board. Because it's been really difficult. On
16. some boards we don't have all our members.

17. So we're really, you know, honored to
18. have you-all here. And so I don't want you to
19. think that we take that for granted. I just
20. wanted to speak up on that point.

21. And if we're unable to find a
22. qualified person, then that's when the governor's
23. office will step in. Jann and Melinda, they'll
24. step in and they'll let them know that we're
25. unable to find that person, and they'll do

Page 43

1. whatever it is that they do in order for us to
2. find someone for the board.

3. MR. BAUGHMAN: This may be a
4. question for Dan. And I wanted to bring it up in
5. the training a couple of weeks ago. But with the
6. decisions that we bring to the table and that we
7. vote on and what have you, does the board hold any
8. kind of liability themselves in any of those
9. decisions?

10. MR. BAILEY: Are you talking about
11. individual liability?

12. MR. BAUGHMAN: I would be willing
13. to discuss any liability, individual or as a
14. whole.

15. MR. BAILEY: I think individually,
16. no. But, now, there is a Tennessee Claims
17. Commission that anybody who feels they've been
18. harmed by some action or omission the State can
19. bring a claim to the Tennessee Claims Commission
20. that I don't think this board would be immune from
21. that, as a board. But I don't think as
22. individuals.

23. And if something of that nature were
24. to happen, they would have to prove it's something
25. that this board either did or didn't do that

Page 44

1. caused, you know, an explosion and caused injury,
2. and it was a State action. And I would imagine
3. the Attorney General's Office would defend the
4. board before the Claims Commission. But that's
5. the only type of action I could foresee possibly
6. coming from something that this board did or did
7. not do.

8. MR. BAUGHMAN: Well, I just
9. wondered that, and I appreciate you conversing
10. about that since we're probably one of the most
11. important boards that the State has as part of the
12. public safety, and we're probably one of the
13. boards that so few of people know what we really
14. do and the charge that we've got. But on the flip
15. side of that, we're integral with this process.
16. And I just -- I had never asked that before and it
17. just kind of came to my mind to bring it up.

18. MR. BAILEY: I understand.

19. MR. JOHNSON: Following along with
20. that, as a state employee, these issues are
21. important to me, too. And my sense is that if we
22. were to act outside of our training or if we were
23. to act in negligence or if we were to act in
24. conflict of interest, that under those
25. circumstances, we would probably have individual

1. liability. Is that a misinterpretation?
 2. MR. BAILEY: I couldn't rule that
 3. out, especially if it was a conflict of interest
 4. situation.
 5. MR. JOHNSON: Yeah, those three
 6. things are the ones that we're warned about in --
 7. MR. BAILEY: But negligence, they
 8. would have to be -- I mean, you-all act as a board
 9. when you take action. So it would have to be a
 10. negligent act of the whole board. And then,
 11. again, I think that would only be proper to take
 12. before the Tennessee Claims Commission.
 13. MR. BAUGHMAN: Thank you.
 14. MR. BAILEY: Sure.
 15. CHAIRMAN MORELOCK: Any other
 16. comments? I mean, it's -- well, I'll talk about
 17. that in a minute when we go over the training.
 18. But anyway that was very good.
 19. Okay. So where we stand today is we
 20. have -- Mr. Lunsford is the only recommendation
 21. that we have from this board for that vacant
 22. position for a Representative of the Boilermakers
 23. or Practical Steam Operating Engineers. And we
 24. will take it upon ourselves to try to come up with
 25. two more names, but we'll get that to you as soon

1. as we can. And certainly, in December, we'll --
 2. we'll leave this on the discussion item one more
 3. round. I think that should be sufficient. And if
 4. we don't have anything by the December meeting,
 5. then we'll put the ball back in your-all's court.
 6. And we'll make an effort to try to come up with
 7. some more names between now and then.
 8. MS. JEFFERSON: Okay. Thank you.
 9. CHAIRMAN MORELOCK: Okay. The next
 10. discussion item is the Fall Conference Update.
 11. MS. RHONE: I made a few notes,
 12. items to discuss now or in the near future
 13. regarding the conference.
 14. We, again, did receive permission
 15. from the commissioner and our administrator to
 16. host a 2016 fall conference. We need to select
 17. conference dates, of course, and a suggested
 18. location. And we had originally talked about
 19. having it in the Nashville area. We have had a
 20. few challenges with trying to book hotels in the
 21. Nashville area, so another growing city that's
 22. close to Nashville is Murfreesboro. So we could
 23. consider having the conference there in
 24. Murfreesboro.
 25. There's a large number of hotels in

1. Murfreesboro that could accommodate us. I've got
 2. some suggestions. We also have just been made
 3. aware of that there's a Fleming Training Center
 4. that's in Murfreesboro that is very nice, as well.
 5. So that would be another option that we could --
 6. we talked with a gentleman there and they're very
 7. open and receptive to hosting conferences there.
 8. They have an auditorium that actually
 9. will seat 500 people. So, of course, it would be
 10. large enough, as well as even, like, the Embassy
 11. Suites Hilton that has a nice meeting area and
 12. everything, too. So that would be a suggestion.
 13. And we have not contacted any of the hotels, but
 14. of course we would look for State rates.
 15. And as well as with the conference,
 16. we need to discuss funding, how or what entity
 17. will be actually handling the funding. We need to
 18. form a conference committee to suggest how much
 19. the registration will be, and we probably need to
 20. do research, as far as what we want to include in
 21. the registration, if we want -- like, in the past,
 22. we've included with the registration a banquet,
 23. we've include the cost of a shirt, things of that
 24. nature. So with that fee, we want to make sure
 25. that we cover that as well.

1. We need to discuss how we're going to
 2. market, if we're going to be sending out fliers,
 3. where we can include fliers in our mailings of
 4. invoices and certificates. We could also post on
 5. our website. Our board members, they can put out
 6. materials at their locations.
 7. We need to have the discussion about
 8. cosponsors, sponsors. And in the past, we've had
 9. sponsor boards. And I just brought a copy. When
 10. we had our cosponsors before, we had a board like
 11. this (indicating). And if we want to have, you
 12. know, multiple companies sponsoring one event, we
 13. could do something like this. Or if we wanted to
 14. have just one, we could do something as well.
 15. We definitely want to talk about the
 16. presenters. We want to make sure that we get
 17. national and state representatives. We want to
 18. contact all of our 13 insurance companies, making
 19. certain that they not only send their managers,
 20. but, you know, we would like the actual special
 21. inspectors to attend as well.
 22. We're needing -- in the past, too, we
 23. were fortunate enough to get sponsors to donate
 24. bags, and we could see if we could solicit things
 25. to go inside the bags. When we form this

1. committee, you know, we'll do subcommittees as to
2. who's responsible.

3. Brian had mentioned earlier that this
4. was the time of year that we needed to target
5. specific companies, so we need to draft a letter
6. announcing, so that way they can put it in their
7. budget. And I would think that once we decide on
8. the cost, that would probably be one of the first
9. things that we need to do, is definitely see the
10. cosponsors or the sponsors that would be involved
11. with the training.

12. And I think we're looking -- we've
13. received -- often, the inspectors are wanting to
14. know when we're going to have this. So I think
15. with us being able to do this in 2016 will be
16. really great.

17. CHAIRMAN MORELOCK: That's a very
18. good report.

19. MR. ROBINSON: Very good. Very
20. nice.

21. MR. BAUGHMAN: Will this be opened
22. up -- and I take it that it will -- but this is
23. also looking over, inviting not only specific
24. companies and the inspectors, but this is looking
25. to be opened up across the board?

1. MS. RHONE: Exactly.

2. MR. JOHNSON: When we did this
3. before, we used to have a lot of people come from
4. adjacent states --

5. MS. RHONE: We did.

6. MR. JOHNSON: -- when they had a
7. requirement for a training, and this served that
8. purpose.

9. MS. RHONE: Exactly.

10. MR. JOHNSON: The other thing I
11. remember, you-all did a wonderful job. They were
12. very nice. But I remember -- something in the
13. back of my mind is poking me about this issue with
14. the sponsors, because it seemed like we got into a
15. situation where someone thought that by having
16. sponsors that that potentially created a conflict
17. of interest because the sponsors were providing a
18. service and the sponsors were also coming to us
19. for approvals of things. And so that's something
20. that probably -- I'm sure you remember this better
21. than I do.

22. MS. RHONE: Right.

23. MR. JOHNSON: But that was just one
24. of the things. But they were very nice
25. conferences, very well done and you-all deserve

1. kudos for that. And it must be about nine years
2. or so since we did the last one, I would think.

3. MS. RHONE: The last one we did was
4. here in Nashville. But yes, it's been several
5. years since we --

6. MR. JOHNSON: But it definitely
7. served a purpose. It served a need.

8. MS. RHONE: Exactly. And as said,
9. a lot of the insurance company inspectors, they do
10. require that training. And this definitely,
11. instead of the companies having to send them to
12. Columbus or wherever, it was -- some of that
13. was -- it's much needed.

14. MR. JOHNSON: Yes.

15. MS. RHONE: And not to mention the
16. networking.

17. We just had a big discussion last
18. week, there's new inspectors that's actually
19. coming into the state and we're trying to give
20. them their area inspector's name and phone number
21. and want them to form that bond, do that
22. networking with one another. Because I know in
23. the past, and especially in East and West
24. Tennessee, once a month, the inspectors would get
25. together and they would discuss what routes they

1. needed to take or who was responsible for add/drop
2. of insurance coverage and things of that nature.

3. MR. JOHNSON: Early on the
4. networking opportunities were really quite good.
5. And then as this issue of people sponsoring things
6. came up, it became less effective. So there's
7. balance, I guess, required.

8. MS. RHONE: Yes.

9. CHAIRMAN MORELOCK: And I would
10. confirm with the national board, touch base with
11. them to see, one, if they would be willing to come
12. and be a presenter, obviously. Two would be what
13. they present, would that count towards continuing
14. education for the inspectors? And so since it's
15. early in the game, let's clarify that to make sure
16. that they're comfortable. Because we wouldn't
17. want someone to come to the conference and then
18. realize that that wasn't counting toward their
19. continuing education. So I would confirm that
20. with the National Board.

21. And you're exactly right,
22. Dr. Johnson. I mean, we had a lot of neighboring
23. chiefs that would come and bring their inspectors
24. as well. It's a really good thing to do. So I'm
25. glad we're pursuing doing this. It's going to be

Page 53

1. very good. And the sooner we know about what
2. levels of sponsorship that you want to seek, you
3. know, like, the last time I remember, you know,
4. you may have a company or companies sponsor a
5. breakfast one morning, or they would sponsor
6. refreshments in the afternoon, or they would
7. sponsor --
8. MS. RHONE: The reception.
9. CHAIRMAN MORELOCK: -- the bags, or
10. they would sponsor, you know, things like that.
11. So that would be excellent. That would be very,
12. very good.
13. MR. BAUGHMAN: I would -- and you
14. may already do this, but I would poll the
15. inspectors as to what type of training they're
16. interested in, what are they needing to be fed.
17. And then the second thing, Deborah, is the
18. possibility of reinstating what was the Doug
19. Phippen memorial, back in that day.
20. MS. RHONE: Yes.
21. MR. BAUGHMAN: And that was just
22. something special, for one, to honor such a good
23. human being that we got to work with. But just
24. knowing that this is what we do, but it's not
25. what's most important in our lives. And to be

Page 54

1. able to have that opportunity of passing that
2. along. So that's just my own ...
3. MS. RHONE: Yeah. And we also used
4. to present, like, a safety award to a company.
5. And so that's something else that we can certainly
6. talk about including as well.
7. CHAIRMAN MORELOCK: Okay. Any
8. other comments.
9. MR. ROBINSON: Your pool of
10. committee members, have you selected where you're
11. going to pool it from or any ideas of -- how are
12. you going to approach that?
13. MS. RHONE: No. What we've done
14. before is we just opened up to anyone that we know
15. wanted to participate and wanted to be a member of
16. the committee.
17. MR. ROBINSON: To the insurance
18. companies or internally or --
19. MS. RHONE: Exactly.
20. MR. ROBINSON: Which --
21. MS. RHONE: Both. We had both. We
22. had representation from both. Because, again, we
23. need to discuss, as far as forming subcommittees,
24. as who is going to be responsible. So actually,
25. you know, if we have a representation, then we can

Page 55

1. say, okay, you're responsible for shirts. She's
2. always done such a great job with getting the
3. shirts. Or you're responsible for contacting --
4. because I know I worked with one agency that --
5. the military, they were very excited to give us
6. their bags.
7. So, you know, it may be even so much
8. as, okay, "You're going to go out and you're going
9. to solicit items to go into the goody bags," or
10. "You'll be responsible for making certain that all
11. of the sponsors or cosponsors receive all of the
12. pertinent information," as well as, you know, we
13. need to decide that, okay, if a person is going to
14. bring their spouse and they'll probably pay for
15. the banquet dinner meal, or if they decide that
16. they want to attend the reception, there may be a
17. smaller fee. You know, just things of that
18. nature, we'll need to break down and discuss how
19. we want to handle it.
20. MR. ROBINSON: Okay.
21. CHAIRMAN MORELOCK: Okay.
22. MS. RHONE: And yes, the conference
23. committee is the beginning. Forming that
24. committee is the beginning.
25. CHAIRMAN MORELOCK: So, Deborah,

Page 56

1. are there any action items that we need to be
2. aware of that need to be in place by the December
3. board meeting so we can have some accountability
4. to make sure we get that done?
5. MS. RHONE: We need to first
6. establish a date.
7. CHAIRMAN MORELOCK: Okay.
8. MS. RHONE: We need to, of course,
9. form the committee. We need to decide on the
10. cost, and then we need to send out those letters
11. asking for sponsorship or cosponsorship.
12. CHAIRMAN MORELOCK: Okay.
13. MS. RHONE: And we do have a list
14. of the companies that we, you know, used in the
15. past. And then a lot of the insurance companies,
16. too. They've always been very helpful in
17. assisting, so, you know, we can make that contact
18. as well.
19. MR. BAUGHMAN: You had mentioned
20. location earlier, so that's part of that. That
21. Julian Fleming Training Center there in
22. Murfreesboro, I know it was backflow preventer
23. water training, but is it a state facility itself?
24. MS. RHONE: It is.
25. MR. BAUGHMAN: Super.

Page 57

1. MS. RHONE: It is a state facility.
2. MR. BAUGHMAN: Okay. All right.
3. MS. RHONE: Yes. And they are very
4. receptive to us coming there. You know, we took a
5. trip up there when we were trying to find an
6. office space for Tim and some of the elevator
7. inspectors and had a grand tour of the place.
8. It's really nice and there's a place that I saw in
9. there that I said, "Oh, yeah, I see Dave Baughman
10. with his presentation there and his hands-on --
11. MR. BAUGHMAN: Yeah, I've done some
12. training there before.
13. MS. RHONE: Yes, it's great.
14. MR. BAUGHMAN: The water treatment
15. plant is there, so the aroma at times gets a
16. little funky, but that's probably the only
17. downside.
18. MS. RHONE: And parking was great.
19. There was plenty of parking space.
20. MR. BAUGHMAN: But that may affect
21. the cost, too, on what they -- you know, versus an
22. Embassy Suites. And so, anyway, it sounds good.
23. MS. RHONE: And, you know, if --
24. the thing about it, too, is if we decide to host
25. it in the Embassy Suites and they're going to comp

Page 58

1. us the rooms and stuff like that, that's
2. different.
3. MR. BAUGHMAN: True.
4. MS. RHONE: But if there's a
5. charge, then, you know, we may have to consider
6. something different.
7. MR. BAUGHMAN: Right.
8. CHAIRMAN MORELOCK: Okay.
9. MR. BAUGHMAN: Good work.
10. CHAIRMAN MORELOCK: Very good
11. report. Thank you.
12. MR. ROBINSON: Good job. Good
13. presentation.
14. CHAIRMAN MORELOCK: Okay. Our next
15. topic for discussion is Boiler Operator Training
16. and Certification Program.
17. MR. BAUGHMAN: Big topic, carrying
18. on, as it will continue to carry on until we mold
19. this out. But in particular, some interesting
20. things going on. One of them to address was
21. Shelby County, in the state of Tennessee, actually
22. has a boiler operator certification program that
23. was a motion, was brought before their Council to
24. remove this requirement. And the reason for
25. wanting to remove the requirement was because the

Page 59

1. state of Tennessee has no training, no operator
2. requirement whatsoever.
3. And so they voted on it early this
4. week, and it was voted down. Through education of
5. the council members, none of them had any idea
6. about how important boilers were, what kind of
7. power they brought to the table, that actually
8. steam boilers have more expansive power than TNT.
9. And once they were educated on the
10. need for training, let alone certification, they
11. dismissed the proposal. And so I've been keeping
12. up with it through a gentleman over there, and
13. that was just kind of some interesting goings-ons,
14. was the whole reason it was even brought to the
15. table was because the rest of the state of
16. Tennessee does not have it. So this just carries
17. on that we need to be heading this in the right
18. direction.
19. And so in my conversations with other
20. companies, a lot of support for it. Some of them
21. have been before the board here previously. And
22. industry supports it whether or not we have a
23. training program in the state of Tennessee. Other
24. entities require it regardless. Manufacturing
25. mandates that training be performed within the

Page 60

1. operation of the boilers. So a lot of the support
2. on the industrial side.
3. And once I got to researching this
4. out, I got to looking at the incident reports that
5. the national board, since 1995, has been putting
6. together. And the two leading causes of accidents
7. each year are the same. It doesn't matter if it's
8. '95s, 2000s, or 2015s. It's the same category
9. each and every year. Low-water cutoff failures,
10. operator error, slash, poor maintenance. Same two
11. categories. So in thinking about this, we've got
12. to present this in a way that -- to me, if those
13. are the two leading causes of incidents, we need
14. to focus, maybe not putting all of the meat and
15. potatoes together initially on the front end, but
16. looking at how can we train personnel on doing a
17. positive check of the low-water cutoff.
18. And, also, one of the things that we
19. don't have a requirement on is a boiler log sheet.
20. The boiler log sheet is mandated if we've got a
21. boiler variance in place, but it's not mandated
22. under the 20-minute rule. You've got to prove
23. that the boiler is being checked every 20 minutes.
24. And, of course, a log sheet can be fudged, but the
25. log sheet is the only accountability for that

Page 61

1. liability on operating the boiler, and we don't
2. mandate that.
3. So part of the thought on this is
4. having boiler operators have a log sheet, which a
5. log sheet can be developed internally or
6. virtually, specifically for that boiler, but it
7. doesn't bring any cost to the State of Tennessee,
8. and then having some kind of proficiency of making
9. sure that that individual knows how to blow the
10. boiler down and how to check the low-water cutoff.
11. And that's actually already being
12. done, because our inspectors are doing inspections
13. each year. High-pressure boilers, it's once a
14. year. They're doing an internal and external.
15. Low-pressure boilers, once every two years:
16. Internal, one year; external the next. But at
17. that point in time, during the external
18. inspection, the operation and the safety checks
19. are supposed to be made by the inspector on that
20. boiler as it is. It's at that time that the
21. operator should be able to prove proficiency on
22. checking the low-water cutoff and so forth.
23. So those are just foods for thought
24. because what we wanted to do is to be able to have
25. something in place that may not be a certified

Page 62

1. operator, as such, but we wanted to have something
2. that attended to, for one, the number one failure,
3. and that's low-water cutoffs. And if we can
4. attend to that just through a simple proficiency
5. training and attend to it through log sheets, I
6. think we'll be way ahead of the game. But that's
7. just a food for thought right there. So I wanted
8. to bring to the table what Shelby County's
9. thoughts were and then what some of my own were on
10. that, so ...
11. CHAIRMAN MORELOCK: Okay.
12. MR. BAUGHMAN: I would like to hear
13. input from others in the field.
14. Richard, you've got some pretty big
15. boilers, and the inspectors are in and out of the
16. rooms every day and see what goes on.
17. MR. ENG: Yeah, we're complying
18. with current 20-minute rule with the log sheet, as
19. you mentioned, and we're going to start the
20. operation probably late September.
21. MR. BAUGHMAN: Training of
22. personnel?
23. MR. ENG: We have two types.
24. Classroom training by the vender/supplier and then
25. on-the-job training, equipment-specific for what

Page 63

1. we have. That's the two types of training that we
2. have currently. I'm not sure we have a
3. certificate to be issued or not. Someone else can
4. say that when they come up next time for the
5. variance.
6. MR. HOLT: I have a comment. Just
7. recently, within the last few months, I've had two
8. low-water cutoffs, especially in dry cleaners.
9. Which I get spooked when I go into dry cleaners.
10. Low-water cutoff absolutely failed.
11. It did not shut off. And so I shut the boiler off
12. and said, "Have you checked this?"
13. "Oh, yeah, yeah. I've checked it."
14. What are you going to do? You can't walk out of
15. there and leave it, because the next safety you
16. have is the secondary. And if it fails, you've
17. got the relief valve and that's it. And if they
18. fail, the building gets moved. So yeah, the
19. low-water cutoff is a problem in some areas like
20. the mom-and-pop thing where they just kind of turn
21. it on and then turn it off.
22. MR. BAUGHMAN: I think what we see,
23. Tim, is we see a finite number of boilers within a
24. regional area. And the number of boilers that we
25. find that have equalizing lines plugged up -- and,

Page 64

1. I mean, we've got the devices at the shop that
2. we've brought to the training before to show the
3. equalizing lines plug, the water bowls and the
4. column plug, and all these different things. But
5. what gets me is that I know what we see in this
6. small area, and you extrapolate that out across
7. the state and then across the country, and it lets
8. you know what the enormity of the problem is.
9. And this time of year coming up, it
10. will be on the news at some point in time,
11. especially if it's catastrophic, because this is
12. the beginning of the heating season. So it starts
13. up in New England and then it'll move on down.
14. But we'll start seeing the incident reports that
15. get filed back through the NB and you get --
16. reading it, low-water cutoff failures, operator
17. error failures, and it relates back to that
18. training and operation.
19. The thing that we've got to figure
20. out is how can we bring this forth to address this
21. and not pose an economic burden back to not only
22. the customers but back to the State also. And I
23. think that we can figure that out by getting some
24. very simplistic things, especially if we address
25. that number one issue, being low waters.

Page 65

1. MR. HOLT: Well, the low water is
2. checked once a year. On the internal, of course,
3. it's not checked. It's physically examined. But
4. my other concern is all the boilers that are out
5. there that have not been registered nor have they
6. intended to be registered that are operating, you
7. know.
8. The ones that are registered are
9. checked by the inspector if not checked by the
10. owner. And still we find that.
11. MR. BAUGHMAN: Well, we just had
12. one just a few weeks ago, a company asked us to
13. come get the boiler started up. And so the first
14. thing we asked for is, "Has the boiler got current
15. registration?"
16. He said, "Well, no. You know, a guy
17. came down from New York and put the boiler in,"
18. and so I called up the office and no, it hadn't
19. been registered. And I said, "Well, we can't
20. touch the boiler until you go through this whole
21. process." And it was a second-hand boiler to
22. boot.
23. Well, that's not the only one that --
24. that's commonplace for what we encounter in this
25. industry. And we've all got a great relationship

Page 66

1. to be able to have these communications, and it
2. doesn't always thrill the customer when I get Sam
3. involved on stuff.
4. MR. HOLT: But the other thing is
5. that when we run into that, you and I and we all
6. know how dangerous these can be and the potential
7. for loss of life. The owner is not aware of that.
8. MR. BAUGHMAN: Clueless.
9. MR. HOLT: And that's, I think, the
10. problem, because, "Well, they just put it in and
11. I'm using it."
12. "Well, you're not using it until we
13. register it. Okay?" But then sometimes you spend
14. an hour explaining to them how, you know, people
15. can get hurt, die, and whatever, and then they
16. either take it seriously or they don't. But it's
17. there regardless. Nature is nature, you know,
18. so ...
19. MR. BAUGHMAN: You're right. Well,
20. now, how do you educate the public? And, you
21. know, we're involved in that to some degree, but
22. we see a very small number of people that come
23. through. And one of the things that bothers me
24. is, in particular, the schools, where you've got,
25. typically, either hot-water boilers or low-

Page 67

1. pressure steam boilers. But the person that's in
2. charge of taking care of the boilers is the same
3. guy that's waxing the floors and taking care of
4. the lockers and the rest of the things. He's the
5. custodian. And he's little trained, if any, and
6. he has such a high responsibility. And, of
7. course, when something happens, he's the one that
8. they point the finger at.
9. And the schools are so tightly
10. budgeted, some of these districts can't even run
11. their buses for the whole year. And it's just
12. kind of ironic that schools are there to train and
13. educate, but training and education of their own
14. personnel is not a high factor. And most of the
15. time, the maintenance budgets are one of the
16. easiest ones and first ones to get cut back on.
17. So we get this compounding of
18. economics dictate the amount of monies that go
19. back in towards training. And there again, we're
20. operating a piece of equipment that has an
21. incredible potential energy.
22. MR. HOLT: Well, with schools, what
23. I do is -- it's kind of the -- the only thing you
24. can do that doesn't cost anything, if you get the
25. janitor that's in charge of checking stuff, if

Page 68

1. anything, I tell him -- show him where the relief
2. valves are. I say, "Every time you think about
3. it, pop that off. Just go by and do it because
4. you can't do it too many times," because it's
5. working, you know. And if they don't know
6. anything else ...
7. MR. BAUGHMAN: Well, and there
8. again, most boilers melt; they don't blow up. And
9. that was the other part about the NB report was
10. that by far and large, you have more accidents and
11. injuries with the low-water cutoffs than what you
12. do with the pressure vessels.
13. On the flip side of that, what the NB
14. report does not give is the most deaths and
15. injuries attributed on pressure vessels are carbon
16. monoxide. And we don't even address that.
17. MR. JOHNSON: That's your flue
18. issue.
19. MR. BAUGHMAN: That's part of the
20. flue issue. Flues get rid of the products and
21. combustion, but they don't cause the products and
22. combustion. They're getting rid of it. So ASME
23. CSD-I said the burner should be tuned.
24. MR. JOHNSON: It's just not right.
25. MR. BAUGHMAN: It doesn't say it

1. shall be tuned, but it should be tuned. And so
2. there's no mechanism for making sure that the
3. burner, which is where the carbon monoxide is
4. produced, the fuel/air imbalance there, and then
5. you compound that with an improper flue that
6. mitigates the carbon monoxide out of the room, and
7. that's where you have these incidences at.

8. MR. JOHNSON: But a bad flue often
9. is the reason that the carbon monoxide is produced
10. in the first place.

11. MR. BAUGHMAN: Well, no, it's not
12. the -- the flue doesn't produce --

13. MR. JOHNSON: Yes. The bad flue is
14. the reason why it is produced in the first place
15. because there is no longer excess air allowing
16. the --

17. MR. BAUGHMAN: No. The flue just
18. gets rid of the products at combustion.

19. MR. JOHNSON: I teach this subject,
20. and I won't argue about it further, but these are
21. not -- that's not just a separate issue. It is
22. part of the issue.

23. MR. BAUGHMAN: Well, on a
24. four-strap boiler, we don't even have the chimney
25. effect. The burner is pushing the product's

1. combustion through the boiler and forcing them
2. through the stack. And so an atmospheric boiler
3. has a negative pressure in the stack, and a
4. four-strap boiler has a positive pressure.

5. So at any rate, yeah, the flue comes
6. into an integral part of the whole proposition,
7. but these items aren't even really addressed. We
8. bounced it off just briefly, addressing that flue
9. connection and the type and materials, but still
10. addressing back, since CO isn't part of our codes
11. presently, is addressing that low-water cutoff
12. issue to any degree that we can.

13. MR. ROBINSON: Let me ask this
14. question. We had some literature that was passed
15. out amongst the board members, and it talked about
16. historic boilers and the log. Right now, CSD-1
17. we've adopted. The State of Tennessee adopts
18. CSD-1. CSD-1 says -- it makes a recommendation to
19. have a boiler log. Okay? Rather than to burden
20. the entire state with the certification program,
21. would it not be prudent to push a boiler log that
22. it gives you something to rely on that, "Hey, you
23. will have to learn how to do operational checks
24. periodically, and you have to have objective
25. evidence of performing that inspection," as

1. opposed to -- and perhaps maybe it would be -- and
2. again, I'm not really sure how the State feels
3. about it because we make a mention of it. CSD-1
4. does say it.

5. And as you said before, I re-point
6. out just -- I'm just going to read this excerpt
7. from CSD-1. It's in the forward. And it says,
8. "Major causes of accidents to automatically-fired
9. boilers are a lack of proper controls, safety
10. devices, lack of adequate maintenance, and
11. properly trained operators and failure to test
12. controls and safety devices and complacency
13. because the boiler has been running trouble free
14. for a long period of time."

15. So as an inspector -- let me tell
16. you, as an inspector, I'll go into a business and
17. I'll say, "Show me a test. Test something." And,
18. you know, sometimes I'll run into the little, old
19. lady who I must explain to her, "Okay, I want you
20. to hit that switch and bring it down and let the
21. boiler blow steam." And I'll say, "It's supposed
22. to cut off in about five seconds," and show her a
23. level.

24. So I'm giving her training at the
25. same time, but she doesn't know it. If she had a

1. log and we enforce it, it would be something to
2. write on. So that's just a suggestion.

3. MR. BAUGHMAN: Well, and you've got
4. to be able to prove that there's no negligence of
5. attendance or maintenance of the boiler.

6. MR. ROBINSON: With that document,
7. that would --

8. MR. BAUGHMAN: That's right. And
9. so --

10. MR. ROBINSON: Objective evidence.

11. MR. BAUGHMAN: -- there's two
12. things that legal will be coming forth, "What type
13. of training have your personnel had and do you
14. keep a log sheet?" And if it's, "Well, Bob, he
15. worked here for years, and he showed us this and
16. he pretty well knew what he was doing," that's
17. okay. But unless you've got some accountability
18. for the liability of operating the boiler, you
19. don't have anything really to bring to the table,
20. and a simple log sheet does that.

21. And gosh, all kinds of stuff are
22. logged in the industry, so I don't think it's too
23. far-fetched to make this part of the direction
24. that we're looking to go in.

25. CHAIRMAN MORELOCK: Tim?

1. MR. HOLT: When I was in
 2. California, MPS required that the concession area
 3. that we worked at, that you had a log sheet
 4. that -- they were low-pressure boilers, but any
 5. time that the low-water cutoff was tested, it had
 6. pass/fail and your initial and the date, and the
 7. person who did it. Just the log. And you go in
 8. there -- what they did there is once a day on a
 9. low-pressure boiler was to check the low-water
 10. cutoff and then do the blowdown, or whatever is
 11. required there, and put their name, the date, and
 12. pass or fail, completed. And that's all they
 13. wrote in there. And it was just a log. Day after
 14. day after day of just records.
 15. I don't know how binding that is but
 16. least it's a record. So if we did a 20-minute
 17. rule or whatever, whoever did a check on them, if
 18. they just -- I know you can't require them, but if
 19. there was a record there of when it was done, who
 20. did it, and what time, at least it's a record.
 21. MR. ROBINSON: And the identifier
 22. was if the boiler is clogged.
 23. MR. HOLT: Pardon me?
 24. MR. ROBINSON: The identifier -- if
 25. you've got someone who is not blowing it down, not

1. doing that positive check, you're going to see
 2. debris.
 3. MR. HOLT: Yeah.
 4. MR. ROBINSON: You're going to see
 5. it.
 6. MR. HOLT: Oh, yeah, I know. I
 7. mean, when you do that, you --
 8. MR. ROBINSON: It's tell-tale.
 9. MR. BAUGHMAN: Well, positive check
 10. is what you just mentioned.
 11. MR. ROBINSON: I said both.
 12. MR. BAUGHMAN: Yeah. Because we
 13. had a surgical hospital earlier in the year, the
 14. guy was blowing the boiler down every year. He
 15. would open the valves, but he never did a positive
 16. check, low-water cutoff, and the blowdown piping
 17. was plugged up.
 18. MR. ROBINSON: Right.
 19. MR. BAUGHMAN: And so eventually,
 20. his low-water cutoff plugged up and fortunately
 21. the boiler wouldn't operate properly. And he
 22. said, "Man, I open these valves every day."
 23. And I said, "Did you ever check?"
 24. He said, "No, never checked it."
 25. MR. ROBINSON: Yes, both.

1. CHAIRMAN MORELOCK: Well, so moving
 2. forward, we would need to -- what I'm trying to
 3. think of -- and, Dan, we would need your help, is
 4. since we're in the middle of working on
 5. Rule 0800-03-03, we could add requirements since
 6. we're already in the rulemaking process anyway.
 7. Would adding -- and, of course, I'm not saying
 8. that we would have this ready by December, but if
 9. we want to add requirements for two things, boiler
 10. operator certification and training, and then also
 11. adding a log sheet requirement, can we simply add
 12. that to the Rule 0800-03-03, or would it have to
 13. go into 68-122 into the law. Because I know that
 14. would be a legislative action to get that done.
 15. So where do we put it if we want to pursue it?
 16. MR. BAILEY: I think the statute
 17. probably authorizes the board to come up with
 18. rules regarding training and certifications --
 19. CHAIRMAN MORELOCK: It does. It
 20. does.
 21. MR. BAILEY: -- and stuff like
 22. that, so I think you can just put it in the rules.
 23. CHAIRMAN MORELOCK: Okay.
 24. MR. BAILEY: I don't think it takes
 25. a legislative action to do it.

1. CHAIRMAN MORELOCK: Okay. That
 2. would be easier for us to do. An so the staging
 3. of that, probably go ahead and get the
 4. reorganization done, but we could add it to the
 5. rules later when you're ready, when you get your
 6. proposal --
 7. MR. BAUGHMAN: Drafted up.
 8. CHAIRMAN MORELOCK: -- ready, get
 9. it drafted up. We could also add the log to the
 10. rules as well, I would think, under boilers. And
 11. then you could actually add it there and then you
 12. could also add words to where when the inspector
 13. visits, that he would review that log sheet.
 14. MR. BAILEY: Mr. Robinson was
 15. talking we had already -- we've adopted --
 16. MR. ROBINSON: We have logs -- we
 17. have a requirement for logs inside 0800 already
 18. for historical boilers and also for variances.
 19. CHAIRMAN MORELOCK: Right.
 20. MR. BAILEY: And so it's only
 21. historical and variance.
 22. MR. ROBINSON: Yes.
 23. MR. BAILEY: So this would apply to
 24. all.
 25. MR. ROBINSON: Right. The

1. exception is we don't impose it on the other ones.
 2. MR. BAILEY: Okay. I understand.
 3. CHAIRMAN MORELOCK: Because we
 4. don't have words to make it happen.
 5. MR. ROBINSON: Right.
 6. MR. BAILEY: I got you.
 7. MR. BAUGHMAN: Super.
 8. CHAIRMAN MORELOCK: Okay.
 9. MR. ROBINSON: How do you feel
 10. about low pressure as opposed to both, high
 11. pressure and low?
 12. MR. BAUGHMAN: They both need to be
 13. checked. It's the -- one of the things with it is
 14. that I got to talking about was the frequency, you
 15. know, what's the frequency of checking? Do you
 16. check it once a year? Do you check it once a
 17. week?
 18. The basis is that however often it's
 19. checked, it needs to be checked on a consistent
 20. basis. You can't be inconsistent in your checks.
 21. Low-water boilers or low-pressure
 22. steam boilers predominantly are heating boilers.
 23. So certain --
 24. MR. ROBINSON: So restrictive to
 25. low-pressure steam heating boilers.

1. MR. BAUGHMAN: Well, no, because
 2. we've got process low-pressure in the marketplace,
 3. also plating plants, all different kinds of
 4. facilities, breweries, distilleries and so forth
 5. that operate year around.
 6. What I was getting at was the heating
 7. boilers only operate during the heating season, so
 8. how often do they check it during the time of
 9. operation? And so you differentiate the heating
 10. boilers, and then you also have process boilers
 11. that operate year around. And so somewhere along
 12. the way, we've got to come up with --
 13. MR. ROBINSON: Clarity.
 14. MR. BAUGHMAN: Right.
 15. MR. ROBINSON: Thank you. That's
 16. it. That's what I was going at.
 17. MR. BAUGHMAN: Yeah. And then
 18. you've got the hot-water boilers, too, and
 19. hot-water boilers are a whole different animal.
 20. They've got a low-water cutoff on them.
 21. MR. ROBINSON: Right.
 22. MR. BAUGHMAN: And they do meet, if
 23. they're above 400,000 BTUs, they've got to meet
 24. CSD-1, and so we've got that issue also to
 25. consider. There's a lot of complexities in it,

1. but I don't think it's going to be outside of what
 2. we can do, by any means, in a timely manner,
 3. so ...
 4. MR. ROBINSON: Very well.
 5. CHAIRMAN MORELOCK: Okay. And just
 6. to kind of put this together to a scope that we
 7. can move forward with, does the State of Tennessee
 8. want to issue boiler operators licenses?
 9. MS. JEFFERSON: That's something
 10. that would be in the form of a recommendation,
 11. because that's something that we would want to --
 12. well, I would want to speak with the commissioner
 13. about, what direction he wants to take.
 14. CHAIRMAN MORELOCK: Okay. And
 15. would that be a significant cost to have to
 16. maintain those? And the reason I'm asking is
 17. because in Rule 0800-03-03, based on what Dan has
 18. told me, we can write rules in there to it, if
 19. nothing else, that when an inspector goes in and
 20. does his boiler inspection, we could put a
 21. requirement in there that the owner/user of that
 22. boiler shall have training records for all their
 23. operators to ASME or whatever we say, National
 24. Board, ASME or National Board, however we want to
 25. word that. So that would accomplish the safety

1. part of it, that that's going to require the
 2. owner/user of that to maintain trained operators.
 3. They may not be licensed, but they would have
 4. trained operators and they would have records
 5. proving that.
 6. And so, you know, if the State were
 7. to issue licenses, you could establish a fee
 8. schedule that would cover the cost of maintaining
 9. staff and records, and, you know, all of that to
 10. have those licenses. But I think we could
 11. accomplish it -- I think we could accomplish it --
 12. I need input from everybody else to see what they
 13. would prefer. If you were going to issue
 14. licenses, then it would be interesting to see what
 15. everybody else is doing so that if you had a
 16. boiler operator that leaves one company and goes
 17. to another state and works for another company,
 18. there would be some reciprocity of that licensure
 19. and all of that. So that might blow up into
 20. something more than what you want to pursue. I
 21. don't know.
 22. MS. JEFFERSON: It could. Because
 23. what I'm learning with all these different
 24. programs is that in order to do that type of
 25. thing, you have to have computer software in order

Page 81

1. to produce these licenses and certificates and
2. permits. And money, you know, goes into getting
3. that on the front end.
4. It's one thing to -- you know, for
5. folks to pay the monies, and the monies come
6. later.
7. CHAIRMAN MORELOCK: Right.
8. MS. JEFFERSON: But we need the
9. money on the front end.
10. CHAIRMAN MORELOCK: Right.
11. MS. JEFFERSON: So, you know, in
12. looking at that and looking at some of the other
13. programs, that's something definitely to take into
14. consideration.
15. What I did like about the
16. conversation is when the folks with the inspection
17. background talked about educating the public
18. anyway, because that's what we do in addition to
19. issuing these permits, certificates, or whatever
20. we do. We have labor standards in which we issue
21. penalties. In addition to doing that, all the
22. folks in the field educate the public anyway.
23. They are supposed to tell them. If they don't
24. have what the law requires, if they're not
25. compliant, then they're supposed to educate

Page 82

1. anyway.
2. So I would like to see us move in the
3. direction of maybe talking about that, talking
4. about the education that we already do. I'm not
5. really sure about the license phase, but we'll
6. have to take a look at all of the factors to
7. determine whether or not we're able to do that.
8. CHAIRMAN MORELOCK: Well, maybe a
9. good first step would be to at least put the
10. training requirement into the Rule 0800-03-03.
11. That way the inspectors, when they go out, they
12. can actually look at that record, see that it's
13. done to ASME, National Board, or whatever, you
14. know, that wording is, and then they'll also have
15. those log sheets available to make those, too,
16. so ...
17. And, Tim, what was your comment?
18. MR. HOLT: I was just going to say
19. that for a boiler operator, we're talking about
20. steam boilers, right, low- and high-pressure steam
21. is what we're dealing with, right? A heating
22. boiler, you can't test the low water because it's
23. flooded.
24. CHAIRMAN MORELOCK: Right.
25. MR. HOLT: But although I think

Page 83

1. there's a way to electronically test them ...
2. MR. ROBINSON: They've got a
3. company out there making a test switch on the --
4. Potter Brumfield, they're putting a little test
5. mechanism button on them.
6. MR. HOLT: Well, my point is, is
7. that you're saying to license a boiler operator.
8. If we do anything, at least get into where they
9. can get a certificate or something saying that
10. they know very well the basic safety requirements
11. on how to safely shut that boiler off, to know
12. inside and out how low-pressure cutoff works. And
13. when it operates -- if it fails or passes, they
14. know what to do next, just basically. And that
15. would go a long way to prevent any accident. It's
16. simple.
17. CHAIRMAN MORELOCK: Well, see,
18. Dr. Canonico approached the National Board to see
19. if they would be interested in developing a
20. certification program, and from a business model,
21. it's just not worth it. I mean, they just
22. can't -- it wouldn't make money. I mean, they're
23. all about the safety end of it, but, you know,
24. they've got to be able to fund their safety.
25. So that's why we went that route. So

Page 84

1. then the other route is to bring it back to the
2. jurisdictions.
3. MR. HOLT: Well, also, a lot of the
4. large companies have very stringent, you know --
5. their operators know what they're doing and they
6. certify themselves and it's great.
7. CHAIRMAN MORELOCK: Right.
8. MR. HOLT: But when we get into
9. places that you have high-pressure or low-pressure
10. boilers that aren't large companies, then we have
11. a problem. So if it gets something to require a
12. boiler operator to at least be trained to know
13. what to do when something goes wrong and get out
14. and shut it off.
15. CHAIRMAN MORELOCK: Well, and so to
16. play that into everything we've talked about
17. today, we could have an annual presentation during
18. the fall conference that could train these dry
19. cleaners on how to make sure that they can operate
20. their boilers. And so you'd build it into the
21. fall conference and it would be mandatory. In
22. order for them to maintain their certificate, they
23. would have to come to the fall conference and
24. continue that education process. And then the
25. revenue would be out of their pocket because

Page 85

1. they'd just pay to come to the conference, get the
2. training, get the certificate, and then go back
3. and operate their boilers.
4. MR. BAILEY: Just an observation,
5. and kind of relating to this training requirement
6. like the Tennessee OSHA Act. There are several
7. standards that require, let's say, for instance,
8. excavation trenching, requires that the trench be
9. examined every day by a competent person. And,
10. now, it doesn't require that there be a particular
11. certification or whatever, but if our inspector
12. shows up at a trench that is obviously not in
13. compliance, they will ask, "Who is the competent
14. person?"
15. And a lot of times, you know, the
16. foreman will say, "Well, I am."
17. "Well, did you do a soil-type test?
18. Do you understand about sloping?" Sometimes they
19. do and they've had the training, but a lot of
20. times they have no idea. And then they're cited
21. if they don't have a competent person inspecting
22. the trench.
23. But I guess my point is it kind of
24. puts -- it requires that a competent person
25. inspect whatever or, you know, they be competent

Page 86

1. in that area. But it puts the onus back on the
2. employer to see that they get that training. The
3. State doesn't necessarily provide that training.
4. MR. BAUGHMAN: What is competency
5. and who determines competency?
6. MR. BAILEY: Right. Exactly.
7. MR. BAUGHMAN: And that's a wide
8. open thing, especially in the legal -- in the
9. thing. So if you can --
10. And there again, Kim, you were
11. talking about -- the inspectors are really charged
12. with part of that education. And if we've got --
13. we've got a mandate to have e-stops in our boiler
14. rooms. And if we do some simple training on the
15. job site while the inspectors are there, for one
16. it builds a better relationship, I think, with the
17. inspector and the operator. But they've got to
18. know where that e-stop is at. And if they're
19. fumbling around and looking for -- you know, some
20. of them have no idea. And so the e-stop gets
21. trained, the low-water cutoff gets trained.
22. If you have some simple mechanisms in
23. place without necessarily a certification, but if
24. we can just bring a level of training and move
25. this thing forward, what we've got is a -- we've

Page 87

1. got to have a starting point. And right now we
2. don't. We've got historic boilers and on the
3. variance.
4. But if we can bring a level of
5. training and start in with educating and then
6. having that log sheet, that's a great starting
7. point. And I don't think from a cost standpoint,
8. that's going to have a negative impact. That's my
9. own narrow viewpoint with blinders on. But I
10. think it's a good starting point for us to have
11. some further discussion and write up a draft on
12. that, and then bring that back to the table and
13. seeing what we can do with it.
14. CHAIRMAN MORELOCK: All right. So
15. do you think we've got enough -- you've got enough
16. to proceed?
17. MR. BAUGHMAN: I do.
18. CHAIRMAN MORELOCK: Does anybody
19. want to add any more comments to that?
20. MR. BAUGHMAN: I would like to
21. solicit input from our inspector community and
22. others, but I would like to make sure that -- and
23. I don't know the mechanism to do that, Sam, but
24. how we can get input in just so that we don't have
25. blinders going on with this thing. But input from

Page 88

1. our group here but also asking for input within
2. the boiler unit and inspectors that we've got.
3. Because they do have valuable input that we want
4. to make sure that we consider.
5. CHAIRMAN MORELOCK: I think if we
6. get a strawman built and give them something to
7. shoot at, because if you just say, "We want
8. input," they're --
9. MR. CHAPMAN: They're not going to
10. say nothing.
11. CHAIRMAN MORELOCK: Yeah.
12. MR. BAUGHMAN: Okay. Good point.
13. CHAIRMAN MORELOCK: So let's get a
14. draft put together and then let it be distributed
15. through the inspectors, and even some of the
16. owner/users and stuff, and then that way we can --
17. we'll get productive comments on that.
18. MR. BAUGHMAN: You're right.
19. CHAIRMAN MORELOCK: Okay. Anything
20. else on that item?
21. MR. BAUGHMAN: Thank you very much.
22. CHAIRMAN MORELOCK: All right.
23. Very good. Very good discussion.
24. Our next item is Status of the Search
25. for a New Chief Inspector for the State of

1. Tennessee. I think we're done with that one.
 2. We'll take that one off the list.
 3. Our next item is 2016 meeting dates.
 4. And I know there's been a desire to not overload
 5. the State to have all of these boards meeting at
 6. the same time in one given week. So what I want
 7. us to decide today is we had been asked this year
 8. to move to the second Wednesday of the month. And
 9. for the most part, I think that's worked fine. I
 10. don't know that there's been any issues. I mean,
 11. we'll always have to have some adjustments for
 12. various reasons throughout the meeting year.
 13. But as a board, are you comfortable
 14. meeting the second Wednesday of the quarter
 15. instead of the first Wednesday of the quarter? Is
 16. there any objections to that? What that's going
 17. to look like for 2016, the proposed meeting dates
 18. would be March the 9th, June the 8th, September
 19. the 14th, and December the 14th, would be the 2016
 20. proposed dates for this meeting.
 21. And one of the things that we need to
 22. make the great State of Tennessee aware of is that
 23. if people are comfortable knowing it's the first
 24. Wednesday, we need to post something on the boiler
 25. unit or the boiler's web page so that people will

1. know that we've moved to the second Wednesday of
 2. the quarter so that they won't come on the wrong
 3. week. So is everybody comfortable with that?
 4. MR. ROBINSON: Yes, sir.
 5. CHAIRMAN MORELOCK: All right.
 6. Then that's what we'll use.
 7. The last item I have is I just wanted
 8. to introduce the training subject that we had a
 9. couple weeks ago and open the floor for anybody to
 10. comment. But first of all, I just wanted to thank
 11. our administrator and the boiler unit and the
 12. Governor's Office for setting this up and inviting
 13. all the boards to the training. It was very
 14. informative. We learned a lot of things about the
 15. appointment process for board members, the
 16. reappointment process. We learned about, you
 17. know, the responsibilities that we have as a
 18. board.
 19. We touched on conflict of interest,
 20. but it's pretty well self-explanatory anyway and
 21. we've kind of got that in place, but we touched on
 22. that a little bit. But the other thing and the
 23. big thing that I want us to think is this was the
 24. first time I had ever been a participant in
 25. training like that. And we kind of agreed it

1. would probably be good to have that annually and
 2. that some way, some how, it would be good if we
 3. could tie it in in such a manner where it would
 4. coincide with the fall conference or board meeting
 5. or something so that people aren't having to
 6. travel, you know, two or three weeks within the
 7. same month.
 8. But I did want to thank you-all for
 9. the training and taking the time to do that,
 10. because it was very informative. It was good to
 11. meet other board members, which I'd never met. I
 12. even met people from Eastman that I didn't know,
 13. so ...
 14. But that was very good and I just
 15. wanted to publicly thank you for that and then let
 16. anybody else provide any comments because it was
 17. very good.
 18. MR. JOHNSON: I missed it.
 19. CHAIRMAN MORELOCK: Okay.
 20. MR. JOHNSON: It would be handy if
 21. there were a website where presentations that were
 22. made could be accessed during the year between
 23. these conferences.
 24. CHAIRMAN MORELOCK: It would. I
 25. agree.

1. MR. JOHNSON: It's just a
 2. suggestion.
 3. MS. DOWER: I'll make note of that.
 4. CHAIRMAN MORELOCK: Yeah, if
 5. there's any minutes from that or -- that will be
 6. good.
 7. MR. JOHNSON: Or slides or --
 8. MS. DOWER: I'll see if we can
 9. draft something.
 10. CHAIRMAN MORELOCK: Okay. So does
 11. anybody want to add to that? I'm opening the
 12. floor for that.
 13. MR. BAUGHMAN: I would like to have
 14. more fellowship with the other members. I know I
 15. kind of got there right at the opening bell, but
 16. having time to -- you know, we got introduced and
 17. we were in a large U-shaped configuration so I got
 18. to see some of the other board members. But I
 19. really didn't have the time to fellowship with
 20. them to any degree, so maybe having that as part
 21. of the -- before -- and it may have been and I
 22. just may have missed out on it, but just having
 23. that time of a little bit of fellowship to be able
 24. to meet new brothers and sisters and then get down
 25. to business. I always enjoy that opportunity.

- 1. MS. DOWER: I will note that as
- 2. well.
- 3. CHAIRMAN MORELOCK: Okay. Any
- 4. other comments about that?
- 5. (No verbal response.)
- 6. CHAIRMAN MORELOCK: All right.
- 7. There are no rule cases or interpretations
- 8. currently. The next Board of Boiler Rules Meeting
- 9. will be 9:00 a.m., Central Time, Wednesday,
- 10. December the 16th in this meeting room.
- 11. Do I have a motion for adjournment?
- 12. MR. JOHNSON: So moved.
- 13. MR. ROBINSON: Second.
- 14. CHAIRMAN MORELOCK: All right. You
- 15. can vote with your feet. I hope y'all have a good
- 16. week and thanks for coming.
- 17.
- 18. END OF THE PROCEEDINGS.
- 19.
- 20.
- 21.
- 22.
- 23.
- 24.
- 25.

- 1. C E R T I F I C A T E
- 2. STATE OF TENNESSEE)
- 3. COUNTY OF WILLIAMSON)
- 4. I, Cassandra M. Beiling, a Notary Public
- 5. in the State of Tennessee, do hereby certify:
- 6.
- 7. That the within is a true and accurate
- 8. transcript of the proceedings taken before the
- 9. Board and the Chief Inspector or the Chief
- 10. Inspector's Designee, Tennessee Department of
- 11. Labor & Workforce Development, Division of
- 12. Workplace Regulations and Compliance, Boiler Unit,
- 13. on the 9th day of September, 2015.
- 14.
- 15. I further certify that I am not related to
- 16. any of the parties to this action, by blood or
- 17. marriage, and that I am in no way interested in
- 18. the outcome of this matter.
- 19.
- 20. IN WITNESS WHEREOF, I have hereunto set my
- 21. hand this 22nd day of September, 2015.
- 22.
- 23.
- 24. _____
- 25. Cassandra M. Beiling, CCR, LCR# 371
Notary Public State at Large
My commission expires: 3/12/2016

A				
ability 41:3	add 6:4 6:7 6:9 15:25 16:2 29:14 52:1 75:5 75:9 75:11 76:4 76:9 76:11 76:12 87:19 92:11	agreed 20:11 22:20 90:25	55:2 56:16 66:2 89:11 92:25	appreciative 42:2
able 11:9 11:10 23:10 26:15 40:1 42:5 49:15 54:1 61:21 61:24 66:1 72:4 82:7 83:24 92:23	adding 75:7 75:11	agreeing 32:9 32:10	amongst 70:15	approach 25:8 38:8 38:17 54:12
above 78:23	addition 12:12 81:18 81:21	agreement 21:19 29:24 30:5	amount 24:2 67:18	approached 83:18
absolutely 20:7 23:16 63:10	additions 6:11	agrees 13:23	analysis 26:10	approvals 50:19
abstentions 7:15	address 11:14 58:20 64:20 64:24 68:16	ahead 29:22 62:6 76:3	animal 78:19	approved 19:11 40:19
accept 7:6 14:2	addressed 10:17 11:20 14:3 16:10 35:11 70:7	air 69:4 69:15	announce 6:23 6:25	approving 21:22
acceptable 16:19 27:6 27:8 33:18	addressing 70:8 70:10 70:11	alex 40:9	announcement 38:16	april 8:12
accepted 23:18	adequate 71:10	all 5:20 7:5 7:10 7:20 8:16 9:5 11:4 13:12 13:14 15:17 21:16 23:9 23:19 26:11 27:19 28:17 31:7 32:8 32:10 33:1 34:19 35:4 36:5 36:19 40:13 40:18 40:22 41:23 42:2 42:4 42:11 42:14 42:16 42:18 45:8 46:5 48:18 50:11 50:25 55:10 55:11 57:2 60:14 64:4 65:4 65:25 66:5 72:21 73:12 76:24 78:3 79:22 80:9 80:19 80:23 81:21 82:6 83:23 87:14 88:22 89:5 90:5 90:10 90:13 91:8 93:6 93:14 93:15	announcing 49:6	area 46:19 46:21 47:11 51:20 63:24 64:6 73:2 86:1
accessed 91:22	adjacent 50:4	allow 35:14 40:6	annual 84:17	areas 63:19
accident 83:15	adjournment 4:7 93:11	allowable 17:2 17:6 17:20 17:24 18:6 19:18 19:21 21:4 21:11	annually 91:1	aren 70:7 84:10 91:5
accidents 60:6 68:10 71:8	adjustments 89:11	allowing 69:15	another 46:21 47:5 51:22 80:17 80:17	argue 69:20
accommodate 47:1	administrator 2:12 2:14 39:22 46:15 90:11	almost 9:10 25:22	answer 17:9 31:23	argument 19:6
accomplish 79:25 80:11 80:11	adopt 5:18	alone 59:10	answering 42:3	aroma 57:15
accordance 17:25	adopted 70:17 76:15	along 5:7 7:20 9:6 36:21 44:19 54:2 78:11	anybody 43:17 87:18 90:9 91:16 92:11	around 11:19 25:22 78:5 78:11 86:19
accountability 56:3 60:25 72:17	adoption 3:4	already 13:5 32:19 53:14 61:11 75:6 76:15 76:17 82:4	anything 28:6 28:22 28:22 30:21 42:1 46:4 67:24 68:1 68:6 72:19 83:8 88:19	ask 40:20 70:13 85:13
accredited 14:15 14:20	adopts 70:17	always 25:11 38:22	anyway 19:14 23:15 39:25 45:18 57:22 75:6 81:18 81:22 82:1 90:20	asked 44:16 65:12 65:14 89:7
accurate 94:7	affect 57:20		api 28:15	asking 18:21 40:24 56:11 79:16 88:1
achieve 21:20	affirmative 7:12		appearances 2:1	asme 10:11 17:25 18:4 18:4 18:23 19:5 19:9 19:12 19:14 21:7 22:17 23:13 26:10 27:13 28:14 29:6 30:2 40:24 68:22 79:23 79:24 82:13
acknowledge 21:19	after 9:4 9:5 28:23 41:2 73:13 73:14		appears 16:20	assistant 2:14
acronym 18:5	afternoon 53:6		applause 8:19	assisting 56:17
across 49:25 64:6 64:7	again 12:21 15:14 27:8 28:1 38:1 45:11 46:14 54:22 67:19 68:8 71:2 86:10		applicable 10:11 17:15	associate 14:21
act 44:22 44:23 44:23 45:8 45:10 85:6	agency 8:5 55:4		applicant 14:13	assure 19:24 21:25
action 43:18 44:2 44:5 45:9 56:1 75:14 75:25 94:16	agenda 3:4 4:1 5:18 5:21 6:1 6:3 6:4 6:8 7:3 7:7 7:19 30:20		applicants 38:8	atmospheric 70:2
activity 39:6	agendas 5:7		application 3:11 38:22	attend 40:1 48:21 55:16 62:4 62:5
actual 13:16 48:20	ago 6:7 28:15 36:14 40:11 43:5 65:12 90:9		applications 24:20 31:21	attendance 72:5
actually 15:17 16:5 17:14 21:3 22:14 39:15 40:20 40:22 40:22 42:14 47:8 47:17 51:18 54:24 58:21 59:7 61:11 76:11 82:12	agree 19:15 19:20 19:21 20:16 23:1 27:3 91:25		applied 24:3	attended 62:2
	agreeable 35:19		apply 18:8 22:12 23:24 26:24 76:23	attorney 44:3
			appointed 38:25	attributed 68:15
			appointment 3:11 37:21 90:15	auditorium 47:8
			appointments 3:10	authorizes 75:17
			appreciate 41:23 44:9	automatically 71:8
				available 31:5 82:15
				award 54:4
				aware 5:15 47:3 56:2

66:7 89:22 away 17:13 20:24 aye 7:11	68:25 69:11 69:17 69:23 72:3 72:8 72:11 74:9 74:12 74:19 76:7 77:7 77:12 78:1 78:14 78:17 78:22 86:4 86:7 87:17 87:20 88:12 88:18 88:21 92:13	bigger 24:20 binding 73:15 bit 31:22 33:8 40:10 90:22 92:23 blinders 87:9 87:25 blood 94:16 blow 61:9 68:8 71:21 80:19 blowdown 73:10 74:16 blowing 73:25 74:14 board 1:2 1:9 2:4 2:6 2:8 2:18 3:10 3:16 3:16 3:23 3:24 4:3 5:3 5:24 10:11 10:19 13:23 14:10 15:20 16:2 19:19 21:16 23:1 27:14 36:8 37:12 37:16 37:16 38:17 40:1 40:14 40:15 40:25 42:13 42:15 43:2 43:7 43:20 43:21 43:25 44:4 44:6 45:8 45:10 45:21 48:5 48:10 49:25 52:10 52:20 56:3 59:21 60:5 70:15 75:17 79:24 79:24 82:13 83:18 89:13 90:15 90:18 91:4 91:11 92:18 93:8 94:9	33:14 33:15 33:16 33:20 33:24 34:5 34:6 34:12 34:17 34:21 35:1 35:3 35:14 37:18 37:24 41:6 58:15 58:22 60:19 60:20 60:21 60:23 61:1 61:4 61:6 61:10 61:20 63:11 65:13 65:14 65:17 65:20 65:21 69:24 70:1 70:2 70:4 70:19 70:21 71:13 71:21 72:5 72:18 73:9 73:22 74:14 74:21 75:9 79:8 79:20 79:22 80:16 82:19 82:22 83:7 83:11 84:12 86:13 88:2 89:24 89:25 90:11 93:8 94:12	bound 21:4 bowls 64:3 box 16:12 branch 14:20 break 55:18 breakfast 53:5 breweries 78:4 brian 2:2 3:10 49:3 brief 6:5 briefly 70:8 bring 27:25 33:7 43:4 43:6 43:19 44:17 52:23 55:14 61:7 62:8 64:20 71:20 72:19 84:1 86:24 87:4 87:12 brothers 92:24 brought 12:16 38:22 48:9 58:23 59:7 59:14 64:2 brumfield 83:4 btus 11:23 78:23 budget 49:7 budgeted 67:10 budgets 39:24 67:15 build 26:9 84:20 building 4:5 5:12 5:14 23:4 33:18 63:18 builds 86:16 built 19:9 20:5 20:9 28:11 28:22 29:4 88:6 burden 64:21 70:19 burner 68:23 69:3 69:25 buses 67:11 business 3:6 3:7 6:8 9:7 9:7 9:9 9:11 26:18 71:16 83:20 92:25 button 83:5 buys 26:17
<hr/> B <hr/> back 5:6 23:6 25:11 26:3 26:12 26:19 26:20 27:16 27:25 28:15 34:8 40:21 41:14 41:20 46:5 50:13 53:19 64:15 64:17 64:21 64:22 67:16 67:19 70:10 84:1 85:2 86:1 87:12 backflow 56:22 background 39:14 81:17 bad 69:8 69:13 bags 48:24 48:25 53:9 55:6 55:9 bailey 2:15 43:10 43:15 44:18 45:2 45:7 45:14 75:16 75:21 75:24 76:14 76:20 76:23 77:2 77:6 85:4 86:6 balance 52:7 ball 46:5 banquet 47:22 55:15 base 52:10 based 11:2 21:21 79:17 basic 83:10 basically 14:9 26:8 31:15 32:9 83:14 basis 77:18 77:20 baughman 2:6 23:21 24:11 30:8 30:12 30:15 33:6 33:10 34:18 34:20 34:25 35:6 43:3 43:12 44:8 45:13 49:21 53:13 53:21 56:19 56:25 57:2 57:9 57:11 57:14 57:20 58:3 58:7 58:9 58:17 62:12 62:21 63:22 65:11 66:8 66:19 68:7 68:19	bear 5:11 became 52:6 been 3:17 9:18 10:15 11:19 16:18 19:18 23:21 23:22 23:23 24:1 24:7 24:16 25:8 25:22 35:5 37:18 38:17 42:10 42:15 43:17 47:2 51:4 56:16 59:11 59:21 60:5 65:5 65:19 71:13 89:4 89:7 89:10 90:24 92:21 before 5:18 5:21 20:9 26:12 28:19 40:15 44:4 44:16 45:12 48:10 50:3 54:14 57:12 58:23 59:21 64:2 71:5 92:21 94:8 beginning 55:23 55:24 64:12 begins 16:5 behind 10:14 beiling 1:22 94:4 94:24 being 14:14 15:1 34:11 49:15 53:23 60:23 61:11 64:25 believe 33:4 bell 92:15 below 16:13 beneficial 38:2 bennett 2:17 6:22 9:13 better 16:21 50:20 86:16 between 46:7 91:22 big 22:13 51:17 58:17 62:14 90:23	blinders 87:9 87:25 blood 94:16 blow 61:9 68:8 71:21 80:19 blowdown 73:10 74:16 blowing 73:25 74:14 board 1:2 1:9 2:4 2:6 2:8 2:18 3:10 3:16 3:16 3:23 3:24 4:3 5:3 5:24 10:11 10:19 13:23 14:10 15:20 16:2 19:19 21:16 23:1 27:14 36:8 37:12 37:16 37:16 38:17 40:1 40:14 40:15 40:25 42:13 42:15 43:2 43:7 43:20 43:21 43:25 44:4 44:6 45:8 45:10 45:21 48:5 48:10 49:25 52:10 52:20 56:3 59:21 60:5 70:15 75:17 79:24 79:24 82:13 83:18 89:13 90:15 90:18 91:4 91:11 92:18 93:8 94:9 boards 38:21 40:13 41:4 41:8 42:16 44:11 44:13 48:9 89:5 90:13 bob 72:14 bobby 3:17 boiler 1:2 1:9 2:10 3:11 3:18 3:20 4:3 5:3 5:5 8:10 8:14 10:5 10:18 12:15 13:25 15:2 15:4 15:6 17:17 17:24 18:3 19:8 19:13 20:9 21:1 21:8 23:2 23:3 23:21 24:1 24:6 27:25 29:1 31:20 32:23 33:3	60:19 60:20 60:21 60:23 61:1 61:4 61:6 61:10 61:20 63:11 65:13 65:14 65:17 65:20 65:21 69:24 70:1 70:2 70:4 70:19 70:21 71:13 71:21 72:5 72:18 73:9 73:22 74:14 74:21 75:9 79:8 79:20 79:22 80:16 82:19 82:22 83:7 83:11 84:12 86:13 88:2 89:24 89:25 90:11 93:8 94:12 boilermakers 3:14 37:13 45:22 boilers 9:23 10:2 13:3 14:18 15:6 17:4 17:4 17:12 17:21 22:18 24:16 24:24 27:22 29:25 30:3 32:5 32:7 59:6 59:8 60:1 61:13 61:15 62:15 63:23 63:24 65:4 66:25 67:1 67:2 68:8 70:16 71:9 73:4 76:10 76:18 77:21 77:22 77:22 77:25 78:7 78:10 78:10 78:18 78:19 82:20 84:10 84:20 85:3 87:2 bond 51:21 book 46:20 books 22:25 boot 65:22 both 54:21 54:21 54:22 74:11 74:25 77:10 77:12 bothers 66:23 bounced 70:8	<hr/> C <hr/> calcs 24:13 calculate 18:5 26:10 calculation 17:2 17:15 19:1 23:11 25:5 29:18 31:11

<p>calculations 23:25 california 73:2 call 3:2 38:8 called 31:5 34:1 65:18 came 44:17 52:6 65:17 candidate 38:11 candidates 3:16 3:18 37:21 37:22 38:11 canonico 3:12 17:7 17:11 21:14 24:25 32:8 36:10 83:18 cap 41:19 capture 11:10 captured 11:13 capturing 11:8 carbon 22:7 22:7 22:10 68:15 69:3 69:6 69:9 care 16:11 67:2 67:3 carlene 2:17 9:10 carries 59:16 carry 58:18 carrying 58:17 case 16:12 18:18 cases 4:2 4:2 25:5 93:7 cassandra 1:22 94:4 94:24 catastrophic 64:11 categories 30:9 30:17 60:11 category 28:16 60:8 cause 68:21 caused 44:1 44:1 causes 60:6 60:13 71:8 ccr 1:22 94:24 center 47:3 56:21 central 93:9 certain 31:21 48:19 55:10 77:23 certainly 5:4 15:10 15:12 15:20 16:22 26:21 36:18 46:1 54:5 certificate 14:8 63:3 83:9 84:22 85:2 certificates 48:4 81:1</p>	<p>81:19 certification 3:20 58:16 58:22 59:10 70:20 75:10 83:20 85:11 86:23 certifications 75:18 certified 61:25 certify 84:6 94:5 94:15 chair 36:3 chairman 2:2 5:2 5:20 6:16 6:20 6:24 7:2 7:5 7:10 7:13 7:15 7:18 7:22 7:25 8:16 8:18 8:22 8:25 9:3 9:14 13:7 13:12 15:25 16:9 16:15 16:23 18:7 18:10 18:17 18:20 19:2 19:20 20:1 20:3 20:8 20:12 20:16 20:20 20:23 21:23 22:3 22:21 23:17 24:4 24:22 25:10 25:15 25:20 25:25 27:3 27:7 27:20 28:3 28:7 28:10 28:21 29:3 29:8 29:14 29:23 30:7 30:11 30:14 30:16 32:14 32:19 33:9 34:13 34:19 34:23 35:4 35:7 35:10 35:25 36:4 37:1 37:10 38:12 39:2 39:20 45:15 46:9 49:17 52:9 53:9 54:7 55:21 55:25 56:7 56:12 58:8 58:10 58:14 62:11 72:25 75:1 75:19 75:23 76:1 76:8 76:19 77:3 77:8 79:5 79:14 81:7 81:10 82:8 82:24 83:17 84:7 84:15 87:14 87:18 88:5 88:11 88:13 88:19 88:22 90:5 91:19 91:24 92:4 92:10 93:3 93:6 93:14</p>	<p>challenges 46:20 chances 18:22 change 6:18 21:5 31:22 34:24 changes 7:3 changing 34:3 chapman 2:10 6:18 7:22 8:1 8:20 9:2 11:21 20:21 20:22 24:10 88:9 charge 15:4 44:14 58:5 67:2 67:25 charged 86:11 check 60:17 61:10 73:9 73:17 74:1 74:9 74:16 74:23 77:16 77:16 78:8 checked 60:23 63:12 63:13 65:2 65:3 65:9 65:9 74:24 77:13 77:19 77:19 checking 61:22 67:25 77:15 checks 61:18 70:23 77:20 chief 2:10 3:5 3:22 6:14 7:21 7:24 8:14 8:21 8:23 11:20 20:20 42:12 42:13 88:25 94:9 94:9 chiefs 52:23 chimney 69:24 circumstance 22:24 circumstances 44:25 cited 85:20 city 46:21 claim 43:19 claims 43:16 43:19 44:4 45:12 clarify 52:15 clarity 10:25 78:13 classroom 62:24 clean 13:25 32:16 35:12 35:13 cleaners 63:8 63:9 84:19 clear 16:18 clogged 73:22 close 46:22 clueless 66:8</p>	<p>co 70:10 code 8:7 10:12 18:4 18:4 19:6 19:9 19:12 19:12 19:14 19:22 21:5 21:7 22:17 22:25 25:12 27:5 27:9 32:4 40:24 codes 33:7 70:10 coincide 91:4 columbus 51:12 column 64:4 combustion 68:21 68:22 69:18 70:1 comes 10:13 70:5 comfortable 19:22 52:16 89:13 89:23 90:3 coming 25:18 36:9 41:7 44:6 50:18 51:19 57:4 64:9 72:12 93:16 comment 13:13 15:7 21:14 32:8 32:9 32:10 63:6 82:17 90:10 comments 10:16 10:18 11:2 11:10 11:13 11:14 13:8 13:15 13:21 13:22 14:2 14:11 15:22 16:4 21:15 32:2 35:8 35:11 35:17 36:6 37:7 45:16 54:8 87:19 88:17 91:16 93:4 commercial 12:10 commission 14:10 14:10 14:11 15:12 23:22 43:17 43:19 44:4 45:12 94:25 commissioned 23:22 23:24 commissioner 46:15 79:12 committee 47:18 49:1 54:10 54:16 55:23 55:24 56:9 commonplace 65:24 communications</p>	<p>66:1 community 87:21 comp 57:25 companies 27:24 40:15 48:12 48:18 49:5 49:24 51:11 53:4 54:18 56:14 56:15 59:20 84:4 84:10 company 51:9 53:4 54:4 65:12 80:16 80:17 83:3 compare 22:16 competency 14:8 86:4 86:5 competent 85:9 85:13 85:21 85:24 85:25 complacency 71:12 complete 13:20 29:19 completed 73:12 completes 13:14 complexities 78:25 compliance 85:13 94:12 compliant 81:25 complying 62:17 compound 69:5 compounding 67:17 comprehensive 10:4 compress 26:9 computation 29:19 computer 80:25 concede 20:18 concern 65:4 concerning 11:15 11:17 33:13 concerns 15:21 concession 73:2 conference 3:19 46:10 46:13 46:16 46:17 46:23 47:15 47:18 52:17 55:22 84:18 84:21 84:23 85:1 91:4 conferences 47:7 50:25 91:23 configuration 92:17 confirm 52:10 52:19</p>
---	---	--	--	--

<p>conflict 44:24 45:3 50:16 90:19 congratulations 8:17 8:18 connection 33:11 33:14 34:14 70:9 conservative 22:6 22:19 consider 46:23 58:5 78:25 88:4 consideration 3:18 81:14 considered 39:11 considering 27:4 consistent 77:19 constant 31:4 31:6 constituted 16:19 construction 14:17 15:3 31:8 contact 48:18 56:17 contacted 47:13 contacting 55:3 contacts 39:4 continue 58:18 84:24 continued 4:1 continuing 52:13 52:19 contractor 34:8 contractors 34:2 controls 71:9 71:12 conversation 11:6 11:7 22:4 81:16 conversations 59:19 conversing 44:9 copy 13:19 13:25 21:7 21:10 35:13 48:9 correct 6:21 19:14 24:9 28:24 36:23 40:7 correction 5:22 31:6 corrections 6:12 cosponsors 48:8 48:10 49:10 55:11 cosponsorship 56:11 cost 47:23 49:8 56:10 57:21 61:7 67:24 79:15 80:8 87:7 couldn't 45:2 council 58:23 59:5</p>	<p>counsel 2:16 count 52:13 counter 19:6 counting 52:18 country 64:7 county 58:21 62:8 94:3 couple 6:6 36:13 40:11 43:5 90:9 course 35:1 46:17 47:9 47:14 56:8 60:24 65:2 67:7 75:7 court 1:23 11:9 46:5 cover 13:14 47:25 80:8 coverage 52:2 covered 12:25 13:1 covering 8:11 30:12 covers 16:4 created 50:16 creates 33:24 credentials 23:7 criteria 18:25 24:2 csd 68:23 70:16 70:18 70:18 71:3 71:7 78:24 ct 4:4 current 3:11 9:25 13:9 22:17 29:5 62:18 65:14 currently 63:2 93:8 custodian 67:5 customer 66:2 customers 64:22 cut 67:16 71:22 cutoff 60:9 60:17 61:10 61:22 63:10 63:19 64:16 70:11 73:5 73:10 74:16 74:20 78:20 83:12 86:21 cutoffs 62:3 63:8 68:11 cylindrical 17:15 30:22 30:24</p> <hr/> <p style="text-align: center;">D</p> <hr/> <p>dan 2:15 35:22 43:4 75:3 79:17</p>	<p>dangerous 66:6 dark 27:11 date 3:10 3:12 3:13 36:18 56:6 73:6 73:11 dates 3:23 6:2 46:17 89:3 89:17 89:20 dave 57:9 david 2:6 day 53:19 62:16 73:8 73:13 73:14 73:14 74:22 85:9 94:13 94:21 days 35:13 dealing 82:21 deaths 68:14 deborah 53:17 55:25 debris 74:2 december 4:4 5:23 5:23 13:24 14:3 35:13 35:17 46:1 46:4 56:2 75:8 89:19 93:10 decide 49:7 55:13 55:15 56:9 57:24 89:7 decided 12:4 decisions 43:6 43:9 defend 44:3 defined 13:5 17:6 definitely 48:15 49:9 51:6 51:10 81:13 definition 12:22 19:7 definitions 10:9 12:7 13:6 degree 14:15 14:19 14:21 66:21 70:12 92:20 delinquent 8:4 8:6 department 1:1 3:15 4:4 37:19 37:25 38:21 41:6 42:6 94:10 deserve 50:25 design 14:16 17:7 22:15 designate 13:3 designating 12:15 designation 12:13 designed 19:12</p>	<p>designee 94:10 desire 89:4 detail 15:14 determine 82:7 determined 17:25 determines 86:5 developed 61:5 developing 83:19 development 1:1 4:5 37:20 94:11 devices 64:1 71:10 71:12 dictate 67:18 didn't 6:23 9:11 10:13 24:12 29:15 39:16 40:21 42:4 43:25 91:12 92:19 die 66:15 different 31:3 31:17 32:1 58:2 58:6 64:4 78:3 78:19 80:23 differentiate 78:9 difficult 38:10 39:7 39:23 42:10 42:15 dinner 55:15 direction 59:18 72:23 79:13 82:3 discovered 12:12 12:20 discuss 43:13 46:12 47:16 48:1 51:25 54:23 55:18 discussed 23:14 32:20 32:21 36:15 discusses 14:7 discussing 35:22 discussion 3:8 6:9 9:15 19:3 20:4 21:13 21:17 32:15 33:8 36:7 46:2 46:10 48:7 51:17 58:15 87:11 88:23 dismissed 59:11 distilleries 78:4 distributed 88:14 districts 67:10 division 17:16 18:12 22:17 30:23 31:1 31:13 31:18 94:11 divisional 12:3</p>	<p>document 72:6 documentation 36:20 documented 11:25 13:5 documents 15:10 15:10 15:15 15:17 15:21 doesn't 29:5 35:2 60:7 61:7 66:2 67:24 68:25 69:12 71:25 85:10 86:3 doing 17:19 18:25 23:25 24:17 31:16 38:20 40:18 52:25 60:16 61:12 61:14 72:16 74:1 80:15 81:21 84:5 domenic 3:12 don 13:19 19:16 22:22 30:20 37:23 39:10 42:16 42:18 43:20 43:21 46:4 60:19 61:1 66:16 68:5 68:8 68:16 68:21 69:24 72:19 72:22 73:15 75:24 77:1 77:4 79:1 80:21 81:23 85:21 87:2 87:7 87:23 87:24 89:10 donate 48:23 done 16:21 26:7 33:5 35:24 36:2 50:25 54:13 55:2 56:4 57:11 61:12 73:19 75:14 76:4 82:13 89:1 doubling 22:14 doug 53:18 dower 38:19 92:3 92:8 93:1 down 26:1 41:7 55:18 59:4 61:10 64:13 65:17 71:20 73:25 74:14 92:24 downside 57:17 dr 2:8 3:12 3:13 17:7 17:11 21:14 24:25 32:8 36:10 36:11</p>
--	--	---	---	--

52:22 83:18 draft 11:1 11:3 13:16 13:18 13:21 32:3 32:17 32:24 35:8 35:16 49:5 87:11 88:14 92:9 drafted 76:7 76:9 drive 4:5 drop 52:1 drum 30:25 dry 63:8 63:9 84:18 due 36:9 during 12:3 12:11 61:17 78:7 78:8 84:17 91:22	66:25 electric 35:1 electronically 83:1 elevator 57:6 else 35:20 54:5 63:3 68:6 79:19 80:12 80:15 88:20 91:16 email 11:16 embassy 47:10 57:22 57:25 emergency 5:10 employee 44:20 employer 41:18 86:2 employers 41:14 encompass 28:17 encounter 65:24 end 32:17 36:18 37:3 60:15 81:3 81:9 83:23 93:18 energy 67:21 enforce 72:1 eng 62:17 62:23 engineer 2:8 15:4 engineering 14:16 14:20 14:21 23:18 engineers 3:15 37:14 45:23 engines 24:17 england 64:13 enjoy 92:25 enormity 64:8 enough 47:10 48:23 87:15 87:15 entire 70:20 entities 59:24 entity 47:16 equal 14:14 equalizing 63:25 64:3 equation 17:1 17:5 17:13 17:21 18:4 20:25 25:1 30:3 30:21 30:23 31:4 31:11 31:12 31:13 32:6 33:2 equations 30:2 30:20 31:2 31:15 32:1 equipment 27:16 28:17 28:25 29:9 29:12 62:25 67:20	equipped 33:16 equivalent 14:25 error 60:10 64:17 especially 40:9 40:14 42:3 45:3 51:23 63:8 64:11 64:24 86:8 esq 2:11 2:15 establish 56:6 80:7 establishing 26:24 eugene 2:4 10:22 21:9 evaluated 19:11 19:18 evaluating 21:1 even 38:11 42:9 42:11 47:10 55:7 59:14 67:10 68:16 69:24 70:7 88:15 91:12 event 5:10 5:11 48:12 eventually 74:19 ever 38:7 38:17 38:20 74:23 90:24 every 60:9 60:23 61:15 62:16 68:2 74:14 74:22 85:9 everybody 5:4 8:13 15:23 26:14 30:5 80:12 80:15 90:3 everyone 35:11 everything 11:8 25:2 47:12 84:16 evidence 70:25 72:10 exactly 12:18 19:23 39:21 50:1 50:9 51:8 52:21 54:19 86:6 examination 14:8 26:6 examined 65:3 85:9 example 18:24 22:6 25:2 25:21 excavation 85:8 exceed 22:2 exceeded 24:5 exceeds 19:13 excellent 53:11 except 25:19	exception 21:20 77:1 excerpt 71:6 excess 69:15 excited 55:5 exclusive 12:22 exits 5:15 expansive 59:8 experience 14:13 14:16 14:23 15:1 16:13 16:14 16:19 expertise 42:4 expiration 3:10 3:12 3:13 36:18 expires 94:25 explain 71:19 explaining 66:14 explanatory 90:20 explosion 44:1 extends 16:6 external 61:14 61:16 61:17 extrapolate 64:6	feels 43:17 71:2 feet 93:15 fellow 39:8 fellowship 92:14 92:19 92:23 felt 10:3 fetched 72:23 few 44:13 46:11 46:20 63:7 65:12 field 12:20 12:21 33:12 34:11 62:13 81:22 fieldstone 1:23 figure 64:19 64:23 filed 64:15 fill 3:16 42:10 final 32:24 finally 39:8 39:10 find 9:22 10:5 12:18 21:7 34:1 38:11 38:25 39:4 39:7 39:19 42:21 42:25 43:2 57:5 63:25 65:10 finding 42:7 fine 36:5 89:9 finger 67:8 finite 63:23 finks 2:13 fired 33:14 33:15 33:16 34:21 34:22 34:22 35:1 35:3 71:8 first 6:23 9:16 38:24 39:17 39:17 49:8 56:5 65:13 67:16 69:10 69:14 82:9 89:15 89:23 90:10 90:24 five 71:22 fleming 47:3 56:21 fliers 48:2 48:3 flip 18:13 44:14 68:13 flooded 82:23 floor 90:9 92:12 floors 67:3 flue 33:11 33:14 33:17 33:19 33:21 33:22 34:4 34:14
E				
each 3:24 33:14 33:15 33:16 34:21 34:25 35:3 60:7 60:9 61:13 earlier 5:25 49:3 56:20 74:13 early 52:3 52:15 59:3 easier 9:22 10:7 76:2 easiest 67:16 easily 38:9 east 51:23 eastman 25:21 26:4 91:12 easy 9:1 economic 64:21 economics 67:18 ed 3:17 edition 15:11 educate 41:8 66:20 67:13 81:22 81:25 educated 59:9 educating 81:17 87:5 education 14:13 14:25 15:22 52:14 52:19 59:4 67:13 82:4 84:24 86:12 effect 69:25 effective 12:2 52:6 efficiencies 29:10 32:25 effort 10:10 46:6 either 9:10 17:15 22:1 43:25 66:16			F	
		every 60:9 60:23 61:15 62:16 68:2 74:14 74:22 85:9 everybody 5:4 8:13 15:23 26:14 30:5 80:12 80:15 90:3 everyone 35:11 everything 11:8 25:2 47:12 84:16 evidence 70:25 72:10 exactly 12:18 19:23 39:21 50:1 50:9 51:8 52:21 54:19 86:6 examination 14:8 26:6 examined 65:3 85:9 example 18:24 22:6 25:2 25:21 excavation 85:8 exceed 22:2 exceeded 24:5 exceeds 19:13 excellent 53:11 except 25:19	facilities 78:4 facility 26:16 56:23 57:1 fact 12:21 factor 17:7 21:3 22:12 24:21 31:9 31:22 67:14 factors 21:21 82:6 fail 63:18 73:6 73:12 failed 63:10 fails 63:16 83:13 failure 62:2 71:11 failures 60:9 64:16 64:17 fair 9:5 fall 3:19 28:15 46:10 46:16 84:18 84:21 84:23 91:4 far 5:8 42:7 47:20 54:23 68:10 72:23 farm 24:18 favor 7:11 feather 41:19 fed 53:16 fee 47:24 55:17 80:7 feel 77:9	

34:16 68:17 68:20 69:5 69:8 69:12 69:13 69:17 70:5 70:8 flues 68:20 focus 60:14 folks 42:8 81:5 81:16 81:22 follow 5:7 10:23 following 14:14 44:19 food 62:7 foods 61:23 force 21:6 forcing 70:1 foreman 85:16 foresee 44:5 form 47:18 48:25 51:21 56:9 79:10 forming 54:23 55:23 formula 21:19 22:2 24:3 29:19 forth 61:22 64:20 72:12 78:4 fortunate 48:23 fortunately 74:20 forward 11:8 11:12 71:7 75:2 79:7 86:25 found 8:8 10:3 38:9 four 14:25 33:24 69:24 70:4 franklin 1:24 free 71:13 french 4:5 frequency 77:14 77:15 front 60:15 81:3 81:9 fudged 60:24 fuel 33:15 34:22 34:24 35:1 35:3 69:4 full 26:10 fumbling 86:19 fund 83:24 funding 47:16 47:17 funky 57:16 funny 24:23 further 10:5 13:1 13:2 69:20 87:11	94:15 future 46:12 <hr/> G <hr/> game 9:5 52:15 62:6 gas 33:14 33:16 34:21 34:22 34:24 gather 17:9 gauges 32:20 general 44:3 generate 13:22 gentleman 47:6 59:12 george 1:23 get 6:2 7:23 11:13 13:25 19:10 25:7 27:12 31:23 34:9 35:23 36:2 37:2 37:25 38:3 38:4 45:25 48:16 48:23 51:24 56:4 63:9 64:15 64:15 65:13 66:2 66:15 67:16 67:17 67:24 68:20 75:14 76:3 76:5 76:8 83:8 83:9 84:8 84:13 85:1 85:2 86:2 87:24 88:6 88:13 88:17 92:24 gets 24:3 57:15 63:18 64:5 69:18 84:11 86:20 86:21 getting 24:13 38:5 41:16 55:2 64:23 68:22 78:6 81:2 give 9:17 27:15 39:6 40:5 41:13 41:20 51:19 55:5 68:14 88:6 given 89:6 gives 16:13 17:6 29:17 70:22 giving 8:3 8:6 71:24 glad 9:12 52:25 glen 2:8 3:13 go 7:21 15:16 18:3 22:24 23:10 24:12 24:23 25:11 27:11 27:13 27:14 29:21 34:8 37:23 39:24	45:17 48:25 55:8 55:9 63:9 65:20 67:18 68:3 71:16 72:24 73:7 75:13 76:3 82:11 83:15 85:2 goes 62:16 79:19 80:16 81:2 84:13 going 6:22 7:23 9:1 9:15 10:23 13:16 13:21 21:6 22:9 23:7 23:15 24:9 25:3 26:15 27:25 28:25 29:13 31:9 31:12 31:22 32:4 35:23 40:5 40:17 41:11 48:1 48:2 49:14 52:25 54:11 54:12 54:24 55:8 55:8 55:13 57:25 58:20 62:19 63:14 71:6 74:1 74:4 78:16 79:1 80:1 80:13 82:18 87:8 87:25 88:9 89:16 goings 59:13 good 5:2 10:1 12:4 13:8 15:23 16:24 16:24 29:25 41:17 45:18 49:18 49:19 52:4 52:24 53:1 53:12 53:22 57:22 58:9 58:10 58:12 58:12 82:9 87:10 88:12 88:23 88:23 91:1 91:2 91:10 91:14 91:17 92:6 93:15 goody 55:9 gosh 72:21 got 11:11 15:13 23:2 25:3 26:18 29:2 34:10 36:16 44:14 47:1 50:14 53:23 60:3 60:4 60:11 60:20 60:22 62:14 63:17 64:1 64:19 65:14 65:25 66:24 72:3 72:17 73:25 77:6 77:14 78:2 78:12 78:18 78:20	78:23 78:24 83:2 83:24 86:12 86:13 86:17 86:25 87:1 87:2 87:15 87:15 88:2 90:21 92:15 92:16 92:17 governor 3:15 37:4 41:5 42:22 90:12 grand 57:7 grandfathered 20:6 20:10 20:13 28:13 granted 42:19 great 27:21 49:16 55:2 57:13 57:18 65:25 84:6 87:6 89:22 grips 22:22 25:18 group 26:8 88:1 growing 46:21 guess 29:24 52:7 85:23 guidance 27:15 guy 65:16 67:3 74:14 guys 13:18 <hr/> H <hr/> hadn 65:18 hand 65:21 94:21 handle 42:5 55:19 handling 47:17 hands 57:10 handy 91:20 happen 41:21 43:24 77:4 happens 19:24 67:7 happy 16:22 42:12 42:13 hard 39:18 harmed 43:18 hasn 19:18 having 12:12 24:20 25:17 46:19 46:23 50:15 51:11 61:4 61:8 87:6 91:5 92:16 92:20 92:22 headed 29:21 heading 14:6 59:17 hear 62:12 hearing 7:6 29:24 30:4	heater 11:19 12:25 heaters 10:24 11:15 11:23 12:8 12:13 12:14 12:23 13:10 heating 12:9 64:12 77:22 77:25 78:6 78:7 78:9 82:21 help 9:21 40:12 41:8 41:11 41:14 75:3 helpful 56:16 hereby 94:5 hereunto 94:20 hey 70:22 high 14:17 14:24 15:2 15:4 15:5 16:12 31:20 39:9 39:17 61:13 67:6 67:14 77:10 82:20 84:9 hilton 47:11 historic 17:4 24:24 32:7 32:23 33:2 70:16 87:2 historical 24:16 25:19 27:22 28:25 30:2 76:18 76:21 history 9:18 hit 22:13 71:20 hlw 12:13 12:22 12:25 hold 39:1 43:7 holt 12:16 28:4 28:9 28:18 29:2 29:7 63:6 65:1 66:4 66:9 67:22 73:1 73:23 74:3 74:6 82:18 82:25 83:6 84:3 84:8 honor 53:22 honored 42:17 hope 93:15 hopefully 27:15 hospital 74:13 host 46:16 57:24 hosting 47:7 hot 10:24 11:15 11:19 12:12 12:23 12:25 13:9 66:25 78:18 78:19 hotels 46:20 46:25
--	---	---	---	---

47:13 hour 66:14 hours 40:6 how 16:11 21:20 27:12 47:16 47:18 48:1 54:11 55:18 59:6 60:16 61:9 61:10 64:20 66:6 66:14 66:20 70:23 71:2 73:15 77:9 78:8 83:11 83:12 84:19 87:24 91:2 however 19:6 77:18 79:24 hsb 28:15 human 53:23 hundred 25:23 hurt 66:15	incorporation 28:23 incredible 67:21 indicated 12:7 indicating 48:11 individual 43:11 43:13 44:25 61:9 individually 43:15 individuals 43:22 industrial 60:2 industry 59:22 65:25 72:22 information 10:5 13:20 31:19 31:24 33:2 55:12 informative 10:8 36:14 90:14 91:10 initial 73:6 initially 31:3 60:15 injuries 68:11 68:15 injury 44:1 input 62:13 80:12 87:21 87:24 87:25 88:1 88:3 88:8 inside 13:6 48:25 76:17 83:12 inspect 23:8 85:25 inspected 24:9 26:5 inspecting 85:21 inspection 8:2 14:17 24:5 24:8 27:23 61:18 70:25 79:20 81:16 inspections 8:1 8:4 8:10 28:2 61:12 inspector 2:10 3:22 8:2 8:5 8:14 8:23 15:5 51:20 61:19 65:9 71:15 71:16 76:12 79:19 85:11 86:17 87:21 88:25 94:9 94:10 inspectors 15:12 27:23 28:1 33:13 48:21 49:13 49:24 51:9 51:18 51:24 52:14 52:23 53:15 57:7 61:12 62:15 82:11 86:11 86:15 88:2 88:15 instance 40:16 85:7	instantaneous 10:24 11:15 11:18 11:22 12:8 12:14 13:9 instead 34:20 51:11 89:15 insurance 2:4 8:2 8:5 48:18 51:9 52:2 54:17 56:15 intact 32:7 integral 44:15 70:6 intended 65:6 intentionally 27:9 interest 44:24 45:3 50:17 90:19 interested 53:16 83:19 94:17 interesting 58:19 59:13 80:14 internal 61:14 61:16 65:2 internally 54:18 61:5 interpretations 4:2 4:2 93:7 introduce 11:12 90:8 introduced 92:16 introduction 5:8 introductions 3:3 inviting 49:23 90:12 invoices 48:4 involved 49:10 66:3 66:21 iron 29:16 ironic 67:12 isn 30:10 70:10 issue 35:12 50:13 52:5 64:25 68:18 68:20 69:21 69:22 70:12 78:24 79:8 80:7 80:13 81:20 issued 63:3 issues 34:10 42:6 44:20 89:10 issuing 81:19 item 5:9 5:16 5:22 6:1 6:4 6:9 7:21 9:6 9:8 9:9 9:15 9:16 10:22 17:20 23:6 32:15 32:15 33:7 33:11 34:14 35:18 36:7 36:8 37:11	46:2 46:10 88:20 88:24 89:3 90:7 items 3:8 6:10 9:16 13:17 46:12 55:9 56:1 70:7 itself 56:23 iv 3:5 12:13 ix 4:3	33:15 34:3 34:22 35:22 35:23 36:2 37:2 40:17 40:18 41:2 41:10 41:22 42:12 42:19 44:8 44:16 44:17 47:2 48:9 48:14 50:23 51:17 53:21 53:23 54:2 54:14 55:17 59:13 59:16 61:23 62:4 62:7 63:6 63:20 65:11 65:12 66:10 67:11 68:3 68:24 69:17 69:21 70:8 71:6 71:6 72:2 73:7 73:13 73:14 73:18 74:10 75:22 79:5 82:18 83:14 83:21 83:21 85:1 85:4 86:24 87:24 88:7 90:7 90:10 91:14 92:1 92:22 92:22
<hr/> I <hr/> idea 12:4 59:5 85:20 86:20 ideas 54:11 identifier 73:21 73:24 ii 3:3 18:24 21:11 iii 3:4 imagine 44:2 imbalance 69:4 immune 43:20 impact 87:8 importance 41:9 important 44:11 44:21 53:25 59:6 impose 23:15 77:1 imposing 23:13 impossible 18:25 impressed 41:3 improper 69:5 improperly 34:11 incidences 69:7 incident 60:4 64:14 incidents 60:13 include 47:20 47:23 48:3 included 12:8 17:1 47:22 including 54:6 inconsistent 77:20 incorporate 12:5	<hr/> J <hr/> janitor 67:25 jann 42:23 jefferson 2:11 6:13 6:17 7:1 35:21 36:1 36:24 41:22 46:8 79:9 80:22 81:8 81:11 job 16:21 50:11 55:2 58:12 62:25 86:15 johnson 2:8 3:13 7:8 16:7 16:10 16:17 24:14 25:4 25:13 25:17 25:24 26:21 36:11 38:7 38:13 38:24 39:3 44:19 45:5 50:2 50:6 50:10 50:23 51:6 51:14 52:3 52:22 68:17 68:24 69:8 69:13 69:19 91:18 91:20 92:1 92:7 93:12 joint 29:10 32:25 joints 32:25 jr 3:17 37:17 julian 56:21 july 20:5 20:9 june 8:12 10:21 32:21 36:9 89:18 jurisdictions 84:2 just 5:11 5:15 6:5 6:9 6:13 9:17 10:13 10:25 11:4 13:19 14:9 15:14 16:7 16:17 18:13 18:20 19:16 20:13 21:15 23:13 23:20 24:12 24:25 25:17 29:14 30:8 30:16 31:18 31:24 33:1 33:7	<hr/> K <hr/> keep 41:4 72:14 keeping 59:11 kim 2:11 38:4 86:10 kind 14:3 14:5 40:20 41:21 43:8 44:17 59:6 59:13 61:8 63:20 67:12 67:23 79:6 85:5 85:23 90:21 90:25 92:15 kinds 24:19 72:21 78:3 kingsport 25:22 knew 72:16 know 9:18 13:18 23:19 24:12 25:21 26:6 26:16 27:8 27:21 28:1 29:21 35:15 38:2 38:10 38:24 40:3 40:5 40:9 40:9 41:1 41:10 41:12 41:16 42:17 42:24 44:1 44:13 48:12 48:20 49:1 49:14 51:22 53:1 53:3 53:3 53:10 54:14 54:25		

55:4 55:7 55:12 55:17 56:14 56:17 56:22 57:4 57:21 57:23 58:5 64:5 64:8 65:7 65:16 66:6 66:14 66:17 66:21 68:5 68:5 71:18 71:25 73:15 73:18 74:6 75:13 77:15 80:6 80:9 80:21 81:2 81:4 81:11 82:14 83:10 83:11 83:14 83:23 84:4 84:5 84:12 85:15 85:25 86:18 86:19 87:23 89:4 89:10 90:1 90:17 91:6 91:12 92:14 92:16 knowing 53:24 89:23 known 29:17 knows 61:9 kudos 51:1	learning 80:23 least 3:16 14:1 14:14 21:25 35:13 73:16 73:20 82:9 83:8 84:12 leave 13:4 24:25 25:1 25:2 30:3 32:7 32:24 46:2 63:15 leaves 80:16 legal 2:16 72:12 86:8 legislative 75:14 75:25 less 52:6 let 6:22 6:24 9:1 9:3 11:16 17:9 24:25 26:17 35:15 42:24 52:15 59:10 70:13 71:15 71:20 85:7 88:13 88:14 91:15 lets 64:7 letter 49:5 letters 56:10 level 22:13 71:23 86:24 87:4 levels 53:2 liability 43:8 43:11 43:13 45:1 61:1 72:18 license 82:5 83:7 licensed 80:3 licenses 79:8 80:7 80:10 80:14 81:1 licensure 80:18 life 66:7 like 5:11 6:4 6:7 13:24 20:24 24:18 24:19 24:20 26:19 28:14 29:10 30:25 30:25 31:16 38:7 40:4 41:23 42:1 47:10 47:21 48:10 48:13 48:20 50:14 53:3 53:10 54:4 58:1 62:12 63:19 75:21 81:15 82:2 85:6 87:20 87:22 89:17 90:25 92:13 likely 38:9 limited 22:11 line 26:23	lines 63:25 64:3 list 22:9 32:23 56:13 89:2 listed 17:5 lists 21:3 21:4 literature 70:14 little 9:17 24:17 31:22 40:10 57:16 67:5 71:18 83:4 90:22 92:23 lives 53:25 ll 5:9 6:9 6:17 9:3 11:16 13:23 16:1 18:13 30:3 32:3 32:3 32:6 32:16 32:16 32:17 32:24 33:1 33:1 35:16 36:2 36:11 38:4 42:23 42:24 42:25 45:16 45:25 46:1 46:2 46:5 46:6 49:1 55:10 55:14 55:18 62:6 64:13 64:14 71:16 71:17 71:18 71:21 82:5 82:14 88:17 89:2 89:11 90:6 92:3 92:8 located 4:5 location 5:13 33:18 46:18 56:20 locations 48:6 lockers 67:4 log 60:19 60:20 60:24 60:25 61:4 61:5 62:5 62:18 70:16 70:19 70:21 72:1 72:14 72:20 73:3 73:7 73:13 75:11 76:9 76:13 82:15 87:6 logged 72:22 logs 76:16 76:17 long 11:19 16:25 28:15 71:14 83:15 longer 69:15 look 19:7 30:19 31:3 31:7 47:14 82:6 82:12 89:17 looking 39:18 49:12 49:23 49:24 60:4	60:16 72:24 81:12 81:12 86:19 looks 41:17 loss 66:7 lot 10:9 23:4 33:12 33:12 34:2 34:10 40:4 50:3 51:9 52:22 56:15 59:20 60:1 78:25 84:3 85:15 85:19 90:14 low 39:17 60:9 60:17 61:10 61:15 61:22 62:3 63:8 63:10 63:19 64:16 64:25 65:1 66:25 68:11 70:11 73:4 73:5 73:9 73:9 74:16 74:20 77:10 77:11 77:21 77:21 77:25 78:2 78:20 82:20 82:22 83:12 84:9 86:21 lunsford 3:17 37:17 45:20	man 74:22 managers 48:19 mandate 61:2 86:13 mandated 60:20 60:21 mandates 59:25 mandatory 84:21 manner 41:21 79:2 91:3 manual 13:2 manufactured 28:19 manufacturer 33:20 34:6 34:8 34:9 34:17 manufacturers 12:18 34:6 manufacturing 59:24 many 68:4 march 89:18 margin 17:7 22:15 mark 2:13 29:6 market 48:2 marketplace 78:2 marriage 94:17 martin 39:8 marty 11:21 match 15:7 matches 31:12 material 21:21 22:10 34:4 34:16 materials 22:1 31:8 31:14 31:21 48:6 70:9 math 30:20 matter 60:7 94:18 mawp 18:5 31:23 maximum 17:2 17:20 17:23 18:6 22:13 may 23:5 25:25 39:18 43:3 53:4 53:14 55:7 55:16 57:20 58:5 61:25 80:3 92:21 92:22 maybe 16:10 60:14 71:1 82:3 82:8 92:20 me 17:9 44:21 50:13 60:12 64:5 66:23
L			M	
labor 1:1 4:4 37:19 37:25 40:6 41:6 81:20 94:11 lack 71:9 71:10 lady 71:19 laid 24:1 24:7 landing 4:5 large 46:25 47:10 68:10 84:4 84:10 92:17 94:24 last 10:17 12:11 51:2 51:3 51:17 53:3 63:7 90:7 late 62:20 later 6:3 7:24 76:5 81:6 latest 15:11 law 28:11 28:23 29:5 75:13 81:24 lay 26:1 lcr 1:22 94:24 lead 5:13 5:13 leading 60:6 60:13 learn 70:23 learned 90:14 90:16				

70:13 71:15 71:17 73:23 79:18 meal 55:15 mean 23:20 24:4 25:10 28:5 45:8 45:16 52:22 64:1 74:7 83:21 83:22 89:10 means 12:9 19:5 79:2 meat 60:14 mechanical 2:8 14:15 14:21 14:22 mechanism 21:25 69:2 83:5 87:23 mechanisms 86:22 media 38:15 meet 18:22 18:25 19:5 22:1 78:22 78:23 91:11 92:24 meeting 1:8 3:23 4:3 5:4 5:22 6:2 9:4 10:17 10:22 12:11 14:3 32:21 35:14 35:17 38:17 41:2 46:4 47:11 56:3 89:3 89:5 89:12 89:14 89:17 89:20 meetings 3:24 40:2 meets 19:13 melinda 42:23 melt 68:8 member 2:4 2:6 2:8 7:23 8:1 54:15 members 5:24 10:19 21:16 42:14 42:16 48:5 54:10 59:5 70:15 90:15 91:11 92:14 92:18 memo 11:22 memorial 53:19 mention 51:15 71:3 mentioned 49:3 56:19 62:19 74:10 met 91:11 91:12 method 27:5 middle 75:4 might 33:5 80:19 military 55:5 mind 5:11 44:17	50:13 mindset 40:17 minute 6:25 45:17 60:22 62:18 73:16 minutes 60:23 92:5 mirror 15:12 misinterpretation 45:1 missed 91:18 92:22 mistakenly 40:16 mitigates 69:6 model 24:18 26:9 83:20 modified 7:7 mold 58:18 mom 63:20 money 81:2 81:9 83:22 monies 67:18 81:5 81:5 monoxide 68:16 69:3 69:6 69:9 month 51:24 89:8 91:7 months 36:17 63:7 more 3:18 10:5 10:8 15:13 24:7 27:1 33:6 37:20 38:15 40:10 45:25 46:2 46:7 59:8 68:10 80:20 87:19 92:14 morelock 2:2 3:10 5:2 5:20 6:16 6:20 6:24 7:2 7:5 7:10 7:13 7:15 7:18 7:25 8:16 8:18 8:22 8:25 9:3 9:14 13:7 13:12 15:25 16:9 16:15 16:23 18:10 18:17 19:2 19:20 20:1 20:3 20:8 20:12 20:16 20:20 20:23 21:23 22:3 22:21 23:17 24:4 24:22 25:10 25:15 25:20 25:25 27:3 27:7 28:3 28:7 28:10 28:21 29:3 29:8 29:23 30:7 30:11 30:14 30:16 32:14	32:19 33:9 34:13 34:19 34:23 35:4 35:7 35:10 35:25 36:4 37:1 37:10 38:12 39:2 39:20 45:15 46:9 49:17 52:9 53:9 54:7 55:21 55:25 56:7 56:12 58:8 58:10 58:14 62:11 72:25 75:1 75:19 75:23 76:1 76:8 76:19 77:3 77:8 79:5 79:14 81:7 81:10 82:8 82:24 83:17 84:7 84:15 87:14 87:18 88:5 88:11 88:13 88:19 88:22 90:5 91:19 91:24 92:4 92:10 93:3 93:6 93:14 morning 5:2 53:5 most 10:17 28:24 31:8 31:13 44:10 53:25 67:14 68:8 68:14 89:9 motion 7:6 58:23 93:11 move 3:24 5:18 17:13 33:1 36:7 64:13 79:7 82:2 86:24 89:8 moved 7:8 63:18 90:1 93:12 moving 7:20 9:6 13:13 16:4 75:1 mps 73:2 mr 6:18 7:8 7:9 7:22 8:1 8:17 8:20 9:2 10:22 11:14 11:16 11:18 12:16 13:15 16:7 16:10 16:17 18:7 18:7 18:15 18:20 18:20 19:15 19:23 20:2 20:7 20:11 20:15 20:18 20:22 21:18 21:24 22:20 23:16 23:21 24:10 24:11 24:14 25:4 25:13 25:17 25:24 26:21 27:6	27:20 28:4 28:9 28:18 29:2 29:7 29:13 29:14 30:6 30:8 30:12 30:15 32:12 32:18 33:6 33:10 34:18 34:20 34:25 35:6 37:15 37:17 38:7 38:13 38:24 39:3 43:3 43:10 43:12 43:15 44:8 44:18 44:19 45:2 45:5 45:7 45:13 45:14 45:20 49:19 49:21 50:2 50:6 50:10 50:23 51:6 51:14 52:3 53:13 53:21 54:9 54:17 54:20 55:20 56:19 56:25 57:2 57:11 57:14 57:20 58:3 58:7 58:9 58:12 58:17 62:12 62:17 62:21 62:23 63:6 63:22 65:1 65:11 66:4 66:8 66:9 66:19 67:22 68:7 68:17 68:19 68:24 68:25 69:8 69:11 69:13 69:17 69:19 69:23 70:13 72:3 72:6 72:8 72:10 72:11 73:1 73:21 73:23 73:24 74:3 74:4 74:6 74:8 74:9 74:11 74:12 74:18 74:19 74:25 75:16 75:21 75:24 76:7 76:14 76:14 76:16 76:20 76:22 76:23 76:25 77:2 77:5 77:6 77:7 77:9 77:12 77:24 78:1 78:13 78:14 78:15 78:17 78:21 78:22 79:4 82:18 82:25 83:2 83:6 84:3 84:8 85:4 86:4 86:6 86:7 87:17 87:20 88:9 88:12 88:18 88:21 90:4 91:18 91:20 92:1 92:7 92:13	93:12 93:13 ms 6:13 6:17 6:22 7:1 9:13 27:20 35:21 36:1 36:24 38:19 41:22 46:8 46:11 50:1 50:5 50:9 50:22 51:3 51:8 51:15 52:8 53:8 53:20 54:3 54:13 54:19 54:21 55:22 56:5 56:8 56:13 56:24 57:1 57:3 57:13 57:18 57:23 58:4 79:9 80:22 81:8 81:11 92:3 92:8 93:1 much 31:23 47:18 51:13 55:7 88:21 muck 39:9 muckity 39:9 multiple 48:12 murfreesboro 46:22 46:24 47:1 47:4 56:22 must 51:1 71:19 my 5:16 12:24 13:3 17:10 21:15 39:4 39:19 44:17 44:21 50:13 54:2 59:19 62:9 65:4 83:6 85:23 87:8 94:20 94:25 myself 8:15 36:10 <hr/> N <hr/> name 39:10 39:16 51:20 73:11 names 37:25 38:3 38:5 45:25 46:7 narrow 87:9 nashville 4:6 6:7 41:10 46:19 46:21 46:22 51:4 national 10:11 14:10 15:20 16:2 27:14 40:25 48:17 52:10 52:20 60:5 79:23 79:24 82:13 83:18 nationally 23:19 natural 5:10
--	--	---	---	--

<p>nature 43:23 47:24 52:2 55:18 66:17 66:17</p> <p>nb 15:9 64:15 68:9 68:13</p> <p>nbic 15:8 15:9 15:13 16:2</p> <p>near 46:12</p> <p>neat 41:7</p> <p>necessarily 86:3 86:23</p> <p>need 5:14 6:18 9:23 13:13 20:23 22:22 27:13 27:14 27:16 35:20 36:15 36:19 37:2 37:20 40:12 46:16 47:16 47:17 47:19 48:1 48:7 49:5 49:9 51:7 54:23 55:13 55:18 56:1 56:2 56:5 56:8 56:9 56:10 59:10 59:17 60:13 75:2 75:3 77:12 80:12 81:8 89:21 89:24</p> <p>needed 3:18 10:4 49:4 51:13 52:1</p> <p>needing 48:22 53:16</p> <p>needs 37:21 37:22 77:19</p> <p>negative 70:3 87:8</p> <p>negligence 44:23 45:7 72:4</p> <p>neglitorty 45:10</p> <p>neighboring 52:22</p> <p>networking 51:16 51:22 52:4</p> <p>never 11:25 44:16 74:15 74:24 91:11</p> <p>new 3:7 3:22 8:23 9:9 9:11 36:25 37:1 51:18 64:13 65:17 88:25 92:24</p> <p>news 64:10</p> <p>next 4:3 5:22 9:6 13:13 16:4 35:11 36:7 36:8 37:10 46:9 58:14 61:16 63:4 63:15 83:14 88:24 89:3 93:8</p>	<p>nice 14:9 47:4 47:11 49:20 50:12 50:24 57:8</p> <p>nine 51:1</p> <p>nomenclature 17:5 17:22</p> <p>none 3:6 3:7 7:6 9:9 59:5</p> <p>nonrestrictive 26:6</p> <p>nonstamped 28:8</p> <p>nonstandard 17:3 17:4 17:11 17:12 17:21 17:24 18:3 18:18 18:22 19:4 21:1 21:2 23:3 28:5 28:13 28:23 29:25 30:1 32:4 32:5 32:22</p> <p>nor 65:5</p> <p>normal 26:25</p> <p>notary 94:4 94:24</p> <p>note 11:25 16:1 92:3 93:1</p> <p>noted 9:10 21:10 35:5</p> <p>notes 17:10 46:11</p> <p>nothing 79:19 88:10</p> <p>notice 38:14 38:20</p> <p>now 7:21 8:14 9:19 23:5 26:2 30:18 34:10 39:1 43:16 46:7 46:12 66:20 70:16 85:10 87:1</p> <p>number 6:14 8:7 19:17 29:18 33:11 46:25 51:20 62:2 63:23 63:24 64:25 66:22</p> <p>numbers 22:2</p> <hr/> <p style="text-align: center;">O</p> <hr/> <p>objections 89:16</p> <p>objective 70:24 72:10</p> <p>objectively 19:16</p> <p>observation 85:4</p> <p>obtain 21:11</p> <p>obvious 19:4</p> <p>obviously 14:5 52:12 85:12</p>	<p>occasions 10:2</p> <p>occurs 5:10</p> <p>off 9:1 63:11 63:11 63:21 68:3 70:8 71:22 83:11 84:14 89:2</p> <p>office 3:15 4:5 37:4 41:5 42:23 44:3 57:6 65:18 90:12</p> <p>officers 5:12</p> <p>officially 3:24</p> <p>often 49:13 69:8 77:18 78:8</p> <p>old 3:6 9:7 9:7 28:19 28:25 29:9 29:11 71:18</p> <p>omission 43:18</p> <p>once 13:20 49:7 51:24 59:9 60:3 61:13 61:15 65:2 73:8 77:16 77:16</p> <p>one 5:21 9:4 11:20 14:11 14:14 14:14 14:16 16:7 33:6 38:11 39:25 44:10 44:12 46:2 48:12 48:14 49:8 50:23 51:2 51:3 51:22 52:11 53:5 53:22 55:4 58:20 60:18 61:16 62:2 62:2 64:25 65:12 65:23 66:23 67:7 67:15 77:13 80:16 81:4 86:15 89:1 89:2 89:6 89:21</p> <p>ones 45:6 65:8 67:16 67:16 77:1</p> <p>online 27:11</p> <p>ons 59:13</p> <p>onus 86:1</p> <p>open 3:8 6:9 9:15 47:7 74:15 74:22 86:8 90:9</p> <p>opened 49:21 49:25 54:14</p> <p>opening 92:11 92:15</p> <p>operate 74:21 78:5 78:7 78:11 84:19 85:3</p>	<p>operates 83:13</p> <p>operating 3:15 15:3 37:13 45:23 61:1 65:6 67:20 72:18</p> <p>operation 12:15 14:17 15:5 15:6 26:13 60:1 61:18 62:20 64:18 78:9</p> <p>operational 70:23</p> <p>operator 3:20 58:15 58:22 59:1 60:10 61:21 62:1 64:16 75:10 80:16 82:19 83:7 84:12 86:17</p> <p>operators 61:4 71:11 79:8 79:23 80:2 80:4 84:5</p> <p>opportunities 52:4</p> <p>opportunity 54:1 92:25</p> <p>opposed 7:13 21:6 71:1 77:10</p> <p>option 47:5</p> <p>options 15:1</p> <p>order 3:2 43:1 80:24 80:25 84:22</p> <p>original 30:3</p> <p>originally 46:18</p> <p>osha 85:6</p> <p>others 16:19 62:13 87:22</p> <p>ourselves 45:24</p> <p>out 5:13 9:11 11:22 12:18 12:21 13:25 15:16 17:22 17:22 18:21 22:25 23:22 24:1 30:19 30:20 31:11 32:6 34:11 45:3 48:2 48:5 55:8 56:10 58:19 60:4 62:15 63:14 64:6 64:20 64:23 65:4 69:6 70:15 71:6 82:11 83:3 83:12 84:13 84:25 92:22</p> <p>outcome 94:18</p> <p>outside 33:18 44:22 79:1</p> <p>outstanding 10:18</p> <p>over 9:19 11:23 26:8 33:2 45:17 49:23 59:12</p>	<p>overload 89:4</p> <p>overlook 29:14</p> <p>own 54:2 62:9 67:13 87:9</p> <p>owner 2:2 2:6 65:10 66:7 79:21 80:2 88:16</p> <hr/> <p style="text-align: center;">P</p> <hr/> <p>page 13:18 14:7 16:5 17:19 18:13 18:14 24:23 32:22 33:10 34:14 89:25</p> <p>pages 16:5</p> <p>paper 40:19</p> <p>paperwork 36:17 37:3</p> <p>pardon 73:23</p> <p>parking 57:18 57:19</p> <p>parks 5:14</p> <p>parkway 1:23</p> <p>part 7:24 38:1 44:11 56:20 61:3 68:9 68:19 69:22 70:6 70:10 72:23 80:1 86:12 89:9 92:20</p> <p>participant 90:24</p> <p>participate 11:5 11:7 39:5 54:15</p> <p>participated 6:6</p> <p>particular 12:5 25:2 58:19 66:24 85:10</p> <p>parties 94:16</p> <p>pass 30:20 73:6 73:12</p> <p>passed 9:10 70:14</p> <p>passes 83:13</p> <p>passing 54:1</p> <p>past 24:14 47:21 48:8 48:22 51:23 56:15</p> <p>path 26:22 26:25 27:2</p> <p>pay 55:14 81:5 85:1</p> <p>penalties 81:21</p> <p>people 24:17 31:25 39:4 41:4 41:9 41:12 44:13 47:9</p>
--	--	---	--	---

50:3 52:5 66:14 66:22 89:23 89:25 91:5 91:12 per 19:11 32:8 perform 28:1 performed 8:9 59:25 performing 70:25 perhaps 71:1 period 8:11 11:19 71:14 periodically 70:24 permission 46:14 permits 81:2 81:19 person 39:13 42:22 42:25 55:13 67:1 73:7 85:9 85:14 85:21 85:24 personnel 60:16 62:22 67:14 72:13 perspective 23:12 pertaining 10:23 pertains 34:21 pertinent 55:12 pg 18:1 ph 2:8 phase 82:5 phone 51:20 physically 65:3 piece 20:4 40:19 67:20 pike 41:7 piping 74:16 pippen 53:19 placard 6:18 place 56:2 57:7 57:8 60:21 61:25 69:10 69:14 86:23 90:21 places 84:9 plan 14:4 plant 57:15 plants 78:3 plate 29:16 plating 78:3 play 25:19 84:16 plenty 57:19 plug 29:18 31:10 64:3 64:4 plugged 63:25 74:17 74:20 plus 14:16 14:22	14:25 pmb 1:24 pocket 84:25 point 6:19 19:4 25:6 30:18 39:19 42:20 61:17 64:10 67:8 71:5 83:6 85:23 87:1 87:7 87:10 88:12 pointed 11:22 poking 50:13 poll 53:14 pool 54:9 54:11 poor 60:10 pop 63:20 68:3 pose 64:21 position 3:14 37:11 39:1 39:15 39:23 40:4 42:12 45:22 positions 3:17 38:10 42:9 42:11 positive 33:24 33:25 60:17 70:4 74:1 74:9 74:15 possibility 53:18 possibly 12:19 13:23 44:5 post 48:4 89:24 pot 39:16 potable 12:9 potatoes 60:15 potential 66:6 67:21 potentially 50:16 potter 83:4 power 59:7 59:8 practical 3:15 37:13 45:23 practice 23:18 predecessors 11:21 predominantly 77:22 prefer 80:13 preferably 36:17 preference 23:20 preferred 21:13 present 52:13 54:4 60:12 presentation 57:10 58:13 84:17 presentations 91:21	presenter 52:12 presenters 48:16 presently 70:11 preserved 26:2 pressure 9:24 10:2 10:6 14:18 14:18 15:2 15:2 15:4 15:5 15:6 17:3 17:3 17:12 17:17 17:20 17:24 18:6 18:8 18:19 19:8 19:13 20:5 21:2 21:9 23:3 23:5 23:9 26:1 26:18 27:16 30:1 31:2 32:5 33:24 33:25 61:13 61:15 67:1 68:12 68:15 70:3 70:4 73:4 73:9 77:10 77:11 77:21 77:25 78:2 82:20 83:12 84:9 84:9 pretty 31:23 62:14 72:16 90:20 prevent 83:15 preverter 56:22 previous 39:22 previously 23:23 59:21 primarily 24:16 primary 9:20 prior 13:5 20:5 28:11 35:13 36:17 proactive 36:16 probably 13:19 23:10 39:12 44:10 44:12 44:25 47:19 49:8 50:20 55:14 57:16 62:20 75:17 76:3 91:1 problem 63:19 64:8 66:10 84:11 proceed 87:16 proceedings 93:18 94:8 process 35:23 36:14 37:21 44:15 65:21 75:6 78:2 78:10 84:24 90:15 90:16 processed 38:5 produce 69:12 81:1	produced 12:19 69:4 69:9 69:14 product 69:25 productive 88:17 products 68:20 68:21 69:18 professors 40:1 proficiency 61:8 61:21 62:4 program 3:21 58:16 58:22 59:23 70:20 83:20 programs 80:24 81:13 proper 45:11 71:9 properly 71:11 74:21 proposal 35:16 59:11 76:6 proposed 14:4 89:17 89:20 proposing 26:4 proposition 70:6 prove 43:24 60:22 61:21 72:4 provide 3:16 23:11 27:9 37:16 41:25 42:2 86:3 91:16 providing 26:22 50:17 proving 80:5 prudent 70:21 psi 22:8 pt 26:7 public 13:22 14:2 35:15 35:16 38:14 38:16 38:20 40:24 44:12 66:20 81:17 81:22 94:4 94:24 publicize 41:8 publicly 91:15 publish 13:21 14:1 32:3 32:16 35:14 published 11:25 22:5 purpose 9:19 50:8 51:7 purposes 12:10 13:20 pursue 75:15 80:20 pursuing 52:25 push 70:21	pushing 69:25 put 22:23 23:5 26:3 26:12 26:19 26:23 27:16 30:19 31:18 31:24 32:23 34:2 34:25 35:2 39:16 46:5 48:5 49:6 65:17 66:10 73:11 75:15 75:22 79:6 79:20 82:9 88:14 puts 34:7 85:24 86:1 putting 37:4 60:5 60:14 83:4 <hr/> Q <hr/> qc 8:9 qualified 42:8 42:22 quarter 3:24 89:14 89:15 90:2 quarterly 1:8 40:2 question 15:16 16:8 18:21 43:4 70:14 questions 8:22 13:8 15:21 17:8 37:7 40:20 40:24 42:3 quick 5:9 quite 33:8 52:4 <hr/> R <hr/> railroads 24:18 ranges 31:9 rate 70:5 rates 47:14 rather 70:19 rays 26:6 re 3:10 8:25 9:4 9:11 9:14 10:1 10:6 10:16 11:5 13:21 14:5 22:9 22:10 22:12 22:14 23:6 23:14 25:3 26:4 27:8 27:17 28:18 29:24 31:11 31:16 31:22 32:1 32:4 33:5 33:23 35:23 39:21 40:5 40:17 40:18 40:23 40:23 41:15 42:1 42:12 42:13 42:17 42:21 42:24 44:10 44:12
---	--	---	---	---

44:15 45:6 47:6 48:1 48:2 48:22 49:12 49:14 51:19 52:16 52:21 52:25 53:15 54:10 55:1 55:3 55:8 55:8 57:25 61:14 62:17 62:19 66:12 66:19 66:21 67:19 68:22 71:5 72:24 74:1 74:4 75:4 75:6 76:5 78:23 81:24 81:25 82:7 82:19 82:21 83:4 83:7 83:22 84:5 85:20 86:18 88:8 88:9 88:18 89:1 read 9:25 10:4 15:17 17:23 27:11 40:22 71:6 readily 38:15 reading 64:16 readings 23:8 26:5 ready 21:16 75:8 76:5 76:8 realize 26:14 40:21 41:15 41:24 52:18 realized 12:24 reappointment 90:16 reappointments 36:8 36:20 36:22 36:25 37:2 37:8 reason 9:20 58:24 59:14 69:9 69:14 79:16 reasonable 26:16 reasoning 10:14 reasons 89:12 recall 24:15 receive 46:14 55:11 received 11:16 36:13 49:13 recently 63:7 reception 53:8 55:16 receptive 47:7 57:4 reciprocity 80:18 recognized 23:18 recommendation 37:17 45:20 70:18	79:10 recommendations 3:14 36:21 37:11 recommended 3:17 17:11 33:19 34:5 34:17 record 73:16 73:19 73:20 82:12 records 73:14 79:22 80:4 80:9 reference 10:11 15:15 17:14 18:11 32:4 references 16:1 16:2 16:3 27:10 refreshments 5:6 53:6 regarding 46:13 75:18 regardless 59:24 66:17 regional 63:24 register 66:13 registered 11:23 65:5 65:6 65:8 65:19 registration 47:19 47:21 47:22 65:15 regulations 12:1 94:12 reinstating 53:18 related 9:23 9:24 94:15 relates 64:17 relating 85:5 relationship 65:25 86:16 relief 63:17 68:1 rely 70:22 remaining 10:17 13:17 remember 17:1 25:24 39:10 50:11 50:12 50:20 53:3 remove 58:24 58:25 reorganization 3:9 9:16 9:21 76:4 reorganize 10:7 repair 15:3 report 3:5 6:5 6:15 7:21 8:21 24:8	36:12 49:18 58:11 68:9 68:14 reporter 11:9 reporting 1:23 reports 60:4 64:14 representation 54:22 54:25 representative 2:2 2:4 2:6 2:8 3:14 37:12 45:22 representatives 41:1 48:17 request 19:25 requests 3:16 require 18:3 19:10 38:14 51:10 59:24 73:18 80:1 84:11 85:7 85:10 required 39:15 52:7 73:2 73:11 requirement 12:5 39:14 50:7 58:24 58:25 59:2 60:19 75:11 76:17 79:21 82:10 85:5 requirements 10:6 10:9 15:11 15:18 15:19 15:22 18:23 23:13 24:5 29:4 34:7 34:9 40:25 75:5 75:9 83:10 requires 81:24 85:8 85:24 research 12:17 47:20 researched 15:9 researching 60:3 resigned 37:15 response 5:19 7:4 7:12 7:14 7:17 8:24 13:11 15:24 35:9 37:9 93:5 responsibilities 90:17 responsibility 67:6 responsible 49:2 52:1 54:24 55:1 55:3 55:10 rest 59:15 67:4 restrictive 77:24 resume 3:11 38:22	retaining 23:6 retired 37:15 return 41:16 revenue 84:25 review 8:9 10:15 10:18 11:2 12:3 12:24 13:22 14:2 35:16 76:13 revised 34:15 revision 12:6 rhone 27:20 46:11 50:1 50:5 50:9 50:22 51:3 51:8 51:15 52:8 53:8 53:20 54:3 54:13 54:19 54:21 55:22 56:5 56:8 56:13 56:24 57:1 57:3 57:13 57:18 57:23 58:4 richard 62:14 rid 68:20 68:22 69:18 right 5:20 7:5 7:20 8:16 13:13 24:10 25:13 29:7 32:11 34:19 35:5 36:5 39:21 50:22 52:21 57:2 58:7 59:17 62:7 66:19 68:24 70:16 72:8 74:18 76:19 76:25 77:5 78:14 78:21 81:7 81:10 82:20 82:21 82:24 84:7 86:6 87:1 87:14 88:18 88:22 90:5 92:15 93:6 93:14 rigorous 27:1 riveted 29:10 riveted 32:25 robert 3:17 37:17 robinson 2:4 7:9 8:17 10:23 11:14 11:16 11:18 13:15 18:7 18:15 18:20 19:15 19:23 20:2 20:7 20:11 20:15 20:18 21:18 21:24 22:20 23:16 27:6	29:13 30:6 32:12 32:18 49:19 54:9 54:17 54:20 55:20 58:12 70:13 72:6 72:10 73:21 73:24 74:4 74:8 74:11 74:18 74:25 76:14 76:16 76:22 76:25 77:5 77:9 77:24 78:13 78:15 78:21 79:4 83:2 90:4 93:13 room 5:6 10:20 69:6 93:10 rooms 58:1 62:16 86:14 rosa 5:14 round 46:3 route 83:25 84:1 routes 51:25 rubber 40:18 rule 3:9 4:2 4:2 9:17 9:21 13:4 16:25 27:9 29:5 45:2 60:22 62:18 73:17 75:5 75:12 79:17 82:10 93:7 rulemaking 75:6 rules 1:2 1:9 4:3 5:3 10:1 10:1 10:10 10:12 11:1 12:1 12:4 12:7 13:2 13:6 13:9 15:15 20:25 21:2 21:5 22:5 22:10 22:19 26:24 29:11 75:18 75:22 76:5 76:10 79:18 93:8 run 31:11 33:8 33:11 66:5 67:10 71:18 running 33:23 71:13 <hr/> S <hr/> safe 5:13 23:12 26:12 26:23 41:4 safely 83:11 safety 5:9 5:16 17:7 21:3 22:12 24:20 26:24 40:24 44:12 54:4 61:18 63:15
---	---	---	--	---

71:9 71:12 79:25 83:10 83:23 83:24 said 8:13 11:4 16:12 24:25 41:2 51:8 57:9 63:12 65:16 65:19 68:23 71:5 74:11 74:22 74:23 74:24 sake 22:4 sam 2:10 38:4 66:2 87:23 same 18:18 22:25 31:16 31:23 40:8 60:7 60:8 60:10 67:2 71:25 89:6 91:7 saw 16:12 18:15 42:11 57:8 say 6:14 7:11 24:23 26:17 28:4 31:25 34:3 34:15 38:16 39:25 41:23 55:1 63:4 68:2 68:25 71:4 71:17 71:21 79:23 82:18 85:7 85:16 88:7 88:10 saying 14:9 75:7 83:7 83:9 says 70:18 71:7 schedule 80:8 scheduled 4:4 school 14:15 14:20 14:24 16:12 schools 66:24 67:9 67:12 67:22 scope 79:6 search 3:22 88:24 searched 15:9 39:17 searching 15:8 season 64:12 78:7 seat 47:9 second 7:9 34:14 53:17 65:21 89:8 89:14 90:1 93:13 secondary 63:16 seconds 71:22 secretary 2:18 section 12:7 12:13 12:25 17:16 17:16 18:1 18:9 18:11	18:24 21:8 21:9 21:11 22:17 30:21 30:23 30:24 31:1 31:4 31:10 31:13 31:17 31:18 33:3 sections 10:3 18:23 21:22 security 5:12 see 13:17 15:17 16:11 21:13 29:9 29:15 31:12 32:6 48:24 49:9 52:11 57:9 62:16 63:22 63:23 64:5 66:22 74:1 74:4 80:12 80:14 82:2 82:12 83:17 83:18 86:2 92:8 92:18 seeing 64:14 87:13 seek 22:24 53:2 seemed 50:14 seen 25:5 38:16 40:14 select 46:16 selected 22:1 54:10 self 90:20 send 48:19 51:11 56:10 sending 48:2 sense 44:21 sent 3:18 21:14 26:7 sentence 34:15 separate 69:21 september 1:10 62:20 89:18 94:13 94:21 seriously 66:16 served 50:7 51:7 51:7 service 23:6 24:1 26:3 26:20 27:17 27:25 50:18 set 11:11 94:20 setting 90:12 several 12:18 15:9 16:5 51:4 85:6 shall 14:13 17:25 33:17 33:19 34:5 34:16 69:1 79:22 shaped 92:17	sheet 60:19 60:20 60:24 60:25 61:4 61:5 62:18 72:14 72:20 73:3 75:11 76:13 87:6 sheets 62:5 82:15 shelby 58:21 62:8 shell 17:15 29:16 30:22 30:24 31:2 shirt 47:23 shirts 55:1 55:3 shoot 88:7 shop 64:1 shouldn 26:22 26:25 show 18:14 64:2 68:1 71:17 71:22 showed 72:15 showing 23:11 shown 21:21 shows 18:12 24:18 85:12 shut 63:11 63:11 83:11 84:14 side 5:14 44:15 60:2 68:13 significant 79:15 simple 17:1 17:13 62:4 72:20 83:16 86:14 86:22 simplistic 64:24 simply 75:11 since 11:7 16:18 35:1 44:10 51:2 51:5 52:14 60:5 70:10 75:4 75:5 sir 22:20 38:6 90:4 sisters 92:24 site 25:22 86:15 situation 45:4 50:15 six 36:17 size 33:19 33:20 34:4 34:15 slang 28:12 slash 28:14 60:10 slide 9:4 slides 92:7 sloping 85:18 small 26:16 64:6 66:22 smaller 55:17	software 80:25 soil 85:17 solicit 48:24 55:9 87:21 solid 10:1 somebody 23:2 26:17 38:21 somehow 21:24 someone 15:16 18:3 19:17 23:7 23:10 26:22 38:23 39:1 43:2 50:15 52:17 63:3 73:25 something 18:22 26:2 26:23 26:25 29:4 30:25 31:16 35:20 39:6 40:18 43:23 43:24 44:6 48:13 48:14 50:12 50:19 53:22 54:5 58:6 61:25 62:1 67:7 70:22 71:17 72:1 79:9 79:11 80:20 81:13 83:9 84:11 84:13 88:6 89:24 91:5 92:9 sometimes 66:13 71:18 85:18 somewhere 78:11 soon 45:25 sooner 53:1 sorry 6:13 sounds 57:22 space 57:6 57:19 speak 11:9 11:16 17:10 42:20 79:12 speaks 24:24 special 19:8 19:11 19:25 20:13 23:14 28:24 29:6 48:20 53:22 specials 25:6 25:11 27:4 specific 16:13 27:22 34:7 49:5 49:23 62:25 specifically 24:24 61:6 spend 66:13 spoil 6:23	sponsor 48:9 53:4 53:5 53:7 53:10 sponsoring 48:12 52:5 sponsors 41:15 41:17 48:8 48:23 49:10 50:14 50:16 50:17 50:18 55:11 sponsorship 53:2 56:11 spooked 63:9 spouse 55:14 stack 33:25 34:1 35:2 70:2 70:3 staff 80:9 staging 76:2 stamp 12:15 28:5 40:18 stamped 12:20 13:1 13:3 28:5 stamping 40:19 stand 45:19 standard 19:5 25:7 29:18 standards 81:20 85:7 standpoint 10:8 87:7 start 23:25 38:4 62:19 64:14 87:5 started 65:13 starting 87:1 87:6 87:10 starts 64:12 state 1:1 1:8 2:12 2:14 2:16 2:18 8:2 8:4 8:13 9:22 11:24 14:1 14:11 19:7 19:11 19:25 20:13 22:23 23:14 23:24 24:6 25:11 27:4 27:22 27:25 28:24 29:6 35:15 39:13 40:12 41:5 41:14 41:20 41:25 43:18 44:2 44:11 44:20 47:14 48:17 51:19 56:23 57:1 58:21 59:1 59:15 59:23 61:7 64:7 64:22 70:17 70:20 71:2 79:7 80:6 80:17
--	--	--	---	--

86:3 88:25 89:5 89:22 94:2 94:5 94:24 statement 12:6 statements 14:12 states 33:13 50:4 status 3:22 88:24 statute 75:16 stay 25:3 steam 3:15 24:17 30:25 37:13 45:23 59:8 67:1 71:21 77:22 77:25 82:20 82:20 steel 22:7 22:7 22:10 29:16 step 35:12 42:23 42:24 82:9 still 22:18 22:19 30:4 65:10 70:9 stipend 40:3 stipends 42:1 stone 1:23 stop 86:18 86:20 stopped 10:21 stops 86:13 strap 33:24 69:24 70:4 strawman 88:6 strength 22:6 29:15 29:16 stress 19:18 19:21 21:20 22:13 stresses 21:4 21:11 strictly 30:9 stringent 84:4 struck 17:21 17:22 struggling 38:25 stuff 24:19 40:22 58:1 66:3 67:25 72:21 75:21 88:16 subcommittees 49:1 54:23 subject 24:15 69:19 90:8 submitted 3:11 36:20 37:18 subparagraph 17:23 sufficient 46:3 suggest 47:18	suggested 46:17 suggestion 13:4 47:12 72:2 92:2 suggestions 47:2 suite 1:24 suites 47:11 57:22 57:25 super 56:25 77:7 supplier 62:24 supplying 12:9 support 15:20 59:20 60:1 supports 59:22 supposed 61:19 71:21 81:23 81:25 sure 11:12 26:11 32:24 36:16 45:14 47:24 48:16 50:20 52:15 56:4 61:9 63:2 69:2 71:2 82:5 84:19 87:22 88:4 surgical 74:13 surplus 23:4 26:1 26:18 survived 9:12 switch 71:20 83:3 <hr/> T <hr/> table 11:11 17:6 25:1 31:7 31:7 43:6 59:7 59:15 62:8 72:19 87:12 tabled 10:22 tables 29:9 take 21:19 30:21 30:22 32:6 35:12 35:16 35:23 40:21 42:19 45:9 45:11 45:24 49:22 52:1 66:16 79:13 81:13 82:6 89:2 taken 16:11 29:17 94:8 takes 31:6 75:24 taking 22:12 67:2 67:3 91:9 tale 74:8 talk 6:1 36:11 40:9 45:16 48:15 54:6 talked 33:12 46:18	47:6 70:15 81:17 84:16 talking 28:18 43:10 76:15 77:14 82:3 82:3 82:19 86:11 target 49:4 tdlwd 3:11 teach 69:19 technical 40:20 technology 14:22 tell 19:17 68:1 71:15 74:8 81:23 temperature 31:6 31:9 31:20 tennessee 1:1 1:8 1:24 2:12 2:14 2:16 2:18 3:22 5:3 8:14 9:22 11:24 22:23 24:6 25:6 26:17 28:11 29:5 36:8 37:19 37:25 39:13 40:12 41:5 41:6 41:20 43:16 43:19 45:12 51:24 58:21 59:1 59:16 59:23 61:7 70:17 79:7 85:6 89:1 89:22 94:2 94:5 94:10 tensile 29:15 term 28:12 terminate 33:17 test 23:8 71:11 71:17 71:17 82:22 83:1 83:3 83:4 85:17 tested 73:5 tests 23:9 thank 5:5 7:10 7:22 35:6 45:13 46:8 58:11 78:15 88:21 90:10 91:8 91:15 thanks 9:2 93:16 their 41:13 41:14 41:19 41:19 48:6 48:19 49:6 51:20 52:18 52:23 55:6 55:14 58:23 67:11 67:13 73:11 79:22 83:24 84:5 84:20 84:22 84:25 85:3 them 21:15 26:10	26:19 27:15 38:4 38:19 39:10 40:4 40:20 40:21 41:9 41:15 42:24 51:11 51:20 51:21 52:11 58:20 59:5 59:20 66:14 70:1 73:17 73:18 78:20 81:23 83:1 83:5 84:22 86:20 88:6 92:20 themselves 43:8 84:6 thermometers 32:20 they 8:25 9:23 10:1 10:3 10:4 15:16 19:17 21:10 21:20 23:5 24:25 26:18 26:19 27:10 27:11 27:16 31:3 32:1 37:4 38:13 38:25 40:16 40:21 40:23 41:3 41:15 42:23 42:24 42:25 43:1 43:17 43:24 45:7 47:6 47:8 48:5 48:19 49:6 50:6 50:11 50:24 51:9 51:25 51:25 52:11 52:13 52:16 53:5 53:6 53:10 53:15 53:16 55:5 55:14 55:15 55:16 56:16 57:3 57:21 57:25 59:3 59:7 59:9 59:10 61:14 63:4 63:17 63:20 65:5 66:10 66:15 66:16 67:8 68:5 68:8 68:21 68:22 73:4 73:8 73:12 73:18 77:12 78:8 78:20 78:22 78:23 78:23 80:3 80:3 80:4 80:12 81:23 81:23 81:24 81:25 82:11 82:11 82:14 83:2 83:4 83:8 83:10 83:13 83:19 83:21 83:22 83:24 84:5 84:5 84:19 84:22 85:1 85:13 85:18 85:19 85:20 85:20	85:21 85:25 86:2 86:17 86:18 88:3 88:8 88:9 90:2 thickness 23:8 26:5 thicknesses 26:11 thing 16:18 20:24 30:18 50:10 52:24 53:17 57:24 63:20 64:19 65:14 66:4 67:23 80:25 81:4 86:8 86:9 86:25 87:25 90:22 90:23 things 24:17 25:7 29:10 33:1 41:7 45:6 47:23 48:24 49:9 50:19 50:24 52:2 52:5 53:10 55:17 58:20 60:18 64:4 64:24 66:23 67:4 72:12 75:9 77:13 89:21 90:14 think 12:16 13:14 15:14 15:19 18:13 22:25 23:6 23:19 25:16 27:5 27:17 27:19 27:20 32:10 32:22 32:23 33:4 33:5 35:10 35:21 36:1 39:12 40:8 40:10 40:12 40:14 42:19 43:15 43:20 43:21 45:11 46:3 49:7 49:12 49:14 51:2 62:6 63:22 64:23 66:9 68:2 72:22 75:3 75:16 75:22 75:24 76:10 79:1 80:10 80:11 82:25 86:16 87:7 87:10 87:15 88:5 89:1 89:9 90:23 thinking 60:11 thought 16:17 50:15 61:3 61:23 62:7 thoughts 62:9 three 3:16 14:24 15:1 30:9 36:9 36:22 37:5 37:22 38:9 38:11 38:14 39:19 45:5 91:6
---	---	---	---	--

thrill 66:2	train 60:16 67:12 84:18	28:17 33:21 33:25 34:1 34:2 34:4 34:16 38:8 44:5 53:15 70:9 72:12 80:24 85:17	update 3:19 46:10 upon 11:2 11:24 12:6 12:17 34:7 45:24	49:12 54:13 56:16 57:11 59:11 60:11 60:20 60:22 62:14 63:7 63:13 63:16 64:1 64:2 64:19 65:25 66:24 70:17 72:3 72:17 73:25 76:15 78:2 78:12 78:18 78:20 78:23 78:24 83:2 83:24 84:16 85:19 86:12 86:13 86:17 86:25 86:25 87:2 87:15 87:15 88:2 90:1 90:21
through 8:12 9:25 10:15 16:6 24:12 37:18 37:19 37:24 37:24 39:3 42:6 59:4 59:12 62:4 62:5 64:15 65:20 66:23 70:1 70:2 88:15	trained 27:23 67:5 71:11 80:2 80:4 84:12 86:21 86:21	types 30:13 62:23 63:1	us 5:13 5:13 8:3 8:6 32:12 37:22 38:22 41:2 41:21 43:1 47:1 49:15 50:18 55:5 57:4 58:1 65:12 72:15 76:2 82:2 87:10 89:7 90:23	65:25 66:24 70:17 72:3 72:17 73:25 76:15 78:2 78:12 78:18 78:20 78:23 78:24 83:2 83:24 84:16 85:19 86:12 86:13 86:17 86:25 86:25 87:2 87:15 87:15 88:2 90:1 90:21
throughout 89:12	training 3:20 6:6 36:12 36:13 38:2 40:11 43:5 44:22 45:17 47:3 49:11 50:7 51:10 53:15 56:21 56:23 57:12 58:15 59:1 59:10 59:23 59:25 62:5 62:21 62:24 62:25 63:1 64:2 64:18 67:13 67:19 71:24 72:13 75:10 75:18 79:22 82:10 85:2 85:5 85:19 86:2 86:3 86:14 86:24 87:5 90:8 90:13 90:25 91:9	typically 19:10 66:25	used 19:12 22:1 25:5 25:9 30:13 38:18 50:3 54:3 56:14 user 2:2 2:6 21:1 21:7 22:23 79:21 80:2	vender 62:24 vent 33:17 33:19 33:21 33:21 34:2 34:4 34:9 34:10 34:16
tie 91:3	50:7 51:10 53:15 56:21 56:23 57:12 58:15 59:1 59:10 59:23 59:25 62:5 62:21 62:24 62:25 63:1 64:2 64:18 67:13 67:19 71:24 72:13 75:10 75:18 79:22 82:10 85:2 85:5 85:19 86:2 86:3 86:14 86:24 87:5 90:8 90:13 90:25 91:9	<hr/> U <hr/>	users 9:21 10:2 10:12 27:10 88:16 using 10:25 66:11 66:12 ut 26:5	vented 34:11 verbal 5:19 7:4 7:14 7:17 8:24 13:11 15:24 35:9 37:9 93:5
tight 39:24	transcript 94:8	ug 18:12	<hr/> V <hr/>	versus 57:21
tightly 67:9	travel 91:6	unable 41:25 42:21 42:25	vacant 3:14 3:16 23:4 36:25 37:11 45:21	vessel 10:6 15:2 17:18 18:19 19:8 19:13 20:5 21:2 23:3 23:11 26:5 26:9 26:12 31:2
tim 57:6 63:23 72:25 82:17	treat 39:5	unaware 38:19	valuable 88:3	vessels 9:24 10:3 13:1 14:18 17:3 17:12 18:8 20:14 21:9 26:1 26:19 28:19 30:1 30:13 32:5 68:12 68:15
time 11:20 22:25 24:2 38:24 39:9 40:8 41:13 42:2 49:4 53:3 61:17 61:20 63:4 64:9 64:10 67:15 68:2 71:14 71:25 73:5 73:20 78:8 89:6 90:24 91:9 92:16 92:19 92:23 93:9	treatment 57:14	uncorrected 8:8	value 19:21	vi 3:7
times 28:20 57:15 68:4 85:15 85:20	trench 85:8 85:12 85:22	under 15:1 17:19 18:8 22:23 29:4 44:24 60:22 76:10	values 22:6	viewpoint 87:9
tn 3:10 3:23 3:23 4:6	trenching 85:8	understand 10:12 11:5 23:1 31:19 40:13 40:23 42:8 44:18 77:2 85:18	valve 63:17	vii 3:8
tnt 59:8	trip 41:10 57:5	understanding 10:12 11:5 23:1 31:19 40:13 40:23 42:8 44:18 77:2 85:18	valves 68:2 74:15 74:22	viii 4:2 17:16 18:9 18:11 21:9 22:17 30:23 31:1 31:13 31:18
today 5:11 9:1 10:16 13:21 20:25 21:13 21:17 22:5 22:10 25:1 32:6 45:19 84:17 89:7	trouble 25:18 71:13	unfortunately 41:25 41:25	vance 3:17 37:15	violations 8:7
together 32:24 37:5 51:25 60:6 60:15 79:6 88:14	true 58:3 94:7	unit 3:11 3:18 5:5 10:19 13:25 23:2 35:14 37:18 37:24 41:7 88:2 89:25 90:11 94:12	variance 8:10 20:2 25:8 40:16 60:21 63:5 76:21 87:3	virtually 61:6
told 39:8 39:10 79:18	try 13:23 13:24 28:16 39:4 45:24 46:6	university 39:24 41:18	various 89:12	visitors 10:19 11:5
took 57:4	trying 10:6 27:9 46:20 51:19 57:5 75:2	unless 72:17	ve 9:18 10:1 10:15 11:11 14:4 16:21 21:14 25:3 25:5 25:16 26:2 26:18 32:19 33:12 34:10 35:10 36:16 40:14 43:17 44:14 47:1 47:22 47:23 48:8	visits 76:13
topic 58:15 58:17	turn 63:20 63:21	unreasonable 22:24		volunteer 39:6 39:23 40:4 41:13
total 8:3 8:6	turned 36:17	until 58:18 65:20 66:12		
toth 11:21	two 3:18 14:19 14:22 31:25 37:20 45:25 52:12 60:6 60:10 60:13 61:15 62:23 63:1 63:7 72:11 75:9 91:6	up 10:13 10:23 11:11 12:16 18:12 18:14 19:7 22:14 24:1 24:7 24:15 32:17 33:8 35:12 37:18 40:5 42:20 43:4 44:17 45:24 46:6 49:22 49:25 52:6 54:14 57:5 59:12 63:4 63:25 64:9 64:13 65:13 65:18 68:8 74:17 74:20 75:17 76:7 76:9 78:12 80:19 85:12 87:11 90:12		
touch 36:2 52:10 65:20	two 3:18 14:19 14:22 31:25 37:20 45:25 52:12 60:6 60:10 60:13 61:15 62:23 63:1 63:7 72:11 75:9 91:6			
touched 90:19 90:21	twofold 9:20			
tough 42:6	type 12:19 16:18			
tour 57:7				
toward 52:18				
towards 52:13 67:19				

<p>vote 13:24 32:13 35:18 43:7 93:15 voted 5:24 14:4 32:15 59:3 59:4 voting 7:16 32:17</p> <hr/> <p style="text-align: center;">W</p> <hr/> <p>walk 20:24 63:14 want 5:4 5:5 5:7 6:23 11:6 11:8 19:3 19:17 21:12 22:23 23:5 23:7 23:10 26:2 32:12 34:23 39:25 41:12 42:18 47:20 47:21 47:24 48:11 48:15 48:16 48:17 51:21 52:17 53:2 55:16 55:19 71:19 75:9 75:15 79:8 79:11 79:12 79:24 80:20 87:19 88:3 88:7 89:6 90:23 91:8 92:11 wanted 6:14 29:20 29:20 30:18 33:7 42:20 43:4 48:13 54:15 54:15 61:24 62:1 62:7 90:7 90:10 91:15 wanting 40:23 49:13 58:25 wants 79:13 warned 45:6 wasn 26:23 52:18 water 10:24 11:15 11:19 11:22 12:9 12:12 12:23 12:25 13:9 56:23 57:14 60:9 60:17 61:10 61:22 62:3 63:8 63:10 63:19 64:3 64:16 65:1 66:25 68:11 70:11 73:5 73:9 74:16 74:20 77:21 78:18 78:19 78:20 82:22 86:21 waters 64:25 waxing 67:3 way 14:9 19:24 39:25 40:2 49:6 60:12</p>	<p>62:6 78:12 82:11 83:1 83:15 88:16 91:2 94:17 web 89:25 website 14:1 35:15 48:5 91:21 wednesday 3:24 4:4 5:23 89:8 89:14 89:15 89:24 90:1 93:9 week 51:18 59:4 77:17 89:6 90:3 93:16 weeks 6:6 36:14 40:11 43:5 65:12 90:9 91:6 welcome 5:3 5:4 11:5 went 83:25 weren 25:7 west 51:23 whatever 26:7 41:18 43:1 66:15 73:10 73:17 79:23 81:19 82:13 85:11 85:25 whatsoever 59:2 when 19:7 22:16 23:24 24:3 24:14 25:18 27:21 28:4 29:15 30:19 31:7 32:23 37:15 39:24 40:15 40:19 42:22 45:9 45:17 48:9 48:25 49:14 50:2 50:6 57:5 63:4 63:9 66:2 66:5 67:7 73:1 73:19 74:7 76:5 76:5 76:12 79:19 81:16 82:11 83:13 84:8 84:13 where 5:15 10:2 10:12 10:16 10:21 14:5 24:16 25:4 25:6 25:8 27:17 29:20 29:21 32:22 34:3 42:14 45:19 48:3 50:15 54:10 63:20 66:24 68:1 69:3 69:7 75:15 76:12 83:8 86:18 91:3 91:21</p>	<p>whereof 94:20 wherever 23:4 51:12 whether 9:23 17:17 21:8 41:17 59:22 82:7 who 21:1 39:4 39:9 39:13 41:13 43:17 49:2 52:1 54:24 71:19 73:7 73:19 73:25 85:13 86:5 whoever 41:15 41:17 73:17 whole 39:13 43:14 45:10 59:14 65:20 67:11 70:6 78:19 why 19:3 21:12 29:9 69:14 83:25 wide 86:7 will 3:23 5:23 6:2 6:24 7:20 11:10 15:25 18:14 27:15 32:7 34:15 36:5 36:7 36:9 36:10 40:9 42:23 45:24 47:9 47:17 47:19 49:15 49:21 49:22 58:18 64:10 70:23 72:12 85:13 85:16 89:25 92:5 93:1 93:9 williamson 94:3 willing 21:18 39:5 39:11 39:16 41:13 43:12 52:11 willingness 41:19 within 33:7 38:21 40:14 59:25 63:7 63:23 88:1 91:6 94:7 witness 94:20 won 27:10 27:11 69:20 90:2 wondered 44:9 wonderful 50:11 word 79:25 wording 34:3 82:14 words 19:16 23:25 76:12 77:4 work 26:8 37:24 53:23 58:9</p>	<p>worked 39:3 39:21 55:4 72:15 73:3 89:9 workforce 1:1 4:5 37:20 94:11 working 9:19 10:15 11:2 17:2 17:20 17:24 18:6 68:5 75:4 workplace 94:12 works 80:17 83:12 worth 83:21 wouldn 31:25 42:5 52:16 74:21 83:22 wrc 2:14 write 72:2 79:18 87:11 wrong 84:13 90:2 wrote 73:13 wrought 29:16</p> <hr/> <p style="text-align: center;">Y</p> <hr/> <p>yard 26:1 yeah 24:11 28:21 29:8 45:5 54:3 57:9 57:11 62:17 63:13 63:13 63:18 70:5 74:3 74:6 74:12 78:17 88:11 92:4 year 5:25 9:19 14:16 24:8 36:19 37:3 49:4 60:7 60:9 61:13 61:14 61:16 64:9 65:2 67:11 74:13 74:14 77:16 78:5 78:11 89:7 89:12 91:22 years 14:22 14:25 25:23 51:1 51:5 61:15 72:15 yield 22:6 22:7 22:13 york 65:17</p> <hr/> <p style="text-align: center;">0</p> <hr/> <p>00 4:4 93:9 000 11:23 22:8 22:11 78:23 03 3:9 3:9 9:17 9:17 16:25 16:25 75:5 75:5 75:12 75:12</p>	<p>79:17 79:17 82:10 82:10 0800 3:9 9:17 16:25 75:5 75:12 76:17 79:17 82:10</p> <hr/> <p style="text-align: center;">1</p> <hr/> <p>10 5:22 8:3 11:1 33:11 34:14 35:8 100 11:23 1089 1:25 11 11:1 13:16 35:8 12 94:25 122 75:13 13 48:18 14 8:8 13:16 14th 89:19 89:19 15 3:11 3:11 16 3:10 3:12 3:13 16th 5:23 93:10 17 13:18 14:7 1949 20:9 1955 20:5 1995 60:5</p> <hr/> <p style="text-align: center;">2</p> <hr/> <p>20 60:22 60:23 62:18 73:16 2000s 60:8 2014 11:1 35:8 2015 1:10 4:4 8:12 94:13 94:21 2015s 60:8 2016 3:10 3:23 6:2 36:10 46:16 49:15 89:3 89:17 89:19 94:25 2020 1:23 21 33:10 34:14 220 4:5 221 1:25 22nd 94:21 23 16:5 17:19 234 1:24 27 18:1 18:12 2nd 3:24</p> <hr/> <p style="text-align: center;">3</p> <hr/> <p>30 3:10 3:12 3:13 31 8:7</p>
--	--	--	---	---

312 8:2

33 18:17

369 15:9

37 24:23 32:22

37069 1:24

371 1:22 94:24

4

400 78:23

45 35:13

5

500 47:9

516 22:7

55 22:11

595 8:3

6

615 1:25

68 75:13

7

70 22:7 22:8

735 8:6

8

832 8:5

8th 89:18

9

900 1:24

903 8:5

907 8:3

95s 60:8

9th 5:24 89:18 94:13