Residential Minutes for October 5, 2010
Page 3


STATE LICENSING BOARD FOR CONTRACTORS

RESIDENTIAL BUILDING COMMITTEE MEETING MINUTES

October 5, 2010

The regular monthly meeting of the Residential Building Committee was called to order by the Chairman at 9:30 a.m. in the Conference Room of the Board’s office, Baton Rouge, Louisiana.  Members of the Residential Building Committee present:


Kenneth Jones, Chairman


Dana Dugas


William “Billy” Ward


Toni Wendel


Karon “Kay” Gibson

Absent:
Charlie Vascocu

There being a quorum, the regular order of business began.

Attending the meeting were: Michael McDuff, Executive Director; Judy Dupuy, Board Administrator; Judge Darrell White, Retired, Hearing Officer; Stephanie Laborde, Board Attorney; and from the staff; Bertha Jenkins, Kris Fitch, Bobbie Hughes, Brent Templet, Michele Lemoine, Compliance Investigators – Mark Williamson, Carl Bourque, Greg Perrin, Charles Ullo; Sharon Fabre and Dwan Mizell recording the minutes.

Also in attendance were: Attorney Robert R. Faucheaux, Jr., C. A. Lowe, Latner McDonald, Lori McDonald, Robert Murray, Dennie Joe Huddleston, Wilfred Cola, Andrew Cola, Sr., James Lynch, Jordan M. Holland,  Robert  W. Holland,  Montgomery Ray Holland, Lisa Handy, Sandra Handy, Eugene L. Short, Roland Gilbert, Paul E. Bryant, Osborne Kelson, Paul Guidry, Paul, Nick Guzzardo, Tammy Boyd, James Boyd, TJ Boyd Services, LLC, Kermit Johnson, III, Betty Caddo, Ernest M. Miller.
Mr. Billy Ward, Committee Member led the members and audience in the Pledge of Allegiance which was followed by an invocation given by Judge Darrell White.
Judge Darrell White introduced himself and advised those present of his duties.

A MOTION was made by Mr. Dugas and seconded by Ms. Wendel to accept the Minutes of the September 1, 2010 regular meeting.  The Motion passed.
NEW BUSINESS
JUDGMENT HEARING(S):
Ms. Fitch request the Judgment Hearings B1 & B2 listed on the Agenda be removed and to continue proceeding with Compliance Hearings.   
COMPLIANCE HEARING(S):
PAUL BRYANT D/B/A BRYANT BUILDING & CONSTRUCTION/RENOVATIONS & REMODELING (UNLICENSED)
Administrative Hearing – Consider an alleged violation of LA R.S. 37:2167 (A) of the Contractors’ Licensing Law by PAUL BRYANT D/B/A BRYANT BUILDING & CONSTRUCTION/RENOVATIONS & REMODELING, New Orleans, Louisiana, in that you have/or are in the process of constructing residence(s) in the amount of $128,895.00, at but not limited to, 4960 Pauline Drive, New Orleans, Louisiana without possessing a State Residential Building License.
Ms. Bobbie Hughes asked if a representative for PAUL BRYANT D/B/A BRYANT BUILDING & CONSTRUCTION/RENOVATIONS & REMODELING was present. Mr. Paul Bryant was present.  Mr. Bryant came forward to the stand and was sworn in. Ms. Hughes gave a brief synopsis of the allegations against PAUL BRYANT D/B/A BRYANT BUILDING & CONSTRUCTION/RENOVATIONS & REMODELING.  Mr. Bryant pleaded not guilty to the allegations.  Investigator Carl Bourque came forward to the stand and 
was sworn in.  Ms. Laborde questioned Mr. Bourque regarding his duties as a compliance investigator and his investigatory findings. Ms. LaBorde reviewed the exhibit packet with Mr. Bourque.  Ms. LaBorde requested the exhibit packet for PAUL BRYANT D/B/A BRYANT 
BUILDING & CONSTRUCTION/RENOVATIONS & REMODELING to be received into the record.  Judge White accepted the exhibit packet into the record.  Mr. Bryant was afforded the opportunity to question Mr. Bourque.  Committee members asked questions of Mr. Bryant regarding the statements that Mr. Bryant made about the project.  Mr. Bryant gave testimony to the Residential Committee regarding the allegations specifically about the signed contract agreement.  Mr. Roland Gilbert, witness for Paul Bryant, was called forward to the stand and sworn in.  Mr. Gilbert gave testimony to the Residential Committee regarding the events that took place during the construction project.   Homeowners, Lisa Handy & Sandra Handy were call forward and made statements in regards to the events that took place during the construction project. 
A MOTION was made by Mr. Ward and seconded by Ms. Wendel to find PAUL BRYANT D/B/A BRYANT BUILDING & CONSTRUCTION/RENOVATIONS & REMODELING guilty.  The Motion passed.

A MOTION was made by Mr. Dugas and seconded by Mr. Ward to assess PAUL BRYANT D/B/A BRYANT BUILDING & CONSTRUCTION/RENOVATIONS & REMODELING a fine of 3% of the $128,895.00 Project Value plus Court Cost associated with these proceedings and a cease and desist order.  The Motion passed.
HEWT BUILDERS, LLC (UNLICENSED)
Administrative Hearing – Consider an alleged violation of LA R.S. 37:2167 (A) of the Contractors’ Licensing Law by HEWT BUILDERS, LLC, Baton Rouge, Louisiana, in that you have/or are in the process of constructing residence(s) in the amount of $126,000.00, at but not limited to, 1981 Doughty Road, Greensburg, Louisiana without possessing a State Residential Building License.
Ms. Hughes asked if a representative for HEWT BUILDERS, LLC was present.  There was no response.  Investigator Carl Bourque came forward to the stand.  Ms. Laborde questioned Mr. Bourque regarding his duties as a compliance investigator and his investigatory findings. Ms. LaBorde reviewed the exhibit packet with Mr. Bourque.  Ms. LaBorde requested the exhibit packet for HEWT BUILDERS, LLC to be received into the record.  Judge White accepted the exhibit packet into the record.

A MOTION was made by Mr. Dugas and seconded by Ms. Gibson to find HEWT BUILDERS, LLC guilty.   The Motion passed.
A MOTION was made by Mr. Dugas and seconded by Ms. Wendel to assess HEWT BUILDERS, LLC a fine of 10% of the $126,000.00 plus Court Cost associated with these proceedings and a cease and desist.  The Motion passed.  
JORDAN M. HOLLAND (UNLICENSED)
Administrative Hearing – Consider an alleged violation of LA R.S. 37:2167 (A) of the Contractors’ Licensing Law by JORDAN M. HOLLAND, Denham Springs, Louisiana, in that you have/or are in the process of constructing residence(s) in the amount of $143,900.00, at but not limited to, 33121 Galloway North Road, Walker, Louisiana without possessing a State Residential Building License.
Ms. Hughes asked if a representative for JORDAN M. HOLLAND was present.  Mr. Jordan Holland was present.  Mr. Jordan Holland came forward to the stand and was sworn in.  Ms. Hughes gave a brief synopsis of the allegations against JORDAN M. HOLLAND.  Mr. Jordan  Holland pleaded no contest to the allegations. Mr. Jordan Holland gave testimony to the Residential Committee regarding the events that took place during the construction project.   Committee members asked questions of Mr. Jordan Holland regarding the statements that Mr. Holland made about the project.  Mr. Holland was afforded the opportunity to question Investigator Mark Williamson. 
A MOTION was made by Mr. Ward and seconded by Mr. Dugas to accept the no contest plea of JORDAN M. HOLLAND.  The Motion passed.
A MOTION was made by Mr. Ward and seconded by Mr. Dugas to defer the penalty phase of JORDAN M. HOLLAND until the cases of ROBERT W. HOLLAND and MONTGOMERY RAY HOLLAND has been heard. The Motion passed.
A MOTION was made by Ms. Wendel and seconded by Mr. Dugas to assess JORDAN M. HOLLAND a fine of 10% of $143,900.00 plus Court Cost associated with these proceedings and a cease and desist order.   The Motion passed.

ROBERT W. HOLLAND (UNLICENSED)
Administrative Hearing – Consider an alleged violation of LA R.S. 37:2167 (A) of the Contractors’ Licensing Law by ROBERT W. HOLLAND, Clinton, Louisiana, in that you have/or are in the process of constructing residence(s) in the amount of $139,400.00, at but not limited to, 33219 Galloway North Road, Walker, Louisiana, without possessing a State Residential Building License.
Ms. Hughes asked if a representative for ROBERT W. HOLLAND was present.  Mr. Robert Holland was present.  Mr. Robert Holland came forward to the stand and was sworn in.  Ms. Hughes gave a brief synopsis of the allegations against ROBERT W. HOLLAND.  Mr. Robert Holland pleaded no contest to the allegations. Mr. Robert Holland gave testimony to the Residential Committee.  Committee members asked questions of Mr. Robert Holland regarding the statements that Mr. Holland made about the project.  Mr. Holland was afforded the opportunity to question Investigator Mark Williamson. 
A MOTION was made by Mr. Ward and seconded by Ms. Gibson to accept the no contest plea of ROBERT W. HOLLAND.  The Motion passed.
A MOTION was made by Ms. Wendel and seconded by Mr. Dugas to defer the penalty phase of ROBERT W. HOLLAND until the case of MONTGOMERY RAY HOLLAND has been heard.
A MOTION was made by Ms. Wendel and seconded by Ms. Dugas to assess ROBERT W. HOLLAND a fine of 10% of $139,400.00 plus Court Cost associated with these proceedings and a cease and desist order.   The Motion passed.

MONTGOMERY RAY HOLLAND (UNLICENSED)
Administrative Hearing – Consider an alleged violation of LA R.S. 37:2167 (A) of the Contractors’ Licensing Law by MONTGOMERY RAY HOLLAND, Denham Springs, Louisiana, in that you have/or are in the process of constructing residence(s) in the amount of $141,900.00, at but not limited to, 33157 Galloway North Road, Walker, Louisiana without possessing a State Residential Building License.
Ms. Hughes asked if a representative for MONTGOMERY RAY HOLLAND was present.  Mr. Montgomery Holland was present.  Mr. Montgomery Holland came forward to the stand and was sworn in.  Ms. Hughes gave a brief synopsis of the allegations against MONTGOMERY RAY HOLLAND.  Mr. Montgomery Holland pleaded no contest to the allegations. Mr. Montgomery Holland gave testimony to the Residential Committee the process during the development and the current status of the project.   Committee members asked questions of Mr. Montgomery Holland regarding the statements that Mr. Holland made about the project.  Investigator Mark Williamson came to the stand and was sworn in.  The committee questioned Mr. Williamson regarding his duties as a compliance investigator and his investigatory findings.  Mr. Holland was afforded the opportunity to question Investigator Mark Williamson. 
A MOTION was made by Mr. Ward and seconded by Ms. Wendel to accept the no contest plea of MONTGOMERY RAY HOLLAND.  The Motion passed.
A MOTION was made by Ms. Wendel and seconded by Mr. Ward to assess MONTGOMERY RAY HOLLAND a fine of 10% of $141,900.00 plus Court Cost associated with these proceedings and a cease and desist order.   The Motion passed.

QUE CONSTRUCTION, LLC (UNLICENSED)
Administrative Hearing – Consider an alleged violation of LA R.S. 37:2167 (A) of the Contractors’ Licensing Law by QUE CONSTRUCTION, LLC, Baker, Louisiana, in that you have/or are in the process of constructing residence(s) in the amount of $341,600.00, at but not limited to, 7920 Mickens Road, Baton Rouge, Louisiana without possessing a State Residential Building License. 
Ms. Hughes asked if representative for QUE CONSTRUCTION, LLC was present.  Mr. Kermit Johnson, III was present. Mr. Johnson came forward to the stand and was sworn in.  Ms. Hughes gave a brief synopsis of the allegations against QUE CONSTRUCTION, LLC.  Mr. Johnson pleaded no contest to the allegations.  Mr. Johnson gave testimony to the Residential Committee regarding the events that took place during the construction project. Mr. Johnson agreed to submit a residential application with Board.  The committee members discussed with Mr. Johnson the procedures in retaining a proper license by following the rules and regulations of the contractor’s licensing law. 
A MOTION was made by Mr. Dugas and seconded by Mr. Ward to accept the no contest plea of QUE CONSTRUCTION, LLC.  The Motion passed.
A MOTION was made by Mr. Ward and seconded by Mr. Dugas to assess QUE CONSTRUCTION, LLC a fine of $5,000.00 plus Court Cost associated with these proceedings and a cease and desist order.   The Motion passed.
TERRY ENGERON D/B/A TERRY'S CONSTRUCTION (UNLICENSED)
Administrative Hearing – Consider an alleged violation of LA R.S. 37:2167 (A) of the Contractors’ Licensing Law by TERRY ENGERON D/B/A TERRY'S CONSTRUCTION, Port Barre, Louisiana, in that you have/or are in the process of constructing residence(s) or performing home improvements in the amount of $320,790.00, at but not limited to, 511 Roberts Street ($76,000.00), 500 9th Street ($94,300.00), 1807 Donna Drive ($124,190.00), Franklin, Louisiana without possessing a State Residential Building License and/or LA R.S. 37:2175.2 (A) in that you have/or are in the process of performing home improvements, at but not limited to 607 Roberts Street ($8,000.00) and 301 Third Street (18,300.00), Franklin, Louisiana in excess of $7,500.00 without possessing a State Home Improvement Registration.  
Ms. Hughes asked if a representative for TERRY ENGERON D/B/A TERRY'S CONSTRUCTION was present.  There was no response.  Investigator Mark Williamson came forward to the stand and was sworn in.  Ms. Laborde questioned Mr. Williamson regarding his duties as a compliance investigator and his investigatory findings. Ms. LaBorde reviewed the exhibit packet with Mr. Williamson.  Ms. LaBorde requested the exhibit packet for TERRY ENGERON D/B/A TERRY'S CONSTRUCTION to be received into the record.  Judge White accepted the exhibit packet into the record.
A MOTION was made by Mr. Dugas and seconded by Mr. Ward to find TERRY ENGERON D/B/A TERRY'S CONSTRUCTION guilty.  The Motion passed.

A MOTION was made by Mr. Dugas and seconded by Mr. Ward to assess TERRY ENGERON D/B/A TERRY'S CONSTRUCTION a fine of 10% of $294,490.00 Project Value plus 25% of $26,300.00 Project Value plus Court Cost associated with these proceedings and a cease and desist order. The Motion passed. 

TJ BOYD SERVICES, LLC (HI #552949)
Administrative Hearing – Consider an alleged violation of LA R.S. 37:2167 (A) of the Contractors’ Licensing Law by TJ BOYD SERVICES, LLC, New Orleans, Louisiana, in that you have/or are in the process of constructing residence(s) or performing home improvements in the amount of $186,000.00, at but not limited to, 5616 Chamberlain Drive, New Orleans, Louisiana without possessing a State Residential Building License and/or LA R.S. 37:2175.2 (A) in that you have/or are in the process of performing home improvements in excess of $7,500.00 without possessing a State Home Improvement Registration. 
Ms. Hughes asked if a representative for TJ BOYD SERVICES, LLC was present.  Ms. Tammy Boyd and James Boyd were present.  Mr. and Ms. Boyd came forward to the stand and were sworn in.  Ms. Hughes gave a brief synopsis of the allegations against TJ BOYD SERVICES, LLC.  Mr. and Ms. Boyd pleaded not guilty to the allegations.   Ms. LaBorde called Investigator Charles Ullo to the stand and was sworn in.  Ms. LaBorde questioned Mr. 
Ullo regarding his duties as a compliance investigator and his investigatory findings.  Ms. LaBorde reviewed the exhibit packet with Mr. Ullo.  Ms. LaBorde requested the exhibit packet for TJ BOYD SERVICES, LLC to be received into the record.    Judge White accepted the exhibit packet into record.  Mr. and Ms. Boyd were afforded the opportunity to question Mr. Ullo.  Ms. Boyd gave testimony to the Residential Committee regarding the allegations specifically about the contract agreements, scopes of work and stages of the construction to the completion of the project.  Committee members asked Mr. and Ms. Boyd questions regarding 
the project.  The committee members discussed with Mr. and Ms. Boyd the procedures in retaining a residential license by following the rules and regulations of the contractor’s licensing law. 
A MOTION was made by Mr. Ward and seconded by Mr. Dugas to find TJ BOYD SERVICES, LLC guilty.  The Motion passed.

A MOTION was made by Ms. Wendel and seconded by Mr. Ward to assess TJ BOYD SERVICES, LLC a fine of $100.00 plus Court Cost associated with these proceedings and a cease and desist order.  The Motion passed.  

MARLON KEITH BROWN, SR. D/B/A QUALITY CONTRACTORS (UNLICENSED)
Administrative Hearing – Consider an alleged violation of LA R.S. 37:2175.2 (A) of the Contractors’ Licensing Law by MARLON KEITH BROWN, SR. D/B/A QUALITY CONTRACTORS, Baton Rouge, Louisiana, in that you have/or are in the process of performing home improvement contracting services in the amount of $10,200.00, at but not limited to, 3029 69th Street, Baton Rouge, Louisiana without possessing a State Home Improvement Registration.
Ms. Hughes asked if a representative for MARLON KEITH BROWN, SR. D/B/A QUALITY CONTRACTORS was present.  There was no response.  Investigator Carl Bourque came forward to the stand.  Ms. Laborde questioned Mr. Bourque regarding his duties as a compliance investigator and his investigatory findings. Ms. LaBorde reviewed the exhibit packet with Mr. Bourque.  Ms. LaBorde requested the exhibit packet for MARLON KEITH BROWN, SR. D/B/A QUALITY CONTRACTORS to be received into the record.  Judge White accepted the exhibit packet into the record.  The Homeowner, Betty Caddo was present.  Ms. Caddo came forward to the stand and was sworn in.  Ms. Caddo made statements to the Residential Committee regarding the nature of events that took place during the construction project. 
A MOTION was made by Ms. Gibson and seconded by Mr. Dugas to find MARLON KEITH BROWN, SR. D/B/A QUALITY CONTRACTORS guilty.  The Motion passed.

A MOTION was made by Ms. Gibson and seconded by Mr. Dugas to assess MARLON KEITH BROWN, SR. D/B/A QUALITY CONTRACTORS a maximum fine of 25% of $10,200.00 plus Court Cost associated with these proceedings and a cease and desist order.   The Motion passed.  

AN ADDITIONAL MOTION was made by Mr. Dugas and seconded by Mr. Ward to forward the case MARLON KEITH BROWN, SR. D/B/A QUALITY CONTRACTORS to the District Attorney’s Office of East Baton Rouge.  The Motion passed.

JIMMIE DUPONT, JR. D/B/A DUPONT CONSTRUCTION (UNLICENSED)
Administrative Hearing – Consider an alleged violation of LA R.S. 37:2175.2 (A) of the Contractors’ Licensing Law by JIMMIE DUPONT, JR. D/B/A DUPONT CONSTRUCTION, Bordelonville, Louisiana, in that you have/or are in the process of performing home improvement contracting services in the amount of $7,946.50, at but not limited to, 235 Latanya Road, Lecompte, Louisiana without possessing a State Home Improvement Registration.
Ms. Hughes asked if a representative for JIMMIE DUPONT, JR. D/B/A DUPONT CONSTRUCTION was present.  There was no response.  Investigator Mark Williamson came forward to the stand.  Ms. Laborde questioned Mr. Williamson regarding his duties as a compliance investigator and his investigatory findings. Ms. LaBorde reviewed the exhibit packet with Mr. Williamson.  Ms. LaBorde requested the exhibit packet for JIMMIE DUPONT, JR. D/B/A DUPONT CONSTRUCTION be received into the record.  Judge White accepted the exhibit packet into the record.  
A MOTION was made by Ms. Gibson and seconded by Mr. Ward to find JIMMIE DUPONT, JR. D/B/A DUPONT CONSTRUCTION guilty.  The Motion passed.

A MOTION was made by Ms. Gibson and seconded by Mr. Ward to assess JIMMIE DUPONT, JR. D/B/A DUPONT CONSTRUCTION a maximum fine 25% of 7,946.50 plus Court Cost associated with these proceedings and a cease and desist order.  The Motion passed.  

NICK GUZZARDO (UNLICENSED)
Administrative Hearing – Consider an alleged violation of LA R.S. 37:2175.2 (A) of the Contractors’ Licensing Law by NICK GUZZARDO, Baton Rouge, Louisiana, in that you have/or are in the process of performing home improvement contracting services in the amount of $14,000.00, at but not limited to, 283 West Ardenwood Drive, Baton Rouge, Louisiana without possessing a State Home Improvement Registration. 

Ms. Hughes asked if a representative for NICK GUZZARDO was present.  Mr. Nick Guzzardo was present.  Mr. Guzzardo came forward to the stand and was sworn in and pleaded guilty to allegations.  Ms. Hughes gave a brief synopsis of the allegations against NICK GUZZARDO.  Mr. Guzzardo gave testimony to the Residential Committee regarding the events that took place during the construction project.  Committee member asked questions of Mr. Guzzardo regarding the statements that Mr. Guzzardo made about the project.
A MOTION was made by Mr. Ward and seconded by Ms. Gibson to accept a guilty plea of NICK GUZZARDO.  The Motion passed.
A MOTION was made by Ms. Gibson and seconded by Mr. Ward to assess NICK GUZZARDO a fine of $500.00 plus Court Cost associated with these proceedings and a cease and desist order.  The Motion passed.  

TROY HEARD (UNLICENSED)
Administrative Hearing – Consider an alleged violation of LA R.S. 37:2175.2 (A) of the Contractors’ Licensing Law by TROY HEARD, Baton Rouge, Louisiana, in that you have/or are in the process of performing home improvement contracting services in the amount of $12,745.59, at but not limited to, 2305 Terrace Avenue, Baton Rouge, Louisiana without possessing a State Home Improvement Registration. 
Ms. Hughes asked if a representative for TROY HEARD was present.  There was no response.  Investigator Carl Bourque came forward to the stand.  Ms. Laborde questioned Mr. Bourque regarding his duties as a compliance investigator and his investigatory findings. Ms. LaBorde reviewed the exhibit packet with Mr. Bourque.  Ms. LaBorde requested the exhibit packet for TROY HEARD be received into the record.  Judge White accepted the exhibit packet into the record.

A MOTION was made by Ms. Gibson and seconded by Mr. Dugas to find TROY HEARD guilty.  The Motion passed.

A MOTION was made by Ms. Gibson and seconded by Mr. Dugas  to assess TROY HEARD a maximum fine of 25% of $12,745.59 plus Court Cost associated with these proceedings and a cease and desist order.  The Motion passed.  

STEVEN ROMERO (UNLICENSED)
Administrative Hearing – Consider an alleged violation of LA R.S. 37:2175.2 (A) of the Contractors’ Licensing Law by STEVEN ROMERO, Erath, Louisiana, in that you have/or are in the process of performing home improvement contracting services in the amount of $90,000.00, at but not limited to, 320 Center Street ($40,000.00), 2930 Pine Street ($29,000.00), Abbeville, Louisiana, and 105 Dereoun Street ($21,000.00), Erath, Louisiana without possessing a State Home Improvement Registration.
Ms. Hughes asked if a representative for STEVEN ROMERO was present.  There was no response.  Investigator Mark Williamson came forward to the stand.  Ms. Laborde questioned Mr. Williamson regarding his duties as a compliance investigator and his investigatory findings. Ms. LaBorde reviewed the exhibit packet with Mr. Williamson.  Ms. LaBorde requested the exhibit packet for STEVEN ROMERO be received into the record.  Judge White accepted the exhibit packet into the record.

A MOTION was made by Mr. Ward and seconded by Mr. Dugas to find STEVEN ROMERO guilty.  The Motion passed.

A MOTION was made by Mr. Ward and seconded by Ms. Wendel to assess STEVEN ROMERO a maximum fine of 25% of $90,000.00 plus Court Cost associated with these proceedings and cease and desist order.  The Motion passed.  

ERNEST MILLER, LLC (UNLICENSED)
Administrative Hearing – Consider an alleged violation of LA R.S. 37:2185 (A) of the Contractors’ Licensing Law by ERNEST MILLER, LLC Denham Springs, Louisiana, in that you have/or are in the process of engaging in the business of mold remediation to perform work on the residence located at, but not limited to, Glacier Bay Drive, Lot #105, Denham Springs Louisiana, in an amount in excess of $1.00 without possessing a Louisiana state contractor’s license.

Ms. Hughes asked if a representative for ERNEST MILLER, LLC was present.  Mr. Ernest M. Miller was present.  Mr. Miller came forward to the stand and was sworn in.  Ms. Hughes gave a brief synopsis of the allegations against ERNEST MILLER, LLC.  Mr. Miller pleaded no contest to the allegations. Mr. Miller gave testimony to the Residential Committee regarding the allegations specifically about the contract agreement.  Committee member asked questions of Mr. Miller regarding the statements that Mr. Miller made about the project.  The committee members discussed with Mr. Miller the procedures in retaining a license by following the rules and regulations of the contractor’s licensing law. 
 A MOTION was made by Mr. Ward and seconded by Mr. Dugas to accept the no contest plea of ERNEST MILLER, LLC.  The Motion passed.
A MOTION was made by Mr. Ward and seconded by Ms. Wendel to assess ERNEST MILLER, LLC Court Cost associated with these proceedings and a cease and desist order.   The Motion passed.
OLD BUSINESS 

CONTINUANCE - COMPLIANCE HEARING(S):
CONSULTING AND CONSTRUCTION SERVICES, LLC (UNLICENSED)
Continuance – Consider an alleged violation LA R.S. 37:2167 (A) of the Contractors’ Licensing Law by CONSULTING AND CONSTRUCTION SERVICES, LLC, Franklinton, Louisiana, in that you have/or are in the process of constructing residence(s) in the amount of $126,412.78, at but not limited to, 30443 Wesley Ray Road, Angie, Louisiana without possessing a State Residential Building License.
Ms. Hughes asked if a representative for CONSULTING AND CONSTRUCTION SERVICES, LLC was present.  There was no response.  

Ms. Hughes informed the Committee of a companion matter and recommended a continuance.
A MOTION was made by Mr. Ward and seconded by Mr. Dugas to grant the continuance of CONSULTING AND CONSTRUCTION SERVICES, LLC until the next committee hearing on November 3, 2010.  The Motion passed.

JAMES LYNCH D/B/A GOOD KARMA DOMES (UNLICENSED) 
Continuance – Consider an alleged violation of LA R.S. 37:2167 (A) of the Contractors’ Licensing Law by JAMES LYNCH D/B/A GOOD KARMA DOMES, Oklahoma City, Oklahoma, in that you have/or are in the process of constructing residence(s) in the amount of $128,000.00, at but not limited to, 30443 Wesley Ray Road, Angie, Louisiana without possessing a State Residential Building License.
Ms. Hughes asked if a representative for JAMES LYNCH D/B/A GOOD KARMA DOMES was present.  Attorney Robert R. Faucheaux, Jr. was present.  Attorney Faucheaux, as legal representation for JAMES LYNCH D/B/A GOOD KARMA DOMES came forward to the stand and requested a continuance for the opportunity to properly prepare for this matter.
A MOTION was made by Mr. Ward and seconded by Mr. Dugas to grant the continuance of JAMES LYNCH D/B/A GOOD KARMA DOMES until the next committee hearing on November 3, 2010.  The Motion passed.

DENNIE JOE HUDDLESTON (UNLICENSED)
Continuance – Consider an alleged violation of LA R.S. 37:2167 (A) of the Contractors’ Licensing Law by DENNIE JOE HUDDLESTON, Eros, Louisiana, in that you have/or are in the process of constructing residence(s) in the amount of $465,000.00, at but not limited to, 206 Ed Edelen Road, Monroe, Louisiana without possessing a State Residential Building License.
Ms. Hughes asked if a representative for DENNIE JOE HUDDLESTON was present.  Mr. Dennie Huddleston was present.  Mr. Huddleston came forward to the stand and was sworn in.  Ms. Hughes reminded the Residential Committee of the September 1, 2010 meeting and provided a brief synopsis of the allegations against DENNIE JOE HUDDLESTON.  Mr. Huddleston pleaded not guilty to the allegations. Investigator Carl Bourque came forward to the stand.  Ms. Laborde questioned Mr. Bourque regarding his duties as a compliance investigator and his investigatory findings. Ms. LaBorde reviewed the exhibit packet with Mr. Bourque.  Ms. LaBorde requested the exhibit packet for DENNIE JOE HUDDLESTON be received into the record. Mr. Huddleston had no objection to exhibit packet and had no questions for Mr. Bourque. Judge White accepted the exhibit packet into the record.  Mr. Huddleston gave testimony to the Residential Committee regarding the allegations specifically about the contract agreement.  Mr. Huddleston provided additional documents to the Residential Committee for review.  Committee member asked questions of Mr. Huddleston regarding the statements that Mr. Huddleston made about the project.  Mr. Huddleston agreed to submit an application for a residential license with Board.  The committee members discussed with Mr. Huddleston the procedures in retaining a residential license by following the rules and regulations of the contractor’s licensing law.  
A MOTION was made by Mr. Dugas and seconded by Mr. Ward to accept and incorporate the testimonies of the Latner McDonald and Lori McDonald from the September 1, 2010 Residential Committee meeting.  The Motion passed
A MOTION was made by Ms. Gibson and seconded by Ms. Wendel to find DENNIE JOE HUDDLESTON guilty.  The Motion passed.

A MOTION was made by Ms. Gibson and seconded by Mr. Dugas to assess DENNIE JOE HUDDLESTON a fine of 10% of $67,200.00 plus Court Cost associated with these proceedings and a cease and desist order.  The Motion passed.
TABER CONSTRUCTION, LLC (UNLICENSED)
Continuance – Consider an alleged violation of LA R.S. 37:2167 (A) of the Contractors’ Licensing Law by TABER CONSTRUCTION, LLC, Covington, Louisiana, in that you have/or are in the process of constructing residence(s) in the amount of $300,000.00, at but not limited to, 1553 Natchez Loop, Covington, Louisiana without possessing a State Residential Building License.
Ms. Hughes asked if a representative for TABER CONSTRUCTION, LLC was present.  There was no response.    Investigator Greg Perrin came forward to the stand and was sworn in.  Ms. Laborde questioned Mr. Perrin regarding his duties as a compliance investigator and his investigatory findings. Ms. LaBorde reviewed the exhibit packet with Mr. Perrin.  Ms. LaBorde requested the exhibit packet for TABER CONSTRUCTION, LLC be received into the record.  Judge White accepted the exhibit packet into the record.
A MOTION was made by Ms. Gibson and seconded by Mr. Dugas to find TABER CONSTRUCTION, LLC guilty.  The Motion passed.

A MOTION was made by Ms. Wendel and seconded by Mr. Dugas to assess TABER CONSTRUCTION, LLC a maximum fine of 3% of $300,000.00 plus Court Cost associated with these proceedings and a cease and desist order.  The Motion passed.
ANDREW COLA, SR (UNLICENSED)
ANDREW COLA, SR and OFK & SONS FRAMING & REMODELING, LLC was consented by Mr. Andrew Cola, Sr., Attorney Robert R. Faucheaux, Jr., and Mr. Osborne Kelson to be consolidated hearings.

Continuance – Consider an alleged violation of LA R.S. 37:2175.2 (A) of  the Contractors’ Licensing Law by ANDREW COLA, SR., LaPlace, Louisiana, in that you have/or are in the process of performing home improvement contracting services in the amount of $28,909.66, at but not limited to, 1128 East Bonnie Street, Gonzales, Louisiana without possessing a State Home Improvement Registration.
Ms. Hughes asked if a representative for ANDREW COLA, SR. was present.  Attorney Robert R. Faucheaux, Jr. as legal representation for ANDREW COLA, SR. and Mr. Andrew Cola, Sr. was present.  Attorney Faucheaux and Mr. Cola came forward to the stand and Mr. Cola was sworn in.  Ms. Hughes gave a brief synopsis of the allegations against ANDREW COLA, SR. Attorney Faucheaux pleaded not guilty.   Investigator Carl Bourque came forward to the stand.  Ms. Laborde questioned Mr. Bourque regarding his duties as a compliance investigator and his investigatory findings. Ms. LaBorde reviewed the exhibit packet with Mr. Bourque.  Ms. LaBorde requested the exhibit packet for ANDREW COLA, SR. be received into the record.  Judge White accepted the exhibit packet into the record.  Attorney Faucheaux questioned Mr. Bourque and Mr. Osborn Kelson with OFK & Sons Framing  & Remodeling, LLC.  Attorney Faucheaux gave testimony to the Residential Committee regarding the events that took place during the construction project. The committee asked questions of Mr. Cola regarding the statements that Attorney Faucheaux made about the project.  Mr. Cola agreed to submit a home improvement application to the board.

A MOTION was made by Mr. Ward and seconded by Mr. Dugas to find ANDREW COLA, SR. guilty.  The Motion passed.

A MOTION was made by Ms. Wendel and seconded by Ms. Gibson to assess ANDREW COLA, SR. Court Cost associated with these proceedings and a cease and desist order.  The Motion passed.
OFK & SONS FRAMING & REMODELING, LLC (UNLICENSED)
ANDREW COLA, SR and OFK & SONS FRAMING & REMODELING, LLC was consented by Mr. Andrew Cola, Sr., Attorney Robert R. Faucheaux, Jr., and Mr. Osborne Kelson to be consolidated hearings.

Continuance – Consider an alleged violation of LA R.S. 37:2175.2 (A) of the Contractors’ Licensing Law by OFK & SONS FRAMING & REMODELING, LLC, Paulina, Louisiana, in that you have/or are in the process of performing home improvement contracting services in the amount of $28,909.66, at but not limited to, 1128 East Bonnie Street, Gonzales, Louisiana without possessing a State Home Improvement Registration.
Ms. Hughes asked if a representative for OFK & SONS FRAMING & REMODELING, LLC was present.  Mr. Osborne Kelson was present.  Mr. Kelson came forward to the stand and was sworn in.  Ms. Hughes gave a brief synopsis of the allegations against OFK & SONS FRAMING & REMODELING, LLC.    Mr. Kelson pleaded not guilty to the allegations.   Investigator Carl Bourque came forward to the stand.  Ms. Laborde questioned Mr. Bourque regarding his duties as a compliance investigator and his investigatory findings. Ms. LaBorde reviewed the exhibit packet with Mr. Bourque.  Ms. LaBorde requested the exhibit packet for OFK & SONS FRAMING & REMODELING, LLC be received into the record.  Judge White accepted the exhibit packet into the record.  Attorney Faucheaux questioned Mr. Kelson.  Mr. Kelson supplied the Residential Committee documents for review.  Mr. Kelson gave testimony to the Residential Committee of the construction project.
A MOTION was made by Mr. Ward and seconded by Ms. Wendel to find OFK & SONS FRAMING & REMODELING, LLC guilty.  The Motion passed.

A MOTION was made by Ms. Wendel and seconded by Ms. Gibson to assess OFK & SONS FRAMING & REMODELING, LLC  Court Cost associated with these proceedings and a cease and desist order.  The Motion passed.
LARRY GRAHAM (UNLICENSED)
Continuance – Consider an alleged violation of LA R.S. 37:2175.2 (A) of  the Contractors’ Licensing Law by LARRY GRAHAM, Keithville, Louisiana, in that you have/or are in the process of performing home improvement contracting services in the amount of $10,599.00, at but not limited to, 911 South Gate Road, Shreveport, Louisiana without possessing a State Home Improvement Registration.
Ms. Hughes asked if a representative for LARRY GRAHAM was present.  There was no response.  Investigator Carl Bourque came forward to the stand.  Ms. Laborde questioned Mr. Bourque regarding his duties as a compliance investigator and his investigatory findings. Ms. LaBorde reviewed the exhibit packet with Mr. Bourque.  Ms. LaBorde requested the exhibit packet for LARRY GRAHAM be received into the record.  Judge White accepted the exhibit packet into the record.

A MOTION was made by Mr. Dugas and seconded by Mr. Ward to find LARRY GRAHAM guilty.  The Motion passed.

A MOTION was made by Mr. Dugas and seconded by Ms. Gibson to assess LARRY GRAHAM a maximum fine of 25% of $10,599.00 plus Court Cost associated with these proceedings and a cease and desist order.  The Motion passed.
PAUL GUIDRY D/B/A ALPHA CONSTRUCTION, LLC (UNLICENSED)
Continuance – Consider an alleged violation of LA R.S. 37:2175.2 (A) of the Contractors’ Licensing Law by PAUL GUIDRY D/B/A ALPHA CONSTRUCTION, LLC, Houma, Louisiana, in that you have/or are in the process of performing home improvement contracting services in the amount of $23,250.00, at but not limited to 5906 Shrimpers Row, Dulac, Louisiana without possessing a State Home Improvement Registration. 
Ms. Hughes asked if a representative for PAUL GUIDRY D/B/A ALPHA CONSTRUCTION, LLC was present.  Mr. Paul Guidry was present.  Mr. Guidry came forward to the stand and was sworn in.  Ms. Hughes gave a brief synopsis of the allegations against PAUL GUIDRY D/B/A ALPHA CONSTRUCTION, LLC.  Mr. Guidry pleaded no contest to the allegations. Mr. Guidry gave testimony to the Residential Committee regarding the events that took place during the construction of the project.  Committee members asked questions of Mr. Guidry regarding the statements that Mr. Guidry made about the project.  Mr. Guidry agreed to submit a home improvement application with Board. The committee members discussed with Mr. Guidry the process of retaining a home improvement registration by following the rules and regulations of the contractor’s licensing law. 

A MOTION was made by Mr. Ward and seconded by Ms. Wendel to accept the no contest plea of PAUL GUIDRY D/B/A ALPHA CONSTRUCTION, LLC.  The Motion passed.
A MOTION was made by Mr. Dugas and seconded by Mr. Ward to assess PAUL GUIDRY D/B/A ALPHA CONSTRUCTION, LLC a fine of $500.00 plus Court Cost associated with these proceedings and a cease and desist order.  The Motion passed.
JAMES C. WALLACE D/B/A WALLACE CUSTOM BUILDING & REMODELING (UNLICENSED)
Continuance – Consider an alleged violation of LA R.S. 37:2175.2 (A) of the Contractors Licensing Law by JAMES C. WALLACE D/B/A WALLACE CUSTOM BUILDING & REMODELING, Baton Rouge, Louisiana, in that you have/or are in the process of performing home improvement contracting services in the amount of $9,284.00, at but not limited to, 9325 Dancy Avenue, Baton Rouge, Louisiana without possessing a State Home Improvement Registration.
Ms. Hughes asked if a representative for JAMES C. WALLACE D/B/A WALLACE CUSTOM BUILDING & REMODELING was present.  There was no response.  Investigator Carl Bourque came forward to the stand and was sworn in.  Ms. Laborde questioned Mr. Bourque regarding his duties as a compliance investigator and his investigatory findings. Ms. LaBorde reviewed the exhibit packet with Mr. Bourque.  Ms. LaBorde requested the exhibit packet for JAMES C. WALLACE D/B/A WALLACE CUSTOM BUILDING & REMODELING be received into the record.  Judge White accepted the exhibit packet into the record.
A MOTION was made by Ms. Wendel and seconded by Mr. Dugas to find JAMES C. WALLACE D/B/A WALLACE CUSTOM BUILDING & REMODELING guilty.  The Motion passed.

A MOTION was made by Ms. Wendel and seconded by Ms. Gibson to assess JAMES C. WALLACE D/B/A WALLACE CUSTOM BUILDING & REMODELING a maximum fine of 25% of $9,284.00 plus Court Cost associated with these proceedings and a cease and desist order.  The Motion passed.

REQUEST FOR RECONSIDERATION(S) 

Request for reconsideration by A ROOFING, REMODELING, REPAIRS, INC., Holmes Beach, Florida, to rescind the civil penalty assessed its Louisiana State Home Improvement Registration number 553236 for failure to maintain a current certificate of insurance on file for worker’s compensation coverage.
Ms. Fitch read the request for reconsideration by A ROOFING, REMODELING, REPAIRS, INC. then asked if a representative for A ROOFING, REMODELING, REPAIRS, INC. was present.  There was no response.  Ms. Bertha Jenkins, Residential Section, came forward to the stand, was sworn in and read the contractor’s letter of request. Ms. Jenkins summarized the contractor’s history and current status in reference to the insurance coverage with a lapse in coverage.   
A MOTION was made by Mr. Ward and seconded by Ms. Wendel to deny the reconsideration of the civil penalty of Home Improvement Registration number 553236 of A ROOFING, REMODELING, REPAIRS, INC.  The Motion passed.
Request for reconsideration by VAL BRATCHER BUILDER, LLC, Lafayette, Louisiana, to rescind the civil penalty and revocation of its Louisiana State Residential Building License number 880111 for failure to maintain a current certificate of insurance on file for worker’s compensation coverage.
Ms. Fitch read the request for reconsideration by VAL BRATCHER BUILDER, LLC then asked if a representative for VAL BRATCHER BUILDER, LLC was present.  There was no response.  Ms. Bertha Jenkins, Residential Section, came forward to the stand and read the contractor’s letter of request.  Ms. Jenkins summarized the contractor’s history and current status in reference to the insurance coverage.  
A MOTION was made by Mr. Dugas and seconded by Mr. Ward to deny the reconsideration of the civil penalty and revocation of Residential Building License number 880111 of VAL BRATCHER BUILDER, LLC.  The Motion passed.
Request for reconsideration by BUMPUS CONSTRUCTION, LLC, Pineville, Louisiana, to rescind the civil penalty and revocation of its Louisiana State Home Improvement Registration number 552463 for failure to maintain a current certificate of insurance on file for worker’s compensation coverage.
Ms. Fitch read the request for reconsideration by BUMPUS CONSTRUCTION, LLC then asked if a representative for BUMPUS CONSTRUCTION, LLC was present.  There was no response.  Ms. Bertha Jenkins, Residential Section, came forward to the stand and read the contractor’s letter of request.  Ms. Jenkins summarized the contractor’s history and current status in reference to the insurance coverage. 
MOTION was made by Mr. Dugas and seconded by Mr. Ward to defer the reconsideration of the civil penalty and the revocation further pending the proof of Military Mobilization Orders and current insurance coverage for the Home Improvement Registration number 552463of BUMPUS CONSTRUCTION, LLC.  The Motion passed.
Request for reconsideration by PREFERRED ALUMINUM OF FLORIDA, INC., Jacksonville, Florida, to rescind the civil penalty assessed its Louisiana State Home Improvement Registration number 553748 for failure to maintain a current certificate of insurance on file for worker’s compensation coverage.
Ms. Fitch read the request for reconsideration by PREFERRED ALUMINUM OF FLORIDA, INC. then asked if a representative for PREFERRED ALUMINUM OF FLORIDA, INC. was present.  There was no response.  Ms. Bertha Jenkins, Residential Section, came forward to the stand and read the contractor’s letter of request.  Ms. Jenkins summarized the contractor’s history and current status in reference to the insurance coverage.   

A MOTION was made by Mr. Ward and seconded by Mr. Dugas to grant the reconsideration to rescind only the civil penalty and deny the court cost for the Home Improvement Registration number 553748 of PREFERRED ALUMINUM OF FLORIDA, INC.  The Motion passed.
Request for reconsideration by DWELL DEVELOPMENT GROUP, LLC, Lafayette, Louisiana, to rescind the revocation and civil penalty assessed against its State Residential Building License number 87223 for failure to fulfill the continuing education requirement for original licensure on or before December 31, 2009.  
Ms. Fitch read the request for reconsideration by DWELL DEVELOPMENT GROUP, LLC then asked if a representative for DWELL DEVELOPMENT GROUP, LLC was present.  There was no response.  Ms. Bertha Jenkins, Residential Section, came forward to the stand and read the contractor’s letter of request.  Ms. Jenkins summarized the contractor’s history and current status in reference to the continuing education units.    

A MOTION was made by Mr. Dugas and seconded by Mr. Ward to deny the civil penalty and grant the revocation further pending of the continuing education requirements be met by the end of the year for the Residential License number 87223 of DWELL DEVELOPMENT GROUP, LLC.  The Motion passed.
REQUEST FOR WAIVER

STERNFELS & BERTHELOT ASSOCIATES, LLC, Thibodaux, Louisiana

This company currently holds State Residential Building License number 87921 with Roy T. Sternfels, an Owner of the firm requesting waiver of the written examination for residential construction.

The records reflect that Mr. Sternfels took and passed the Business Law test on January 14, 2010.

A MOTION was made by Ms. Wendel and seconded by Mr. Ward that the residential waiver of examination(s) pending all requirements being met for STERNFELS & BERTHELOT ASSOCIATES, LLC.  The Motion passed.
COSTA, J J COMPANY, LLC, Metairie, Louisiana

This company is applying for a license to practice residential construction.

Joseph Costa, Jr., a Member of this firm, is requesting exemption from the written examination for residential construction.

The records reflect that the written examinations were waived by the Board in March 2009 for Mr. Costa for the classification of Building Construction so that he may be listed as an additional qualifying party for his father’s State Commercial License number 7355 under Joseph Costa, Sr.

A MOTION was made by Ms. Wendel and seconded by Mr. Dugas that the residential waiver of examination(s) and the applications be approved pending all requirements being met for COSTA, J J COMPANY, LLC. The Motion passed. 
ROYERRE, FRANK P. INVESTMENTS, LLC, Metairie, Louisiana

This company is applying for a license to practice residential construction.

Frank P. Royerre, Owner of this company, is requesting exemption from the written examination for residential construction.

The records reflects that Mr. Royerre currently hold State Commercial License number 46651 under the same business name having taken and passed the required written examinations to obtain this license.

A MOTION was made by Ms. Wendel and seconded by Mr. Ward that the residential waiver of examination(s) and the applications be approved pending all requirements being met for ROYERRE, FRANK P. INVESTMENTS, LLC.  The Motion passed.
TESTING EXEMPTED UNDER GRANDFATHER CLAUSE

  COMPANY NAME/CLASSIFICATION
DATE REC.
DEEP SOUTH ASSOCIATES, LLC


     9/13/10

2112 Belle Chasse Highway #11

Gretna, LA 70056

(Currently holds a Commercial/Residential License as:  L. P. Leze, Inc.)

S F B CONTRACTORS, LLC.


     9/22/10

74 Oak Park Drive

Madisonville, LA 70447

(Currently holds a Residential License as:  FPB Construction, LLC)

A MOTION was made by Mr. Dugas and seconded by Ms. Wendel that the following residential application(s), testing exempted by the grandfather clause, be approved pending all requirements being met as long as (they are or it is) initialed by a member of the Residential Building Committee and that the license be issued as soon as staff has determined that all requirements have been met beginning with DEEP SOUTH ASSOCIATES, LLC and ending with S F B CONTRACTORS, LLC.  The Motion passed.

APPLICATIONS FOR RESIDENTIAL BUILDING LICENSES

(To Be Approved Pending)

RESIDENTIAL BUILDING CONTRACTORS

COMPANY NAME/CLASSIFICATIONS
DATE REC.
AGAPE GARAGE DOORS, LLC


8/27/10

199 Vinwood Road


Monroe, LA  71203

ARCH CONSTRUCTION, INC.


9/9/10

105 Chapel Drive

Lafayette, LA 70506

ATTAWAY MANAGEMENT, LLC


9/20/10

5285 Quad J. Rd. 

Shreveport, LA  71107

BELLA MAISON BUILDERS, LLC


8/23/10

4226 Parkridge

Benton, LA 71006

BILLY AUSBIN CLIBURN


8/26/10

800 E. E. Wallace Blvd

Ferriday, LA  71334

BRIDGESTONE CONSTRUCTION CO., INC


8/26/10

1623 Jo Ann Place

New Orleans, LA 70114

BROUSSARD BUILDERS, LLC


9/21/10

13838 Courtney Road

Walker, LA 70785

BRYAN’S QUALITY PLUS, LLC


9/7/10

P. O. Box 368

Massapequa, NY 11758

BURNS CONSTRUCTION, LLC


8/25/10

170 Clinton Drive

Stonewall, LA 71078

C&C LAKE HOMES, LLC


8/24/10

930 Koonce Road

Sulphur, LA 70663
DELIA, SHARROD FRANK


8/5/10

1720 North Pine

DeRidder, LA  70634

ELLIS CONSTRUCTION SERVICES, LLC


8/27/10

P. O. Box 1339

Clinton, MS  39060

HOLLEY BUILDERS, LLC


9/15/10

P. O. Box 686

Minden, LA 71058

IMANI CONSTRUCTION, LLC


9/20/10

3900 Hamilton Street

New Orleans, LA 70118

JLG CONST. & ENTERPRISE, LLC


9/23/10

109 Elwood Circle

Slidell, LA 70458

LAKEVIEW CONSTRUCTION & DEVELOPMENT, LLC

9/9/10

6138 Vicksburg Street

New Orleans, LA 70124

MAGEE BUILDERS, LLC


9/13/10

9801 East Chase

Shreveport, LA 71118

MARTIN & MALKENUS, LLC


9/10/10

732 Cottage Lane

Covington, LA 70433

MAPLEWOOD, LLC


8/25/10

2053 Gause Boulevard East, Suite 200

Slidell, LA 70461

MERCK CONTRACTING, LLC


9/2/10

102 Garden Drive

Waco, TX 75705

NUVOTE, LLC


9/16/10

4344 Earhart Blvd.

New Orleans, LA  70125

PARK GROUP CONSTRUCTION, LLC


8/24/10

326 Settlers Trace Boulevard, Suite 100B

Lafayette, LA 70508

POKORN CONSTRUCTION, INC.


9/22/10

2317 General Pershing Street

New Orleans, LA 70115

PRECISION CONSTRUCTION MANAGEMENT, INC.


8/25/10

6332 Equity Drive Suite B

Baton Rouge, LA  70809

PRIOLA, JR., THOMAS GLEN


9/9/10

2105 Norben Drive

Lake Charles, LA 70601

RMS CONSTRUCTION, LLC


9/10/10

8945 Rue Blanc

Abbeville, LA 70510

SANDOVAL, ROLANDO J.


8/30/10

15 Platt Street

Kenner, LA 70065

SOLAR GROUP CONSTRUCTION, LLC


8/26/10

355 South Club Avenue

Saint Gabriel, LA  70776

SUNNY TIME POOLS, LLC


8/27/10

22159 Waterfront East Drive

Maurepas, LA 70449

SUMMIT HOMES, LLC


9/23/10

P. O. Box 2012

LaPlace, LA 70069

TWIN BUILDING & REMODELING, LLC


9/9/10

6514 Dopgwood Court

Ball, LA 71405

WRIGHT, CURTIS R. BUILDERS, LLC


8/9/10

2775 Standard Oil Road

Shreveport, LA 71108

A MOTION was made by Mr. Dugas and seconded by Mr. Ward that the following application(s) for residential licensure be approved pending all requirements being met as long as they are or it is initialed by a member of the Residential Building Committee and that the license be issued as soon as staff has determined that all requirements have been met for or beginning with AGAPE GARAGE DOORS, LLC and ending with WRIGHT, CURTIS R. BUILDERS, LLC


APPLICATIONS FOR HOME IMPROVEMENT REGISTRATIONS

COMPANY NAME/CLASSIFICATIONS
DATE REC.

A GUILLORY & SONS HOUSE MOVING, INCORPORATED

9/21/10

134 Highway 367

Eunice, LA 70535

ALEXA’S CONSTRUCTION, INC.


9/3/10

3443 Edenborn Avenue, Apt. 235

Metairie, LA 70002

AGAPE STORM COMPANY, LLC


8/18/10

7516 Bluebonnet Boulevard #251

Baton Rouge, LA 70810

 - To Be Approved Pending Final Disposition of Alleged Violation – 

B.A.M. BUILDERS, LLC


8/24/10

65088 Hayes Street

Pearl River, LA 70452

BEEMAN’S PAINTING AND DRYWALL, LLC


9/16/10

4101 Viking Drive, Suite J

Bossier City, LA 71111

BEN GAL HOME IMPROVEMENTS, LLC


9/23/10

2136 Poydras Street

New Orleans, LA 70112

BESS RENOVATION AND DEVELOPMENT, LLC


9/7/10

1828 Martin Luther King Jr. Boulevard

New Orleans, LA 70113

BROTHERS ROOFING AND SHEET METAL, LLC


9/13/10

9077 Castille Road

Baton Rouge, LA 70809

BROWN, KEVIN


8/24/10

4920 Elysian Fields Avenue

New Orleans, LA 70122

BUTLER-ROUSSEL CORPORATION


9/22/10

37156 Highway 74

Geismar, LA 70734

BYLSMA, CHADD C., LLC


9/21/10

412 Delaware Street

Shreveport, LA 71106

COMMON SENSE HOME IMPROVEMENT & REPAIR, LLC

9/8/10

734 Highland Park Drive

Baton Rouge, LA 70808
CUSTOMIZED BATHS, LLC


9/22/10

4949 Stumberg Lane, Suite 108

Baton Rouge, LA 70816

D & T CARPENTRY, LLC


9/1/10

558 Prairie Road #2

Franklin, LA 70538
DGZ CONSTRUCTION, INC.


8/23/10

111 Briarpatch Road

Broussard, LA 70518

DJ’S GARAGE DOOR COMPANY, LLC


8/31/10

5421 Mulberry Drive

Bossier City, LA 71112

DRYMAX SYSTEMS, LLC


8/25/10

1077 Timmy Street

Ville Platte, LA 70586

DUXWORTH ROOFING AND SHEETMETAL, INC.


8/26/10

1401 East St. Bernard Highway

Chalmette, LA 70043

EWEN POOLS, LLC


9/22/10

3202 South Burnside Avenue

Gonzales, LA 70737

GEAUX ROOF, LLC


9/21/10

108 Ingram Road, Suite 21

Williamsburg, VA 23188

GOTTSCHALK’S CONSTRUCTION, LLC


8/27/10

8800 Southdown Lane

River Ridge, LA 70123

GREGORIO, JOSEPH A.


8/30/10

1100 Benton Road

Bossier City, LA 71111

HOME WORKS CONSTRUCTION OF LA, LLC


9/9/10

58540 Hymel Street

White Castle, LA 70788

IMANI CONSTRUCTION, LLC


9/20/10

3900 Hamilton Street

New Orleans, LA 70118

JEY PROPERTIES, LLC


9/22/10

101 East Dore

Erath, LA 70533

KELLEY, STEVE A.


9/3/10

2452 Kelley Road

Quitman, LA 71268

KYLE, JODY C.


8/25/10

946 Armentor Road

Sulphur, LA 70665

LATOUR INTERIOR DESIGN, LLC


9/23/10

131 Vestige Circle

Lafayette, LA 70508

MAGUIRE, MICHAEL


8/18/10

117 Archer Avenue

Shreveport, LA 71105

MAN UNITED CONSTRUCTION, LLC


8/31/10

200 North Clark Street

New Orleans, LA 70119

MARKS, REGINALD J. CONSTRUCTION, LLC


9/15/10

P. O. Box 91262

Lafayette, LA 70509

MARTIN, JR., DONALD RAY


9/17/10

3668 Jug Says Road

Lake Charles, LA 70611

NETTLES, TROY D.


9/13/10

P. O. Box 7177

Spanish Fort, AL 36577

NGUYEN, TOI


9/20/10

3809 Jean Lafitte Parkway

Chalmette, LA 70043

NOLA CONCRETE & CONSTRUCTION, LLC


8/27/10

4775 Mandeville Street

New Orleans, LA 70122

OSORTO CONSTRUCTION, INC.


8/23/10

1208 Bullard Avenue

Metairie, LA 70003

OVER OCEAN BUSINESS, INC.


9/7/10

632 Burgundy Street

New Orleans, LA 70112
P & S HOME IMPROVEMENTS, LLC


9/14/10

1897 Dabney Drive

Baton Rouge, LA 70816

PGRS, INC.


9/20/10

4046 Highway 154, Suite 204

Newman, GA 30265
PATRIOT RENOVATIONS, LLC


8/30/10

26080 Cloverland Road

Lacombe, LA 70445

PITFORD PROPERTIES, LLC


9/10/10

1313 South Rendon Street

New Orleans, LA 70125
PLAN B DESIGN AND DEVELOPMENT, LLC


9/13/10

6844 Goodwood Avenue

Baton Rouge, LA 70806

PORCHE, ADAM


9/1/10

418 Oaklawn Avenue

Lafayette, LA 70506

REVITALIZATIONS, LLC


8/30/10

6154 Fleur de Lis Drive

New Orleans, LA 70124
RICE, JOHN, CONSTRUCTION, LLC


9/20/10

108 Paddock Drive

Lafayette, LA 70507

ROUSSEL, DAVID P.


9/23/10

1101 Ridgelake Drive

Metairie, LA 70001

SCHMIDTKE, SAMUEL


8/31/10

P. O. Box 8394

Bossier City, LA 71113
SHAW, JOSEPH N.


9/9/10

7464 Green Gate Drive

Baton Rouge, LA 70811

SONGY AND SONS ENTERPRISE, LLC


9/3/10

215 North Street

Denham Springs, LA 70726

STAPP, DANNY R.


9/21/10

5432 Shreve Hills North

Shreveport, LA 71129

STONE-MADE PRODUCTS, INC.


9/3/10

13124 Trinity

Stafford, TX 77477

SUPERIOR HOME IMPROVEMENTS, LLC


8/24/10

30204 Diane Street

Lacombe, LA 70445

SYLVAN CONSTRUCTION, INC.


9/3/10

1515 South Salcedo, Suite 214

New Orleans, LA 70125

TEAM WORK GROUP, LLC


9/23/10

1909 Kansas Avenue

Kenner, LA 70062

TRAINA, DENNIS, CONSTRUCTION SERVICES, INC.


9/13/10

286 Magnolia Drive

Picayune, MS 39466

TRIPP PROPERTY PRESERVATION, LLC


9/1/10

P. O. Box 5030

Monroe, LA 71211

V M CONSTRUCTION, LLC


9/14/10

724 Stoney Creek

Baton Rouge, LA 70808

VENABLE, TROY


9/3/10

6645 West Congress Street

Duson, LA 70529

VERTICAL CONTRACTORS, LLC


9/20/10

36 Adin Drive

Mandeville, LA 70471

VILLALPANDO FOUNDTION, INC.


8/27/10

2401 Orleans Avenue

New Orleans, LA 70119

YARNGO, MARTIN


6/29/10

4151 Division Street #103

Metairie, LA 70002

A MOTION was made by Mr. Dugas and seconded by Mr. Ward that the following application(s) for home improvement registrations be approved pending all requirements being met as long as they are or it is initialed by a member of the Residential Building Committee and that the registration certificate be issued as soon as staff has determined that all requirements have been met for or beginning with A GUILLORY & SONS HOUSE MOVING, INCORPORATED and ending with YARNGO, MARTIN  

TO OPEN THE AGENDA
A MOTION was made by Mr. Dugas and seconded by Mr. Ward to open the Agenda to include further discussion of the Continuing Education Requirements. The Motion passed unanimously. 

A MOTION was made by Ms. Wendel and seconded by Mr. Ward to add Section D to the Promulgate of Continuing Education which states:

A contractor who has held continuously since January 31, 1996, a valid commercial license in the major classifications of:  Building Construction; Highway, Street and Bridge Construction; and/or Municipal and Public Works Construction, and who holds a valid current license in said classification(s), shall be deemed to have fulfilled this requirement.  For purposes of this exemption only, the term “contractor” as used in this subsection shall include successors of the original contractor successions, provided that at least one Qualifying Party for the contractor on January 31, 1996 is a Qualifying Party for the successor contractor in the year for which exemption is claimed. 
The Motion passed.
TO CLOSE THE AGENDA
A MOTION was made by Mr. Dugas and seconded by Mr. Ward to close the Agenda.  The Motion passed.

ADJOURNMENT

A MOTION was made by Mr. Ward and seconded by Mr. Dugas to adjourn the meeting. The Motion passed   
CHAIRMAN

Adjournment


