

BLUEPRINTS

**BLUEPRINTS IS BACK
AND BETTER THAN EVER**

INSIDE THIS ISSUE:

- ◇ **WHO IS DPOR?**
- ◇ **LICENSING FAQs**
- ◇ **REPORTING CHANGES**
- ◇ **SPOTLIGHT: E.G. "RUDY" MIDDLETON**

content

*Have you seen our website?
Go to:
dpor.virginia.gov*

ON THE COVER

Who is DPOR?	3
Who does DPOR Regulate?.....	3
Licensing FAQs	9
Board Member Spotlight.....	11

INSIDE ISSUE 1

Current Board Members.....	5
Do I Meet the Definition of a Contractor?.....	7
Different Types of Licenses.....	8
Disciplinary.....	12

Want to contact us?

Licensing Section (804) 367-8511

Education Section (804) 367-2224

Board Office (804) 367-2785

Email: contractor@dpor.virginia.gov

FAX: (866) 430-1033

WE ARE BACK!

After a short hiatus, Blueprints is finally back and with a whole new redesigned look and feel. This issue is chock full of new important information as well as some general information about DPOR and the Board of Contractors to re-familiarize you all with what we are all about. We here at the Board of Contractors hope you enjoy this new issue of BLUEPRINTS!

So... what exactly is DPOR?

The Department of Professional and Occupational Regulations is an umbrella agency for **18 policy boards**— comprised of practitioners and citizens appointed by the governor— responsible for regulating professions and occupations, as determined by the General Assembly. **Our 200 employees** serve more than **300,000 individuals** and businesses across **167 license types**, ranging from architects and contractors to cosmetologists and professional wrestlers.

DPOR issues professional credentials-licenses, certificate, or registrations-in-the least intrusive, least burdensome, and most efficient way. The goal is to ensure the minimum competency necessary to practice without harming the public, not to enhance professional stature or limit competition by keeping newcomers out. Policy boards determine the minimum standards necessary to enter a profession, and qualify

applicants based on a combination of **education, experience** and **examination**. DPOR also enforces standards of professional conduct. The agency **investigates** reports of regulatory violations and seeks to **obtain compliance** with the law or, when necessary, to **discipline** the licensee. Regulatory board sanctions against licensees include fines, probationary terms, suspension or license revocation.

WHO DOES DPOR REGULATE?

- ◇ Architects
- ◇ Asbestos Workers
- ◇ Auctioneers
- ◇ Backflow Prevention Device Workers
- ◇ Barbers
- ◇ Body Piercers
- ◇ Boxers (Professional)
- ◇ Branch Pilots
- ◇ Cemetery Operators and Salespersons
- ◇ CNG Vehicle Mechanics
- ◇ Common Interest Community Managers
- ◇ Contractors
- ◇ Cosmetologists
- ◇ Electricians
- ◇ Elevator Mechanics
- ◇ Estheticians
- ◇ Fair Housing
- ◇ Gas Fitters
- ◇ Geologists
- ◇ Hearing Aid Specialists
- ◇ Home Inspectors
- ◇ HVAC Tradesman
- ◇ Interior Designers
- ◇ Land Surveyors & Photogrammetrists
- ◇ Landscape Architects
- ◇ Lead Abatement Workers
- ◇ Mixed Martial Arts (Professional)
- ◇ Nail Technicians
- ◇ AND MANY MORE!

To See a Full List of who DPOR regulates visit:
<http://www.dpor.virginia.gov/ProfessionsAndOccupations/>

CURRENT BOARD MEMBERS

- Rudy Middleton (Chairman) – Electrical Contractor
- James Oliver (Vice Chair) – Class A Contractor
- Goutam Chowdhuri – General Contractor
- Bailey Dowdy – Elevator Contractor
- Jack Dyer – Commercial Contractor
- Vacant – Plumbing Contractor
- David Giesen – Sub-Contractor
- Doug Murrow – Code Official
- Chick Pace – Utilities Contractor
- Troy Smith – Home Improvement Contractor
- Vacant – Materials Supplier
- D. Todd Vander Pol – Certified Water Well System Provider
- Vacant – HVAC Contractor
- Wyatt Walton – Citizen Member
- Bruce Williams – Citizen Member

DO YOU WANT TO BE ON THE BOARD FOR CONTRACTORS?

Serving the Commonwealth of Virginia on a board or commission is both an honor and a privilege. Public service, however, is not for everyone. Individuals applying for a board or commission should be aware of the following:

- ◇ As expected in an open and democratic government, the activities of boards and commissions are subject to public and press scrutiny.
- ◇ Applicants who are selected by the Governor to serve will be required to complete a financial disclosure statement as a condition of serving on the board or commission.
- ◇ Unless otherwise specified by law, most boards and commissions meet quarterly each year. However, some boards may meet more frequently due to the responsibilities and functions of the board.

Service on boards and commissions is generally voluntary, and unless otherwise specified by law, members of boards and commissions are not paid a stipend. Members of boards and commissions are sometimes reimbursed for their expenses. The online application system will allow you to submit your own application or provide nominations for boards and commissions. We would like for all service-minded Virginians to consider submitting their application or recommending others for consideration to serve in these positions.

The majority of board/commission seats come due on June 30 each year. While applications are taken year round, we strongly recommend having your application submitted online by March 15 to be fully considered for the upcoming round of appointments.

To apply online visit: <https://commonwealth.virginia.gov/va-government/gubernatorial-appointments/>

Reporting Changes Is Important

Keeping the board up-to-date on any address changes or changes in certain personnel ensures that your license will remain in compliance with the regulations—and just might keep you from being disciplined by the board..

Missed your renewal notice because you changed your address?

Changed corporate officers, LLC managers or partners?

Have a Qualified Individual (QI), Designated Employee (DE), or Responsible Manager leave your company?

Changes such as these must be reported to the Board for Contractors in order to keep your license current and avoid possible disciplinary action for failure to report a required change. That's right, it is a violation of the regulations to fail to report a change of address or a personnel change involving your QI, RM or DE.

Reporting your address change just makes good sense. All correspondence sent by the board goes to the address you provided on your application. Most mail from the board is not forwarded, including renewal notices. Additionally, failure to receive correspondence from the board, when you have failed to report an address change, does not relieve you of your obligation to respond to the correspondence or take any action requested by the board.

If your QI leaves your company, you have 45 days to find a replacement and notify the board of that change. If your QI has informed the board that they are no longer employed by you and you have not made the change as required in the regulations, you

may be subject to disciplinary action and you will likely have that specialty removed.

Changes to the DE must be done within 90 days, as well as changes in corporate officers or other members of Responsible Management.

Forms for reporting address changes and personnel changes may be found on our website, or can be emailed or faxed to you upon request. Changes in QI and DE require a fee in addition to the form. Address changes and changes to officers or Responsible Management will be made free of charge.

Please keep the board informed of any changes.

Do I meet the DEFINITION of a Contractor?

contractor

[kon-trak-ter]

noun

DEFINITION in the Law § 54.1-1100

Any person, that for a fixed price, commission fee, or percentage undertakes to bid upon, or accept, orders or contracts for performing, managing, or superintending in whole or in part, the construction, removal repair or improvement of any building or structure permanently annexed to real property owned, controlled, or leased by him or another person or any other improvements to such real property .

SIMPLER DEFINITION

In simpler terms– if you're bidding, managing or performing construction work (permanently affixed) and you're being compensated for it, you need a license.

BUT WHAT ABOUT \$\$?

In order to be a contractor any job you do must be a minimum of \$1000 for the entire project. However trade work (PLB, ELE, etc.) landscape irrigation work, and water well work have no minimum exemption.

What Kind of Contractor License do I need?

So by now you have probably heard that there are three different contractor licenses: A, B and C. Depending on the kind of work being done, you, as a contractor, fall under breadth of one of these licenses. Now before we get into detail about what these different contractor licenses entail, know that a contractor's license can only be given to a COMPANY **not** an INDIVIDUAL.

A few different company types are: Sole Proprietorship, Limited Liability Company (LLC), Incorporation (Inc.), and Corporation (Corp.). Also it is very important to select the right class of license for the amount of work your company performs. If your company exceeds the limit set by the class your company will be in violation of the regulations. This violation could possibly lead to disciplinary action against the license holder.

CLASS C:

Class C is the lowest level of contractor's license. A Class C license is restricted to contracts/projects that are less than \$10,000, with the total amount of all contracts/projects performed in a twelve month period remaining below \$150,000.

CLASS B:

Class B is the next level up for contractor's license. A Class B license is restricted to contracts/projects that are less than \$120,000, with the total amount of all contracts/projects performed in a twelve month period remaining below \$750,000.

CLASS A:

Class A is the highest level for contractor's license. A Class A license has no restrictions or limitations on contract size.

WHICH LICENCE DO YOU NEED? FOR MORE INFORMATION ON LICENSING AND A STEP-BY-STEP GUIDE ON OBTAINING YOUR CONTRACTOR LICENSE VISIT:

<http://www.dpor.virginia.gov/uploadedFiles/MainSite/Content/Boards/Contractors/Contractors%20step%20guide.pdf>

LICENSING FAQs: All the questions you ever needed answered!

Q. WHEN SHOULD I EXPECT TO GET MY RENEWAL NOTICE IN THE MAIL?

A. Renewal notices are mailed to licensees and certificate holders approximately 45 days prior to the expiration date of the license or certificate. These notices are mailed to the address on file with the board, so it is important to keep the board up-to-date with regard to any address changes. Renewal notices are only mailed once, and not receiving a notice does not relieve you of the obligation to renew. If you do not receive your notice on the first day of the month your license or certificate expires, call the licensing staff at (804) 367-8511 for instructions on how to renew without the notice.

Q. DO I HAVE TO TAKE THE SAME CONTINUING EDUCATION COURSE I TOOK THE LAST TIME?

A. Current continuing education requirements for tradesman and other individual licenses/ certificate holders only mandate that you take a course approved by the board for the specialty you hold on your license. If you would like to take the same course again, there is nothing prohibiting you from doing so. But you must take your continuing education course within each licensing cycle. There is a list of board-approved education providers available on our website. Several of the providers offer online courses and, as more and more providers and courses are approved, the list of subject matter will expand.

Q. TRIED TO RENEW ONLINE, BUT IT WOULDN'T LET ME. WHY?

A. There are a number of reasons that a licensee or certificate holder is not able to renew online. The most common one is not putting down an e-mail address on the initial application. The e-mail address that the applicant puts down on their application is what is entered into our system. If no e-mail address is recorded then it becomes a bit more difficult to renew online. If you run into this problem, or you just forgot the e-mail you originally applied with go to the Online Services page and in the bottom left corner there will be a link to create a new online profile. The system will then mail you a temporary username and password.

LICENSING **FAQs** CONTINUED

Q. HOW DO I KNOW IF I AM WORKING OUTSIDE OF MY SPECIALTY?

A. The Board for Contractors Regulations has a list of specialties and classifications along with a definition of the work that is permitted to be performed by contractors holding those specialties. Additionally, in those areas where the specific work you are performing cannot be found in the regulations, you should contact the licensing staff for assistance. If the work you are going to perform requires you to obtain a building permit, the staff of your local building official's office can help you determine the specialty required for your license.

Q. DOES MY COMPANY HAVE TO BE LICENSED IF WE ARE JUST A SUBCONTRACTOR?

A. YES! There is no differentiation between prime contractors and subcontractors with licensing requirements. Subcontractors must hold their own license in the appropriate class and specialty for the work they are going to perform. Contractors who hire unlicensed or improperly licensed subcontractors are in violation of the board's regulations and subject to disciplinary action. It is the responsibility of prime contractors to ensure that their subs hold the right type of license for the work they are providing. Any questions on the licensing status of a contractor, tradesman or certificate holder, should be directed to the board's licensing staff at (804) 367-8511.

Q. DOES A LICENSED TRADESMAN OR INDIVIDUAL CERTIFICATE HOLDER HAVE TO BE ON THE JOB SITE?

A. There is no requirement in the regulations that a licensed tradesman (plumbing, electrical, HVAC, gas-fitting) be on the job site at all times. It is a violation of the regulations, however, for a contractor to fail to provide adequate supervision to helpers or laborers assisting licensed tradesmen. For Certified Elevator Mechanics and Certified Water Well System Providers, the rules are a little different. Current statutes require that only Certified Elevator Mechanics perform work on elevators, escalators or related conveyances, and that a Certified Water Well System Provider be on the job site at all times when working on water wells or water well systems.

Board Member Spotlight

Chairman of the Board, E.G. "Rudy" Middleton

E.G. "Rudy" Middleton III of Norfolk, Virginia, is a third generation master electrician and electrical contractor licensee. He currently owns and operates the family owned electrical contracting company E.G. MIDDLETON, INC. Established in 1920, the growth of E.G. MIDDLETON INC has grown substantially and serves primarily the Commonwealth of Virginia as well as the State of North Carolina. Employing between 100-150 electricians, the company performs a wide variety of electrical construction ranging from overhead and underground distribution to commercial and military projects.

Mr. Middleton is a firm believer in innovation and throughout the years has developed and implemented new techniques that have helped bring his firm into today's ever changing technology-driven world. Times may have changed but Mr. Middleton's commitment to producing quality work and being honest with his customers has remained unchanged. Not only does Mr. Middleton serve as the chair of the Board for Contractors he also has many other distinguished positions.

From 1990-1996 Mr. Middleton held the positions of Director and later President of Builders and Contractors Exchange, in Norfolk Virginia. Since 1985 to the present day, Mr. Middleton has held several roles within the National Electrical Contractors Association. These roles have ranged from president, treasurer and director. Mr. Middleton is also the Chairman of the Tidewater Division National Electrical Contractor Association since 1998. The list of his accomplishments doesn't stop here. He currently has and has previously held many other distinguished roles across many other groups, boards, and organizations in the Norfolk and Tidewater area. With over 40 years of experience not only in the field but also in management experience with the firm, Mr. Middleton has upheld the philosophy of his company: honesty and quality equal integrity which brings success.

UPCOMING BOARD SCHEDULE

REMEDIAL EDUCATION

Remedial Education is a disciplinary action brought down by the Board onto a licensed contractor. As of January 2014, any licensee that has been ordered to complete remedial education must attend the 8-hour class in person at DPOR. THE PERSON TAKING THE CLASS MUST BE A MEMBER OF RESONSIBLE MANAGEMENT ON THE LICENSE. No credit will be given unless the class is taken in its entirety.

2014 Class Dates	
August 13, 2014	Wednesday
September 12, 2014	Friday
October 15, 2014	Wednesday
November 1, 2014	Saturday
December 5, 2014	Friday

EDUCATION WORKGROUP

The Board for Contractors voted to form a Continuing Education Work Group at its March 25, 2014, meeting. This workgroup was formed to fully investigate all aspects of continuing education.

Workgroup Meeting Date	Meeting Time
August 25, 2014	TBA
October 20, 2014	TBA
December 15, 2014	TBA

UPCOMING BOARD SCHEDULE

BOARD MEETING

The Board for Contractors has monthly meetings in which different topics surrounding contractors are discussed as well as cases that range from licensing to disciplinary matters. The Board is made up of 15 individuals. Most of the individuals are licensed contractors while others are citizen member.

Board Meeting Date	Meeting Time
August 26, 2014	9:00 AM
October 21, 2014	9:00 AM
December 16, 2014	9:00 AM

COMMITTEE MEETING

The Board for Contractors has Committee Meetings monthly, and usually the day before the actual Board meeting. The Committee is also made up of Board Members to review education provider applications and policies. That take recommendations from those meetings to the full Board for final review.

Committee Meeting Date	Meeting Time
August 25, 2014	2:00 PM
October 20, 2014	2:00 PM
December 15, 2014	2:00 PM

DISCIPLINARY ACTIONS

The Board for Contractors licenses or certifies contractors, tradesmen, backflow prevention device workers, water well system providers, elevator mechanics, residential building energy analysts, and accessibility mechanics. If a complaint is filed against a licensee who is subject to the laws and regulations of the board, the complaint is reviewed by DPOR’s Compliance and Investigations Division to determine if a violation of these laws or regulations may have occurred. If there is probable cause of a violation, an investigation is initiated. If the investigation reveals that one or more violations may have occurred, the licensee or certificate holder receives notice to appear at an informal fact-finding (IFF) conference to address these alleged violations.

In certain cases, the licensee or certificate holder is offered an opportunity to participate in Alternative Dispute Resolution (ADR), which may result in voluntary settlement terms with the complainant to avoid disciplinary action by the board. In some cases, the licensee or certificate holder may be offered a pre-IFF Consent Order, an agreement with the board consisting of specific violations and sanctions. ADR and pre-IFF Consent Orders eliminate the time and expense associated with conducting an IFF.

If an IFF is held, a recommendation from the IFF hearing officer, consisting of proposed violations and sanctions, is submitted to the board for consideration at its next meeting. The board can take the following disciplinary actions against a licensee or certificate holder: assess a monetary penalty; suspend or revoke a license; place the licensee or certificate holder on probation; require additional education; require the Designated Employee to retake the examination; or deny renewal. A licensee or certificate holder can continue to practice throughout the disciplinary process until the board either revokes or suspends the license or certificate.

THE FOLLOWING DISCIPLINARY ACTIONS RENDERED BY THE BOARD AT ITS JUNE 2014 MEETING CAN BE VIEWED AT: www.dpor.virginia.gov. Click on “License Lookup,” then click on “Search Disciplinary Actions Occurring since (INSERT DATE HERE) Then enter the case number in the blank “Search” box and click on the “Search” button. When the file number appears, click it and the Order and Report of Findings for that case will appear.

<u>Case Number</u>	<u>Licensee</u>	<u>Violations & Sanctions</u>
2014-02415	Fogg Heating Air Plumbing & Electrical	18 VAC 50-22-260.B.8: Bad Contract Monetary Penalty \$400 and Remedial Education, 18 VAC 50-22-260.B.6: Misconduct— Monetary Penalty \$400 and Remedial Education, 18 VAC 50-22-260.B.32: \$400 Monetary Penalty and Remedial Education
2014-03084	Robert D. Castillo, Central Virginia Chimney Chap.	18 VAC 50-22-260.B.8: Bad Contract—Monetary Penalty \$500 and Remedial Education, 18 VAC 50-22-260.B.31: Change Order- \$300 Monetary Penalty and Remedial Education, 18 VAC 50-22-260.B.28 Judgement-\$500 Monetary Penalty and Revocation
2014-03094	Robert D Castillo, Central Virginia Chimney Chap.	18 VAC 50-22-260.B.31: Change Order—Monetary Penalty \$500 and Remedial Education, 18 VAC 50-22-260.B.28 Judgement- \$1,000 Monetary Penalty and Revocation

<u>Case Number</u>	<u>Licensee</u>	<u>Violations & Sanctions</u>
2014-01008	John Rodas Criollo	18 VAC 50-30-190.2: Inaccurate Information- \$1,000 Monetary Penalty and Revocation
2013-02493	Quality of Life Remodeling LLC	18 VAC 50-22-260.B.8: Bad Contract—Monetary Penalty \$500 and Remedial Education, 18 VAC 50-22-260.B.9: Bad Contract- \$499 Monetary Penalty and Remedial Education, 18 VAC 50-22-260.B.27 Out of Class- \$750 Monetary Penalty and Remedial Education, 18 VAC 50-22-260.B.27 Misconduct- \$850 Monetary Penalty and Remedial Education, 18 VAC 50-22-260.B.6 Six Counts of Misconduct \$5,100 Monetary Penalty and Revocation, 18 VAC 50-22-260.B.12 Failure to Produce \$950 Monetary Penalty and Revocation
2013-02535	Quality of Life Remodeling LLC	18 VAC 50-22-260.B.6: Misconduct- \$850 Monetary Penalty and Revocation
2013-02558	Khalid Jabbar t/a Creation Home Improvement	18 VAC 50-22-260.B.18: Assisting Another- \$600 Monetary Penalty and Remedial Education, 18 VAC 50-22-230: Misconduct- \$600 Monetary Penalty and Revocation
2013-02773	Neera Devi Pawaroo– Merhai t/a Dexterous Contracting	18 VAC 50-22-260.B.9: Bad Contract—Monetary Penalty \$400 and Remedial Education, 18 VAC 50-22-260.B.33: Change Order- \$750 Monetary Penalty and Remedial Education, 18 VAC 50-22-260.B.27 Out of Class- \$750 Monetary Penalty and Remedial Education, 18 VAC 50-22-260.B.31: Change Order- \$400 Monetary Penalty and Remedial Education, 18 VAC 50-22-260.B.20: Ostensible Owner- \$1,000 Monetary Penalty and Revocation
2013-03179	Lloyd Baldwin t/a Colonial Granite Works	18 VAC 50-22-260.B.18: Assisting Another—Monetary Penalty \$800 and Remedial Education
2013-03324	William Todd Camden t/a W.T. Camden Construction	18 VAC 50-22-260.B.8: Bad Contract– \$400 Monetary Penalty and Remedial Education, 18 VAC 50-22-260.B.27: Out of Class- \$750 Monetary Penalty and Remedial Education, 18 VAC 50-22-260.B.6: Misconduct- \$500 Monetary Penalty and Remedial Education
2013-03375	Purdy Insulation Specialist & Window Company LLC	18 VAC 50-22-260.B.8: Bad Contract- \$500 Monetary Penalty and Revocation, 18 VAC 50-22-260.B.33 : Fail Permit \$750 Monetary Penalty and Revocation
2013-03489	Battlefield Masonry LLC	18 VAC 50-22-260.B.27: Out of Class—Monetary Penalty \$1,500 and Revocation, 18 VAC 50-22-260.B.5: Negligence- \$2,500 Monetary Penalty and Revocation
2014-00912	Patty Bourne	18 VAC 50-22-260.B.18: Assisting Another—Monetary Penalty \$800 and Remedial Education

<u>Case Number</u>	<u>Licensee</u>	<u>Violations & Sanctions</u>
2014-00554	Ace Plumbing LLC	18 VAC 50-22-260.B.9: Bad Contract- \$400 Monetary Penalty and remedial Education, 18 VAC 50-22-260.B.27: Out of Class- \$750 Monetary Penalty and Revocation, 18 VAC 50-22-260.B.15: Fail To Complete- \$1,550 Monetary Penalty and Revocation, 18 VAC 50-22-260.B.16: Retention- \$1,000 Monetary Penalty and Revocation
2014-00912	Kevin Antonio Green	18 VAC 50-30-190.2: Inaccurate Information—Monetary Penalty \$700 and Revocation, 18 VAC 50-30-160: Cad Address- \$600 Monetary Penalty and
2014-00913	Above N Beyond Mechanical LLC	18 VAC 50-22-260.B.2: Inaccurate Information- \$1,100 Monetary Penalty and Revocation, 18 VAC 50-22-260.B.22: Conviction-Revocation, 18 VAC 50-22-260.B.23: Notification of Conviction- \$650 Monetary Penalty and Revocation
2014-00973	Trong Nguyen	18 VAC 50-22-260.B.18: Inaccurate Information- \$1,100 Monetary Penalty and Revocation, 18 VAC 50-22-260: Conviction- Revocation, 18 VAC 50-22-260.B.6: Notification of Conviction- \$650 Monetary Penalty and Revocation
2014-00974	Ricardo Cali	18 VAC 50-30-190.2: Inaccurate Information—Monetary Penalty \$700 and Revocation, 18 VAC 50-30-190.2: Inaccurate Information- \$700 Monetary Penalty and Revocation
2014-00975	R C One Construction, Inc.	18 VAC 50-22-260.B.2: Inaccurate Information—Monetary Penalty \$1,100 and Revocation
2014-00982	Jose Diaz Recendiz	18 VAC 50-30-190.2: Inaccurate Information— \$700 Monetary Penalty and Revocation
2014-00983	JD Framing Construction LLC	18 VAC 50-22-260.B.2: Inaccurate Information- \$1,100 Monetary Penalty and Revocation, 18 VAC 50-22-260.B.2 : Inaccurate Information \$1,100 Monetary Penalty and Revocation, 18 VAC 50-22-210: Bad Entity-Revocation
2014-01163	Luis Alonso Hernandez	18 VAC 50-22-260.B.2: Inaccurate Information— \$700 Monetary Penalty and Revocation
2014-01984	Pools By Young, Ltd.	18 VAC 50-22-260.B.13: Failure to respond—Monetary Penalty \$1,400 and Revocation
2013-00605	Brenda Campbell Enterprises	18 VAC 50-22-230.A: Bad Name—Revocation, 18 VAC 50-22-230.B: Bad Address—Revocation, 18 VAC 50-22-260.B.9: Bad Contract—Revocation, 18 VAC 50-22-260.B.26: Miss Utility—Revocation, 18 VAC 50-22-260.B.15: Fail to Complete—Revocation, \$150 Board Costs
2013-01982	M&M All renovations Inc. t/a Roofwalkers All Renovations	18 VAC 50-22-260.B.13: Failure to respond—Monetary Penalty \$1,400 and Revocation, \$150 Board Costs

<u>Case Number</u>	<u>Licensee</u>	<u>Violations & Sanctions</u>
2013-02848	Leo F. Carman, Jr. t/a Adobe Con-	18 VAC 50-22-260.B.8: Bad Contract—Monetary Penalty \$100 and Remedial Education, 18 VAC 50-22-260.B.8: Bad Contract- \$200 Monetary Penalty and Remedial Education, 18 VAC 50-22-260.B.9 Bad Contract- \$100 Monetary Penalty and Remedial Education, 18 VAC 50-22-260.B.9 Bad Contract- \$200 Monetary Penalty and Remedial Education, 18 VAC 50-22-260.B.33 No Permit Remedial Education, 18 VAC 50-22-260.B.27 Out of Class– Remedial Education, \$150 Board Costs
2013-03242	S&S Select, Inc.	18 VAC 50-22-260.B.6: Bad Contract \$400 Monetary Penalty and Remedial Education, 18 VAC 50-22-260.B.29: U/L Subs- \$700 Monetary Penalty and Remedial Education, \$150 Board Costs
2013-03488	Thurston Companies, Inc.	18 VAC 50-22-260.B.29: U/L Subs- \$700 Monetary Penalty and Remedial Education, 18 VAC 50-22-260.B.6: Misconduct- \$2,500 Monetary Penalty, Remedial Education and Probation, \$150 Board Costs Additional Terms
2014-00009	Positive Solutions, Inc.	18 VAC 50-22-260.B.9: Bad Contract— Revocation, 18 VAC 50-22-260.B.14: Abandonment– Revocation, 18 VAC 50-22-260.B.25 Fail to Abate– Revocation, 18 VAC 50-22-260.B.5: Negligence– Revocation, 18 VAC 50-22-260.B.7: Improper/Dishonest- Revocation, 18 VAC 50-22-260.B.28: Judgment- Revocation, \$150 Board Costs
2014-00141	Hart Construction Company LLC	18 VAC 50-22-260.B.33: No Permit— \$1,500 Monetary Penalty and Remedial Education, 18 VAC 50-22-260.B.29: U/L Sub– \$700 Monetary Penalty and Remedial Education, 18 VAC 50-22-260.B.29 U/L Sub– \$700 Monetary Penalty and Remedial Education, \$150 Board Costs
2014-00273	Plan Electric	18 VAC 50-22-260.B.18: Assisting Another—Monetary Penalty \$800 and Remedial Education, \$150 Board Costs
2014-00300	Bull Run Builders LLC	18 VAC 50-22-260.B.29: U/L Sub– \$700 Monetary Penalty and Remedial Education, 18 VAC 50-22-260.B.31: Change Order- \$400 Monetary Penalty and Remedial Education, \$150 Board Costs
2014-00318	Architectural Exterior Design Inc.	18 VAC 50-22-260.B.33: No Permit- \$750 Monetary Penalty and Remedial Education, 18 VAC 50-22-260.B.31 : Change Order \$750 Monetary Penalty and Remedial Education, \$150 Board Costs
2014-00626	Green Fox Construction Inc., t/a Mr. Handyman of Chesterfield and Tri-Cities	18 VAC 50-22-260.B.6: Misconduct—Monetary Penalty \$750 and Remedial Education, \$150 Board Costs
2014-00853	The King’s Men LLC	18 VAC 50-22-260.B.28: Judgment—Monetary Penalty \$1,850 and Revocation. \$150 Board Costs and Additional Terms
2014-00879	BIC Construction Inc	18 VAC 50-22-260.B.33: Assisting Another—Monetary Penalty \$750 and Remedial Education, 18 VAC 50-22-260.B.31: Change Order—Monetary Penalty \$400 and Remedial Education, \$150 Board Costs
2014-00941	Kwang Woo Kim	18 VAC 50-30-190.2: Inaccurate Information—Monetary Penalty \$500 and Revocation, \$150 Board Costs

<u>Case Number</u>	<u>Licensee</u>	<u>Violations & Sanctions</u>
2014-01013	JFB Chiccos Service Inc.	18 VAC 50-22-260.B.2: Inaccurate Information- \$2,500 Monetary Penalty and Revocation, 18 VAC 50-22-260.B.2: Inaccurate Information- \$500 Monetary Penalty and Revocation , \$150 Board Costs
2014-001014	Ochoa Underground Cable Inc.	18 VAC 50-22-260.B.2: Inaccurate Information—Monetary Penalty \$1,100 and Revocation, \$150 Board Costs
201401015	Jimmy Flores	18 VAC 50-30-190.2: Inaccurate Information- \$2,500 Monetary Penalty and Revocation, 18 VAC 50-30-190.2: Inaccurate Information, %150 Monetary Penalty and Revocation, 18 VAC 50-30-190.2: Inaccurate Information- \$150 Monetary Penalty and Revocation, \$150 Board Costs
2014-01053	J P Contractor Inc.	18 VAC 50-22-260.B.2: Inaccurate Information- \$2,500 Monetary Penalty and Revocation, \$150 Board Costs
2014-01080	Shenandoah Landscaping Services, Inc.	18 VAC 50-22-260.24: Other Discipline—Monetary Penalty \$250 and Remedial Education, 18 VAC 50-22-260.24: Other Discipline- \$250 Monetary Penalty and Remedial Education, \$150 Board Costs and Additional Terms
2014-01091	Hector Musa t/a M USA Contractor	18 VAC 50-22-260.B.9: Bad Contract—Monetary Penalty \$400 and Remedial Education, 18 VAC 50-22-260.B.27: Out of Class—Monetary Penalty \$750 and Remedial Education, 18 VAC 50-22-260.B.6: Misconduct—Monetary Penalty \$850 and Remedial Education, \$150 Board Costs
2014-01156	DW Brock LLC	18 VAC 50-22-260.8: Bad Contract— \$400 Monetary Penalty and Remedial Education, 18 VAC 50-22-260.6: Misconduct— \$850 Monetary Penalty and Remedial Education, 18 VAC 50-22-210: Bad Entity— \$400 Monetary Penalty and Remedial Education, \$150 Board Costs and Additional Terms
2014-01197	Rufus Stone Jr. and Rhonda M. Stone t/a Mid-Atlantic	18 VAC 50-22-260.B.8: Bad Contract— \$100 Monetary Penalty and remedial Education, \$150 Board Costs
2014-01367	Jaci S. Grogg t/a Peak to Porch Construction	18 VAC 50-22-260.B.28: Judgment- Revocation and \$150 Board Costs
2014-01412	West End Machine & Welding, Inc.	18 VAC 50-22-260.2: Inaccurate Info—\$1100 Monetary Penalty and Remedial Education; \$150 Board Costs
2014-01414	Speedy Rooter, Inc.	18 VAC 50-22-260.B.27: Out of Class— \$650 Monetary Penalty and Remedial Education; \$150 Board Costs
2014-01464	Robert Stump t/a Waterscapes by Robert L. Stump	18 VAC 50-22-260.B.9: Bad Contract— \$400Monetary Penalty and Remedial Education, 18 VAC 50-22-260.B.31: Change Order— \$400 Monetary Penalty and Remedial Education, 18 VAC 50-22-260.B.28: Judgment— \$1,850 Monetary Penalty and Revocation; \$150 Board Costs and Additional Terms

<u>Case Number</u>	<u>Licensee</u>	<u>Violations & Sanctions</u>
2014-01507	B P J Construction LLC	18 VAC 50-22-260.B.31: Change Order—Monetary Penalty \$400 and Remedial Education, 18 VAC 50-22-260.B.27: Out of Class- \$750 Monetary Penalty and Remedial Education, 18 VAC 50-22-260.B.33 Bad Contract- \$750 Monetary Penalty and Remedial Education; \$150 Board Costs and Additional Terms
2014-01748	Superior Builders of Amelia, Inc.	18 VAC 50-22-260.B.18: Assist Another \$400 Monetary Penalty and Remedial Education; \$150 Board Costs
2014-01779	A Two LLC	18 VAC 50-22-260.B.27: Out of Class- \$500 Monetary Penalty and Remedial Education; \$150 Board Costs
2014-01907	J P Contractor Inc	18 VAC 50-22-260.B.9: Bad Contract— Revocation, 18 VAC 50-22-260.B.14: Abandonment– Revocation, 18 VAC 50-22-260.B.25 Fail to Abate– Revocation, 18 VAC 50-22-260.B.5: Negligence– Revocation, 18 VAC 50-22-260.B.7: Improper/Dishonest- Revocation, 18 VAC 50-22-260.B.28: Judgment- Revocation, \$150 Board Costs
2014-00141	Hart Construction Company LLC	18 VAC 50-22-260.B.2: Inaccurate Information— \$1,500 Monetary Penalty and Revocation; \$150 Board Costs
2014-01966	Inmer Gutierrez	18 VAC 50-22-260.B.2: Inaccurate Information—Monetary Penalty \$500 and Revocation; \$150 Board Costs

Want to contact us?

Licensing Section (804) 367-8511

Education Section (804) 367-2224

Board Office (804) 367-2785

Email: contractor@dpor.virginia.gov

FAX: (866) 430-1033