

INSIDE THIS ISSUE

PG. 3

Important New Board Rules &
Rule Amendments

PG. 6

Non-Licensee Warnings

PG. 8

Court Cases & Court Actions

PG. 12

Non-Licensee Warnings

PG. 18

Notices of Violation

EDITION NO. 76
JUNE 2020

LETTER FROM THE CHAIRMAN

A MESSAGE FROM BOARD CHAIRMAN GERALD HARVELL

Hello contractors, just a brief word about our current situation. I am impressed with you contractors. What a great job you are doing during the pandemic! You and your employees put yourself and your families at risk to keep us all safe in our homes and workplaces.

This shows the true professionalism of each one of you. We all know what a burden this puts on you and your employees. Every obstacle that has been thrown at you, you find a way to get around it or over it.

The Electricians do not get a lot of praise for what they do, but everyone depends on you so much. Whether you are a one man shop or a large company, we all would be in the dark without you.

Just a big THANK YOU from the Electrical Board and Staff for what you are doing. Stay SAFE and keep up the great work!

WELCOME

This newsletter is published semi-annually as a service to electrical contractors and those working in the electrical industry. Suggestions for articles of interest for publication in this newsletter are welcome. Easily submit any messages and suggestions via our website using the 'Contact Us' function or give us a call! You can reach us at:

3101 Industrial Drive, Suite 206
Raleigh, NC 27609

Phone: (919) 733-9042

Fax: (800) 691-8399

Web: www.ncbeec.org

Facebook: @NCBEEC.ORG

NEW STAFF MEMBERS

MEET OUR NEW HIRES: CASSIDY AND MICHAEL

MICHAEL BIRR – FIELD INVESTIGATOR

As our newest investigator, Michael will oversee investigations in the central territory of the State. He will also be assisting the Enforcement Coordinator, Al Parris, in the office with enforcement, exam reviews and continuing education.

With a Bachelor of Science degree from Mississippi State University, Michael has been in the electrical industry for over 15 years. He has worked in all aspects of the electrical trade, from installing solar power on the National Mall in

Washington, DC, to design and build electrical construction in residential, commercial, and industrial settings.

Outside of work Michael enjoys fishing, hunting, and gardening.

CASSIDY SCHWEND – ADMINISTRATIVE ASSISTANT

Cassidy recently moved to North Carolina after obtaining her B.A. in Sociology from McKendree University in Illinois. She has a diverse educational background including additional degrees in Criminal Justice and Psychology which will prove to be a great asset to the Board moving forward.

Cassidy brings a sense of positivity and energy to the NCBEEC team. She works in many facets for the Board from processing licensing forms to providing excellent customer service to our licensee's.

Cassidy is an avid hunter and loves the outdoors. She enjoys reading and exploring her new home with her fiancé David and their foxhound Combat.

STAFF RETIREMENT

ANNOUNCING THE RETIREMENT OF ROBBIE BISSETTE

The NC State Board of Examiners of Electrical Contractors announces the retirement of Robbie Bissette effective May 15, 2020.

Robbie began his employment with the Board on January 1, 1984. He performed his duties in an exceptional manner. Robbie worked with the continuing education program as well as renewals. The Board congratulates Robbie on his 36-years of distinguished service to the electrical industry and to the citizens of North Carolina. We wish him the very best in his retirement!

NEW BOARD RULES & RULE CHANGES

NEW BOARD RULES AND RULE AMENDMENTS

NEW BOARD RULE: Effective March 20, 2020 – March 19, 2021

21 NCAC 18B .1109 TEMPORARY WAIVER OF CONTINUING EDUCATION REQUIREMENTS: LISTED QUALIFIED INDIVIDUALS

Effective March 20, 2020, and in response to an ongoing National Health emergency, all existing listed qualified individuals shall receive a one-time waiver of their continuing education requirements to be effectuated by each listed qualified individual receiving credit for their required number of annual hours for their classification as that number is set forth in Rule .1101 of this Section.

NEW BOARD RULE: Effective July 1, 2020

21 NCAC 18B .0408 SCHOOL, HOSPITAL AND NONPROFIT ELECTRICAL CONTRACTORS AND SEPARATE EMPLOYMENT

Consistent with the provisions of G.S. 87-43.1(5a), the provisions of Rule 21 NCAC 18B .0402(b) and Rule 21 NCAC 18B .0403(b) do not apply to an individual who is employed full-time by a local Board of Education, Hospital or non-profit organization, while such individual is obligated to be regularly on active duty, as defined by 21 NCAC 18B .0301 at said place of employment and complies with the supervision requirements of 21 NCAC 18B .0907(c). The provisions of 21 NCAC 18B .0907, 21 NCAC 18B .0908 and 21 NCAC 18B .0909 continue to apply.

21 NCAC 18B .0212 APPRENTICE TRAINING

Applicants for examination or license based upon apprentice training pursuant to G.S. 93B-8.6 shall receive credit for such apprenticeship experience consistent with all applicants as set forth in Rule 21 NCAC 18B. 202(b)(1) or 21 NCAC 18B .0202(b)(2).

BOARD RULE CHANGES: Effective July 1, 2020

21 NCAC 18B .0303 ELECTRICAL INSTALLATION: PROJECT VALUE-LIMITATION

- 4) Project Value Limitation. In determining the value of a given electrical contracting project, the total known or reasonable estimated costs as determined by the Board of all electrical wiring materials, equipment, fixtures, devices, and installation shall be included in arriving at this value, regardless whether a third party such as an owner or general contractor furnishes all or part of same, and regardless of the form or type of contract or subcontract involved.
- (a) if the total cost of the wiring, materials, etc., including that furnished by others, plus the total cost of the installation involved, will be more than sixty thousand dollars (\$60,000) but not more than one hundred fifty thousand dollars (\$150,000), then only an electrical contractor holding either an intermediate or unlimited license shall be eligible to submit a proposal or engage in the project.
 - (b) if the total cost of the wiring, materials, etc., including that furnished by others, plus the total cost of the installation involved, will exceed one hundred fifty thousand dollars (\$150,000), then only an electrical contractor holding an unlimited license shall be eligible to submit a proposal or engage in the project.

21 NCAC 18B .0404 ANNUAL LICENSE FEES

- (a) The fee for issuance of license, reissuance of license, or license renewal in the various license classifications shall be as follows:

LICENSE FEE SCHEDULE

Classification	License Fee
Limited	\$ 95.00
Intermediate	\$ 140.00
Unlimited	\$ 190.00
SP-SFD	\$ 95.00
Special Restricted	\$ 95.00

- (b) License fees shall be made payable to the Board. Payment shall accompany any license or license renewal application filed with the Board.

CE INSTRUCTOR OF THE YEAR

THE 2019 CONTINUING EDUCATION INSTRUCTOR OF THE YEAR

The Instructor of the Year award has been presented by the NC Board of Examiners of Electrical Contractors since 2003.

At the quarterly Board meeting on February 27, 2020, the Board selected Jimmy Lee Cagle as the 17th Annual Continuing Education Instructor of the Year recipient.

Mr. Cagle has been a consistent resource for our industry, serving as an educator and mentor to many electricians and contractors for several decades. He is a continuing education electrical instructor for Randolph Electrical Contractors Association and member of the Association since 1993. The electrical courses that he teaches are an asset to those in the industry and those who seek a quality education.

Our Instructor of the Year is no stranger to the building industry. Mr. Cagle passed his Limited Electrical exam in March of 1993 and obtained his electrical license and then he passed his Unlimited exam in 1996 and obtained his Unlimited license. He also obtained a plumbing license in 1995 and a general contracting license in 2001. Since being employed with the City of Asheboro in 1982, Mr. Cagle obtained Standard Level III qualifications as an Electrical, Building, Mechanical and Plumbing inspector from the NC Department of Insurance Code Qualifications Board.

When teaching, Mr. Cagle presents various code topics and teaches in a lecture style classroom. He strongly encourages open discussions among the electrical contractors and electrical inspectors that are involved in all aspects of the area whether residential, commercial or industrial and to discuss electrical situations that come up while out in the field as a Building Official for the City of Asheboro.

Mr. Cagle married his high school sweetheart, Diane, in 1982. Jimmy enjoys spending his free time doing things with his daughter Hannah. He is dedicated to his church, family, and the community.

The Board would like to express their appreciation and gratitude to Mr. Cagle continued dedication, service of being an instructor for the Board's Continuing Education Program.

PREVIOUS AWARD WINNERS

2003 – Lloyd H. Maynard	2011 – Tim Walker
2004 – Don A. Hursey	2012 – Robert D. Litten
2005 – Albert T. Russell	2013 – Daniel Thomas, Jr.
2006 – Robert I. Gossett	2014 – Jeffery R. Simpson
2007 – William G. Harvell	2015 - Carl T. Bumgarner
2008 - Wiley R. Hardee	2016 - Donnie L. Guy
2009 – Jeffrey J. Rodriguez	2017 – Harold R. Boyd
2010 – Robin L. Soots	2018 - James L. Buchanan

CONSENT AGREEMENTS

LICENSE RENEWALS WITH CRIMINAL CONVICTIONS

1. Richard Allen Gillenwater

City: Cameron
County: Harnett
License No.: L.26351
File No.: 2019-321

2. William Travis Toms

City: Forest City
County: Rutherford
License No.: L.18129
File No.: 2019-320

3. Noel Paul Fulbright

City: Newton
County: Lincoln
License No.: L.27230
File No.: 2019-015

LICENSEE PERMIT WARNINGS

PERMIT WARNING AFFIDAVITS ISSUED TO AND CONSENTED TO BY FIRST OFFENSE LICENSE HOLDERS

Staff obtains by consent a permit warning affidavit in connection with first offense permit and inspection problems under the purview of the Board.

The North Carolina Electrical Contracting Licensing Laws and Rules of the Board have been explained to each licensee representative and/or listed qualified individual listed. Staff obtained by consent a permit warning affidavit signed by the licensee representative and/or listed qualified individual and assurance from the licensee representative and/or listed qualified individual stating that they understand the requirements and will be in full compliance with the laws and rules applicable to electrical contracting.

The Licensee representative and/or listed qualified individual also acknowledges that further violations of this nature, if supported by evidence, could lead to formal proceedings against the licensee and listed qualified individual by the Board and to more serious sanctions against the license of the firm.

Licensees who were issued Permit Warning Affidavits are as follows:

Dynamic Electrical Solutions Inc.

- Qualifier: Scott Michael Cummings
- County: Orange
- File No.: 2019-307

Electra City Solutions

- Qualifier: Robert James Sellers
- County: Buncombe
- File No.: 2019-248

Warlick Electric

- Qualifier: Michael Avery Warlick
- County: Cleveland
- File No.: 2019-087

WARNINGS: NON-LICENSEE

WARNINGS AND WARNING AFFIDAVITS ISSUED TO FIRST OFFENSE UNLICENSED INDIVIDUALS

Staff may obtain by consent a warning affidavit in connection with the first offense of unlicensed individuals offering to engage in electrical contracting as defined in Article 4, Chapter 87 of the General Statutes of North Carolina. The Board may apply to the courts to restrain and enjoin such violations as unlicensed individuals engaging in electrical contracting. The North Carolina Electrical Contracting Licensing Laws, specifically General Statutes 87-43, 87-43.1 and 87-48 has been explained to everyone listed below.

Staff obtained by consent a sworn warning affidavit signed by the unlicensed individual and verbal assurance from the unlicensed individual stating that they will refrain from engaging or offering to engage in any electrical contracting in the State of North Carolina until such time they have qualified and obtained an electrical contracting license from the Board.

Non-licensees who were issued warnings and/or warning affidavits are as follows:

Name	City	County	File Number
Librado Hernandez	Hamptonville	Yadkin	2019-214
Jason White	Walkertown	Forsyth	2019-213
Steve Biddy	Durham	Durham	2019-263
John David Stepto	Franklinton	Wake	2019-210
John Amiano	Williamston	Beaufort	2019-300
James Taylor	High Point	Guilford	2019-284
Fabian Matiaz	Graham	Alamance	2019-314
Van Senter	Holly Springs	Wake	2019-308
Timijyn Jackson	Mebane	Alamance	2019-331
Willie Mitchell	Asheboro	Randolph	2019-329
Sid Smith	Greensboro	Rowan	2019-260
Ryan Christopher Riddle	Clyde	Haywood	2019-305
Monika Mayyar	Hickory	Catawba	2019-211
Paul David Church	Fayetteville	Cumberland	2018-259
Matt Hardison	Raleigh	Onslow	2018-291
Michael Kern	Hope Mills	Cumberland	2019-046

NON -LICENSEE WARNINGS

Continued from page 5

Name	City	County	File Number
Albert Lee Cobb	Bolton	Bladen	2019-322
Scott Thomas Lowe	Clayton	Johnston	2019-217
Paul E. Kerr, Jr.	Charlotte	Mecklenburg	2019-271
David Eugene Phillips Jr	Indian Trail	Union	2019-270
Robert Gustavson	Cary	Wake	2019-347
Willie Mitchell	Asheboro	Randolph	2019-329
Abraham Lugo	Washington	Beaufort	2019-366
Tony Bernhisel	Granite Falls	Burke	2019-341
Jose Antonio Rosado Dominguez	Durham	Durham	2019-375
Edgar Ortiz	Raleigh	Harnett	2019-372
Michael Burnette	Greensboro	Guilford	2015-265
Cassandra Meckes	Fuquay Varina	Wake	2016-042
Richard Frye	Hickory	Catawba	2016-043
Brian Sanford	Charlotte	Mecklenburg	2016-044
Chris Baron	Raleigh	Wake	2016-047
Scott Goins	Charlotte	Mecklenburg	2016-046
Jimmy H. McClain	Maiden	Catawba	2016-049
Ricky J. Hartsell	Charlotte	Mecklenburg	2016-050
Roger Mabry	Norwood	Stanly	2016-051
Jay Johnson	Waypack, WI	Out of State	2016-117
Robert Guthrie	Newport	Beaufort	2017-057
Rickey Mason	Charlotte	Mecklenburg	2017-120
Bradley Delk	Brown Summit	Guilford	2017-189
Ron Franklin	Granite Falls	Caldwell	2018-264
Matthew Bargo	Delray Beach, FL	Out of State	2019-120
Steven Wade Braswell	Four Oaks	Wake	2019-091
Pamela C. Miller	Concord	Cabarrus	2017-235
Charles Bertrain Kea Jr.	Wilmington	New Hanover	2018-042
TJ Williamson	China Grove	Cabarrus	2019-394
Kevin Reiter	Louisville, KY	Out of State	2019-379
Mark Brummon	Charlotte	Mecklenburg	2016-045
Brad Hill	Rutherfordton	Rutherford	2019-373
Jose Marin Antunez	Winston Salem	Forsyth	2016-170
Chad Bernard	Myrtle Beach, SC	Stanly	2019-389
Christopher Cornett	Weaverville	Buncombe	2019-364
Anthony Serrao	Canton	Haywood	2019-142
Johnny Ward	Whiteville	Columbus	2019-262
Charlie Duncan	Whiteville	Columbus	2019-258
John Wayne Walsh	Oak Island	Brunswick	2018-189

COURT CASES

CASE FILE NUMBER: 2018-268

NON-LICENSEE: Calvin Carl Hall Jr.

ADDRESS: 3524 Beechwood St, Hope Mills, NC 28348

VIOLATION: Engaging in the business of electrical contracting without a license.

COURT ACTION: Civil action instituted in Wake County Superior Court resulting in the entry of a Court Order on July 31, 2019 whereby Calvin Carl Hall Jr., individually, and d/b/a Calvin Carl Hall Jr, are permanently restrained from engaging in the business of electrical contracting as defined in Article 4, Chapter 87 of the General Statutes of North Carolina, until such time he has been issued a license from the Board. The defendant was assessed with the costs of this action.

EFFECTIVE DATE: August 27, 2019

CASE FILE NUMBER: 2018-312

NON-LICENSEE: David Tillotson

ADDRESS: 7363 Ferguson Road, Trailer 23, Liberty, NC 27298

VIOLATION: Engaging in the business of electrical contracting without a license.

COURT ACTION: Civil action instituted in Wake County Superior Court resulting in the entry of a Court Order on August 19, 2019 whereby David Tillotson individually and d/b/a TNT Electrical are permanently restrained from engaging in the business of electrical contracting as defined in Article 4, Chapter 87 of the General Statutes of North Carolina, until such time he has been issued a license from the Board. The defendant was assessed with the costs of this action.

EFFECTIVE DATE: August 27, 2019

CASE FILE NUMBER: 2019-101

NON-LICENSEE: Donald Wayne Bledsole

ADDRESS: 6129A Betham Road, Gibsonville, NC 27245

VIOLATION: Engaging in the business of electrical contracting without a license.

COURT ACTION: Civil action instituted in Wake County Superior Court resulting in the entry of a Court Order on July 20, 2019 whereby Donald Wayne Bledsole individually and d/b/a Donald Wayne Bledsole are permanently restrained from engaging in the business of electrical contracting as defined in Article 4, Chapter 87 of the General Statutes of North Carolina, until such time he has been issued a license from the Board. The defendant was assessed with the costs of this action.

EFFECTIVE DATE: August 27, 2019

CASE FILE NUMBER: 2019-075

NON-LICENSEE: Jack F. Perry

ADDRESS: 11485 NC Hwy 119 S., Burlington, NC 27215

VIOLATION: Engaging in the business of electrical contracting without a license.

COURT CASES

Continued from page 8

COURT ACTION: Civil action instituted in Wake County Superior Court resulting in the entry of a Court Order on March 26, 2019 whereby Jack F Perry individually and d/b/a 4-Star Cabling are permanently restrained from engaging in the business of electrical contracting as defined in Article 4, Chapter 87 of the General Statutes of North Carolina, until such time he has been issued a license from the Board. The defendant was assessed with the costs of this action.

EFFECTIVE DATE: August 27, 2019

CASE FILE NUMBER: 2019-083

NON-LICENSEE: James Pendergrass

ADDRESS: 1941 Bobbitt Road, Kittrell, NC 27844

VIOLATION: Engaging in the business of electrical contracting without a license.

COURT ACTION: Civil action instituted in Wake County Superior Court resulting in the entry of a Court Order on August 19, 2019 whereby James Pendergrass individually and d/b/a James Pendergrass are permanently restrained from engaging in the business of electrical contracting as defined in Article 4, Chapter 87 of the General Statutes of North Carolina, until such time he has been issued a license from the Board. The defendant was assessed with the costs of this action.

EFFECTIVE DATE: August 27, 2019

CASE FILE NUMBER: 2018-034

NON-LICENSEE: James Michael Thomson, DBA 72 Degrees

ADDRESS: 212 Inglewood Drive, Morganton, NC 28655

VIOLATION: Engaging in the business of electrical contracting without a license.

COURT ACTION: Civil action instituted in Wake County Superior Court resulting in the entry of a Court Order on July 8, 2019 whereby James Michael Thomson, individually and d/b/a 72 Degrees are permanently restrained from engaging in the business of electrical contracting as defined in Article 4, Chapter 87 of the General Statutes of North Carolina, until such time he has been issued a license from the Board. The defendant was assessed with the costs of this action.

EFFECTIVE DATE: July 31, 2019

CASE FILE NUMBER: 2019-154

NON-LICENSEE: Johnny Dockery

ADDRESS: 4400 Stoney Oaks Road, Gastonia, NC 28052

VIOLATION: Engaging in the business of electrical contracting without a license.

COURT ACTION: Civil action instituted in Wake County Superior Court resulting in the entry of a Court Order on August 19, 2019 whereby Johnny Dockery individually and d/b/a Custom Pools and Spas LLC are permanently restrained from engaging in the business of electrical contracting as defined in Article 4, Chapter 87 of the General Statutes of North Carolina, until such time he has been issued a license from the Board. The defendant was assessed with the costs of this action.

EFFECTIVE DATE: August 27, 2019

CASE FILE NUMBER: 2019-164

NON-LICENSEE: Ken Aker

ADDRESS: 422 Sherin Lane, Indian Trail, NC 28079

VIOLATION: Engaging in the business of electrical contracting without a license.

COURT ACTION: Civil action instituted in Wake County Superior Court resulting in the entry of a Court Order on August 23, 2019 whereby Ken Aker individually and d/b/a Ken Aker are permanently restrained from engaging in the business of electrical contracting as defined in Article 4, Chapter 87 of the General Statutes of North Carolina, until such time he has been issued a license from the Board. The defendant was assessed with the costs of this action.

EFFECTIVE DATE: August 27, 2019

CASE FILE NUMBER: 2014-017

NON-LICENSEE: Maurice A Purcell

ADDRESS: 8533 Liberty Highway, Liberty, SC 29657

VIOLATION: Engaging in the business of electrical contracting without a license.

COURT ACTION: Civil action instituted in Wake County Superior Court resulting in the entry of a Court Order on July 19, 2019 whereby Maurice A. Purcell individually and d/b/a Charron Sports Services, Inc. are permanently restrained from engaging in the business of electrical contracting as defined in Article 4, Chapter 87 of the General Statutes of North Carolina, until such time he has been issued a license from the Board. The defendant was assessed with the costs of this action.

EFFECTIVE DATE: August 22, 2019

COURT CASES

Continued from page 9

CASE FILE NUMBER: 2019-027

NON-LICENSEE: Richard Grinell Bell

ADDRESS: 1007 S. Layton Avenue, Dunn, NC 28344

VIOLATION: Engaging in the business of electrical contracting without a license.

COURT ACTION: Civil action instituted in Wake County Superior Court resulting in the entry of a Court Order on August 19, 2019 whereby Richard Grinell Bell individually and d/b/a Bell's Electric are permanently restrained from engaging in the business of electrical contracting as defined in Article 4, Chapter 87 of the General Statutes of North Carolina, until such time he has been issued a license from the Board. The defendant was assessed with the costs of this action.

EFFECTIVE DATE: August 27, 2019

CASE FILE NUMBER: 2019-051

NON-LICENSEE: Ronald Johnson

ADDRESS: 711 Mack Street, Salisbury, NC 28146

VIOLATION: Engaging in the business of electrical contracting without a license.

COURT ACTION: Civil action instituted in Wake County Superior Court resulting in the entry of a Court Order on August 19, 2019 whereby Ronald Johnson individually and d/b/a Johnson's Electric are permanently restrained from engaging in the business of electrical contracting as defined in Article 4, Chapter 87 of the General Statutes of North Carolina, until such time he has been issued a license from the Board. The defendant was assessed with the costs of this action.

EFFECTIVE DATE: August 27, 2019

CASE FILE NUMBER: 2015-213

NON-LICENSEE: Tracy E. McRay

ADDRESS: 1701 Ireland Drive, Fayetteville, NC 28304

VIOLATION: Engaging in the business of electrical contracting without a license.

COURT ACTION: Civil action instituted in Wake County Superior Court resulting in the entry of a Court Order on August 19, 2019 whereby Tracy E McRay individually and d/b/a The House Doctor are permanently restrained from engaging in the business of electrical contracting as defined in Article 4, Chapter 87 of the General Statutes of North Carolina, until such time he has been issued a license from the Board. The defendant was assessed with the costs of this action.

EFFECTIVE DATE: August 27, 2019

CASE FILE NUMBER: 2018-173

NON-LICENSEE: William Montgomery Burrell

ADDRESS: 724 Gray Fox Road, Rosman, NC 28772

VIOLATION: Engaging in the business of electrical contracting without a license.

COURT ACTION: Civil action instituted in Wake County Superior Court resulting in the entry of a Court Order on July 30, 2019 whereby William Montgomery Burrell individually and d/b/a William M. Burrell Construction are permanently restrained from engaging in the business of electrical contracting as defined in Article 4, Chapter 87 of the General Statutes of North Carolina, until such time he has been issued a license from the Board.

EFFECTIVE DATE: July 30, 2019

CASE FILE NUMBER: 2019-158

NON-LICENSEE: Chris Kerns

ADDRESS: 410 Dayton Avenue, High Point, NC 27262

VIOLATION: Engaging in the business of electrical contracting without a license.

COURT ACTION: Civil action instituted in Wake County Superior Court resulting in the entry of a Court Order on December 12, 2019 whereby Chris Kerns individually is permanently restrained from engaging in the business of electrical contracting as defined in Article 4, Chapter 87 of the General Statutes of NC, until such time a license has been issued from the Board. The defendant was assessed with the costs of this action.

EFFECTIVE DATE: December 12, 2019

CASE FILE NUMBER: 2018-213, 2018-263

NON-LICENSEE: Christian Blackwell and Blackwell Electrical

ADDRESS: 290 Main Street, McAdenville, NC 28101

VIOLATION: Engaging in the business of electrical contracting without a license.

COURT ACTION: None.

EFFECTIVE DATE: N/A

COURT CASES

Continued from page 10

CASE FILE NUMBER: 2019-190

NON-LICENSEE: Craig Barclay d/b/a Superior Sign Services Inc

ADDRESS: 10390 Alpharetta Street, Suite 640, Roswell, GA 30075

VIOLATION: Engaging in the business of electrical contracting without a license.

COURT ACTION: Civil action instituted in Wake County Superior Court resulting in the entry of a Court Order on October 25, 2019 whereby Craig Barclay individually and d/b/a Superior Sign Services, Inc are permanently restrained from engaging in the business of electrical contracting as defined in Article 4, Chapter 87 of the General Statutes of North Carolina, until such time he has been issued a license from the Board. Each party bears their own costs and attorney's fees in this matter.

EFFECTIVE DATE: October 25, 2019

CASE FILE NUMBER: 2019-188

NON-LICENSEE: James E Campbell d/b/a Lakenridge Builders, Inc.

ADDRESS: 3718 Edgewood Drive, Greensboro, NC 27406

VIOLATION: Engaging in the business of electrical contracting without a license.

COURT ACTION: Civil action instituted in Wake County Superior Court resulting in the entry of a Court Order on October 14, 2019, whereby James E. Campbell individually and d/b/a Lakenridge Builders, Inc. are permanently restrained from engaging in the business of electrical contracting as defined in Article 4, Chapter 87 of the General Statutes of North Carolina, until such time he has been issued a license from the Board. The defendant was assessed with the costs of this action.

EFFECTIVE DATE: October 14, 2019

CASE FILE NUMBER: 2019-148

NON-LICENSEE: Stanley B. Williams d/b/a Guiding Light Electrical Solutions, LLC

ADDRESS: 819 Rook Road, Charlotte, NC 28216

VIOLATION: Engaging in the business of electrical contracting without a license.

COURT ACTION: Civil action instituted in Wake County Superior Court resulting in the entry of a Court Order on December 10, 2019 whereby Stanley Williams individually and d/b/a Guiding Light Electrical Solutions, LLC are permanently restrained from engaging in the business of electrical contracting as defined in Article 4, Chapter 87 of the General Statutes of North Carolina, until such time he has been issued a license from the Board. The defendant was assessed with the costs of this action.

EFFECTIVE DATE: December 10, 2019

CASE FILE NUMBER: 2019-053

NON-LICENSEE: Steve Lowdermilk

ADDRESS: 213 Randolph Street, Morganton, NC 28655

VIOLATION: Engaging in the business of electrical contracting without a license.

COURT ACTION: Civil action instituted in Wake County Superior Court resulting in the entry of a Court Order on May 7, 2019 whereby Steve Lowdermilk is permanently restrained from engaging in the business of electrical contracting as defined in Article 4, Chapter 87 of the General Statutes of North Carolina, until such time he has been issued a license from the Board. The defendant was assessed with the costs of this action.

EFFECTIVE DATE: May 7, 2019

BOARD ORDERS

CASE FILE: 2019-224, 2019-334, 2019-257

LICENSEE: Utility Partners of America, LLC

ADDRESS: 7600 Pelham Road, Greenville, SC 29615

LISTED QUALIFIED INDIVIDUAL: Perry John Taciak, Gerald Culler

LICENSE NUMBER: U.32811

VIOLATION(S): Respondent Perry John Taciak is licensed as an unlimited electrical contractor with License number U.32811 and is presently the qualified individual for Utility Partners of America LLC and the holder of qualifier number U.13121. Respondent Gerald Culler is an additional qualified individual employed with Utility Partners of America LLC and the holder of qualifier number QUAL.U.02606.

1. A Notice of Board Proceeding was issued on October 3, 2019, which gave notice that the investigation of staff appeared to establish Respondents have violated G. S. 87-47 (a) and (7) in that Respondents failed to correct deficiencies in a timely manner for multiple permits in North Carolina, failed to supervise employees on multiple projects in North Carolina, and engaged in malpractice or unethical conduct in the use of Respondent's license.
2. Respondents provided evidence of their efforts to address ongoing concerns with permitting and emphasized the importance of their work to the citizens of the state. Respondents acknowledged the existence of a large volume of open permits as well as expired permits. Respondents emphasized these issues were the result of issues beyond their control. The Committee considered these statements but is concerned about the volume of permit issues.
3. The Committee finds Respondents:
 - a. Failed to timely close out permits and obtain inspections for multiple permits in North Carolina
 - b. Failed to correct deficiencies in a timely manner for multiple permits in North Carolina.
 - c. Failed to supervise employees on multiple projects in North Carolina.
 - d. Respondents' actions constitute malpractice in the use of a license.

BOARD ACTION: Based upon the foregoing Findings of Fact and Conclusions of Law, it is the recommendation of the Committee that the Board enter the following order:

1. The license of the Perry John Taciak and the firm are placed on probation for 12-months.
2. During the period of probation, the Respondents shall:
 - a. Ensure both Perry Taciak and Gerald Culler attend the Laws & Rules class approved by the Board.
 - b. Provide to Board staff a list of all open and expired permits that exist in North Carolina as of the date of the approval of this Recommended Order as a Final Order.
 - c. Obtain final inspections or close out all open and expired permits that existed in North Carolina as of the date of the approval of this Recommended Order as a Final Order within 12-months to further ensure that half of those open and expired permits be finalized or closed out within 6-months of the approval of this Recommended Order as a Final Order.
 - d. Implement procedures and supervision adequate to assure that jobs typically pass both rough-in and final inspection without reinspection.

BOARD ORDERS

Continued from page 12

- e. Implement procedures within their business adequate to assure that final inspection is requested within five (5) days of substantial completion of each installation, and that the results of the inspection request are known and of record in the business within a like period of time.
- f. Implement procedures to call for reinspection, if necessary, within ten (10) days after the request for final inspection.
- g. Obtain permits as required and deliver signed written proposals for each installation for which licensee is responsible prior to beginning work on any installation.
- h. Have written contracts signed by the licensee and customer (Utility) for the installations for which licensee is responsible.
- i. Maintain job files or other written records of contracts made and installations performed.
- j. Maintain a service log of all contracts and service calls by date of initial call including the date of first response.
- k. Commit no violation of Article 4, Chapter 87, or the Rules of the Board with regard to any qualification administered by the Board.
- l. Submit at the end of each 3-month period a report detailing and documenting his compliance with the provisions of this probation order. The report may be sent directly to the Board's office or the licensee may contact the Board's Field Staff and advise the documents are ready for review.
- m. Maintain the foregoing records, receipts, and contracts for immediate review by the staff of the Board upon request.

There was no objection from Perry John Taciak or Gerald Culler and Consent Order was approved by the Board as a Final Decision December 12, 2019.

EFFECTIVE DATE: January 12, 2020

CASE FILE: 2017-116

LICENSEE: Power On NC, Inc.

ADDRESS: 6418 Cumberland Drive, Harrisburg, NC 28075

LISTED QUALIFIED INDIVIDUAL: William David Desmet

LICENSE NUMBER: L.23134

VIOLATION(S): Respondent William David Desmet is licensed as an electrical contractor with License number L.23134 and is presently the qualified individual for Power On of NC.

1. A Notice of Board Proceeding was issued on October 1, 2019, which gave notice that the investigation of staff appeared to establish Respondent failed to fully comply with the terms of probation from a prior Order of this Board and the prior Order was violated. Order provided the sanction for violation of the terms of probations was 12-months suspension.
2. The Committee finds that Respondent:
 - a. On October 10, 2018, the Respondent agreed to a Notice of Violation dated October 9, 2019 as a result of complaint processed by Board's Staff. The Notice of Violation was approved by the Board as a Final Decision on September 27, 2018.
 - b. The Notice of Violation imposed a reprimand, fine in the amount of \$1,000 and a one (1) year probation as a sanction. The Notice further provided that in the event of a failure to comply with the terms of probation, the Respondent would be subject to a twelve (12) months suspension of license and the right to serve as a listed qualified individual on any license issued by the Board.
 - c. One of the conditions of that probation was that Respondent was to obtain final inspections on all open and expired permits in Cabarrus and Mecklenburg County for the addresses identified in paragraph 3 of the Notice of Violation. Respondent was late in providing documentation, confirming this condition was met. Once he was allowed a delay of 3 hours in order for him to gather additional documentation on October 24, 2019, he was able to demonstrate this condition of probation has now been satisfied.
 - d. Another condition of the probation was for the Respondent to complete a Contractor Business Class by Umpire Technologies Group, Inc., and present evidence to the Board of a passing grade by March 28, 2019. After being reminded by the Board's Staff, the Respondent completed the Class on September 27, 2019.
 - e. The Respondent failed to timely meet the terms of his probation but has belatedly met those terms.
3. The Committee considered a request from Respondent to either find substantial compliance with the conditions of his probation or to modify the sanction for non-compliance with the conditions of his probation by removing the sanction of active suspension.

BOARD ACTION: Based upon the foregoing Findings of Fact and Conclusions of Law, it is the recommendation of the Committee that the Board enter the following order:

1. The Board Order is modified to remove the active suspension and instead extend Respondent's probation for two years with the probation conditions listed in the Notice of Violation continuing as ongoing conditions. There is no need for additional action by the Respondent as to either the Business Class or the open and expired permits identified in paragraph 3 of the October 10, 2018 Notice of Violation.

There was no objection from William David Desmet and an Order was approved by the Board as a Final Decision.

EFFECTIVE DATE: December 12, 2019

BOARD ORDERS

Continued from page 13

CASE FILE: 2019-309

LICENSEE: National Power, LLC

ADDRESS: 4541 Preslyn Drive, Raleigh, NC 27616

LISTED QUALIFIED INDIVIDUAL: Harold Edward Youngblood, Jr.

LICENSE NUMBER: U.07723

VIOLATION(S): The Respondent Harold Edward Youngblood, Jr. holds unlimited license number 7723 and is the listed qualified individual for National Power LLC. Respondents have no prior disciplinary history.

1. A significant percentage of the Respondents' business involves the installation of commercial and industrial generators. The matters at issue arise from the installation of generators and their associated electrical wiring for sites where cell phone towers are located.
2. Frequently, Respondents will subcontract electrical wiring on projects to other firms.

Monroe Project

1. On or about December 21, 2018, Respondents contracted a project with Mastec Network Solutions to install generators, including the electrical wiring for the same to ensure uninterrupted power supply for a cell phone tower. The 50KW generator itself was supplied by AT&T and delivered to 5905 Unionville-Brief Road, Monroe, NC ("Monroe project").
2. Respondents in turn subcontracted the installation of the electrical wiring for the Monroe project to E.E. Bridges Electrical. E.E. Bridges Electrical is a South Carolina firm that is not an electrical contractor licensed in the state of North Carolina.
3. No electrical permit was obtained for the Monroe project prior to the installation of the electrical wiring. A permit was subsequently obtained on September 13, 2019. The permit for the Monroe project was obtained by Tum-Key Power Solutions, Inc. with their Limited license 13385. The qualifier for Turn-Key Power Solutions, Inc. is Joseph Everett who is also an employee of the Respondent firm.
4. The electrical wiring for the Monroe project was performed by an unlicensed contractor and not Respondents or Turn-Key Power Solutions, Inc. The licensure status of an entity or individual is easily ascertained by use of the Board's website. In this matter, the licensure status of E.E. Bridges Electrical was not verified.
5. By subcontracting the installation of electrical wiring for the Monroe Project to an unlicensed contractor, Respondents aided and abetted unlicensed activity, failed to provide or ensure the required supervision occurred, and committed malpractice.
6. The Committee has considered as a mitigating factor the absence of prior disciplinary problems on the part of Respondents and their insistence that they were not aware of the fact E.E. Bridges Electrical lacked the required license in the State of North Carolina.

Wilson Project

1. On or about March 12, 2019, Respondents contracted a project with Mastec Network Solutions to install generators, including the electrical wiring for the same to ensure uninterrupted power supply for a cell phone tower. The 50KW generator itself was supplied by AT&T and delivered to 4455 NC Highway 42 West, Wilson, NC ("Wilson project").
2. Respondents in turn subcontracted the installation of the electrical wiring for the Monroe project to E.E. Bridges Electrical. E.E. Bridges Electrical is a South Carolina firm that is not an electrical contractor licensed in the state of North Carolina.
3. Mastec initially obtained an electrical permit for the installation of the Wilson project but neither entity obtained a permit requesting a change of contractor form with regards to the Mastec permit.
4. The electrical wiring for the Wilson project was performed by an unlicensed contractor. The licensure status of an entity or individual is easily ascertained by use of the Board's website. In this matter, the licensure status of E.E. Bridges Electrical was not verified.
5. By subcontracting the installation of electrical wiring for the Wilson Project to an unlicensed contractor, Respondents aided and abetted unlicensed activity, failed to provide or ensure the required supervision occurred, and committed malpractice.
6. The Committee has considered as a mitigating factor the absence of prior disciplinary problems on the part of Respondents and their insistence that they were not aware of the fact E.E. Bridges Electrical lacked the required license in the State of North Carolina.

Goldsboro Project

1. On or about March 12, 2019, Respondents contracted a project with Mastec Network Solutions to install generators, including the electrical wiring for the same to ensure uninterrupted power supply for a cell phone tower. The 50KW generator itself was supplied by AT&T and delivered to 2339 South NC Highway 111, Goldsboro, NC ("Goldsboro project").
2. Respondents in turn subcontracted the installation of the electrical wiring for the Monroe project to E.E. Bridges Electrical. E.E. Bridges Electrical is a South Carolina firm that is not an electrical contractor licensed in the state of North Carolina.
3. The permit for the Goldsboro project was obtained by Tum-Key Power Solutions, Inc. with their Limited License 13385. The qualifier for Tum-Key Power Solutions, Inc. is Joseph Everett who is also an employee of the Respondent firm.
4. The electrical wiring for the Goldsboro project was performed by an unlicensed contractor and not Respondents or Tum-Key Power Solutions, Inc. The licensure status of an entity or individual is easily ascertained by use of the Board's website. In this matter, the licensure status of E.E. Bridges Electrical was not verified.
5. By subcontracting the installation of electrical wiring for the Goldsboro Project to an unlicensed contractor, Respondents aided and abetted unlicensed activity, failed to provide or ensure the required supervision occurred, and committed malpractice.

BOARD ORDERS

Continued from page 14

6. The Committee has considered as a mitigating factor the absence of prior disciplinary problems on the part of Respondents and their insistence that they were not aware of the fact E.E. Bridges Electrical lacked the required license in the State of North Carolina.

Lumberton Project

1. On or about April 5, 2019, Respondents contracted a project with Mastek Network Solutions to install generators, including the electrical wiring for the same to ensure uninterrupted power supply for a cell phone tower. The 50KW generator itself was supplied by AT&T and delivered to 961 Kinilaw Road, Lumberton, NC ("Lumberton project").
2. Respondents in turn subcontracted the installation of the electrical wiring for the Monroe project to E.E. Bridges Electrical. E.E. Bridges Electrical is a South Carolina firm that is not an electrical contractor licensed in the state of North Carolina.
3. The permit for the Lumberton project was obtained by Turn-Key Power Solutions, Inc. with their Limited License 13385. The qualifier for Turn-Key Power Solutions, Inc. is Joseph Everett who is also an employee of the Respondent firm.
4. The electrical wiring for the Lumberton project was performed by an unlicensed contractor and not Respondents or Turn-Key Power Solutions, Inc. The licensure status of an entity or individual is easily ascertained by use of the Board's website. In this matter, the license status of E.E. Bridges Electrical was not verified.
5. By subcontracting the installation of electrical wiring for the Lumberton Project to an unlicensed contractor, Respondents aided and abetted unlicensed activity, failed to provide or ensure the required supervision and committed malpractice.
6. The Committee has considered as a mitigating factor the absence of prior disciplinary problems on the part of Respondents and their insistence that they were not aware of the fact E.E. Bridges Electrical lacked the required license in the State of North Carolina.

BOARD ACTION: Based upon the foregoing Findings of Fact and Conclusions of Law, it is the recommendation of the Committee that the Board enter the following order as to the licensee and the firm.

1. Respondents' license to engage in business as an electrical contractor shall be placed on probation for a period of 6 months.
2. During the period of probation, the Respondents shall:
 - a. Attend the free laws and rules class offered by Board staff as set forth on the Board's website during the period of probation.
 - b. Commit no violations of Article 4, Chapter 87 of the North Carolina General Statutes, or the Rules of the Board regarding any qualification administered by the Board.
 - c. Implement procedures and supervision adequate to assure that jobs typically pass both rough-in and final inspection without re-inspection.
 - d. Implement procedures within his business adequate to assure that final inspection is requested within five (5) days of substantial completion of each installation and that the results of the inspection request are known and of record in the business within a like period of time.
 - e. Implement procedures to call for reinspection, if necessary, within ten (10) days after the request for final inspection.
 - f. Obtain no permits except for work for which Respondent or the firm in which his license is listed receives all contractual payments, for which Respondent or his firm have the contract with the property owner or general contractor, and for which all work is carried out by Respondent or his employees.
 - g. Obtain permits as required prior to beginning work on any installation.
 - h. Have written contracts signed by the licensee and customer for each installation for which licensee is responsible.
 - i. Maintain job files or other written records of contracts made and installations performed.
 - j. Maintain the foregoing records, receipts, and contracts for immediate review by the staff of the Board upon request.

There was no objection from Harold Edward Youngblood Jr. and an Order was approved by the Board as a Final Decision.

EFFECTIVE DATE: February 27, 2020

CASE FILE: 2019-360

LICENSEE: Carolina Electrical Concepts

ADDRESS: 130 Redwood Bend, King, NC 27021

LISTED QUALIFIED INDIVIDUAL: Eddie Carrazco

LICENSE NUMBER: L.22042

VIOLATION(S): The Respondent Eddie Carrazco holds license number L 22042 and is the listed qualified individual for Carolina Electrical Concepts.

1. Respondents installed, including the electrical wiring, an owner furnished 22KW generator and transfer switch for a residence located at 1806 Treyburn Lane, High Point, NC during September 2019 under a contract with the property owner, Daniel Townsend in exchange for \$2,554.00.
2. In the process of performing the installation described above, Respondents violated provisions of the North Carolina Building Code and the requirements of the local authority having jurisdiction over the interpretation and enforcement of that code (City of High Point Inspections Department) including:

BOARD ORDERS

Continued from page 15

- a. Having a missing load calculation sheet.
- b. Failing to install a ground bus bar in a subpanel and failing to separate the ground and neutrals in a subpanel.
- c. Failing to install nipple seal between the interior panel and transfer switch.
3. The homeowner complains that the Respondents failed to address the issues from the initial failed inspection, referenced above, in a timely manner. The work at the above address was eventually corrected and did pass inspection on November 19, 2019.
4. The Respondents contend the contract intentionally had no deadline for completion and that some of the delay was the result of the unwillingness of the homeowner to provide specifications on the generator that was needed by the local inspector. That contention was considered but fails to provide a sufficient justification for the delayed corrections.
5. Respondents were requested to provide certain payroll and invoice documentation to Board staff and failed to do so. Respondents now maintain no such documents exist.
6. The Respondents operated a business in their individual name rather than in the name in which the license was issued.
7. There is conflicting evidence as to whether Respondents utilized individuals as non-bona-fide employees and no finding is made as to that issue.
8. The Respondents failed to correct deficiencies in a timely manner at the above address.
9. The Respondents engaged in malpractice in the use of his license in violation of G.S. 87-47 (a1) (7).

BOARD ACTION: Based upon the foregoing Findings of Fact and Conclusions of Law, it is the recommendation of the Committee that the Board enter the following order as to the licensee and the firm:

1. Respondents' license to engage in business as an electrical contractor shall be placed on probation for a period of 6 months.
2. During the period of probation, the Respondents shall:
 - a. Attend the free laws and rules class offered by Board staff as set forth on the Board's website.
 - b. Commit no violations of Article 4, Chapter 87 of the North Carolina General Statutes, or the Rules of the Board with regard to any qualification administered by the Board.
 - c. Implement procedures and supervision adequate to assure that jobs typically pass both rough-in and final inspection without re-inspection.
 - d. Implement procedures within his business adequate to assure that final inspection is requested within five (5) days of substantial completion of each installation, and that the results of the inspection request are known and of record in the business within a like period of time.
 - e. Implement procedures to call for reinspection, if necessary, within ten (10) days after the request for final inspection.
 - f. Obtain no permits except for work for which Respondent or the firm in which his license is listed receives all contractual payments, for which Respondent or his firm have the contract with the property owner or general contractor, and for which all work is carried out by Respondent or his employees.
 - g. Obtain permits as required prior to beginning work on any installation.
 - h. Have written contracts signed by the licensee and customer for each installation for which licensee is responsible.
 - i. Maintain job files or other written records of contracts made and installations performed.
 - j. Maintain the foregoing records, receipts, and contracts for immediate review by the staff of the Board upon request.
3. In the event of violation of the terms of this Order, including the terms of probation, then the license will be suspended for a period of 6-months. The Board may also impose such additional sanctions as indicated by any new violations of G.S. 87-47.

There was no objection from Eddie Carrasco and the Recommended Order was approved by the Board as a Final Decision February 27, 2020.

EFFECTIVE DATE: February 27, 2020

CASE FILE: 2019-202

LICENSEE: Southern Lighting Services Inc.

ADDRESS: P.O. Box 7599, Ocean Isle Beach, NC 28469

LISTED QUALIFIED INDIVIDUAL: Brian Edward Caldwell

LICENSE NUMBER: U.25868

VIOLATION(S): The Respondent Brian Edward Caldwell holds license number 25868-Unlimited and is a listed qualified individual for the Granite Falls, NC office of Southern Lighting Services. Brian Caldwell has no prior disciplinary history with this Board.

1. Southern Lighting Services, Inc. previously entered into a Notice of Violation with the Board, which placed its licenses on probation for a period of one year, reprimanded that license and required the payment of a \$500.00 civil penalty.
2. The actions that led to that October 5, 2018 Notice of Violation occurred before Brian Caldwell became a qualifier for the firm, however, Brian Caldwell was a qualifier at the time of the approval of the Notice of Violation and was aware he was subject to the terms of the probation imposed upon the firm. The conditions of the probation included committing no further violation of the Board's laws and rules.

BOARD ORDERS

Continued from page 16

3. Thereafter, Respondents contracted to perform and performed the installation of electrical wiring associated with a project located at 500 Ridgefield Ct., Asheville, NC on or about March 16, 2019. The project was a \$20,142.75 lighting project.
4. Prior to beginning the performance of the installation described in paragraph 5 above, Respondents failed to obtain the necessary permit which is malpractice and a violation of Board Rule NCAC 18B.0909 and the thereby the terms of Respondents' probation.
5. The work in question was otherwise code compliant and a permit and final inspection were subsequently obtained. There were no complaints from the property owner as to the project in question. Respondents were cooperative with the requests of the Board's investigator.
6. Respondent Caldwell submits the failure to procure the permit on a timely basis was an oversight/error and that the application for a permit was completed but not submitted.
7. Respondents submitted a corrective action plan designed to ensure no such mistake will be repeated in the future.
8. The terms of the Respondents' probation, as set forth in the aforementioned Notice of Violation, provides that a failure to comply with probation shall result in a 12-month suspension of Respondents' license.
9. Respondents requested that mitigation factors be considered and that the terms of their probation be modified so as to not activate the suspension in question.

BOARD ACTION: Based upon the foregoing Findings of Fact and Conclusions of Law, it is the recommendation of the Committee that the Board enter the following order:

1. Respondents' existing period of probation shall be extended for a period of 6 additional months to begin upon the approval of this Recommended Order as a Final Order of the Board.
2. During the extended period of probation, the Respondents shall:
 - a. Commit no violations of Article 4, Chapter 87 of the North Carolina General Statutes, or the Rules of the Board with regard to any qualification administered by the Board.
 - b. Implement procedures and supervision adequate to assure that jobs typically
 - c. pass both rough-in and final inspection without re-inspection.
 - d. Implement procedures within his business adequate to assure that final inspection is requested within five (5) days of substantial completion of each installation, and that the results of the inspection request are known and of record in the business within a like period of time.
 - e. Implement procedures to call for reinspection.

There was no objection from Brian Edward Caldwell and Consent Order was approved by the Board as a Final Decision.

EFFECTIVE DATE: February 27,2020

NOTICES OF VIOLATION

CASE FILE NUMBER: 2019-315

LICENSEE: Charles Creech & Co

ADDRESS: 4608 Pine Hollow Drive, Wilmington, NC 28412

LISTED QUALIFIED INDIVIDUAL: Charles Christopher Creech

LICENSE NUMBER: L.11945

VIOLATION(S): Violated General Statute 87-43 and 87-47 (a1) and Title 21 NCAC 18B .0907 (c) in that the firm:

- 1) Engaged in electrical contracting within the past year with an expired license without holding a valid electrical contracting license. Electrical contracting license L.11945 expired on April 30, 2018.
- 2) Engaged in misconduct in the practice of electrical contracting.

BOARD ACTION: The Board, acting through its staff, proposed a reprimand.

There was no objection from the licensee and the Board concurred with the actions of Staff.

EFFECTIVE DATE: December 12, 2019

CASE FILE NUMBER: 2019-128

LICENSEE: Brummitt Electric LLC

ADDRESS: 6062 Horner Siding Road, Oxford, NC 27565

LISTED QUALIFIED INDIVIDUAL: Timothy Vincent Brummitt

LICENSE NUMBER: U.16163

VIOLATION(S): Violated General Statute 87-43 and 87-47 (a1) and Title 21 NCAC 18B .0907 (c) in that the firm:

- 1) Installed electrical contracting work with violations of the State Electrical Code (2017 National Electrical Code) as follows for a project at 941 Meadow Lane, Henderson, NC:
 - a. Installed a 4-wire feeder from a 200 Amp main panel to feed an existing subpanel in the garage. This new 4-wire feeder cable was left spliced to an existing 3-wire feeder, and open splices were left hanging in the crawlspace of the house.
 - b. Failed to correct numerous electrical code violations that were identified in the purchaser's home inspection report.
- 2) Engaged in malpractice or unethical conduct in the use of license.

BOARD ACTION: The Board, acting through its staff, proposed a reprimand and one (1) year probation, with twelve (12) months suspension of license and the right to serve as a listed qualified individual on any license issued by the Board in the event of failure to comply with the following conditions:

- 1) Pay restitution to Roger Dickerson in the amount of \$3255.00 by October 31, 2019. Staff notes this restitution was paid on October 8, 2019.
- 2) Have written contracts or proposals for all projects having a project value in excess of one hundred dollars (\$100.00) signed by the licensee and customer for each installation for which the licensee is responsible.
- 3) Maintain job files or other written records of contracts made and installations performed.

NOTICES OF VIOLATION

Continued from page 18

- 4) Maintain records detailing and documenting compliance with the provisions of the probation order which records shall be available for inspection at any time during normal business hours upon request of the staff of the Board.
- 5) Attend and pass Laws and Rules Class offered by the Board by 4/30/20.
- 6) Commit no further violation of Article 4, Chapter 87 of the General Statutes, or the rules of the Board.
- 7) In the event of failure to comply with the terms of probation, license, and the right to serve as a listed qualified individual on any license will be suspended for twelve (12) months. The Board may impose such additional sanctions as indicated by any new violation of G.S. 87-47.

There was no objection from the licensee and the Board concurred with the action of staff.

EFFECTIVE DATE: December 12, 2019

CASE FILE NUMBER: 2019-232

LICENSEE: Whisonant Electrical Services, LLC

ADDRESS: P.O. Box 11198, Rock Hill, SC 29371

LISTED QUALIFIED INDIVIDUAL: Albert Randall Whisonant

LICENSE NUMBER: U.15369

VIOLATION(S): Violated General Statute 87-43 and 87-47 (a1) and Title 21 NCAC 18B .0907 (c) in that the firm:

- 1) Failed to complete project and obtain final inspection approval after repeated requests from local inspections department for a 5112 Pleasant Springs Rd, Mineral Springs, NC.
- 2) Engaged in malpractice in the use of license.
- 3) Staff notes the permit has been completed as of this date.

BOARD ACTION: The Board, acting through its staff, proposed a reprimand and one (1) year probation, with twelve (12) months suspension of license and the right to serve as a listed qualified individual on any license issued by the Board in the event of failure to comply with the following conditions:

- 1) Attend a Laws and Rules class offered by the Board by December 31, 2019.

There was no objection from the licensee and the Board concurred with the action of staff.

EFFECTIVE DATE: December 12, 2019

CASE FILE NUMBER: 2019-241

LICENSEE: Tayco Electric Inc

ADDRESS: 1506 Turring Drive, Indian Trail, NC 28079

LISTED QUALIFIED INDIVIDUAL: Allan Michael Busby

LICENSE NUMBER: U.27516

VIOLATION(S): Violated General Statute 87-43 and 87-47 (a1) and Title 21 NCAC 18B .0907 (c) in that the firm:

- 1) Failed to complete project and obtain final inspection approval after repeated requests from local inspections department for projects located at:
 - a. 2808 Weddington Rd, Monroe, NC
 - b. 220 Park Meadows Dr, Indian Trail, NC
 - c. 221 Park Meadows Dr, Indian Trail, NC
 - d. 1261 Firethorne Club Dr, Marvin, NC
- 2) Engaged in malpractice in the use of license.

BOARD ACTION: The Board, acting through its staff, proposed a reprimand, pay a civil penalty of \$250 and one (1) year probation, with twelve (12) months suspension of license and the right to serve as a listed qualified individual on any license issued by the Board in the event of failure to comply with the following conditions:

- 1) Complete and close all permit(s) listed above within 10 days of receipt of this notice and provide documentation evidence to Board Staff to indicate permit completion.
- 2) Have written contracts or proposals for all projects having a project value in excess of one hundred dollars (\$100.00) signed by the licensee and customer for each installation for which the licensee is responsible.
- 3) Obtain permits prior to commencement of work and obtain inspections within ten (10) days of substantial completion for all work for which license is required.
- 4) Maintain job files or other written records of contracts made and installations performed.
- 5) Neither engage, offer to engage or market electrical contracting other than in the name in which license is shown on the records of the Board.
- 6) Utilize only employees receiving a W-2 from the Respondent firm and only on projects for what the firm has its electrical contracts and provide supervision by a qualified person.

NOTICES OF VIOLATION

Continued from page 19

- 7) Maintain records detailing and documenting compliance with the provisions of the probation order which records shall be available for inspection at any time during normal business hours upon request of the staff of the Board.
- 8) Attend and pass Laws and Rules Class offered by the Board by 12/31/19.
- 9) Commit no further violation of Article 4, Chapter 87 of the General Statutes, or the rules of the Board.
- 10) In the event of failure to comply with the terms of probation, license, and the right to serve as a listed qualified individual on any license will be suspended for twelve (12) months. The Board may impose such additional sanctions as indicated by any new violation of G.S. 87-47.

There was no objection from the licensee and the Board concurred with the action of staff.

EFFECTIVE DATE: December 12, 2019

CASE FILE NUMBER: 2018-069

LICENSEE: A. Russ Electrical Contractors Inc

ADDRESS: 5651 Phillipi Church Road, Raeford, NC 28376

LISTED QUALIFIED INDIVIDUAL: Alphonso Russell Sr.

LICENSE NUMBER: L.18248

VIOLATION(S): Violated G. S. 87-47 (a1) 7 and NCAC 21 Chapter 18B Section .0909 in that the firm:

- 1) Failed to complete a project for Victory of Worship Ministries Inc. at 305 Cross Creek Street, Fayetteville to wire mechanical units.
- 2) Failed to obtain a required permit and inspection for additional electrical wiring at the same location.
- 3) Failed to resolve this matter with Board's Staff in timely manner.
- 4) Engaged in malpractice and unethical conduct in the practice of electrical contracting.

BOARD ACTION: The Board, acting through its staff, proposed a reprimand, pay a civil penalty of \$1000, and one (1) year probation, with twelve (12) months suspension of license and the right to serve as a listed qualified individual on any license issued by the Board in the event of failure to comply with the following conditions:

- 1) Obtain required permit and final inspection for the project at 305 Cross Creek Street, Fayetteville.
- 2) Attend and pass Contractor Disciplinary Business Course offered by Umpire Technology (919) 624-3456 by April 1, 2020.
- 3) Have written contracts or proposals for all projects having a project value in excess of one hundred dollars (\$100.00) signed by the licensee and customer for each installation for which the licensee is responsible.
- 4) Obtain permits prior to commencement of work and obtain inspections within ten (10) days of substantial completion for all work for which license is required.
- 5) Maintain job files or other written records of contracts made and installations performed.
- 6) Maintain records detailing and documenting compliance with the provisions of the probation order which records shall be available for inspection at any time during normal business hours upon request of the staff of the Board.
- 7) Commit no further violation of Article 4, Chapter 87 of the General Statutes, or the rules of the Board.
- 8) In the event of failure to comply with the terms of probation, the license, and the right to serve as a listed qualified individual on any license will be suspended for twelve (12) months. The Board may impose such additional sanctions as indicated by any new violation of G.S. 87-47.

There was no objection from the licensee and the Board concurred with the action of staff.

EFFECTIVE DATE: December 12, 2019

CASE FILE NUMBER: 2019-062

LICENSEE: Woodall's Electric

ADDRESS: 5821 Bobs Lake Road, Hamptonville, NC 27020

LISTED QUALIFIED INDIVIDUAL: Anthony James Woodall

LICENSE NUMBER: L.29607

VIOLATION(S): Violated General Statute 87-43 and 87-47 (a1) (3), and Title 21 NCAC 18B .0907 (c) in that the firm:

- 1) Engaged in false, misleading, or deceptive advertising in that firm advertises as H&W Electric while license is issued as Woodall's Electric.
- 2) Have been operating in a name other than that in which license is issued. Have operated business as H & W Electric.
- 3) Have aided or abetted unlicensed activity in that firm employed Librado Hernandez. Mr. Hernandez is not a bona fide employee of firm.
- 4) Engaged in malpractice or unethical conduct in the use of license.
- 5) The foregoing facts, if true, provide adequate basis for revocation, suspension or other sanction of the license and certification as a qualifying individual.

NOTICES OF VIOLATION

Continued from page 20

BOARD ACTION: The Board, acting through its staff, proposed a reprimand and one (1) year probation, with twelve (12) months suspension of license and the right to serve as a listed qualified individual on any license issued by the Board in the event of failure to comply with the following conditions:

- 1) Commit no further violation of Article 4, Chapter 87 of the General Statutes, or the rules of the Board.
- 2) Have written contracts or proposals for all projects having a project value in excess of one hundred dollars (\$100.00) signed by the licensee and customer for each installation for which the licensee is responsible.
- 3) Obtain permits prior to commencement of work and obtain inspections within ten (10) days of substantial completion for all work for which license is required.
- 4) Maintain job files or other written records of contracts made and installations performed.
- 5) Neither engage, offer to engage or market electrical contracting other than in the name in which license is shown on the records of the Board.
- 6) Utilize only employees receiving a W-2 from the Respondent firm and only on projects for what the firm has its electrical contracts and provide supervision by a qualified person.
- 7) Maintain records detailing and documenting compliance with the provisions of the probation order which records shall be available for inspection at any time during normal business hours upon request of the staff of the Board.
- 8) Attend and pass Contractor Disciplinary Business Course offered by Umpire Technologies (919) 624-3456 by December 31, 2019.
- 9) Attend and pass Laws and Rules Class offered by the Board by December 31, 2019.
- 10) In the event of failure to comply with the terms of probation, the license, and the right to serve as a listed qualified individual on any license will be suspended for twelve (12) months. The Board may impose such additional sanctions as indicated by any new violation of G.S. 87-47.

There was no objection from the licensee and the Board concurred with the action of staff.

EFFECTIVE DATE: December 12, 2019

CASE FILE NUMBER: 2019-203

LICENSEE: AWM Electric

ADDRESS: 204 Gail Ridge Lane, Wendell, NC 27591

LISTED QUALIFIED INDIVIDUAL: Anthony W. Marx

LICENSE NUMBER: L.15812

VIOLATION(S): Violated General Statute 87-43 and 87-47 (a1) (3), and Title 21 NCAC 18B .0907 (c) in that the firm:

- 1) Aided or abetted unlicensed activity in that firm allowed Genaro Soto Perez to install electrical wiring at 2080 Caddell Rd., NC as a supervised 1099 employee.
- 2) Failed to obtain a required electrical permit for additional electrical wiring at 2080 Caddell Rd. Hoffman, NC before commencement of work.

BOARD ACTION: The Board, acting through its staff, proposed a reprimand, pay a civil penalty of \$500.00 and one (1) year probation, with twelve (12) months suspension of license and the right to serve as a listed qualified individual on any license issued by the Board in the event of failure to comply with the following conditions:

- 1) Anthony W. Marx must attend the Board's Laws and Rules class approved by the State Board of Examiners of Electrical Contractors.
- 2) Obtain permits prior to commencement of work and obtain inspections within ten (10) days of substantial completion for all work for which license is required.
- 3) Maintain job files or other written records of contracts made and installations performed.
- 4) Have written contracts or proposals for all projects having a project value in excess of one hundred dollars (\$100.00) signed by the licensee and customer for each installation for which the licensee is responsible.
- 5) Utilize only employees receiving a W-2 from the Respondent firm and only on projects for what the firm has its electrical contracts and provide supervision by a qualified person.
- 6) Maintain records detailing and documenting compliance with the provisions of the probation order which records shall be available for inspection at any time during normal business hours upon request of the staff of the Board.
- 7) Commit no further violation of Article 4, Chapter 87 of the General Statutes, or the rules of the Board.
- 8) In the event of failure to comply with the terms of probation, the license, and the right to serve as a listed qualified individual on any license may be suspended. The Board may impose such additional sanctions as indicated by any new violation of G.S. 87-47.

There was no objection from the licensee and the Board concurred with the action of staff.

EFFECTIVE DATE: December 12, 2019

NOTICES OF VIOLATION

Continued from page 21

CASE FILE NUMBER: 2019-171

LICENSEE: Future Connections, Inc

ADDRESS: 988 Trinity Road, Raleigh, NC 27607

LISTED QUALIFIED INDIVIDUAL: Benjamin Pully Lacy, Jr

LICENSE NUMBER: L.11970

VIOLATION(S): Violated General Statute 87-43 and 87-47 (a1) (3), and Title 21 NCAC 18B .0907 (c) in that the firm:

- 1) Failed to obtain required electrical permit before commencing work at a pool project located at Olive Chapel Swim Club, 1221 Ansleywoods Place, Apex, NC 27502.

BOARD ACTION: The Board, acting through its staff, proposed a reprimand, pay a civil penalty of \$250 and one (1) year probation, with twelve (12) months suspension of license and the right to serve as a listed qualified individual on any license issued by the Board in the event of failure to comply with the following conditions:

- 1) Commit no further violation of Article 4, Chapter 87 of the General Statutes, or the rules of the Board.
- 2) Have written contracts or proposals for all projects having a project value in excess of one hundred dollars (\$100.00) signed by the licensee and customer for each installation for which the licensee is responsible.
- 3) Obtain permits prior to commencement of work and obtain inspections within ten (10) days of substantial completion for all work for which license is required.
- 4) Maintain job files or other written records of contracts made and installations performed.
- 5) Neither engage, offer to engage or market electrical contracting other than in the name in which license is shown on the records of the Board.
- 6) Utilize only employees receiving a W-2 from the Respondent firm and only on projects for what the firm has its electrical contracts and provide supervision by a qualified person.
- 7) Maintain records detailing and documenting compliance with the provisions of the probation order which records shall be available for inspection at any time during normal business hours upon request of the staff of the Board.
- 8) Attend and pass Laws and Rules Class offered by the Board.
- 9) In the event of failure to comply with the terms of probation, license, and the right to serve as a listed qualified individual on any license will be suspended for twelve (12) months. The Board may impose such additional sanctions as indicated by any new violation of G.S. 87-47.

There was no objection from the licensee and the Board concurred with the action of staff.

EFFECTIVE DATE: June 7, 2018

CASE FILE NUMBER: 2019-285

LICENSEE: Bates Electric Inc

ADDRESS: P.O. Box 100, Imperial, MO 63052

LISTED QUALIFIED INDIVIDUAL: Blaine Frink

LICENSE NUMBER: U.31259

VIOLATION(S): Violated General Statute 87-43 and 87-47 (a1) and Title 21 NCAC 18B .0907 (c) in that the firm:

- 1) Failed to complete project and obtain final inspection approval after repeated requests from local inspections department for projects located at 103 Morab Drive, Stallings, NC.

BOARD ACTION: The Board, acting through its staff, proposed a reprimand, pay a civil penalty of \$250 and one (1) year probation, with twelve (12) months suspension of license and the right to serve as a listed qualified individual on any license issued by the Board in the event of failure to comply with the following conditions:

- 1) Complete and close all permit(s) listed above within 10 days of receipt of this notice and provide documentation evidence to Board Staff to indicate permit completion.
- 2) Have written contracts or proposals for all projects having a project value in excess of one hundred dollars (\$100.00) signed by the licensee and customer for each installation for which the licensee is responsible.
- 3) Obtain permits prior to commencement of work and obtain inspections within ten (10) days of substantial completion for all work for which license is required.
- 4) Maintain job files or other written records of contracts made and installations performed.
- 5) Neither engage, offer to engage or market electrical contracting other than in the name in which license is shown on the records of the Board.
- 6) Utilize only employees receiving a W-2 from the Respondent firm and only on projects for what the firm has its electrical contracts and provide supervision by a qualified person.
- 7) Maintain records detailing and documenting compliance with the provisions of the probation order which records shall be available for inspection at any time during normal business hours upon request of the staff of the Board.
- 8) Attend and pass Laws and Rules Class offered by the Board by 12/31/19.

NOTICES OF VIOLATION

Continued from page 22

- 9) Commit no further violation of Article 4, Chapter 87 of the General Statutes, or the rules of the Board.
- 10) In the event of failure to comply with the terms of probation, license, and the right to serve as a listed qualified individual on any license will be suspended for twelve (12) months. The Board may impose such additional sanctions as indicated by any new violation of G.S. 87-47.

There was no objection from the licensee and the Board concurred with the action of staff.

EFFECTIVE DATE: December 12, 2019

CASE FILE NUMBER: 2019-289

LICENSEE: MasTec Network Solutions LLC

ADDRESS: 1000 Centre Green Way, Suite 300, Cary, NC 27513

LISTED QUALIFIED INDIVIDUAL: Bradley Fred Conn

LICENSE NUMBER: U.29889

VIOLATION(S): Violated General Statute 87-43 and 87-47 (a1) and Title 21 NCAC 18B .0907 (c) in that the firm:

- 1) Failed to complete project and obtain final inspection for a project at 5905 Unionville Brief Rd, Unionville, NC.
- 2) Engaged in malpractice in the use of license.

BOARD ACTION: The Board, acting through its staff, proposed a Warning.

There was no objection from the licensee and the Board concurred with the action of staff.

EFFECTIVE DATE: December 12, 2019

CASE FILE NUMBER: 2019-255

LICENSEE: Stingray Electric

ADDRESS: 280 Helena Lane, Clayton, NC 27527

LISTED QUALIFIED INDIVIDUAL: Brandon Han Oey

LICENSE NUMBER: SP.SFD.32772

VIOLATION(S): Violated General Statute 87-43 and 87-47 (a1) and Title 21 NCAC 18B .0907 (c) in that the firm:

- 1) Failed to obtain required electrical permit for a project at 931 Manchester Drive, Cary, NC 27511.
- 2) Failed to complete or abandoned a project at above address.
- 3) Failed to correct deficiencies in a timely manner at address above.
- 4) Installed electrical contracting work with violations of the State Electrical Code (2017 National Electrical Code) by failing to provide AFCI protection for replacement receptacles.
- 5) Engaged in malpractice in the use of license.

BOARD ACTION: The Board, acting through its staff, proposed a reprimand and one (1) year probation, with twelve (12) months suspension of license and the right to serve as a listed qualified individual on any license issued by the Board in the event of failure to comply with the following conditions:

- 1) Pay restitution in the amount of \$1296.64 to Ernesto Borge by September 30, 2019. Provide payment verification to Board as evidence of payment.
- 2) Commit no further violation of Article 4, Chapter 87 of the General Statutes, or the rules of the Board.
- 3) Have written contracts or proposals for all projects having a project value in excess of one hundred dollars (\$100.00) signed by the licensee and customer for each installation for which the licensee is responsible.
- 4) Obtain permits prior to commencement of work and obtain inspections within ten (10) days of substantial completion for all work for which license is required.
- 5) Maintain job files or other written records of contracts made and installations performed.
- 6) Maintain records detailing and documenting compliance with the provisions of the probation order which records shall be available for inspection at any time during normal business hours upon request of the staff of the Board.
- 7) Attend and pass Laws and Rules Class offered by the Board by 12/31/19.
- 8) Attend and pass Standard Level I Electrical Inspector Course approved by the NC Code Officials Qualifications Board by 12/31/19.
- 9) In the event of failure to comply with the terms of probation, the license, and the right to serve as a listed qualified individual on any license will be suspended for twelve (12) months. The Board may impose such additional sanctions as indicated by any new violation of G.S. 87-47.

There was no objection from the licensee and the Board concurred with the action of staff.

EFFECTIVE DATE: December 12, 2019

NOTICES OF VIOLATION

Continued from page 23

CASE FILE NUMBER: 2019-292

LICENSEE: Power Home Solar LLC

ADDRESS: 919 N. Main Street, Mooresville, NC 28115

LISTED QUALIFIED INDIVIDUAL: Bryan Douglas Law

LICENSE NUMBER: U.26074

VIOLATION(S): Violated General Statute 87-43 and 87-47 (a1) and Title 21 NCAC 18B .0907 (c) in that the firm:

- 1) Failed to complete project and obtain final inspection approval after repeated requests from local inspections department for the following projects:
 - a. 3109 Deer Track Ln, Monroe, NC
 - b. 6513 Sadler Rd, Mineral Springs, NC
- 2) Failed to provide Invoice documentation as requested by Board Staff.
- 3) Failed to provide payroll documentation as requested by Board Staff.
- 4) Failed to resolve complaint issue with Board Staff.
- 5) Engaged in malpractice in the use of license.

BOARD ACTION: The Board, acting through its staff, proposed a reprimand, pay a civil penalty of \$500 and one (1) year probation, with twelve (12) months suspension of license and the right to serve as a listed qualified individual on any license issued by the Board in the event of failure to comply with the following conditions:

- 1) Complete and close all permit(s) listed above within 10 days of receipt of this notice and provide documentation evidence to Board Staff to indicate permit completion.
- 2) Obtain permits prior to commencement of work and obtain inspections within ten (10) days of substantial completion for all work for which license is required.
- 3) Maintain job files or other written records of contracts made and installations performed.
- 4) Utilize only employees receiving a W-2 from the Respondent firm and only on projects for what the firm has its electrical contracts and provide supervision by a qualified person.
- 5) Maintain records detailing and documenting compliance with the provisions of the probation order which records shall be available for inspection at any time during normal business hours upon request of the staff of the Board.
- 6) Attend and pass Laws and Rules Class offered by the Board by 12/31/19.
- 7) Commit no further violation of Article 4, Chapter 87 of the General Statutes, or the rules of the Board.
- 8) In the event of failure to comply with the terms of probation, license, and the right to serve as a listed qualified individual on any license will be suspended for twelve (12) months. The Board may impose such additional sanctions as indicated by any new violation of G.S. 87-47.

There was no objection from the licensee and the Board concurred with the action of staff.

EFFECTIVE DATE: December 12, 2019

CASE FILE NUMBER: 2019-221

LICENSEE: Bowers Electric

ADDRESS: 8823 Indian Trail Fairview Road, Indian Trail, NC 28079

LISTED QUALIFIED INDIVIDUAL: Cecil Marion Bowers

LICENSE NUMBER: L.23808

VIOLATION(S): Violated General Statute 87-43 and 87-47 (a1) and Title 21 NCAC 18B .0907 (c) in that the firm:

- 1) Failed to complete project and obtain final inspection approval after repeated requests from local inspections department for a project at 205 W Hwy 218, Fairview.
- 2) Continued to operate electrical contracting business after license expired. Have had late renewals for 6 of the last 14 years.
- 3) Engaged in malpractice in the use of license.

BOARD ACTION: The Board, acting through its staff, proposed a reprimand, pay a civil penalty of \$250 and one (1) year probation, with twelve (12) months suspension of license and the right to serve as a listed qualified individual on any license issued by the Board in the event of failure to comply with the following conditions:

- 1) Complete and close all permit(s) listed above within 10 days of receipt of this notice and provide documentation evidence to Board Staff to indicate permit completion.
- 2) Have written contracts or proposals for all projects having a project value in excess of one hundred dollars (\$100.00) signed by the licensee and customer for each installation for which the licensee is responsible.
- 3) Obtain permits prior to commencement of work and obtain inspections within ten (10) days of substantial completion for all work for which license is required.
- 4) Maintain job files or other written records of contracts made and installations performed.

NOTICES OF VIOLATION

Continued from page 24

- 5) Neither engage, offer to engage or market electrical contracting other than in the name in which license is shown on the records of the Board.
- 6) Utilize only employees receiving a W-2 from the Respondent firm and only on projects for what the firm has its electrical contracts and provide supervision by a qualified person.
- 7) Maintain records detailing and documenting compliance with the provisions of the probation order which records shall be available for inspection at any time during normal business hours upon request of the staff of the Board.
- 8) Attend and pass Laws and Rules Class offered by the Board by 12/31/19.
- 9) Commit no further violation of Article 4, Chapter 87 of the General Statutes, or the rules of the Board.
- 10) In the event of failure to comply with the terms of probation, the license, and the right to serve as a listed qualified individual on any license will be suspended for twelve (12) months. The Board may impose such additional sanctions as indicated by any new violation of G.S. 87-47.

There was no objection from the licensee and the Board concurred with the action of staff.

EFFECTIVE DATE: December 12, 2019

CASE FILE NUMBER: 2019-315

LICENSEE: Charles Creech & Co

ADDRESS: 460 Pine Hollow Drive, Wilmington, NC 28412

LISTED QUALIFIED INDIVIDUAL: Charles Christopher Creech

LICENSE NUMBER: L.11945

VIOLATION(S): Violated General Statute 87-43 and 87-47 (a1) and in that the firm:

- 1) Engaged in electrical contracting since within the past year with an expired license.
- 2) Engaged in misconduct in the practice of electrical contracting.

BOARD ACTION: The Board, acting through its staff, proposed a reprimand.

There was no objection from the licensee and the Board concurred with the action of staff.

EFFECTIVE DATE: September 12, 2019

CASE FILE NUMBER: 2019-219

LICENSEE: Arc Electric Company of Indian Trail, Inc

ADDRESS: 5615 Cannon Drive, Monroe, NC 28110

LISTED QUALIFIED INDIVIDUAL: Christopher Dean Harrill

LICENSE NUMBER: U.5321

VIOLATION(S): Violated General Statute 87-43 and 87-47 (a1) and Title 21 NCAC 18B .0907 (c) in that the firm:

- 1) Failed to complete project and obtain final inspection approval after repeated requests from local inspections department for the following projects:
 - a. 7512 Meadowgate Ln, Marvin
 - b. 904 Osprey Ct, Weddington
 - c. 5409 Cotton Top Ct, Waxhaw
 - d. 7048 Stirrup Ct
 - e. 7008 Cunningham Lane, Indian Trail
- 2) Engaged in malpractice in the use of license.

BOARD ACTION: The Board, acting through its staff, proposed a reprimand, pay a civil penalty of \$250 and one (1) year probation, with twelve (12) months suspension of license and the right to serve as a listed qualified individual on any license issued by the Board in the event of failure to comply with the following conditions:

- 1) Complete and close all permit(s) listed above within 10 days of receipt of this notice and provide documentation evidence to Board Staff to indicate permit completion.
- 2) Have written contracts or proposals for all projects having a project value in excess of one hundred dollars (\$100.00) signed by the licensee and customer for each installation for which the licensee is responsible.
- 3) Obtain permits prior to commencement of work and obtain inspections within ten (10) days of substantial completion for all work for which license is required.
- 4) Maintain job files or other written records of contracts made and installations performed.
- 5) Neither engage, offer to engage or market electrical contracting other than in the name in which license is shown on the records of the Board.
- 6) Utilize only employees receiving a W-2 from the Respondent firm and only on projects for what the firm has its electrical contracts and provide supervision by a qualified person.

NOTICES OF VIOLATION

Continued from page 25

- 7) Maintain records detailing and documenting compliance with the provisions of the probation order which records shall be available for inspection at any time during normal business hours upon request of the staff of the Board.
- 8) Attend and pass Laws and Rules Class offered by the Board by 12/31/19.
- 9) Commit no further violation of Article 4, Chapter 87 of the General Statutes, or the rules of the Board.
- 10) In the event of failure to comply with the terms of probation, license, and the right to serve as a listed qualified individual on any license will be suspended for twelve (12) months. The Board may impose such additional sanctions as indicated by any new violation of G.S. 87-47.

There was no objection from the licensee and the Board concurred with the action of staff.

EFFECTIVE DATE: December 12, 2019

CASE FILE NUMBER: 2019-227

LICENSEE: Kingdom Power Solutions

ADDRESS: 1200 Keowee River Court, Myrtle Beach, SC 29588

LISTED QUALIFIED INDIVIDUAL: Daniel Wayne Moses

LICENSE NUMBER: L.30505

VIOLATION(S): Violated General Statute 87-43 and 87-47 (a1) (3), and Title 21 NCAC 18B .0907 (c) in that the firm:

- 1) Failed to complete project and obtain final inspection approval after repeated requests from local inspections department for a project at 2225 Greenbrook Pkwy, Weddington NC.
- 2) Engaged in malpractice in the use of license.

BOARD ACTION: The Board, acting through its staff, proposed a reprimand, pay a civil penalty of \$250 and one (1) year probation, with twelve (12) months suspension of license and the right to serve as a listed qualified individual on any license issued by the Board in the event of failure to comply with the following conditions:

- 1) Complete and close all permit(s) listed above within 10 days of receipt of this notice and provide documentation evidence to Board Staff to indicate permit completion.
- 2) Have written contracts or proposals for all projects having a project value in excess of one hundred dollars (\$100.00) signed by the licensee and customer for each installation for which the licensee is responsible.
- 3) Obtain permits prior to commencement of work and obtain inspections within ten (10) days of substantial completion for all work for which license is required.
- 4) Maintain job files or other written records of contracts made and installations performed.
- 5) Neither engage, offer to engage or market electrical contracting other than in the name in which license is shown on the records of the Board.
- 6) Utilize only employees receiving a W-2 from the Respondent firm and only on projects for what the firm has its electrical contracts and provide supervision by a qualified person.
- 7) Maintain records detailing and documenting compliance with the provisions of the probation order which records shall be available for inspection at any time during normal business hours upon request of the staff of the Board.
- 8) Attend and pass Laws and Rules Class offered by the Board by 12/31/19.
- 9) Commit no further violation of Article 4, Chapter 87 of the General Statutes, or the rules of the Board.
- 10) In the event of failure to comply with the terms of probation, the license, and the right to serve as a listed qualified individual on any license will be suspended for twelve (12) months. The Board may impose such additional sanctions as indicated by any new violation of G.S. 87-47.

There was no objection from the licensee and the Board concurred with the action of staff.

EFFECTIVE DATE: December 12, 2019

CASE FILE NUMBER: 2019-231

LICENSEE: Stroupe Electric, Inc

ADDRESS: 138 E. Central Avenue, Mt. Holly, NC 28120

LISTED QUALIFIED INDIVIDUAL: Dean Norman Stroupe

LICENSE NUMBER: U.10973

VIOLATION(S): Violated General Statute 87-43 and 87-47 (a1) in that the firm:

- 1) Failed to complete project and obtain final inspection approval after repeated requests from local inspections department for a project at 2620 Waxhaw Marvin Rd, Marvin, NC.

BOARD ACTION: The Board, acting through its staff, proposed a reprimand with the following conditions:

- 1) Complete the project and close the permit within 10 days of date of this notice.
- 2) Attend and pass Laws and Rules class offered by the Board by December 13, 2019.

NOTICES OF VIOLATION

Continued from page 26

There was no objection from the licensee and the Board concurred with the action of staff.

EFFECTIVE DATE: December 12, 2019

CASE FILE NUMBER: 2019-020

LICENSEE: Derek Beese Electric Company

ADDRESS: 5208 Rock Service Station Road, Raleigh, NC 27603

LISTED QUALIFIED INDIVIDUAL: Derek Alan Beese

LICENSE NUMBER: I.22070

VIOLATION(S): Violated General Statute 87-43 and 87-47 (a1) and Title 21 NCAC 18B .0907 (c) in that the firm:

- 1) Continued to operate electrical contracting business after license expired. Have had late license renewals for 2 of the last 8 years.
- 2) Failed to maintain updated contact information with Board records.
- 3) Failed to complete or abandoned a project at 104 Ravenhollow Ct, Cary, NC.
- 4) Failed to correct deficiencies in a timely manner at above address.
- 5) Failed to supervise employees at above address.
- 6) Have open permits in Durham, NC.
- 7) Have open permits in Raleigh, NC.
- 8) Have expired permits in Raleigh, NC.
- 9) Failed to follow Manufacturer Instructions for two Tesla chargers.
- 10) Failed to respond to owner's request to correct deficiencies.
- 11) Planned to violate NEC Code by planning to replace two 150 Amp main circuit breakers with two 200 Amp main circuit breakers after electrical inspections completed.
- 12) Installed electrical contracting work with violations of the State Electrical Code (2017 National Electrical Code) as follows:
 - a. Failed to install connector on metal box.
 - b. Failed to install ground screws in metal box.
 - c. Failed to maintain proper clearances on electrical panel added in basement.
- 13) Engaged in malpractice or unethical conduct in the use of license.

BOARD ACTION: The Board, acting through its staff, proposed a reprimand, pay a civil penalty of \$500.00 and one (1) year probation, with twelve (12) months suspension of license and the right to serve as a listed qualified individual on any license issued by the Board in the event of failure to comply with the following conditions:

- 1) Pay restitution in the amount of \$11,437.12 to Chad Sasso by September 30, 2019. Provide verification of payment documentation to Board staff.
- 2) Contact Board office within 10 days and provide updated contact information.
- 3) Complete project and obtain final inspection approval for all permits issued prior to August 1, 2019 within 60 days of the date of this notice. Provide documentation to Board staff to verify completion.
- 4) Commit no further violation of Article 4, Chapter 87 of the General Statutes, or the rules of the Board.
- 5) Have written contracts or proposals for all projects having a project value in excess of one hundred dollars (\$100.00) signed by the licensee and customer for each installation for which the licensee is responsible.
- 6) Obtain permits prior to commencement of work and obtain inspections within ten (10) days of substantial completion for all work for which license is required.
- 7) Maintain job files or other written records of contracts made and installations performed.
- 8) Maintain records detailing and documenting compliance with the provisions of the probation order which records shall be available for inspection at any time during normal business hours upon request of the staff of the Board
- 9) Attend and pass Contractor Disciplinary Business Course offered by Umpire Technologies (919) 624-3456 by January 31, 2020.
- 10) Attend and Pass Laws and Rules Class offered by the Board by January 31, 2020.
- 11) Attend and pass Standard Level I Electrical Inspector Course approved by the NC Code Officials Qualifications Board by January 31, 2020.
- 12) In the event of failure to comply with the terms of probation, the license, and the right to serve as a listed qualified individual on any license will be suspended for twelve (12) months. The Board may impose such additional sanctions as indicated by any new violation of G.S. 87-47.

There was no objection from the licensee and the Board concurred with the action of staff.

EFFECTIVE DATE: December 12, 2019

NOTICES OF VIOLATION

Continued from page 27

CASE FILE NUMBER: 2019-313

LICENSEE: A & P Electric Service Inc.

ADDRESS: P. O. Box 4294, West Columbia, SC 29171

LISTED QUALIFIED INDIVIDUAL: Donald L. Accordini

LICENSE NUMBER: U.08094

VIOLATION(S): Violated General Statute 87-43 and 87-47 (a1) in that the firm:

- 1) Failed to complete project and obtain final inspection approval after repeated requests from local inspections department for a project at 311 W Phifer St, Marshville, NC.
- 2) Have no valid corporation listing with NC Secretary of State Corporation listing.
- 3) Engaged in malpractice in the use of license.

BOARD ACTION: The Board, acting through its staff, proposed a reprimand, two hundred fifty-dollar (\$250.00) civil penalty and one (1) year probation with the following conditions:

- 1) Complete and close all permit(s) listed above within 10 days of receipt of this notice and provide documentation evidence to Board Staff to indicate permit completion.
- 2) Have written contracts or proposals for all projects having a project value in excess of one hundred dollars (\$100.00) signed by the licensee and customer for each installation for which the licensee is responsible.
- 3) Obtain permits prior to commencement of work and obtain inspections within ten (10) days of substantial completion for all work for which license is required.
- 4) Maintain job files or other written records of contracts made and installations performed.
- 5) Neither engage, offer to engage or market electrical contracting other than in the name in which license is shown on the records of the Board.
- 6) Utilize only employees receiving a W-2 from the Respondent firm and only on projects for what the firm has its electrical contracts and provide supervision by a qualified person.
- 7) Maintain records detailing and documenting compliance with the provisions of the probation order which records shall be available for inspection at any time during normal business hours upon request of the staff of the Board.
- 8) Attend and pass Laws and Rules Class offered by the Board by 3/31/20.
- 9) Commit no further violation of Article 4, Chapter 87 of the General Statutes, or the rules of the Board.
- 10) In the event of failure to comply with the terms of probation, the license, and the right to serve as a listed qualified individual on any license will be suspended for twelve (12) months. The Board may impose such additional sanctions as indicated by any new violation of G.S. 87-47.

There was no objection from the licensee and the Board concurred with the action of staff.

EFFECTIVE DATE: September 12, 2019

CASE FILE NUMBER: 2019-295

LICENSEE: Prevette Electric LLC

ADDRESS: 2305 McMullan Circle, Raleigh, NC 27608

LISTED QUALIFIED INDIVIDUAL: Dylan Stanford Prevette

LICENSE NUMBER: L.32301

VIOLATION(S): Violated General Statute 87-43 and 87-47 (a1) and Title 21 NCAC 18B .0907 (c) in that the firm:

- 1) Failed to complete or abandoned a project at 5513 Bobbitt Rd, Apex, NC.
- 2) Failed to obtain required electrical permits on projects in Town of Cary and City of Raleigh.
- 3) Engaged in malpractice or unethical conduct in the use of license.

BOARD ACTION: The Board, acting through its staff, proposed a reprimand, pay a civil penalty of \$500.00 and one (1) year probation, with twelve (12) months suspension of license and the right to serve as a listed qualified individual on any license issued by the Board in the event of failure to comply with the following conditions:

- 1) Commit no further violation of Article 4, Chapter 87 of the General Statutes, or the rules of the Board.
- 2) Obtain permits prior to commencement of work and obtain inspections within ten (10) days of substantial completion for all work for which license is required.
- 3) Maintain job files or other written records of contracts made and installations performed.
- 4) Maintain records detailing and documenting compliance with the provisions of the probation order which records shall be available for inspection at any time during normal business hours upon request of the staff of the Board.
- 5) Attend and pass Contractor Disciplinary Business Course offered by Umpire Technologies (919) 624-3456 by March 31, 2020.
- 6) Attend and pass Laws and Rules Class offered by the Board by March 31, 2020.

NOTICES OF VIOLATION

Continued from page 28

- 7) In the event of failure to comply with the terms of probation, the license, and the right to serve as a listed qualified individual on any license will be suspended for twelve (12) months. The Board may impose such additional sanctions as indicated by any new violation of G.S. 87-47.

There was no objection from the licensee and the Board concurred with the action of staff.

EFFECTIVE DATE: December 12, 2019

CASE FILE NUMBER: 2019-266

LICENSEE: Earl's Electrical Service LLC

ADDRESS: 4181 Phillips Chapel Road, Haw River, NC 27258

LISTED QUALIFIED INDIVIDUAL: Earl Stanley Wheeler

LICENSE NUMBER: U.27416

VIOLATION(S): Violated General Statute 87-43 and 87-47 (a1) (3), and Title 21 NCAC 18B .0907 (c) in that the firm violated G. S. 87-47 (a1) in that the firm:

- 1) Failed to obtain required electrical permit for a project at 5830 Friendship Rock Creek Rd, Snow Camp, NC.
- 2) De-energized the service without notifying local utility at above address.
- 3) Installed split-bolt connectors to reconnect and re-energize the overhead service and left the splices in contact with a metal roof. The taped connectors deteriorated and began arcing to the metal roof and caused a fire which resulted in \$200,000 in damage to the structure.
- 4) Failed to complete or abandoned a project at above address.
- 5) Installed electrical contracting work with violations of the State Electrical Code (2017 National Electrical Code) as follows:
 - a. Installed weatherproof receptacle and attached to meter base. Fused and unfused conductors routed through meter base.
- 6) Have open and expired permits in Alamance County as follows:
 - a. 5200 Crumpler Ln, Lot 18, Graham, NC
 - b. 2019 Jimmie Kerr Rd, Haw River, NC
 - c. 6404 Lindley Mill Rd, Burlington, NC
 - d. 234 Shadow Ridge Dr, Graham, NC
- 7) Engaged in malpractice or unethical conduct in the use of license.

BOARD ACTION: The Board, acting through its staff, proposed a proposes a reprimand, pay a civil penalty of \$500.00, and one (1) year probation, with twelve (12) months suspension of license and the right to serve as a listed qualified individual on any license issued by the Board in the event of failure to comply with the following conditions:

- 1) Pay restitution in the amount of \$1800.00 to Patrick Nance by September 30, 2019.
- 2) Commit no further violation of Article 4, Chapter 87 of the General Statutes, or the rules of the Board.
- 3) Have written contracts or proposals for all projects having a project value in excess of one hundred dollars (\$100.00) signed by the licensee and customer for each installation for which the licensee is responsible.
- 4) Obtain permits prior to commencement of work and obtain inspections within ten (10) days of substantial completion for all work for which license is required.
- 5) Maintain job files or other written records of contracts made and installations performed.
- 6) Neither engage, offer to engage or market electrical contracting other than in the name in which license is shown on the records of the Board.
- 7) Utilize only employees receiving a W-2 from the Respondent firm and only on projects for what the firm has its electrical contracts and provide supervision by a qualified person.
- 8) Maintain records detailing and documenting compliance with the provisions of the probation order which records shall be available for inspection at any time during normal business hours upon request of the staff of the Board.
- 9) Attend and pass Contractor Disciplinary Business Course offered by Umpire Technologies by 2/28/2020.
- 10) Attend and pass Standard Level I Electrical Inspector Course approved by the NC Code Officials Qualifications Board by 2/28/2020.
- 11) Attend and pass Laws and Rules Class offered by the Board by 2/28/2020.
- 12) In the event of failure to comply with the terms of probation, the license, and the right to serve as a listed qualified individual on any license will be suspended for twelve (12) months. The Board may impose such additional sanctions as indicated by any new violation of G.S. 87-47.

There was no objection from the licensee and the Board concurred with the action of staff.

EFFECTIVE DATE: December 12, 2019

NOTICES OF VIOLATION

Continued from page 29

CASE FILE NUMBER: 2019-264

LICENSEE: Dezern Electric Inc

ADDRESS: 1522 May Forth Trail, Hillsborough, NC 27278

LISTED QUALIFIED INDIVIDUAL: George Watts Dezern

LICENSE NUMBER: L.7984

VIOLATION(S): Violated General Statute 87-43 and 87-47 (a1) and Title 21 NCAC 18B .0907 (c) in that the firm:

- 1) Have been operating in a name other than that in which license is issued. Have operated business as Dezern Electric and Dezern.
- 2) Have aided or abetted unlicensed activity in that firm employs Shelly Green. Ms. Green is not a bona fide employee of firm.
- 3) Failed to obtain required electrical permit for projects at:
 - a. 828 N Langdon, Pittsboro, NC
 - b. 3701 Drew Lane, Carrboro, NC
 - c. 479 Locust Hill, Pittsboro, NC
 - d. 211 Meadow Ct, Chapel Hill, NC
 - e. Grassy Creek Way, Chapel Hill, NC.
- 4) Have expired Corporation listing with NC Secretary of State.
- 5) Have incorrect contact information listed with the Board.
- 6) Engaged in malpractice or unethical conduct in the use of license.

BOARD ACTION: The Board, acting through its staff, proposed a reprimand, pay a civil penalty of \$500 and one (1) year probation, with twelve (12) months suspension of license and the right to serve as a listed qualified individual on any license issued by the Board in the event of failure to comply with the following conditions:

- 1) Obtain current listing with NC Secretary of State Corporation Listing.
- 2) Commit no further violation of Article 4, Chapter 87 of the General Statutes, or the rules of the Board.
- 3) Have written contracts or proposals for all projects having a project value in excess of one hundred dollars (\$100.00) signed by the licensee and customer for each installation for which the licensee is responsible.
- 4) Obtain permits prior to commencement of work and obtain inspections within ten (10) days of substantial completion for all work for which license is required.
- 5) Maintain job files or other written records of contracts made and installations performed.
- 6) Neither engage, offer to engage or market electrical contracting other than in the name in which license is shown on the records of the Board.
- 7) Utilize only employees receiving a W-2 from the Respondent firm and only on projects for what the firm has its electrical contracts and provide supervision by a qualified person.
- 8) Maintain records detailing and documenting compliance with the provisions of the probation order which records shall be available for inspection at any time during normal business hours upon request of the staff of the Board.
- 9) Attend and pass Laws and Rules Class offered by the Board by March 31, 2020.
- 10) In the event of failure to comply with the terms of probation, the license, and the right to serve as a listed qualified individual on any license will be suspended for twelve (12) months. The Board may impose such additional sanctions as indicated by any new violation of G.S. 87-47.

There was no objection from the licensee and the Board concurred with the action of staff.

EFFECTIVE DATE: December 12, 2019

CASE FILE NUMBER: 2019-277

LICENSEE: Peace Electric LLC

ADDRESS: 6819 Wheatmore Court, Trinity, NC 27370

LISTED QUALIFIED INDIVIDUAL: Gerald Craig Peace

LICENSE NUMBER: L.28712

VIOLATION(S): Violated General Statute 87-43 and 87-47 (a1) and Title 21 NCAC 18B .0907 (c) in that the firm:

- 1) Have aided or abetted unlicensed activity in that licensee obtained an electrical permit for low voltage installation for surveillance cameras for Complete Automated Technology, James Taylor, for a project at 206 Millers Creek Drive, Winston Salem, NC. Complete Automated Technology is a non-licensed company.
- 2) Allowed the license to be used to obtain electrical permits for jobs in which the company and company employees did not perform the work.
- 3) Have open and expired electrical permits in Randolph County.
- 4) Have open and expired electrical permits in Davidson County.
- 5) Have open and expired electrical permits in City of High Point.
- 6) Have open and expired electrical permits in Forsyth County.

NOTICES OF VIOLATION

Continued from page 30

7) Engaged in malpractice or unethical conduct in the use of license.

BOARD ACTION: The Board, acting through its staff, proposed a six months suspension of license and the right to serve as a listed qualified individual on any license with conditions of reinstatement as follows:

- 1) Prior to reinstatement:
- 2) Pay a \$1000 civil penalty.
- 3) Attend and pass Contractor Disciplinary Business Course offered by Umpire Technologies (919) 624-3456.
- 4) Attend and pass Laws and Rules Class offered by the Board.
 - a. Attend and pass Standard Level I Electrical Inspector Course approved by the NC Code Officials Qualifications Board.

Upon reinstatement, probationary period of twelve (12) months with the following conditions:

- 1) Commit no further violation of Article 4, Chapter 87 of the General Statutes, or the rules of the Board.
- 2) Have written contracts or proposals for all projects having a project value in excess of one hundred dollars (\$100.00) signed by the licensee and customer for each installation for which the licensee is responsible.
- 3) Obtain permits prior to commencement of work and obtain inspections within ten (10) days of substantial completion for all work for which license is required.
- 4) Maintain job files or other written records of contracts made and installations performed.
- 5) Neither engage, offer to engage or market electrical contracting other than in the name in which license is shown on the records of the Board.
- 6) Utilize only employees receiving a W-2 from the Respondent firm and only on projects for what the firm has its electrical contracts and provide supervision by a qualified person.
- 7) Maintain records detailing and documenting compliance with the provisions of the probation order which records shall be available for inspection at any time during normal business hours upon request of the staff of the Board.
- 8) In the event of failure to comply with the terms of probation, the license, and the right to serve as a listed qualified individual on any license will be revoked.

There was no objection from the licensee and the Board concurred with the action of staff.

EFFECTIVE DATE: December 12, 2019

CASE FILE NUMBER: 2019-223

LICENSEE: Hinson Mechanical Company

ADDRESS: 5610 Morgan Mill Road, Monroe, NC 28110

LISTED QUALIFIED INDIVIDUAL: Harold David Hinson

LICENSE NUMBER: L.6563

VIOLATION(S): Violated General Statute 87-43 and 87-47 (a1) and Title 21 NCAC 18B .0907 (c) in that the firm:

- 1) Failed to complete project and obtain final inspection approval after repeated requests from local inspections department for a project 2703 Tom Laney Rd, Mineral Springs, NC.
- 2) Engaged in malpractice in the use of license.

BOARD ACTION: The Board, acting through its staff, proposed a reprimand, pay a civil penalty of \$250 and one (1) year probation, with twelve (12) months suspension of license and the right to serve as a listed qualified individual on any license issued by the Board in the event of failure to comply with the following conditions:

- 1) Complete and close all permit(s) listed above within 10 days of receipt of this notice and provide documentation evidence to Board Staff to indicate permit completion.
- 2) Have written contracts or proposals for all projects having a project value in excess of one hundred dollars (\$100.00) signed by the licensee and customer for each installation for which the licensee is responsible.
- 3) Obtain permits prior to commencement of work and obtain inspections within ten (10) days of substantial completion for all work for which license is required.
- 4) Maintain job files or other written records of contracts made and installations performed.
- 5) Neither engage, offer to engage or market electrical contracting other than in the name in which license is shown on the records of the Board.
- 6) Utilize only employees receiving a W-2 from the Respondent firm and only on projects for what the firm has its electrical contracts and provide supervision by a qualified person.
- 7) Maintain records detailing and documenting compliance with the provisions of the probation order which records shall be available for inspection at any time during normal business hours upon request of the staff of the Board.
- 8) Attend and pass Laws and Rules Class offered by the Board by 12/31/19.
- 9) Commit no further violation of Article 4, Chapter 87 of the General Statutes, or the rules of the Board.

NOTICES OF VIOLATION

Continued from page 31

- 10) In the event of failure to comply with the terms of probation, the license, and the right to serve as a listed qualified individual on any license will be suspended for twelve (12) months. The Board may impose such additional sanctions as indicated by any new violation of G.S. 87-47.

There was no objection from the licensee and the Board concurred with the action of staff.

EFFECTIVE DATE: December 12, 2019

CASE FILE NUMBER:2019-201

LICENSEE: Roby Electric Inc

ADDRESS: 2318 Arty Avenue, Charlotte, NC 28208

LISTED QUALIFIED INDIVIDUAL: Jacob Emory Walker

LICENSE NUMBER: U.32971

VIOLATION(S): Violated General Statute 87-43 and 87-47 (a1) and Title 21 NCAC 18B .0907 (c) in that the firm:

- 1) Failed to supervise employees on an electrical project located 6065 Oxfordshire Rd. Waxhaw, NC which an employee installed an outside receptacle and 20 ampere circuit without GFCI protection in violation of the NC Electrical Code 210.8 (A) (3).
- 2) Failed to obtain require electrical permit and final inspection from the County of Union Inspection Department.

BOARD ACTION: The Board, acting through its staff, proposed a reprimand and to be combined with case file 2019-137.

Note: Roby Electric has made all corrections and obtained required electrical permit and final inspection at electrical project listed in complaint.

There was no objection from the licensee and the Board concurred with the action of staff.

EFFECTIVE DATE: December 12, 2019

CASE FILE NUMBER: 2019-137

LICENSEE: Roby Electric, Inc

ADDRESS: 2318 Arty Avenue, Charlotte, NC 28222

LISTED QUALIFIED INDIVIDUAL: Jacob Emory Walker (since 1/24/19), Adam Luther Sloop (until 1/23/19)

LICENSE NUMBER: U.32971 (Walker) and I.27813 (Sloop)

VIOLATION(S): Violated General Statute 87-43 and 87-47 (a1) and Title 21 NCAC 18B .0907 (c) in that the firm:

- 1) Has been operating in a name other than that in which the license is issued. Have operated the company as:
 - a. Roby Services
 - b. Roby Family of Services
 - c. Roby Electric
- 2) Failed to complete project and obtain final inspection approval for a project at 1007 Pineland Street, Greensboro, NC, after being warned by the Greensboro Inspections Department, and subsequently told by Board Staff to close the permit.
- 3) Have numerous open and expired permits across the state of North Carolina as below:
 - a. High Point - 2 permits
 - b. Greensboro - 17 permits
 - c. Union County - 6 open permits, 21 expired permits
 - d. Mecklenburg County - 117 Open Permits, 218 Expired Permits
 - e. Cabarrus County - 18 open permits
 - f. Rowan County - 13 expired permits
- 4) Engaged in malpractice in the use of license.
- 5) The foregoing facts, if true, provide adequate basis for revocation, suspension or other sanction of the license and certification as a qualifying individual.
- 6) It is noted that the current owner Patrick MacIsaac and current qualifier Jacob Emory Walker have agreed to assume responsibility for all costs incurred by all activities of the proposed resolution to this case, including their respective classes. All costs associated with classes to be attended by Adam Luther Sloop will be incurred by Mr. Sloop.
- 7) It is also noted that most of the permitting issues occurred during the tenure of the previous qualifier, Adam Luther Sloop.

BOARD ACTION: The Board, acting through its staff, proposed a reprimand, Roby Electric, Inc. pay a civil penalty of one thousand (\$1000.00) and one (1) year probation, with twelve (12) months suspension of license and the right to serve as a listed qualified individual on any license issued by the Board in the event of failure to comply with the conditions set forth below. Staff also proposes Jacob Emory Walker and Adam Luther Sloop are on a probationary period of two years subject to the following conditions of probation:

- 1) Obtain final inspection approval for all open and expired electrical permits by 12 months of the date of this Order. Provide documentation to Board office as evidence of permit completion.

NOTICES OF VIOLATION

Continued from page 32

- 2) Have written contracts or proposals for all projects having a project value in excess of one hundred dollars (\$100.00) signed by the licensee and customer for each installation for which the licensee is responsible.
- 3) Obtain permits prior to commencement of work and obtain inspections within ten (10) days of substantial completion for all work for which license is required.
- 4) Maintain job files or other written records of contracts made and installations performed.
- 5) Neither engage, offer to engage or market electrical contracting other than in the name in which license is shown on the records of the Board.
- 6) Utilize only employees receiving a W-2 from the Respondent firm and only on projects for what the firm has its electrical contracts and provide supervision by a qualified person.
- 7) Maintain records detailing and documenting compliance with the provisions of the probation order which records shall be available for inspection at any time during normal business hours upon request of the staff of the Board.
- 8) Jacob Emory Walker and Adam Luther Sloop attend, and pass Contractor Disciplinary Business Course offered by Umpire Technologies (919) 624-3456 by December 31, 2019.
- 9) Jacob Emory Walker and Adam Luther Sloop attend and pass Standard Level I Electrical Inspector Course approved by the NC Code Officials Qualifications Board by December 31, 2019.
- 10) Jacob Emory Walker and Adam Luther Sloop attend, and pass Laws and Rules Class offered by the Board by December 31, 2019.
- 11) Commit no further violation of Article 4, Chapter 87 of the General Statutes, or the rules of the Board.
- 12) In the event of failure to comply with the terms of probation, license, and the right to serve as listed qualified individuals on any license will be suspended for twelve (12) months. The Board may impose such additional sanctions as indicated by any new violation of G.S. 87-47.

There was no objection from the licensee and the Board concurred with the action of staff.

EFFECTIVE DATE: December 12, 2019

CASE FILE NUMBER: 2019-311

LICENSEE: Diamond Acres

ADDRESS: 1071 Winding Ridge Road, Hillsville, VA 24343

LISTED QUALIFIED INDIVIDUAL: James Patrick Mullin

LICENSE NUMBER: L.20515

VIOLATION(S): Violated General Statute 87-43 and 87-47 (a1) and Title 21 NCAC 18B .0907 (c) in that the firm:

- 1) Continued to operate electrical contracting business after license expired. Have had late license renewals for 2 of the last 5 years.
- 2) Have aided or abetted unlicensed activity in that firm allows Jerry Flippin to do electrical work under licensee's supervision. Mr. Flippin is not a bona fide employee of company.
- 3) Failed to obtain required electrical permits for a project at 278 Gaylon St, Mount Airy, and 265 Gaylon St, Mount Airy, NC.
- 4) Have expired corporation listing with NC Secretary of State. Company is listed as LLC with this Board, but corporation listing with NC Secretary of State is expired.
- 5) Have open permit at 891 Carroll St, Mt Airy, NC.
- 6) Engaged in malpractice or unethical conduct in the use of license.

BOARD ACTION: The Board, acting through its staff, proposed a reprimand, pay a civil penalty of \$500 and one (1) year probation, with twelve (12) months suspension of license and the right to serve as a listed qualified individual on any license issued by the Board in the event of failure to comply with the following conditions:

- 1) Commit no further violation of Article 4, Chapter 87 of the General Statutes, or the rules of the Board.
- 2) Obtain permits and final inspection approval for above projects and provide documentation to Board to verify completion and approval.
- 3) Have written contracts or proposals for all projects having a project value in excess of one hundred dollars (\$100.00) signed by the licensee and customer for each installation for which the licensee is responsible.
- 4) Obtain permits prior to commencement of work and obtain inspections within ten (10) days of substantial completion for all work for which license is required.
- 5) Maintain job files or other written records of contracts made and installations performed.
- 6) Neither engage, offer to engage or market electrical contracting other than in the name in which license is shown on the records of the Board.
- 7) Utilize only employees receiving a W-2 from the Respondent firm and only on projects for what the firm has its electrical contracts and provide supervision by a qualified person.
- 8) Maintain records detailing and documenting compliance with the provisions of the probation order which records shall be available for inspection at any time during normal business hours upon request of the staff of the Board.

NOTICES OF VIOLATION

Continued from page 33

- 9) Attend and pass Laws and Rules Class offered by the Board by 4/30/20.
- 10) In the event of failure to comply with the terms of probation, the license, and the right to serve as a listed qualified individual on any license will be suspended for twelve (12) months. The Board may impose such additional sanctions as indicated by any new violation of G.S. 87-47.

There was no objection from the licensee and the Board concurred with the action of staff.

EFFECTIVE DATE: December 12, 2019

CASE FILE NUMBER: 2019-242

LICENSEE: M&J Electric of Wichita

ADDRESS: 1422 Babbage Lane, Indian Trail, NC 28079

LISTED QUALIFIED INDIVIDUAL: Jason T. Parks

LICENSE NUMBER: U.32664

VIOLATION(S): Violated General Statute 87-43 and 87-47 (a1) and Title 21 NCAC 18B .0907 (c) in that the firm:

- 1) Failed to complete project and obtain final inspection approval after repeated requests from local inspections department for a project at 500 Red Barn Trail, Indian Trail, NC.
- 2) Failed to address the expired permit and resolve the matter with Board staff in a timely manner.
- 3) Failed to maintain correct contact information in Board files.
- 4) Engaged in malpractice in the use of license.

BOARD ACTION: The Board, acting through its staff, proposed a reprimand, pay a civil penalty of \$250 and one (1) year probation, with twelve (12) months suspension of license and the right to serve as a listed qualified individual on any license issued by the Board in the event of failure to comply with the following conditions:

- 1) Complete and close all permit(s) listed above within 10 days of receipt of this notice and provide documentation evidence to Board Staff to indicate permit completion.
- 2) Have written contracts or proposals for all projects having a project value in excess of one hundred dollars (\$100.00) signed by the licensee and customer for each installation for which the licensee is responsible.
- 3) Obtain permits prior to commencement of work and obtain inspections within ten (10) days of substantial completion for all work for which license is required.
- 4) Maintain job files or other written records of contracts made and installations performed.
- 5) Neither engage, offer to engage or market electrical contracting other than in the name in which license is shown on the records of the Board.
- 6) Utilize only employees receiving a W-2 from the Respondent firm and only on projects for what the firm has its electrical contracts and provide supervision by a qualified person.
- 7) Maintain records detailing and documenting compliance with the provisions of the probation order which records shall be available for inspection at any time during normal business hours upon request of the staff of the Board.
- 8) Attend and pass Laws and Rules Class offered by the Board by 12/31/19.
- 9) Commit no further violation of Article 4, Chapter 87 of the General Statutes, or the rules of the Board.
- 10) In the event of failure to comply with the terms of probation, the license, and the right to serve as a listed qualified individual on any license will be suspended for twelve (12) months. The Board may impose such additional sanctions as indicated by any new violation of G.S. 87-47.

There was no objection from the licensee and the Board concurred with the action of staff.

EFFECTIVE DATE: December 12, 2019

CASE FILE NUMBER: 2019-239

LICENSEE: Ideal Electrical Service, Inc

ADDRESS: 672 First Avenue, Indian Trail, NC 28079

LISTED QUALIFIED INDIVIDUAL: Jeffrey Daniel Little

LICENSE NUMBER: U.25959

VIOLATION(S): Violated General Statute 87-43 and 87-47 (a1) (3), and Title 21 NCAC 18B .0907 (c) in that the firm:

- 1) Failed to complete project and obtain final inspection approval after repeated requests from local inspections department for projects located at:
 - a. 1000 Giacomo Drive, Waxhaw, NC
 - b. 509 Aspen Lane, Stallings, NC
 - c. 2219 Madeira Circle, Waxhaw, NC

NOTICES OF VIOLATION

Continued from page 34

d. 1801 Walden Pond Ln, Waxhaw, NC

2) Engaged in malpractice in the use of license.

BOARD ACTION: The Board, acting through its staff, proposed a reprimand, pay a civil penalty of \$250, and one (1) year probation, with twelve (12) months suspension of license and the right to serve as a listed qualified individual on any license issued by the Board in the event of failure to comply with the following conditions:

- 1) Complete and close all permit(s) listed above within 30 days of receipt of this notice and provide documentation evidence to Board Staff to indicate permit completion.
- 2) Have written contracts or proposals for all projects having a project value in excess of one hundred dollars (\$100.00) signed by the licensee and customer for each installation for which the licensee is responsible.
- 3) Obtain permits prior to commencement of work and obtain inspections within ten (10) days of substantial completion for all work for which license is required.
- 4) Maintain job files or other written records of contracts made and installations performed.
- 5) Neither engage, offer to engage or market electrical contracting other than in the name in which license is shown on the records of the Board.
- 6) Utilize only employees receiving a W-2 from the Respondent firm and only on projects for what the firm has its electrical contracts and provide supervision by a qualified person.
- 7) Maintain records detailing and documenting compliance with the provisions of the probation order which records shall be available for inspection at any time during normal business hours upon request of the staff of the Board.
- 8) Attend and pass Laws and Rules Class offered by the Board by 12/31/19.
- 9) Commit no further violation of Article 4, Chapter 87 of the General Statutes, or the rules of the Board.
- 10) In the event of failure to comply with the terms of probation, license, and the right to serve as a listed qualified individual on any license will be suspended for twelve (12) months. The Board may impose such additional sanctions as indicated by any new violation of G.S. 87-47.

There was no objection from the licensee and the Board concurred with the action of staff.

EFFECTIVE DATE: December 12, 2019

CASE FILE NUMBER: 2019-226

LICENSEE: JB's Electrical Service

ADDRESS: 1736 Dickerson Blvd., Suite 306, Monroe, NC 28110

LISTED QUALIFIED INDIVIDUAL: Jeffrey Edward Beaudry

LICENSE NUMBER: L.29653

VIOLATION(S): Violated General Statute 87-43 and 87-47 (a1) (3), and Title 21 NCAC 18B .0907 (c) in that the firm:

- 1) Failed to complete project and obtain final inspection approval after repeated requests from local inspections department for a project at 5403 Poplin Rd, Indian Trail, NC.
- 2) Engaged in malpractice in the use of license.

BOARD ACTION: The Board, acting through its staff, proposed a reprimand, pay a civil penalty of \$250 and one (1) year probation, with twelve (12) months suspension of license and the right to serve as a listed qualified individual on any license issued by the Board in the event of failure to comply with the following conditions:

- 1) Complete and close all permit(s) listed above within 10 days of receipt of this notice and provide documentation evidence to Board Staff to indicate permit completion.
- 2) Have written contracts or proposals for all projects having a project value in excess of one hundred dollars (\$100.00) signed by the licensee and customer for each installation for which the licensee is responsible.
- 3) Obtain permits prior to commencement of work and obtain inspections within ten (10) days of substantial completion for all work for which license is required.
- 4) Maintain job files or other written records of contracts made and installations performed.
- 5) Neither engage, offer to engage or market electrical contracting other than in the name in which license is shown on the records of the Board.
- 6) Utilize only employees receiving a W-2 from the Respondent firm and only on projects for what the firm has its electrical contracts and provide supervision by a qualified person.
- 7) Maintain records detailing and documenting compliance with the provisions of the probation order which records shall be available for inspection at any time during normal business hours upon request of the staff of the Board.
- 8) Attend and pass Laws and Rules Class offered by the Board by 12/31/19.
- 9) Commit no further violation of Article 4, Chapter 87 of the General Statutes, or the rules of the Board.

NOTICES OF VIOLATION

Continued from page 35

- 10) In the event of failure to comply with the terms of probation, the license, and the right to serve as a listed qualified individual on any license will be suspended for twelve (12) months. The Board may impose such additional sanctions as indicated by any new violation of G.S. 87-47.

There was no objection from the licensee and the Board concurred with the action of staff.

EFFECTIVE DATE: December 12, 2019

CASE FILE NUMBER: 2019-310

LICENSEE: Turn-Key Power Solutions, Inc

ADDRESS: 1421 Flying Hawk Road, Apex, NC 27523

LISTED QUALIFIED INDIVIDUAL: Joseph McNeill Everett

LICENSE NUMBER: L.13385

VIOLATION(S): Violated General Statute 87-43 and 87-47 (a1) (2), and Title 21 NCAC 18B .0907 (c) in that the firm:

- 1) Allowed license number to appear on a permit for which firm's employees did not perform, over which firm did not provide general supervision for installation of generators at cell towers at the following sites in North Carolina:
 - a. 5905 Unionville Brief Rd, Unionville, NC
 - b. 4455 NC HWY 42 West, Wilson, NC
 - c. 2339 South NC 111, Goldsboro, NC
 - d. 961 Kinlaw Rd, Lumberton, NC

- 2) Have aided or abetted unlicensed activity in that firm contracted with E. E. Bridges Electrical, a non-licensed contractor, to install the generators at the above sites.

- 3) Engaged in malpractice or unethical conduct in the use of license.

BOARD ACTION: The Board, acting through its staff, proposed a six months suspension of license and the right to serve as a listed qualified individual on any license with conditions of reinstatement as follows:

Prior to reinstatement:

- 1) Pay a \$1000 civil penalty.
- 2) Attend and pass Laws & Rules Class offered by the Board.
- 3) Attend and pass Standard Level I Electrical Inspector Course approved by the NC Code Officials Qualifications Board.
- 4) Attend and pass Contractor Disciplinary Business Class.
- 5) Upon reinstatement, probationary period of twelve (12) months with condition that no further violation of Article 4, Chapter 87 of the General Statutes or the rules of the Board are committed.
- 6) In the event of failure to comply with the terms of probation, the license, and the right to serve as a listed qualified individual on any license will be revoked.

There was no objection from the licensee and the Board concurred with the action of staff.

EFFECTIVE DATE: December 12, 2019

CASE FILE NUMBER: 2019-283

LICENSEE: Southern Services of Lexington/Total Comfort HVAC

ADDRESS: 506 National Blvd., Suite B, Lexington, NC 27292

LISTED QUALIFIED INDIVIDUAL: Josh Binnebose

LICENSE NUMBER: SP.PH.31672

VIOLATION(S): Violated General Statute 87-43 and 87-47 (a1) (2), (3), and Title 21 NCAC 18B .0907 (c) in that the firm:

- 1) Allowed the license number to appear on a permit for which licensee and employees did not perform, over which licensee did not provide general supervision.
- 2) Have aided or abetted unlicensed activity in that firm assigned electrical license qualifications to Total Comfort HVAC LLC for the purpose of obtaining electrical permits.
- 3) Engaged in malpractice or unethical conduct in the use of license.

BOARD ACTION: The Board, acting through its staff, proposed a six months suspension of license and the right to serve as a listed qualified individual on any license with conditions of reinstatement as follows:

Prior to reinstatement:

- 1) Pay a \$1000 civil penalty.
- 2) Attend and pass Laws & Rules Class offered by the Board.
- 3) Attend and pass Standard Level I Electrical Inspector Course approved by the NC Code Officials Qualifications Board.
- 4) Attend and pass Contractor Disciplinary Business Course offered by Umpire Technologies (919) 624-3456.

NOTICES OF VIOLATION

Continued from page 36

- 5) Upon reinstatement, probationary period of twelve (12) months with condition that respondent commit no further violation of Article 4, Chapter 87 of the General Statutes, or the rules of the Board. In the event of failure to comply with the terms of probation, the license, and the right to serve as a listed qualified individual on any license will be revoked.
- 6) In the event of failure to comply with the terms of probation, the license, and the right to serve as a listed qualified individual on any license will be suspended for twelve (12) months. The Board may impose such additional sanctions as indicated by any new violation of G.S. 87-47.

There was no objection from the licensee and the Board concurred with the action of staff.

EFFECTIVE DATE: December 12, 2019

CASE FILE NUMBER: 2019-237

LICENSEE: Southeastern Electric LLC

ADDRESS: 975 Cockerill Road, Sumter, SC 26154

LISTED QUALIFIED INDIVIDUAL: Julius A Lee

LICENSE NUMBER: U.30915

VIOLATION(S): Violated General Statute 87-43 and 87-47 (a1) and Title 21 NCAC 18B .0907 (c) in that the firm:

- 1) Failed to complete project and obtain final inspection approval after repeated requests from local inspections department for a project at 5901 W. Marshville Blvd, Marshville, NC.
- 2) Engaged in malpractice in the use of license.

BOARD ACTION: The Board, acting through its staff, proposed a reprimand, pay a civil penalty of \$250 and one (1) year probation, with twelve (12) months suspension of license and the right to serve as a listed qualified individual on any license issued by the Board in the event of failure to comply with the following conditions:

- 1) Complete and close all permit(s) listed above within 10 days of receipt of this notice and provide documentation evidence to Board Staff to indicate permit completion.
- 2) Have written contracts or proposals for all projects having a project value in excess of one hundred dollars (\$100.00) signed by the licensee and customer for each installation for which the licensee is responsible.
- 3) Obtain permits prior to commencement of work and obtain inspections within ten (10) days of substantial completion for all work for which license is required.
- 4) Maintain job files or other written records of contracts made and installations performed.
- 5) Neither engage, offer to engage or market electrical contracting other than in the name in which license is shown on the records of the Board.
- 6) Utilize only employees receiving a W-2 from the Respondent firm and only on projects for what the firm has its electrical contracts and provide supervision by a qualified person.
- 7) Maintain records detailing and documenting compliance with the provisions of the probation order which records shall be available for inspection at any time during normal business hours upon request of the staff of the Board.
- 8) Attend and pass Laws and Rules Class offered by the Board by 12/31/19.
- 9) Commit no further violation of Article 4, Chapter 87 of the General Statutes, or the rules of the Board.
- 10) In the event of failure to comply with the terms of probation, the license, and the right to serve as a listed qualified individual on any license will be suspended for twelve (12) months. The Board may impose such additional sanctions as indicated by any new violation of G.S. 87-47.

There was no objection from the licensee and the Board concurred with the action of staff.

EFFECTIVE DATE: December 12, 2019

CASE FILE NUMBER: 2019-220

LICENSEE: Benet Electrical

ADDRESS: 3733 Manchester Drive, Charlotte, NC 28217

LISTED QUALIFIED INDIVIDUAL: Marvin Benet Tyler

LICENSE NUMBER: U.20589

VIOLATION(S): Violated General Statute 87-43 and 87-47 (a1) and Title 21 NCAC 18B .0907 (c) in that the firm:

- 1) Failed to complete project and obtain final inspection approval after repeated requests from local inspections department for a project at 8017 Red Lantern Road.
- 2) Engaged in malpractice in the use of license.

BOARD ACTION: The Board, acting through its staff, proposed a reprimand, pay a civil penalty of \$250 and one (1) year probation, with twelve (12) months suspension of license and the right to serve as a listed qualified individual on any license issued by the Board in the event of failure to comply with the following conditions:

NOTICES OF VIOLATION

Continued from page 37

- 1) Complete and close all permit(s) listed above within 10 days of receipt of this notice and provide documentation evidence to Board Staff to indicate permit completion.
- 2) Have written contracts or proposals for all projects having a project value in excess of one hundred dollars (\$100.00) signed by the licensee and customer for each installation for which the licensee is responsible.
- 3) Obtain permits prior to commencement of work and obtain inspections within ten (10) days of substantial completion for all work for which license is required.
- 4) Maintain job files or other written records of contracts made and installations performed.
- 5) Neither engage, offer to engage or market electrical contracting other than in the name in which license is shown on the records of the Board.
- 6) Utilize only employees receiving a W-2 from the Respondent firm and only on projects for what the firm has its electrical contracts and provide supervision by a qualified person.
- 7) Maintain records detailing and documenting compliance with the provisions of the probation order which records shall be available for inspection at any time during normal business hours upon request of the staff of the Board.
- 8) Attend and pass Laws and Rules Class offered by the Board by 12/31/19.
- 9) Commit no further violation of Article 4, Chapter 87 of the General Statutes, or the rules of the Board.
- 10) In the event of failure to comply with the terms of probation, license, and the right to serve as a listed qualified individual on any license will be suspended for twelve (12) months. The Board may impose such additional sanctions as indicated by any new violation of G.S. 87-47.

There was no objection from the licensee and the Board concurred with the action of staff.

EFFECTIVE DATE: December 12, 2019

CASE FILE NUMBER: 2019-225

LICENSEE: Killingsworth Komfort Air LLC

ADDRESS: 1407 Airport Road, Monroe, NC 28110

LISTED QUALIFIED INDIVIDUAL: Mark Alan Hucks

LICENSE NUMBER: U.9759

VIOLATION(S): Violated General Statute 87-43 and 87-47 (a1) and Title 21 NCAC 18B .0907 (c) in that the firm:

- 1) Failed to complete projects and obtain final inspection approval after repeated requests from local inspections department for the following projects:
 - a. 3903 S Rocky River Rd, Monroe, NC
 - b. 8601 Pennington Ct, Waxhaw, NC
 - c. 1406 Kronas Cir, Waxhaw, NC
 - d. 7141 Cobble Creek Dr, Weddington, NC
 - e. 1217 Waynewood Dr, Wesley Chapel, NC
 - f. 104 Antioch Plantation Dr, Weddington, NC
 - g. 3000 Leyland Ct, Weddington, NC
 - h. 1200 Coachman Dr, Waxhaw, NC
 - i. 7016 Pinewood Forest Dr, Indian Trail, NC
 - j. 207 Drye Ln, Stallings, NC
 - k. 15033 Middlesborough Dr, Stallings, NC
 - l. 3040 Kings Manor Dr, Weddington, NC
 - m. 607 Belle Meade Ct, Waxhaw, NC
 - n. 8805 Sweetwater Pl, Waxhaw, NC
 - o. 7006 S. Providence Rd, Waxhaw, NC
 - p. 404 Montrose Dr, Waxhaw, NC
 - q. 6924 Creft Cir, Lake Park, NC
 - r. 2104 Goddard Way, Waxhaw, NC
 - s. 208 Pebble Stone Ln, Weddington, NC.
- 2) Engaged in malpractice in the use of license.

BOARD ACTION: The Board, acting through its staff, proposed a reprimand, pay a civil penalty of \$250 and one (1) year probation, with twelve (12) months suspension of license and the right to serve as a listed qualified individual on any license issued by the Board in the event of failure to comply with the following conditions:

- 1) Complete and close all permit(s) listed above within 10 days of receipt of this notice and provide documentation evidence to Board Staff to indicate permit completion.

NOTICES OF VIOLATION

Continued from page 38

- 2) Have written contracts or proposals for all projects having a project value in excess of one hundred dollars (\$100.00) signed by the licensee and customer for each installation for which the licensee is responsible.
- 3) Obtain permits prior to commencement of work and obtain inspections within ten (10) days of substantial completion for all work for which license is required.
- 4) Maintain job files or other written records of contracts made and installations performed.
- 5) Neither engage, offer to engage or market electrical contracting other than in the name in which license is shown on the records of the Board.
- 6) Utilize only employees receiving a W-2 from the Respondent firm and only on projects for what the firm has its electrical contracts and provide supervision by a qualified person.
- 7) Maintain records detailing and documenting compliance with the provisions of the probation order which records shall be available for inspection at any time during normal business hours upon request of the staff of the Board.
- 8) Attend and pass Laws and Rules Class offered by the Board by 12/31/19.
- 9) Commit no further violation of Article 4, Chapter 87 of the General Statutes, or the rules of the Board.
- 10) In the event of failure to comply with the terms of probation, license, and the right to serve as a listed qualified individual on any license will be suspended for twelve (12) months. The Board may impose such additional sanctions as indicated by any new violation of G.S. 87-47.

There was no objection from the licensee and the Board concurred with the action of staff.

EFFECTIVE DATE: December 12, 2019

CASE FILE NUMBER: 2019-228

LICENSEE: M. D. Bridges Electrical Service, Inc

ADDRESS: P. O. Box 551358, Gastonia, NC 28055

LISTED QUALIFIED INDIVIDUAL: Mark Dwayne Bridges

LICENSE NUMBER: U.12092

VIOLATION(S): Violated General Statute 87-43 and 87-47 (a1) and Title 21 NCAC 18B .0907 (c) in that the firm:

- 1) Failed to complete project and obtain final inspection approval after repeated requests from local inspections department for a project at Suite B, Pebble Creek Associates, Union County electrical permit 201800271.
- 2) Engaged in malpractice in the use of license.

BOARD ACTION: The Board, acting through its staff, proposed a reprimand, pay a civil penalty of \$250 and one (1) year probation, with twelve (12) months suspension of license and the right to serve as a listed qualified individual on any license issued by the Board in the event of failure to comply with the following conditions:

- 1) Complete and close all permit(s) listed above within 10 days of receipt of this notice and provide documentation evidence to Board Staff to indicate permit completion.
- 2) Have written contracts or proposals for all projects having a project value in excess of one hundred dollars (\$100.00) signed by the licensee and customer for each installation for which the licensee is responsible.
- 3) Obtain permits prior to commencement of work and obtain inspections within ten (10) days of substantial completion for all work for which license is required.
- 4) Maintain job files or other written records of contracts made and installations performed.
- 5) Neither engage, offer to engage or market electrical contracting other than in the name in which license is shown on the records of the Board.
- 6) Utilize only employees receiving a W-2 from the Respondent firm and only on projects for what the firm has its electrical contracts and provide supervision by a qualified person.
- 7) Maintain records detailing and documenting compliance with the provisions of the probation order which records shall be available for inspection at any time during normal business hours upon request of the staff of the Board.
- 8) Attend and pass Laws and Rules Class offered by the Board by 12/31/19.
- 9) Commit no further violation of Article 4, Chapter 87 of the General Statutes, or the rules of the Board.
- 10) In the event of failure to comply with the terms of probation, license, and the right to serve as a listed qualified individual on any license will be suspended for twelve (12) months. The Board may impose such additional sanctions as indicated by any new violation of G.S. 87-47.

There was no objection from the licensee and the Board concurred with the action of staff.

EFFECTIVE DATE: December 12, 2019

NOTICES OF VIOLATION

Continued from page 39

CASE FILE NUMBER: 2019-312

LICENSEE: Evers Electric

ADDRESS: 3924 Cassidy Drive, Waxhaw, NC 28173

LISTED QUALIFIED INDIVIDUAL: Mark Thomas Evers

LICENSE NUMBER: L.24162

VIOLATION(S): Violated General Statute 87-43 and 87-47 (a1) and Title 21 NCAC 18B .0907 (c) in that the firm:

- 1) Failed to complete project and obtain final inspection approval after repeated requests from local inspections department for a project at 900 Woodhurst Dr, Wesley Chapel, NC.
- 2) Have been operating in a name other than that in which license is issued. Have operated business as Evers Electric and Management, Inc.
- 3) Have improper corporation listing with NC Secretary of State Corporation listing.
- 4) Engaged in malpractice in the use of license.

BOARD ACTION: The Board, acting through its staff, proposed a reprimand, pay a civil penalty of \$250 and one (1) year probation, with twelve (12) months suspension of license and the right to serve as a listed qualified individual on any license issued by the Board in the event of failure to comply with the following conditions:

- 1) Complete and close all permit(s) listed above within 10 days of receipt of this notice and provide documentation evidence to Board Staff to indicate permit completion.
- 2) Have written contracts or proposals for all projects having a project value in excess of one hundred dollars (\$100.00) signed by the licensee and customer for each installation for which the licensee is responsible.
- 3) Obtain permits prior to commencement of work and obtain inspections within ten (10) days of substantial completion for all work for which license is required.
- 4) Maintain job files or other written records of contracts made and installations performed.
- 5) Neither engage, offer to engage or market electrical contracting other than in the name in which license is shown on the records of the Board.
- 6) Utilize only employees receiving a W-2 from the Respondent firm and only on projects for what the firm has its electrical contracts and provide supervision by a qualified person.
- 7) Maintain records detailing and documenting compliance with the provisions of the probation order which records shall be available for inspection at any time during normal business hours upon request of the staff of the Board.
- 8) Attend and pass Laws and Rules Class offered by the Board by 3/31/20.
- 9) Commit no further violation of Article 4, Chapter 87 of the General Statutes, or the rules of the Board.
- 10) In the event of failure to comply with the terms of probation, the license, and the right to serve as a listed qualified individual on any license will be suspended for twelve (12) months. The Board may impose such additional sanctions as indicated by any new violation of G.S. 87-47.

There was no objection from the licensee and the Board concurred with the action of staff.

EFFECTIVE DATE: December 12, 2019

CASE FILE NUMBER: 2019-291

LICENSEE: Smith Electrical

ADDRESS: 25929 Austin Road, Albemarle, NC 28001

LISTED QUALIFIED INDIVIDUAL: Derek Lynn Smith

LICENSE NUMBER: L.30385

VIOLATION(S): Violated General Statute 87-43 and 87-47 (a1) and Title 21 NCAC 18B .0907 (c) in that the firm:

- 1) Failed to complete project and obtain final inspection approval after repeated requests from local inspections department for a project at 118 Lakeland, Union County electrical permit 201806159.
- 2) Continued to operate electrical contracting business after license expired.
- 3) Engaged in malpractice in the use of license.

BOARD ACTION: The Board, acting through its staff, proposed a reprimand, pay a civil penalty of \$250 and one (1) year probation, with twelve (12) months suspension of license and the right to serve as a listed qualified individual on any license issued by the Board in the event of failure to comply with the following conditions:

- 1) Complete and close all permit(s) listed above within 10 days of receipt of this notice and provide documentation evidence to Board Staff to indicate permit completion.
- 2) Have written contracts or proposals for all projects having a project value in excess of one hundred dollars (\$100.00) signed by the licensee and customer for each installation for which the licensee is responsible.
- 3) Obtain permits prior to commencement of work and obtain inspections within ten (10) days of substantial completion for all work for which license is required.

NOTICES OF VIOLATION

Continued from page 40

- 4) Maintain job files or other written records of contracts made and installations performed.
- 5) Neither engage, offer to engage or market electrical contracting other than in the name in which license is shown on the records of the Board.
- 6) Utilize only employees receiving a W-2 from the Respondent firm and only on projects for what the firm has its electrical contracts and provide supervision by a qualified person.
- 7) Maintain records detailing and documenting compliance with the provisions of the probation order which records shall be available for inspection at any time during normal business hours upon request of the staff of the Board.
- 8) Attend and pass Laws and Rules Class offered by the Board by 3/31/20.
- 9) Commit no further violation of Article 4, Chapter 87 of the General Statutes, or the rules of the Board.
- 10) In the event of failure to comply with the terms of probation, the license, and the right to serve as a listed qualified individual on any license will be suspended for twelve (12) months. The Board may impose such additional sanctions as indicated by any new violation of G.S. 87-47.

There was no objection from the licensee and the Board concurred with the action of staff.

EFFECTIVE DATE: December 12, 2019

CASE FILE NUMBER: 2019-281

LICENSEE: Michael George Schlitt

ADDRESS: 1412 Rhem Avenue, New Bern, NC 28560

LISTED QUALIFIED INDIVIDUAL: Michael George Schlitt

LICENSE NUMBER: L.14255

VIOLATION(S): Violated General Statute 87-43 and 87-47 (a1) and in that the firm:

- 1) Engaged in electrical contracting since within the past year with an expired license installing wiring for flooded and damaged homes in the Craven County area.
- 2) Engaged in misconduct in the practice of electrical contracting.

BOARD ACTION: The Board, acting through its staff, proposed a reprimand.

There was no objection from the licensee and the Board concurred with the action of staff.

EFFECTIVE DATE: September 12, 2019

CASE FILE NUMBER: 2019-235

LICENSEE: Allison-Smith Company, LLC

ADDRESS: 1869 S. Cobb Industrial Blvd., Smyrna, GA 30082

LISTED QUALIFIED INDIVIDUAL: Michael W. Mikko

LICENSE NUMBER: U.16887

VIOLATION(S): Violated General Statute 87-43 and 87-47 (a1) and Title 21 NCAC 18B .0907 (c) in that the firm:

- 1) Failed to complete project and obtain final inspection approval after repeated requests from local inspections department for a project at 4600 Gold Mine Rd, Union County Electrical permit 201802284.
- 2) Continued to operate electrical contracting business after license expired.
- 3) Engaged in malpractice in the use of license.

BOARD ACTION: The Board, acting through its staff, proposed a reprimand, pay a civil penalty of \$250 and one (1) year probation, with twelve (12) months suspension of license and the right to serve as a listed qualified individual on any license issued by the Board in the event of failure to comply with the following conditions:

- 1) Complete and close all permit(s) listed above within 10 days of receipt of this notice and provide documentation evidence to Board Staff to indicate permit completion.
- 2) Have written contracts or proposals for all projects having a project value in excess of one hundred dollars (\$100.00) signed by the licensee and customer for each installation for which the licensee is responsible.
- 3) Obtain permits prior to commencement of work and obtain inspections within ten (10) days of substantial completion for all work for which license is required.
- 4) Maintain job files or other written records of contracts made and installations performed.
- 5) Neither engage, offer to engage or market electrical contracting other than in the name in which license is shown on the records of the Board.
- 6) Utilize only employees receiving a W-2 from the Respondent firm and only on projects for what the firm has its electrical contracts and provide supervision by a qualified person.
- 7) Maintain records detailing and documenting compliance with the provisions of the probation order which records shall be available for inspection at any time during normal business hours upon request of the staff of the Board.

NOTICES OF VIOLATION

Continued from page 41

- 8) Attend and pass Laws and Rules Class offered by the Board by 12/31/19.
- 9) Commit no further violation of Article 4, Chapter 87 of the General Statutes, or the rules of the Board.
- 10) In the event of failure to comply with the terms of probation, the license, and the right to serve as a listed qualified individual on any license will be suspended for twelve (12) months. The Board may impose such additional sanctions as indicated by any new violation of G.S. 87-47.

There was no objection from the licensee and the Board concurred with the action of staff.

EFFECTIVE DATE: December 12, 2019

CASE FILE NUMBER: 2019-287

LICENSEE: Mitchell Todd Crump

ADDRESS: 129 Altan Ridge Road, Monroe, NC 28113

LISTED QUALIFIED INDIVIDUAL: Mitchell Todd Crump

LICENSE NUMBER: L.16289

VIOLATION(S): Violated General Statute 87-43 and 87-47 (a1) and Title 21 NCAC 18B .0907 (c) in that the firm:

- 1) Failed to complete project and obtain final inspection approval after repeated requests from local inspections department for a project at 1808 Doctor Blair Rd, Marshville, NC.
- 2) Engaged in malpractice in the use of license.

BOARD ACTION: The Board, acting through its staff, proposed a reprimand, pay a civil penalty of \$250 and one (1) year probation, with twelve (12) months suspension of license and the right to serve as a listed qualified individual on any license issued by the Board in the event of failure to comply with the following conditions:

- 1) Complete and close all permit(s) listed above within 10 days of receipt of this notice and provide documentation evidence to Board Staff to indicate permit completion.
- 2) Have written contracts or proposals for all projects having a project value in excess of one hundred dollars (\$100.00) signed by the licensee and customer for each installation for which the licensee is responsible.
- 3) Obtain permits prior to commencement of work and obtain inspections within ten (10) days of substantial completion for all work for which license is required.
- 4) Maintain job files or other written records of contracts made and installations performed.
- 5) Neither engage, offer to engage or market electrical contracting other than in the name in which license is shown on the records of the Board.
- 6) Utilize only employees receiving a W-2 from the Respondent firm and only on projects for what the firm has its electrical contracts and provide supervision by a qualified person.
- 7) Maintain records detailing and documenting compliance with the provisions of the probation order which records shall be available for inspection at any time during normal business hours upon request of the staff of the Board.
- 8) Attend and pass Laws and Rules Class offered by the Board by 12/31/19.
- 9) Commit no further violation of Article 4, Chapter 87 of the General Statutes, or the rules of the Board.
- 10) In the event of failure to comply with the terms of probation, the license, and the right to serve as a listed qualified individual on any license will be suspended for twelve (12) months. The Board may impose such additional sanctions as indicated by any new violation of G.S. 87-47.

There was no objection from the licensee and the Board concurred with the action of staff.

EFFECTIVE DATE: December 12, 2019

CASE FILE NUMBER: 2019-238

LICENSEE: Walsh Electric Co, Inc

ADDRESS: 101 Sentry Circle, Yorktown, VA 23692

LISTED QUALIFIED INDIVIDUAL: Patrick K Walsh, Christopher James Sikorski

LICENSE NUMBER: U.15981

VIOLATION(S): Violated General Statute 87-43 and 87-47 (a1) (3), and Title 21 NCAC 18B .0907 (c) in that the firm violated G. S. 87-47 (a1) in that the firm:

- 1) Failed to complete project and obtain final inspection approval after repeated requests from local inspections department for a project at 7868 Idlewild Rd, Indian Trail, NC.
- 2) Failed to resolve the permit issue with Board Staff after repeated requests in a timely manner.
- 3) Engaged in malpractice in the use of license.

NOTICES OF VIOLATION

Continued from page 42

BOARD ACTION: The Board, acting through its staff, proposed a reprimand, pay a civil penalty of \$250.00, and one (1) year probation, with twelve (12) months suspension of license and the right to serve as a listed qualified individual on any license issued by the Board in the event of failure to comply with the following conditions:

- 1) Complete and close all permit(s) listed above within 10 days of receipt of this notice and provide documentation evidence to Board Staff to indicate permit completion.
- 2) Have written contracts or proposals for all projects having a project value in excess of one hundred dollars (\$100.00) signed by the licensee and customer for each installation for which the licensee is responsible.
- 3) Obtain permits prior to commencement of work and obtain inspections within ten (10) days of substantial completion for all work for which license is required.
- 4) Maintain job files or other written records of contracts made and installations performed.
- 5) Neither engage, offer to engage or market electrical contracting other than in the name in which license is shown on the records of the Board.
- 6) Utilize only employees receiving a W-2 from the Respondent firm and only on projects for what the firm has its electrical contracts and provide supervision by a qualified person.
- 7) Maintain records detailing and documenting compliance with the provisions of the probation order which records shall be available for inspection at any time during normal business hours upon request of the staff of the Board.
- 8) Both qualifiers attend and pass Laws and Rules Class offered by the Board by 12/31/19.
- 9) Commit no further violation of Article 4, Chapter 87 of the General Statutes, or the rules of the Board.
- 10) In the event of failure to comply with the terms of probation, the license, and the right to serve as a listed qualified individual on any license will be suspended for twelve (12) months. The Board may impose such additional sanctions as indicated by any new violation of G.S. 87-47.

There was no objection from the licensee and the Board concurred with the action of staff.

EFFECTIVE DATE: December 12, 2019

CASE FILE NUMBER: 2019-229

LICENSEE: Morris Jenkins

ADDRESS: 13725 S. Ridge Drive, Charlotte, NC 28273

LISTED QUALIFIED INDIVIDUAL: Paul Bryant York

LICENSE NUMBER: U.12092

VIOLATION(S): Violated General Statute 87-43 and 87-47 (a1) (3), and Title 21 NCAC 18B .0907 (c) in that the firm violated G. S. 87-47 (a1) (1), and in that the firm:

- 1) Engaged in false, misleading, or deceptive advertising. All electrical contracting business, including all business advertising and the submission of all documents and papers, conducted in the state of North Carolina by a licensee of the Board shall be conducted in the exact name in which the electrical contracting license is issued.
- 2) Have been operating in a name other than that in which license is issued. License is issued as Morris Jenkins. Respondent has operated firm in the names of:
 - a. Champion Residential Services, Inc
 - b. Morris Jenkins – Mechanical, Plumbing & Electrical
 - c. Morris-Jenkins DBA
 - d. Morris-Jenkins Co
 - e. Morris-Jenkins
 - f. Morris-Jenkins Electrical
- 3) Failed to provide Invoice documentation as requested by Board Staff.
- 4) Have expired corporation registration with NC Secretary of State Corporation Listing.
- 5) Engaged in malpractice or unethical conduct in the use of license.

BOARD ACTION: The Board, acting through its staff, proposed a reprimand, pay a civil penalty of \$500.00, and one (1) year probation, with twelve (12) months suspension of license and the right to serve as a listed qualified individual on any license issued by the Board in the event of failure to comply with the following conditions:

- 1) Have written contracts or proposals for all projects having a project value in excess of one hundred dollars (\$100.00) signed by the licensee and customer for each installation for which the licensee is responsible.
- 2) Obtain permits prior to commencement of work and obtain inspections within ten (10) days of substantial completion for all work for which license is required.
- 3) Maintain job files or other written records of contracts made and installations performed.
- 4) Neither engage, offer to engage or market electrical contracting other than in the name in which license is shown on the records of the Board.

NOTICES OF VIOLATION

Continued from page 43

- 5) Utilize only employees receiving a W-2 from the Respondent firm and only on projects for what the firm has its electrical contracts and provide supervision by a qualified person.
- 6) Maintain records detailing and documenting compliance with the provisions of the probation order which records shall be available for inspection at any time during normal business hours upon request of the staff of the Board.
- 7) Attend and pass Contractor Disciplinary Business Course offered by Umpire Technologies (919) 624-3456 by December 31, 2019.
- 8) Attend and pass Laws & Rules Class offered by the Board by 12/31/19.
- 9) Commit no further violation of Article 4, Chapter 87 of the General Statutes, or the rules of the Board.
- 10) In the event of failure to comply with the terms of probation, the license, and the right to serve as a listed qualified individual on any license will be suspended for twelve (12) months. The Board may impose such additional sanctions as indicated by any new violation of G.S. 87-47.

There was no objection from the licensee and the Board concurred with the action of staff.

EFFECTIVE DATE: December 12, 2019

CASE FILE NUMBER: 2019-222

LICENSEE: Brut Electric LLC

ADDRESS: 6032 Timmons Court, Charlotte, NC 28227

LISTED QUALIFIED INDIVIDUAL: Pavel Brutsky

LICENSE NUMBER: U.29672

VIOLATION(S): Violated General Statute 87-43 and 87-47 (a1) (3), and Title 21 NCAC 18B .0907 (c) in that the firm:

- 1) Failed to complete project and obtain final inspection approval after repeated requests from local inspections department for a project at 5619 Indian Trail Fairview Rd, Hemby, NC.
- 2) Engaged in malpractice in the use of license.

BOARD ACTION: The Board, acting through its staff, proposed a reprimand, pay a civil penalty of \$250 and one (1) year probation, with twelve (12) months suspension of license and the right to serve as a listed qualified individual on any license issued by the Board in the event of failure to comply with the following conditions:

- 1) Complete and close all permit(s) listed above within 10 days of receipt of this notice and provide documentation evidence to Board Staff to indicate permit completion.
- 2) Have written contracts or proposals for all projects having a project value in excess of one hundred dollars (\$100.00) signed by the licensee and customer for each installation for which the licensee is responsible.
- 3) Obtain permits prior to commencement of work and obtain inspections within ten (10) days of substantial completion for all work for which license is required.
- 4) Maintain job files or other written records of contracts made and installations performed.
- 5) Neither engage, offer to engage or market electrical contracting other than in the name in which license is shown on the records of the Board.
- 6) Utilize only employees receiving a W-2 from the Respondent firm and only on projects for what the firm has its electrical contracts and provide supervision by a qualified person.
- 7) Maintain records detailing and documenting compliance with the provisions of the probation order which records shall be available for inspection at any time during normal business hours upon request of the staff of the Board.
- 8) Attend and pass Laws and Rules Class offered by the Board by 12/31/19.
- 9) Commit no further violation of Article 4, Chapter 87 of the General Statutes, or the rules of the Board.
- 10) In the event of failure to comply with the terms of probation, the license, and the right to serve as a listed qualified individual on any license will be suspended for twelve (12) months. The Board may impose such additional sanctions as indicated by any new violation of G.S. 87-47.

There was no objection from the licensee and the Board concurred with the action of staff.

EFFECTIVE DATE: December 12, 2019

CASE FILE NUMBER: 2019-279

LICENSEE: Ijames Electrical

ADDRESS: 4520 Needmore Road, Woodleaf, NC 28054

LISTED QUALIFIED INDIVIDUAL: Ronald Lee Ijames

LICENSE NUMBER: L.20228

VIOLATION(S): Violated General Statute 87-43 and 87-47 (a1) and in that the firm:

- 1) Engaged in electrical contracting since within the past year with an expired license by wiring carports for Johnny Johnson and Johnson Carports in Salisbury NC.

NOTICES OF VIOLATION

Continued from page 44

2) Engaged in misconduct in the practice of electrical contracting.

BOARD ACTION: The Board, acting through its staff, proposed a reprimand.

There was no objection from the licensee and the Board concurred with the action of staff.

EFFECTIVE DATE: September 12, 2019

CASE FILE NUMBER: 2019-218

LICENSEE: Access Control Technologies LLC

ADDRESS: 385 Timber Road, Suite 208, Mooresville, NC 28115

LISTED QUALIFIED INDIVIDUAL: Scott Daniel Underbrink

LICENSE NUMBER: SP.FA/LV.25512

VIOLATION(S): Violated General Statute 87-43 and 87-47 (a1) and Title 21 NCAC 18B .0907 (c) in that the firm:

- 1) Failed to complete project and obtain final inspection approval after repeated requests from local inspections department for a project at 3850 Matthews Indian Trail Rd, Indian Trail, NC.
- 2) Continued to operate business after license expired. Have had late license renewals for 7 of the last 14 years.
- 3) Engaged in malpractice in the use of license.
- 4) The foregoing facts, if true, provide adequate basis for revocation, suspension or other sanction of the license and certification as a qualifying individual.

BOARD ACTION: The Board, acting through its staff, proposed a reprimand, pay a civil penalty of \$250 and one (1) year probation, with twelve (12) months suspension of license and the right to serve as a listed qualified individual on any license issued by the Board in the event of failure to comply with the following conditions:

- 1) Complete and close all permit(s) listed above within 10 days of receipt of this notice and provide documentation evidence to Board Staff to indicate permit completion.
- 2) Have written contracts or proposals for all projects having a project value in excess of one hundred dollars (\$100.00) signed by the licensee and customer for each installation for which the licensee is responsible.
- 3) Obtain permits prior to commencement of work and obtain inspections within ten (10) days of substantial completion for all work for which license is required.
- 4) Maintain job files or other written records of contracts made and installations performed.
- 5) Neither engage, offer to engage or market electrical contracting other than in the name in which license is shown on the records of the Board.
- 6) Utilize only employees receiving a W-2 from the Respondent firm and only on projects for what the firm has its electrical contracts and provide supervision by a qualified person.
- 7) Maintain records detailing and documenting compliance with the provisions of the probation order which records shall be available for inspection at any time during normal business hours upon request of the staff of the Board.
- 8) Attend and pass Laws and Rules Class offered by the Board by 12/31/19.
- 9) Commit no further violation of Article 4, Chapter 87 of the General Statutes, or the rules of the Board.
- 10) In the event of failure to comply with the terms of probation, the license, and the right to serve as a listed qualified individual on any license will be suspended for twelve (12) months. The Board may impose such additional sanctions as indicated by any new violation of G.S. 87-47.

There was no objection from the licensee and the Board concurred with the action of staff.

EFFECTIVE DATE: December 12, 2019

CASE FILE NUMBER: 2019-265

LICENSEE: Bean Electrical

ADDRESS: 2102 Preakness Court, Charlotte, NC 28273

LISTED QUALIFIED INDIVIDUAL: Shane Donnavan Bean

LICENSE NUMBER: L.23572

VIOLATION(S): Violated General Statute 87-43 and 87-47 (a1) and Title 21 NCAC 18B .0907 (c) in that the firm:

- 1) Failed to complete or abandoned an electrical project firm contracted at 1237 Lynhurst Dr. Gastonia, NC.
- 2) Engaged in deceit or unethical conduct in the use of license in that firm accepted a \$600 deposit and failed to return deposit after abandoning the project.

BOARD ACTION: The Board, acting through its staff, proposed a reprimand and one (1) year probation, with twelve (12) months suspension of license and the right to serve as a listed qualified individual on any license issued by the Board in the event of failure to comply with the following conditions:

NOTICES OF VIOLATION

Continued from page 45

- 1) Have written contracts or proposals for all projects having a project value in excess of one hundred dollars (\$100.00) signed by the licensee and customer for each installation for which the licensee is responsible.
- 2) Attend the Laws and Rules class given by NC Board of Examiners of Electrical Contractors.
- 3) Maintain job files or other written records of contracts made and installations performed.
- 4) Maintain records detailing and documenting compliance with the provisions of the probation order which records shall be available for inspection at any time during normal business hours upon request of the staff of the Board.
- 5) Commit no further violation of Article 4, Chapter 87 of the General Statutes, or the rules of the Board.
- 6) Note: Shane Bean has paid \$600 restitution to Ms. Tracey Champagne.
- 7) In the event of failure to comply with the terms of probation, the license, and the right to serve as a listed qualified individual on any license will be suspended for twelve (12) months. The Board may impose such additional sanctions as indicated by any new violation of G.S. 87-47.

There was no objection from the licensee and the Board concurred with the action of staff.

EFFECTIVE DATE: December 12, 2019

CASE FILE NUMBER: 2019-339

LICENSEE: Perry Environmental & Associates LLC

ADDRESS: 180 Swan View Drive, Kill Devil Hills, NC 27948

LISTED QUALIFIED INDIVIDUAL: Stacy Aaron Perry

LICENSE NUMBER: L.19677

VIOLATION(S): Violated General Statute 87-43 and 87-47 (a1) and in that the firm:

- 1) Engaged in electrical contracting since within the past year with an expired license.
- 2) Engaged in misconduct in the practice of electrical contracting.

BOARD ACTION: The Board, acting through its staff, proposed a reprimand.

There was no objection from the licensee and the Board concurred with the action of staff.

EFFECTIVE DATE: September 12, 2019

CASE FILE NUMBER: 2019-233

LICENSEE: ReNu Energy Solutions LLC

ADDRESS: 801 Pressley Road, Suite 100, Charlotte, NC 28227

LISTED QUALIFIED INDIVIDUAL: Timothy Robert Morris

LICENSE NUMBER: U.20334

VIOLATION(S): Violated General Statute 87-43 and 87-47 (a1) and Title 21 NCAC 18B .0907 (c) in that the firm:

- 1) Failed to complete project and obtain final inspection approval after repeated requests from local inspections department for a project at 520 Appomatox Drive, Marvin, NC.
- 2) Engaged in malpractice in the use of license.

BOARD ACTION: The Board, acting through its staff, proposed a reprimand, pay a civil penalty of \$250 and one (1) year probation, with twelve (12) months suspension of license and the right to serve as a listed qualified individual on any license issued by the Board in the event of failure to comply with the following conditions:

- 1) Complete and close all permit(s) listed above within 10 days of receipt of this notice and provide documentation evidence to Board Staff to indicate permit completion.
- 2) Have written contracts or proposals for all projects having a project value in excess of one hundred dollars (\$100.00) signed by the licensee and customer for each installation for which the licensee is responsible.
- 3) Obtain permits prior to commencement of work and obtain inspections within ten (10) days of substantial completion for all work for which license is required.
- 4) Maintain job files or other written records of contracts made and installations performed.
- 5) Neither engage, offer to engage or market electrical contracting other than in the name in which license is shown on the records of the Board.
- 6) Utilize only employees receiving a W-2 from the Respondent firm and only on projects for what the firm has its electrical contracts and provide supervision by a qualified person.
- 7) Maintain records detailing and documenting compliance with the provisions of the probation order which records shall be available for inspection at any time during normal business hours upon request of the staff of the Board.
- 8) Attend and pass Laws and Rules Class offered by the Board by 12/31/19.
- 9) Commit no further violation of Article 4, Chapter 87 of the General Statutes, or the rules of the Board.

NOTICES OF VIOLATION

Continued from page 46

- 10) In the event of failure to comply with the terms of probation, the license, and the right to serve as a listed qualified individual on any license will be suspended for twelve (12) months. The Board may impose such additional sanctions as indicated by any new violation of G.S. 87-47.

There was no objection from the licensee and the Board concurred with the action of staff.

EFFECTIVE DATE: December 12, 2019

CASE FILE NUMBER: 2019-087

LICENSEE: Tony Michael Charpentier Sr

ADDRESS: 1906 Cole Road, Biscoe, NC 27209

LISTED QUALIFIED INDIVIDUAL: Tony Michael Charpentier Sr

LICENSE NUMBER: L.6246

VIOLATION(S): Violated General Statute 87-43 and 87-47 (a1) and Title 21 NCAC 18B .0907 (c) in that the firm:

- 1) Continued to operate electrical contracting business after license expired (July 22, 2005) in that firm contracted to and installed electrical wiring voluntarily on or about December 2018 at Anthony G. Copeland Adult Day Care Center located 112 Brutonville School Road, Candor, NC .

BOARD ACTION: The Board, acting through its staff, proposed a reprimand.

There was no objection from the licensee and the Board concurred with the action of staff.

EFFECTIVE DATE: December 12, 2019

CASE FILE NUMBER: 2019-240

LICENSEE: Lockwood Identity, Inc

ADDRESS: P.O. Box 560648, Charlotte, NC 28256

LISTED QUALIFIED INDIVIDUAL: Troy Howard Frazier

LICENSE NUMBER: SP.ES.23006

VIOLATION(S): Violated General Statute 87-43 and 87-47 (a1) and Title 21 NCAC 18B .0907 (c) in that the firm:

- 1) Failed to complete project and obtain final inspection approval after repeated requests from local inspections department for a project at:
 - a. 13816 E. Independence Blvd, Indian Trail, NC
 - b. 13731 Providence Rd, Weddington, NC.
- 2) Failed to address the expired permits and resolve the matter with Board staff in a timely manner.
- 3) Have been operating in a name other than that in which license is issued. Have operated firm as:
 - a. Sign Art
 - b. Sign Art, Inc.
 - c. Lockwood Identity, Inc
- 4) Failed to maintain correct contact information in Board files.
- 5) Have improper listing with NC Secretary of State Corporation listing.
- 6) Engaged in malpractice in the use of license.

BOARD ACTION: The Board, acting through its staff, proposed a reprimand, pay a civil penalty of \$250, and one (1) year probation, with twelve (12) months suspension of license and the right to serve as a listed qualified individual on any license issued by the Board in the event of failure to comply with the following conditions:

- 1) Complete and close all permit(s) listed above within 10 days of receipt of this notice and provide documentation evidence to Board Staff to indicate permit completion.
- 2) Have written contracts or proposals for all projects having a project value in excess of one hundred dollars (\$100.00) signed by the licensee and customer for each installation for which the licensee is responsible.
- 3) Obtain permits prior to commencement of work and obtain inspections within ten (10) days of substantial completion for all work for which license is required.
- 4) Maintain job files or other written records of contracts made and installations performed.
- 5) Neither engage, offer to engage or market electrical contracting other than in the name in which license is shown on the records of the Board.
- 6) Utilize only employees receiving a W-2 from the Respondent firm and only on projects for what the firm has its electrical contracts and provide supervision by a qualified person.
- 7) Maintain records detailing and documenting compliance with the provisions of the probation order which records shall be available for inspection at any time during normal business hours upon request of the staff of the Board.
- 8) Attend and pass Laws and Rules Class offered by the Board by 12/31/19.

NOTICES OF VIOLATION

Continued from page 47

- 9) Commit no further violation of Article 4, Chapter 87 of the General Statutes, or the rules of the Board.
- 10) In the event of failure to comply with the terms of probation, license, and the right to serve as a listed qualified individual on any license will be suspended for twelve (12) months. The Board may impose such additional sanctions as indicated by any new violation of G.S. 87-47.

There was no objection from the licensee and the Board concurred with the action of staff.

EFFECTIVE DATE: December 12, 2019

CASE FILE NUMBER: 2019-246

LICENSEE: Union Services of Union County LLC

ADDRESS: 1543 N. Rocky Road, Monroe, NC 28079

LISTED QUALIFIED INDIVIDUAL: William Chad Price

LICENSE NUMBER: SP.SFD.23055

VIOLATION(S): Violated General Statute 87-43 and 87-47 (a1) and Title 21 NCAC 18B .0907 (c) in that the firm:

- 1) Failed to complete project and obtain final inspection approval after repeated requests from local inspections department for a project at 7309 Medlin Road, Monroe, NC.

BOARD ACTION: The Board, acting through its staff, proposed a reprimand.

There was no objection from the licensee and the Board concurred with the action of staff.

EFFECTIVE DATE: December 12, 2019

CASE FILE NUMBER: 2019-230

LICENSEE: Power Source Electrical Services, Inc

ADDRESS: 5200 Park Road, Suite 134, Charlotte, NC 28209

LISTED QUALIFIED INDIVIDUAL: William Scott Lockwood

LICENSE NUMBER: I.21348

VIOLATION(S): Violated General Statute 87-43 and 87-47 (a1) and Title 21 NCAC 18B .0907 (c) in that the firm:

- 1) Failed to complete project and obtain final inspection approval after repeated requests from local inspections department for the following projects:
 - a. 9001 McElroy Rd, Waxhaw, NC
 - b. 219 Larkfield Dr, Weddington, NC
- 2) Engaged in malpractice in the use of license.

BOARD ACTION: The Board, acting through its staff, proposed a reprimand, pay a civil penalty of \$250 and one (1) year probation, with twelve (12) months suspension of license and the right to serve as a listed qualified individual on any license issued by the Board in the event of failure to comply with the following conditions:

- 1) Complete and close all permit(s) listed above within 10 days of receipt of this notice and provide documentation evidence to Board Staff to indicate permit completion.
- 2) Have written contracts or proposals for all projects having a project value in excess of one hundred dollars (\$100.00) signed by the licensee and customer for each installation for which the licensee is responsible.
- 3) Obtain permits prior to commencement of work and obtain inspections within ten (10) days of substantial completion for all work for which license is required.
- 4) Maintain job files or other written records of contracts made and installations performed.
- 5) Neither engage, offer to engage or market electrical contracting other than in the name in which license is shown on the records of the Board.
- 6) Utilize only employees receiving a W-2 from the Respondent firm and only on projects for what the firm has its electrical contracts and provide supervision by a qualified person.
- 7) Maintain records detailing and documenting compliance with the provisions of the probation order which records shall be available for inspection at any time during normal business hours upon request of the staff of the Board.
- 8) Attend and pass Laws and Rules Class offered by the Board by 12/31/19.
- 9) Commit no further violation of Article 4, Chapter 87 of the General Statutes, or the rules of the Board.
- 10) In the event of failure to comply with the terms of probation, license, and the right to serve as a listed qualified individual on any license will be suspended for twelve (12) months. The Board may impose such additional sanctions as indicated by any new violation of G.S. 87-47.

There was no objection from the licensee and the Board concurred with the action of staff.

EFFECTIVE DATE: December 12, 2019

NOTICES OF VIOLATION

Continued from page 48

CASE FILE NUMBER: 2019-212

LICENSEE: JDS Electric

ADDRESS: 60 N. Angela Circle, Durham, NC 27703

LISTED QUALIFIED INDIVIDUAL: Alfredo Jiminez Solis

LICENSE NUMBER: L.30700

VIOLATION(S): Violated General Statute 87-43 and 87-47 (a1) (7) and Title 21 NCAC 18B .0907 (c) in that the firm:

- 1) Have aided or abetted unlicensed activity in that you employ and/or have employed the following individuals to do electrical work, who are not bona-fide employees of firm:
 - a. Eric Josey
 - b. James Yeary
 - c. Anthony Arnette
 - d. Alfredo Sanchez
 - e. Wilson Hernandez
 - f. Orlando Larios
 - g. Eugenia Gonzalez.
- 2) Have multiple open and expired permits in Durham and Raleigh.
- 3) Have incorrect contact information with Board records.
- 4) Engaged in Malpractice or unethical conduct in the use of license.

BOARD ACTION: The Board, acting through its staff, proposed a reprimand, pay a civil penalty of \$500.00 and a probationary period of one (1) year subject to the following conditions of probation:

- 1) Contact Board office and provide complete corrected contact information within 10 days of the date of this notice.
- 2) Complete projects and obtain final inspection approval on all permits listed above by January 30, 2020. Provide documentation to Board to verify completion.
- 3) Have written contracts or proposals for all projects having a project value in excess of one hundred dollars (\$100.00) signed by the licensee and customer for each installation for which the licensee is responsible.
- 4) Obtain permits prior to commencement of work and obtain inspections within ten (10) days of substantial completion for all work for which license is required.
- 5) Maintain job files or other written records of contracts made and installations performed.
- 6) Neither engage, offer to engage or market electrical contracting other than in the name in which license is shown on the records of the Board.
- 7) Utilize only employees receiving a W-2 from the Respondent firm and only on projects for what the firm has its electrical contracts and provide supervision by a qualified person.
- 8) Maintain records detailing and documenting compliance with the provisions of the probation order which records shall be available for inspection at any time during normal business hours upon request of the staff of the Board.
- 9) Attend and pass Contractor Disciplinary Business Course offered by Umpire Technologies (919) 624-3456 by 04/30/2020.
- 10) Attend and pass Laws and Rules Class offered by the Board by 04/30/2020.
- 11) Commit no further violation of Article 4, Chapter 87 of the General Statutes, or the rules of the Board.

There was no objection from the licensee and the Board concurred with the actions of Staff.

EFFECTIVE DATE: February 27, 2020

CASE FILE NUMBER: 2019-299

LICENSEE: B.C. Ingram Electric Inc

ADDRESS: P.O. Box 14430, Archdale, NC 27263

LISTED QUALIFIED INDIVIDUAL: Bradley Clinton Ingram

LICENSE NUMBER: L.29955

VIOLATION(S): Violated General Statute 87-43 and 87-47 (a1) (7) and Title 21 NCAC 18B .0907 (c) in that the firm:

- 1) Failed to complete projects and obtain final inspections for projects in Guilford County and City of High Point.
- 2) Engaged in malpractice or unethical conduct in the use of license.

BOARD ACTION: The Board, acting through its staff, proposed a reprimand, pay a civil penalty of \$250 and a probationary period of one (1) year subject to the following conditions of probation:

- 1) Have written contracts or proposals for all projects having a project value in excess of one hundred dollars (\$100.00) signed by the licensee and customer for each installation for which the licensee is responsible.
- 2) Obtain permits prior to commencement of work and obtain inspections within ten (10) days of substantial completion for all work for which license is required.
- 3) Maintain job files or other written records of contracts made and installations performed.

NOTICES OF VIOLATION

Continued from page 49

- 4) Maintain records detailing and documenting compliance with the provisions of the probation order which records shall be available for inspection at any time during normal business hours upon request of the staff of the Board.
- 5) Attend and pass Laws and Rules offered by the Board by April 20, 2020.
- 6) Commit no further violation of Article 4, Chapter 87 of the General Statutes, or the rules of the Board.

There was no objection from the licensee and the Board concurred with the actions of Staff.

EFFECTIVE DATE: February 27, 2020

CASE FILE NUMBER: 2019-289

LICENSEE: Mastec Network Solutions, LLC

ADDRESS: 507 Airport Blvd, Suite 111, Morrisville, NC 27560

LISTED QUALIFIED INDIVIDUAL: Bradley Fred Conn

LICENSE NUMBER: U.29889

VIOLATION(S): Violated General Statute 87-43 and 87-47 (a1) and (7) and Title 21 NCAC 18B .0907 (c) in that the firm:

- 1) Failed to complete project and obtain final inspection for a project at 5905 Unionville Brief Road, Unionville, NC.
- 2) Engaged in malpractice in the use of license.

BOARD ACTION: The Board, acting through its staff, proposed a Warning and recommends qualifier attend and pass Laws and Rules Class offered by the Board.

There was no objection from the licensee and the Board concurred with the actions of Staff.

EFFECTIVE DATE: February 27, 2020

CASE FILE NUMBER: 2019-365

LICENSEE: EPL & Solar Corp

ADDRESS: 5517 Sedge Wren Drive, Wake Forest NC 27587

LISTED QUALIFIED INDIVIDUAL: Chang Pak

LICENSE NUMBER: U.32910

VIOLATION(S): Violated General Statute 87-43 and 87-47 (a1) and (7) and Title 21 NCAC 18B .0907 (c) in that the Individual:

- 1) Transferred and assigned license to EPL & Solar Corp.
- 2) Allowed EPL & Solar Corp to operate an electrical contracting business when Chang Pak was not regularly on active duty.
- 3) Failed to supervise employees in that Chang Pak is not regularly on active duty.
- 4) Engaged in malpractice or unethical conduct in the use of license.

BOARD ACTION: The Board, acting through its staff, proposed a six (6) month suspension of license and the right to serve as a listed qualified individual on any license. Prior to reinstatement:

- 1) Pay a \$1000 civil penalty.
- 2) Attend and pass Contractor Disciplinary Business Course offered by Umpire Technologies (919) 624-3456.
- 3) Attend and pass Laws and Rules Class offered by the Board.
- 4) Attend and pass Standard Level I Electrical Inspector Course approved by the NC Code Officials Qualifications Board.

After suspension, license may be reinstated by written request. License and Qualifications must be placed on a two (2) year probation with the following conditions:

- 1) Have written contracts or proposals for all projects having a project value in excess of one hundred dollars (\$100.00) signed by the licensee and customer for each installation for which the licensee is responsible.
- 2) Obtain permits prior to commencement of work and obtain inspections within ten (10) days of substantial completion for all work for which license is required.
- 3) Maintain job files or other written records of contracts made and installations performed.
- 4) Utilize only employees receiving a W-2 from the Respondent firm and only on projects for what the firm has its electrical contracts and provide supervision by a qualified person.
- 5) Maintain records detailing and documenting compliance with the provisions of the probation order which records shall be available for inspection at any time during normal business hours upon request of the staff of the Board.
- 6) Maintain correct address and contact information with the Board.
- 7) Commit no further violation of Article 4, Chapter 87 of the General Statutes, or the rules of the Board.

There was no objection from the licensee and the Board concurred with the actions of Staff.

EFFECTIVE DATE: February 27, 2020

NOTICES OF VIOLATION

Continued from page 50

CASE FILE NUMBER: 2019-335

LICENSEE: DEJ Electric

ADDRESS: 171 Rabbit Trail, Pittsboro, NC 27312

LISTED QUALIFIED INDIVIDUAL: David Edward Jones

LICENSE NUMBER: L.12240

VIOLATION(S): Violated General Statute 87-43 and 87-47 (a1) (7) and Title 21 NCAC 18B .0907 (c) in that the firm:

- 1) Continued to operate electrical contracting business after license expired. Have had late renewals for 7 of the last 14 years.
- 2) Have aided or abetted unlicensed activity in that you employ Ricardo Sanchez and Roy Sanchez, who are not bona-fide employees of your firm.
- 3) Failed to obtain required electrical permit before commencing work at:
 - a. 4551 US HWY 64E, Pittsboro, NC
 - b. Earl Goodwin Road, Apex, NC
 - c. 171 Rabbit Trail, Pittsboro, NC
- 4) Have open and expired permits in Chatham County area.
- 5) Engaged in malpractice or unethical conduct in the use of your license.

BOARD ACTION: The Board, acting through its staff, proposed a reprimand, pay a civil penalty of \$500.00 and a probationary period of one (1) year subject to the following conditions of probation:

- 1) Obtain permits and final inspection approval for all permits listed in item above by November 30, 2019. Provide documentation to Board to verify completion.
- 2) Complete projects and obtain final inspection approval on all permits listed in item above by November 30, 2019. Provide documentation to Board to verify completion.
- 3) Have written contracts or proposals for all projects having a project value in excess of one hundred dollars (\$100.00) signed by the licensee and customer for each installation for which the licensee is responsible.
- 4) Obtain permits prior to commencement of work and obtain inspections within ten (10) days of substantial completion for all work for which license is required.
- 5) Maintain job files or other written records of contracts made and installations performed.
- 6) Neither engage, offer to engage or market electrical contracting other than in the name in which license is shown on the records of the Board.
- 7) Utilize only employees receiving a W-2 from the Respondent firm and only on projects for what the firm has its electrical contracts and provide supervision by a qualified person.
- 8) Maintain records detailing and documenting compliance with the provisions of the probation order which records shall be available for inspection at any time during normal business hours upon request of the staff of the Board.
- 9) Attend and pass Laws and Rules Class offered by the Board by 04/30/2020.
- 10) Commit no further violation of Article 4, Chapter 87 of the General Statutes, or the rules of the Board.

There was no objection from the licensee and the Board concurred with the actions of Staff.

EFFECTIVE DATE: December 12, 2019

CASE FILE NUMBER: 2019-269

LICENSEE: DK Energy

ADDRESS: 492 La Mesa Road, Unit C, Mt Pleasant, SC 29464

LISTED QUALIFIED INDIVIDUAL: Dennis Bruce Knoll, Jr

LICENSE NUMBER: I.32996

VIOLATION(S): Violated General Statute 87-43 and 87-47 (a1) (7) and Title 21 NCAC 18B .0907 (c) in that the firm:

- 1) Failed to provide invoice documentation requested by Board Staff in a timely manner.
- 2) Failed to provide payroll documentation requested by Board Staff in a timely manner.
- 3) Engaged in false, misleading, or deceptive advertising and business practices. DK Energy installs systems as a subcontractor for Total Solar Solutions, but invoices are to Brio Energy.
- 4) Have aided or abetted unlicensed activity in that firm employs Bryan Hudson and pay him via form 1099. Mr. Hudson is not a bona-fide employee of company.
- 5) Failed to correct deficiencies in a timely manner for a project at 146 Red Tip Lane, Mooresville, NC, causing the homeowner to file a complaint with this Board.
- 6) Engaged in malpractice in the use of license.

BOARD ACTION: The Board, acting through its staff, proposed a reprimand, pay a civil penalty of \$500, and a probationary period of one (1) year subject to the following conditions of probation:

NOTICES OF VIOLATION

Continued from page 51

- 1) Have written contracts or proposals for all projects having a project value in excess of one hundred dollars (\$100.00) signed by the licensee and customer for each installation for which the licensee is responsible.
- 2) Obtain permits prior to commencement of work and obtain inspections within ten (10) days of substantial completion for all work for which license is required.
- 3) Maintain job files or other written records of contracts made and installations performed.
- 4) Neither engage, offer to engage or market electrical contracting other than in the name in which license is shown on the records of the Board.
- 5) Utilize only employees receiving a W-2 from the Respondent firm and only on projects for what the firm has its electrical contracts and provide supervision by a qualified person.
- 6) Maintain records detailing and documenting compliance with the provisions of the probation order which records shall be available for inspection at any time during normal business hours upon request of the staff of the Board.
- 7) Attend and pass Laws and Rules Class offered by the Board (ncbeec.org) by 4/30/20.
- 8) Attend and pass Disciplinary Business Class offered by Umpire Technologies by 04/30/2020.
- 9) Commit no further violation of Article 4, Chapter 87 of the General Statutes, or the rules of the Board.

There was no objection from the licensee and the Board concurred with the actions of Staff.

EFFECTIVE DATE: February 27, 2020

CASE FILE NUMBER: 2019-357

LICENSEE: 1st Choice Service Group

ADDRESS: 52 Stoneridge Blvd, Asheville, NC 28804

LISTED QUALIFIED INDIVIDUAL: Eric Benjamin Gardin

LICENSE NUMBER: L.25218

VIOLATION(S): Violated General Statute 87-43 and 87-47 (a1) , and (7) and Title 21 NCAC 18B .0907 (c) in that the firm:

- 1) Sold, transferred, or assigned license by allowing Mr. John Seago (WNC Generator) to contract, permit and install ten (10) electrical generator projects over the past year.
- 2) Aided and abetted unlicensed activity in that firm allowed John Seago to install electrical wiring on projects contracted by WNC Generator that was permitted by 1st Choice Service Group which Eric Benjamin Gardin is the qualifier.
- 3) Sold, transferred or assigned license by allowing Christopher Cornett (1st Choice Service Group) to contract, permit and install twenty-five (25) electrical projects per year over the past 8 years of which Eric Benjamin Gardin is listed as the qualifier and not a bona-fide employee.
- 4) Aided and abetted unlicensed activity in that firm allowed Christopher Cornett to contract, permit, and install electrical wiring on projects contracted by 1st Choice Service Group which Eric Benjamin Gardin is the qualifier but not a bona-fide employee.
- 5) In that Eric Benjamin Gardin was not "regularly on active duty", as the term is used in G.S. 87-43, during the hours when you had committed yourself to work for Parton Lumber other than the employer, 1st Choice Service Group, on whose license you are the listed qualified individual.
- 6) Engaged in malpractice, unethical conduct, fraud, deceit, gross negligence, gross incompetence, or gross misconduct in the practice of electrical contracting.

BOARD ACTION: The Board, acting through its staff, proposed a reprimand, six (6) months suspension of license and the right to serve as a listed qualified individual on any license. Prior to reinstatement Eric Benjamin Gardin must:

- 1) Attend and pass Contractor Disciplinary Business Course offered by Umpire Technologies (919) 624-3456.
- 2) Attend and pass Laws and Rules Class offered by the Board.
- 3) Note: Respondent request six (6) month suspension to start at time of acceptance of Notice of Violation.
- 4) Upon completion of six-month suspension and return of a license to Respondent, the license of Respondent shall be placed on probation for a period of two years and during the period of probation the Respondent shall:
- 5) Commit no further violation of Article 4, Chapter 87 of the General Statutes, or the rules of the Board with regard to any qualification administered by the Board.
- 6) Have written contracts or proposals for all projects having a project value in excess of one hundred dollars (\$100.00) signed by the licensee and customer for each installation for which the licensee is responsible.
- 7) Licensee shall not allow a permit to be obtained or his license number to appear upon a permit except for work which he or his employees perform, over which he will provide general supervision until the completion of the work, for which he holds an executed contract with the licensed general contractor or property owner and for which he receives all contractual payments.
- 8) Maintain job files or other written records of contracts made and installations performed.
- 9) Utilize only employees receiving a W-2 from the Respondent firm and only on projects for what the firm has its electrical contracts and provide supervision by a qualified person.

NOTICES OF VIOLATION

Continued from page 52

10) Maintain records detailing and documenting compliance with the provisions of the probation order which records shall be available for inspection at any time during normal business hours upon request of the staff of the Board.

There was no objection from the licensee and the Board concurred with the actions of Staff.

EFFECTIVE DATE: February 27, 2020

CASE FILE NUMBER: 2019-311

LICENSEE: Diamond Acres

ADDRESS: 1071 Winding Ridge Road, Hillsville, VA 24343

LISTED QUALIFIED INDIVIDUAL: James Patrick Mullin

LICENSE NUMBER: L.20515

VIOLATION(S): Violated General Statute 87-43 and 87-47 (a1) (7) and Title 21 NCAC 18B .0907 (c) in that the firm:

- 1) Continued to operate electrical contracting business after license expired. Have had late license renewals for 2 of the last 5 years.
- 2) Have aided or abetted unlicensed activity in that firm allows Jerry Flippin to do electrical work under firm's supervision. Mr. Flippin is not a bona-fide employee of the firm.
- 3) Failed to obtain required electrical permits for a project at 278 Gaylon St, Mount Airy, and 265 Gaylon St, Mount Airy, NC.
- 4) Have expired corporation listing with NC Secretary of State. Company is listed as LLC with this Board, but corporation listing with NC Secretary of State is expired.
- 5) Have open permit at 891 Carroll St, Mt Airy, NC.
- 6) Engaged in malpractice or unethical conduct in the use of license.

BOARD ACTION: The Board, acting through its staff, proposed a reprimand, pay a civil penalty of \$500.00 and a probationary period of one (1) year subject to the following conditions of probation:

- 1) Commit no further violation of Article 4, Chapter 87 of the General Statutes, or the rules of the Board.
- 2) Obtain permits and final inspection approval for above projects and provide documentation to Board to verify completion and approval.
- 3) Have written contracts or proposals for all projects having a project value in excess of one hundred dollars (\$100.00) signed by the licensee and customer for each installation for which the licensee is responsible.
- 4) Obtain permits prior to commencement of work and obtain inspections within ten (10) days of substantial completion for all work for which license is required.
- 5) Maintain job files or other written records of contracts made and installations performed.
- 6) Neither engage, offer to engage or market electrical contracting other than in the name in which license is shown on the records of the Board.
- 7) Utilize only employees receiving a W-2 from the Respondent firm and only on projects for what the firm has its electrical contracts and provide supervision by a qualified person.
- 8) Maintain records detailing and documenting compliance with the provisions of the probation order which records shall be available for inspection at any time during normal business hours upon request of the staff of the Board.
- 9) Attend and pass Laws and Rules Class offered by the Board by 4/30/20.

There was no objection from the licensee and the Board concurred with the actions of Staff.

EFFECTIVE DATE: December 12, 2019

CASE FILE NUMBER: 2019-310

LICENSEE: Turn-Key Power Solutions, Inc

ADDRESS: 1421 Flying Hawk Road, Apex, NC 27523

LISTED QUALIFIED INDIVIDUAL: Joseph McNeill Everett

LICENSE NUMBER: L.13385

VIOLATION(S): Violated General Statute 87-43 and 87-47 (a1) , , and (7) and Title 21 NCAC 18B .0907 (c) in that the firm:

- 1) Allowed license number to appear on a permit for which firm or firm's employees did not perform, over which firm did not provide general supervision for installation of generators at cell towers at the following sites in North Carolina:
 - a. 5905 Unionville Brief Road, Unionville, NC
 - b. 4455 NC HWY 42 West, Wilson, NC
 - c. 2339 South NC 111, Goldsboro, NC
 - d. 961 Kinlaw Road, Lumberton, NC
- 2) Have aided or abetted unlicensed activity in that firm contracted with E. E. Bridges Electrical, a non-licensed contractor, to install the generators at the above sites.
- 3) Engaged in malpractice or unethical conduct in the use of license.

NOTICES OF VIOLATION

Continued from page 53

BOARD ACTION: The Board, acting through its staff, proposed a six (6) months suspension of license and the right to serve as a listed qualified individual on any license with conditions of reinstatement as follows: Prior to reinstatement:

- 1) Pay a \$1000 civil penalty.
- 2) Attend and pass Laws & Rules Class offered by the Board.
- 3) Attend and pass Standard Level I Electrical Inspector Course approved by the NC Code Officials Qualifications Board.
- 4) Attend and pass Contractor Disciplinary Business Course offered by Umpire Technologies.
- 5) Upon reinstatement, probationary period of twelve (12) months with condition that you commit no further violation of Article 4, Chapter 87 of the General Statutes, or the rules of the Board. In the event of failure to comply with the terms of probation, license, and the right to serve as a listed qualified individual on any license will be revoked.

There was no objection from the licensee and the Board concurred with the actions of Staff.

EFFECTIVE DATE: February 27, 2020

CASE FILE NUMBER: 2019-350

LICENSEE: New Light Services LLC

ADDRESS: 4217 Purnell Road, Wake Forest, NC 27587

LISTED Qualified INDIVIDUAL: Joseph Ralph Picariello

LICENSE NUMBER: L.21167

VIOLATION(S): Violated General Statute 87-43 and 87-47 (a1) (7) and Title 21 NCAC 18B .0907 (c) in that the firm:

- 1) Continued to operate electrical contracting business after license expired. Have had late license renewals for 4 of the last 11 years.
- 2) Have aided or abetted unlicensed activity in that firm contracted with Kenny Everett of K.E. Home Improvements to do electrical work at 403 Gooseneck Drive, Unit 3, Cary, NC 27512, and numerous other projects in the triangle area. Kenny Everett is an unlicensed individual.
- 3) Failed to obtain required electrical permit for a project at above address.
- 4) Failed to complete or abandoned a project at above address.
- 5) Failed to correct deficiencies in a timely manner at above address.
- 6) Installed electrical contracting work with violations of the State Electrical Code (2017 National Electrical Code) by extending a kitchen lighting circuit by adding 4 recessed lights to the circuit, and also extended a living room circuit by adding 4 recessed lights. Did not provide AFCI protection on either circuit.
- 7) Have open and expired electrical permits in the Wake County area.
- 8) Engaged in malpractice or unethical conduct in the use of license.

BOARD ACTION: The Board, acting through its staff, proposed a reprimand, pay a \$500 civil penalty, and a probationary period of one (1) year subject to the following conditions of probation:

- 1) Have written contracts or proposals for all projects having a project value in excess of one hundred dollars (\$100.00) signed by the licensee and customer for each installation for which the licensee is responsible.
- 2) Obtain permits prior to commencement of work and obtain inspections within ten (10) days of substantial completion for all work for which license is required.
- 3) Maintain job files or other written records of contracts made and installations performed.
- 4) Neither engage, offer to engage or market electrical contracting other than in the name in which license is shown on the records of the Board.
- 5) Utilize only employees receiving a W-2 from the Respondent firm and only on projects for what the firm has its electrical contracts and provide supervision by a qualified person.
- 6) Maintain records detailing and documenting compliance with the provisions of the probation order which records shall be available for inspection at any time during normal business hours upon request of the staff of the Board.
- 7) Complete projects and obtain final inspection approval for all electrical permits in Wake County area issued before October 1, 2019 by December 31, 2019. Provide documentation to Board Staff to verify completion.
- 8) Attend and pass Contractor Disciplinary Business Course offered by Umpire Technologies (919) 624-3456 (registration@umpiretechnologiesgroup.com) by April 20, 2020.
- 9) Attend and pass Laws and Rules Class offered by the Board by April 20, 2020 (www.ncbeec.org).
- 10) Attend and pass Standard Level I Electrical Inspector Course approved by the NC Code Officials Qualifications Board by April 20, 2020.
- 11) Commit no further violation of Article 4, Chapter 87 of the General Statutes, or the rules of the Board.

There was no objection from the licensee and the Board concurred with the actions of Staff.

EFFECTIVE DATE: February 27, 2020

NOTICES OF VIOLATION

Continued from page 54

CASE FILE NUMBER: 2019-354

LICENSEE: K. R. Angel Electric Co, Inc

ADDRESS: 80-9 Newell Street, High Point, NC 27265

LISTED QUALIFIED INDIVIDUAL: Kenneth Ray Angel

LICENSE NUMBER: L.21676

VIOLATION(S): Violated General Statute 87-43 and 87-47 (a1) , , and (7) and Title 21 NCAC 18B .0907 (c) in that the firm:

- 1) Failed to provide payroll documentation as requested by Board Staff.
- 2) Failed to provide invoice documentation as requested by Board Staff.
- 3) Aided or abetted unlicensed activity in that firm employs individuals who are not bona-fide employees of the firm. These individuals are not paid by your firm as bona-fide employees but are paid via your firm making their truck payments and expenses, and farm equipment payments and expenses. These individuals are sometimes paid by firm subcontracting electrical projects to them. These individuals are as follows:
 - a. Brian Angel
 - b. Hunter Angel
 - c. Kevin (last name unknown)
- 4) Have aided or abetted unlicensed activity in that you obtain electrical permits for low voltage installation for surveillance cameras for Tom Gilliard to install security cameras and security systems. Tom Gilliard is not a bona-fide employee of firm and is a non-licensed company.
- 5) Have aided or abetted unlicensed activity in that firm obtains electrical permits for generator installations and subcontract the gas works to Frank Wetzel on the projects. Frank Wetzel is not a bona-fide employee of your firm.
- 6) Allowed license to be used to obtain electrical permits for jobs in which firm or firm's employees did not perform the work.
- 7) Has misrepresented a material fact on the Employment Verification Form indicating electrical experience for Jeffrey Montenare that is not verifiable by any of firm's records.
- 8) Have open and expired permits in the Guilford County area.
- 9) Engaged in unethical conduct in the use of license.

BOARD ACTION: The Board, acting through its staff, proposed a six (6) months suspension of license and the right to serve as a listed qualified individual on any license with conditions of reinstatement as follows: Prior to reinstatement:

- 1) Pay a \$1000 civil penalty.
- 2) Attend and pass Contractor Disciplinary Business Course offered by Umpire Technologies (919) 624-3456.
- 3) Attend and pass Laws and Rules Class offered by the Board.
- 4) Attend and pass Standard Level I Electrical Inspector Course approved by the NC Code Officials Qualifications Board.
- 5) Upon reinstatement, probationary period of twelve (12) months with the following conditions:
- 6) Commit no further violation of Article 4, Chapter 87 of the General Statutes, or the rules of the Board.
- 7) Have written contracts or proposals for all projects having a project value in excess of one hundred dollars (\$100.00) signed by the licensee and customer for each installation for which the licensee is responsible.
- 8) Obtain permits prior to commencement of work and obtain inspections within ten (10) days of substantial completion for all work for which license is required.
- 9) Maintain job files or other written records of contracts made and installations performed.
- 10) Neither engage, offer to engage or market electrical contracting other than in the name in which license is shown on the records of the Board.
- 11) Utilize only employees receiving a W-2 from the Respondent firm and only on projects for what the firm has its electrical contracts and provide supervision by a qualified person.
- 12) Maintain records detailing and documenting compliance with the provisions of the probation order which records shall be available for inspection at any time during normal business hours upon request of the staff of the Board.

There was no objection from the licensee and the Board concurred with the actions of Staff.

EFFECTIVE DATE: February 27, 2020

CASE FILE NUMBER: 2019-301

LICENSEE: Wright Brothers Electric Company, Inc

ADDRESS: 711-A North Person Street, Raleigh, NC 27604

LISTED QUALIFIED INDIVIDUAL: Luther Phillip Stroud, III

LICENSE NUMBER: L.23343

VIOLATION(S): Violated General Statute 87-43 and 87-47 (a1) (7) and Title 21 NCAC 18B .0907 (c) in that the firm:

- 1) Continued to operate electrical contracting business after license expired. Have had late license renewals for 2 of the last 4 years.
- 2) Have been operating in a name other than that in which license is issued. Have operated in the name of Wright Brothers Electric.

NOTICES OF VIOLATION

Continued from page 55

- 3) Have aided or abetted unlicensed activity in that firm contracted with Madison Renovations LLC for a project at 527 Euclid St, Raleigh, NC. Madison Renovations LLC is an unlicensed contractor.
- 4) Engaged in malpractice in the use of license.

BOARD ACTION: The Board, acting through its staff, proposed a reprimand, pay a civil penalty of \$500.00 and a probationary period of one (1) year subject to the following conditions of probation:

- 1) Maintain job files or other written records of contracts made and installations performed.
- 2) Neither engage, offer to engage or market electrical contracting other than in the name in which license is shown on the records of the Board.
- 3) Maintain records detailing and documenting compliance with the provisions of the probation order which records shall be available for inspection at any time during normal business hours upon request of the staff of the Board.
- 4) Attend and pass Contractor Disciplinary Business Course offered by Umpire Technologies by 04/30/2020.
- 5) Attend and pass Laws and Rules Class offered by the Board by 04/30/2020.
- 6) Commit no further violation of Article 4, Chapter 87 of the General Statutes, or the rules of the Board.

There was no objection from the licensee and the Board concurred with the actions of Staff.

EFFECTIVE DATE: February 27, 2020

CASE FILE NUMBER: 2018-272

LICENSEE: Powell Electrical Services LLC

ADDRESS: 6040 Ludlum Rd NW, Ash, NC 28420

LISTED QUALIFIED INDIVIDUAL: Marc Allen Brady

LICENSE NUMBER: L.29939

VIOLATION(S): Violated General Statute 87-43 and 87-47 (a1) , and (7) and Title 21 NCAC 18B .0907 (c) in that the firm:

- 1) Transferred license by aiding and abetting Powell Electric Service LLC to engage in electrical contracting at 371 Lockwood Lane SW, Supply and 77 Flowers Drive, Riegelwood.
- 2) Failed to be a bona-fide employee of Powell Electric Service LLC for which you were listed as the qualifier.
- 3) Failed to obtain required permits for the two above listed projects.
- 4) Failed to provide adequate supervision in the use of license by allowing Powell Electric Service LLC employees to perform electrical wiring under license without being readily and actively on duty.
- 5) Engaging in misconduct, unethical conduct, and deceit of license.

BOARD ACTION: The Board, acting through its staff, proposed that your license be suspended to the Board for a period of six (6) months followed by two years' probation, with revocation of license and the right to serve as a listed qualified individual on any license issued by the Board in the event of failure to comply with the following conditions:

- 1) Commit no further violation of Article 4, Chapter 87 of the General Statutes, or the Rules of the Board.
- 2) Have written contracts or proposals for all electrical projects having a project value in excess of one hundred dollars (\$100.00) signed by the licensee and customer for each installation for which the licensee is responsible.
- 3) Obtain all required electrical permits prior to starting any electrical projects.
- 4) Maintain job files or other written records for contracts made and installations performed.
- 5) Maintain records detailing and documenting compliance with the provisions of the probation order which records shall be available for inspection at any time during normal business hours upon request of the staff of the Board.
- 6) Utilize only employees receiving a W-2 from the Respondent firm and only on projects for what the firm has its electrical contracts and provide supervision by a qualified person.
- 7) Licensee shall not allow a permit to be obtained or his license number to appear upon a permit except for work which he or his employees perform, over which he will provide general supervision until the completion of the work, for which he holds an executed contract with the licensed general contractor or property owner and for which he receives all contractual payments.
- 8) Refund seven hundred thirty-two dollars (\$732.00) to the complainant, Margaret Roth prior to license reinstatement.
- 9) Attend and pass Laws and Rules Class offered by the Board by 04/31/2020.

There was no objection from the licensee and the Board concurred with the actions of Staff.

EFFECTIVE DATE: February 27, 2020

CASE FILE NUMBER: 2019-356

LICENSEE: TP Electric

ADDRESS: 1450 Hannersville Road, Lexington, NC 27360

LISTED QUALIFIED INDIVIDUAL: Melvin Lee Pitman

LICENSE NUMBER: U.27029

NOTICES OF VIOLATION

Continued from page 56

VIOLATION(S): Violated General Statute 87-43 and 87-47 (a1) , and (7) and Title 21 NCAC 18B .0907 (c) in that the firm:

- 1) Have aided or abetted unlicensed activity in that firm employs Dennis Pitman and "Sarge" and they are paid via cash. These individuals are not bona-fide employees of the firm.
- 2) Failed to obtain required electrical permit for a project at 900 Willowbrook Drive, Greensboro, NC.
- 3) Failed to complete or abandoned a project at above address.
- 4) Allowed license to be used for electrical projects in which non-licensed individuals performed.
- 5) Engaged in malpractice or unethical conduct in the use of license.

BOARD ACTION: The Board, acting through its staff, proposed a six (6) months suspension of license and the right to serve as a listed qualified individual on any license with conditions of reinstatement as follows:

Prior to reinstatement:

- 1) Pay a \$1000 civil penalty.
- 2) Attend and pass Contractor Disciplinary Business Course offered by Umpire Technologies.
- 3) Attend and pass Laws and Rules Class offered by the Board.
- 4) Attend and pass Standard Level I Electrical Inspector Course approved by the NC Code Officials Qualifications Board.
- 5) Upon reinstatement, probationary period of twelve (12) months with the following conditions:
- 6) Commit no further violation of Article 4, Chapter 87 of the General Statutes, or the rules of the Board.
- 7) Have written contracts or proposals for all projects having a project value in excess of one hundred dollars (\$100.00) signed by the licensee and customer for each installation for which the licensee is responsible.
- 8) Obtain permits prior to commencement of work and obtain inspections within ten (10) days of substantial completion for all work for which license is required.
- 9) Maintain job files or other written records of contracts made and installations performed.
- 10) Neither engage, offer to engage or market electrical contracting other than in the name in which license is shown on the records of the Board.
- 11) Utilize only employees receiving a W-2 from the Respondent firm and only on projects for what the firm has its electrical contracts and provide supervision by a qualified person.
- 12) Maintain records detailing and documenting compliance with the provisions of the probation order which records shall be available for inspection at any time during normal business hours upon request of the staff of the Board.

There was no objection from the licensee and the Board concurred with the actions of Staff.

EFFECTIVE DATE: February 27, 2020

CASE FILE NUMBER: 2019-236

LICENSEE: Maz Electrical Services

ADDRESS: 1506 Darley Dale Court, Matthews, NC 28105

LISTED QUALIFIED INDIVIDUAL: Michael Dean Webster

LICENSE NUMBER: L.28450

VIOLATION(S): Violated General Statute 87-43 and 87-47 (a1) (7) and Title 21 NCAC 18B .0907 (c) in that the firm:

- 1) Failed to complete project and obtain final inspection approval after repeated requests from local inspections department for a project at 215 Wesley Manor Dr, Wesley Chapel, NC.
- 2) Engaged in malpractice in the use of your license.

BOARD ACTION: The Board, acting through its staff proposed a reprimand, pay a civil penalty of \$250, and a probationary period of one (1) year subject to the following conditions of probation:

- 1) Complete and close all permit(s) listed above within 10 days of receipt of this notice and provide documentation evidence to Board Staff to indicate permit completion.
- 2) Have written contracts or proposals for all projects having a project value in excess of one hundred dollars (\$100.00) signed by the licensee and customer for each installation for which the licensee is responsible.
- 3) Obtain permits prior to commencement of work and obtain inspections within ten (10) days of substantial completion for all work for which license is required.
- 4) Maintain job files or other written records of contracts made and installations performed.
- 5) Neither engage, offer to engage or market electrical contracting other than in the name in which license is shown on the records of the Board.
- 6) Utilize only employees receiving a W-2 from the Respondent firm and only on projects for what the firm has its electrical contracts and provide supervision by a qualified person.
- 7) Maintain records detailing and documenting compliance with the provisions of the probation order which records shall be available for inspection at any time during normal business hours upon request of the staff of the Board.
- 8) Attend and pass Laws and Rules Class offered by the Board by 12/31/19.

NOTICES OF VIOLATION

Continued from page 57

9) Commit no further violation of Article 4, Chapter 87 of the General Statutes, or the rules of the Board.

There was no objection from the licensee and the Board concurred with the actions of Staff.

EFFECTIVE DATE: February 27, 2020

CASE FILE NUMBER: 2019-332

LICENSEE: Absolute Power Company, Inc

ADDRESS: 5448 Apex Peakway Drive, #301, Apex, NC 27502

LISTED QUALIFIED INDIVIDUAL: Michael John Howington

LICENSE NUMBER: U.10980

VIOLATION(S): Violated General Statute 87-43 and 87-47 (a1) , and (7) and Title 21 NCAC 18B .0907 (c) in that the firm:

- 1) Has aided or abetted unlicensed activity in that firm employs up to 14 individuals and pay them via Form 1099. These individuals are not bona-fide employees of the firm.
- 2) Engaged in malpractice or unethical conduct in the use of your license.

BOARD ACTION: The Board, acting through its staff, proposed a reprimand, pay a civil penalty of \$500.00 and a probationary period of one year subject to the following conditions of probation:

- 1) Obtain permits prior to commencement of work and obtain inspections within ten (10) days of substantial completion for all work for which license is required.
- 2) Maintain job files or other written records of contracts made and installations performed.
- 3) Neither engage, offer to engage or market electrical contracting other than in the name in which license is shown on the records of the Board.
- 4) Utilize only employees receiving a W-2 from the Respondent firm and only on projects for what the firm has its electrical contracts and provide supervision by a qualified person.
- 5) Maintain records detailing and documenting compliance with the provisions of the probation order which records shall be available for inspection at any time during normal business hours upon request of the staff of the Board.
- 6) Obtain current listing status with NC Secretary of State Corporations Listing.
- 7) Attend and pass Contractor Disciplinary Business Course offered by Umpire Technologies by 4/30/20.
- 8) Attend and pass Laws and Rules class offered by the Board by 4/30/20.
- 9) Commit no further violation of Article 4, Chapter 87 of the General Statutes, or the rules of the Board.

There was no objection from the licensee and the Board concurred with the actions of Staff.

EFFECTIVE DATE: February 27, 2020

CASE FILE NUMBER: 2019-346

LICENSEE: Every Day Electric

ADDRESS: 5716 Old Walker Mill Road, Randleman NC 27317

LISTED QUALIFIED INDIVIDUAL: Richard Larry Wrenn, Jr

LICENSE NUMBER: U.24447

VIOLATION(S): Violated General Statute 87-43 and 87-47 (a1) (7) and Title 21 NCAC 18B .0907 (c) in that the firm:

- 1) Has aided or abetted unlicensed activity in that firm employs Howard (last name unknown) to do electrical work. Howard is not a bona-fide employee of firm.
- 2) Failed to obtain required electrical permit for an electrical project at 616 S. Elm St, Greensboro, NC.
- 3) Installed electrical contracting work with violations of the State Electrical Code (2017 National Electrical Code) for a project at 1305 Ring St, High Point, NC.
- 4) Engaged in malpractice or unethical conduct in the use of license.

BOARD ACTION: The Board, acting through its staff, proposed a reprimand, and a probationary period of one (1) year subject to the following conditions of probation:

- 1) Obtain electrical permit and final inspection approval for project at 616 S Elm St, Greensboro, NC by 11/30/2019.
- 2) Complete project and obtain final electrical inspection approval for all open and expired electrical permits listed above by 01/31/2020.
- 3) Have written contracts or proposals for all projects having a project value in excess of one hundred dollars (\$100.00) signed by the licensee and customer for each installation for which the licensee is responsible.
- 4) Obtain permits prior to commencement of work and obtain inspections within ten (10) days of substantial completion for all work for which license is required.
- 5) Maintain job files or other written records of contracts made and installations performed.
- 6) Utilize only employees receiving a W-2 from the Respondent firm and only on projects for what the firm has its electrical contracts and provide supervision by a qualified person.

NOTICES OF VIOLATION

Continued from page 58

- 7) Maintain records detailing and documenting compliance with the provisions of the probation order which records shall be available for inspection at any time during normal business hours upon request of the staff of the Board.
- 8) Attend and pass Standard Level I Electrical Inspector Course approved by the NC Code Officials Qualifications Board by 04/30/2020.
- 9) Attend and pass Contractor Disciplinary Business Course offered by Umpire Technologies by 04/30/2020.
- 10) Attend and pass Laws and Rules Class offered by the Board by 04/30/2020.
- 11) Commit no further violation of Article 4, Chapter 87 of the General Statutes, or the rules of the Board.

There was no objection from the licensee and the Board concurred with the actions of Staff.

EFFECTIVE DATE: February 27, 2020

CASE FILE NUMBER: 2019-381

LICENSEE: Rodney Ellis Arney

ADDRESS: 3649 Spencer Lane, Lenoir, NC 28645

LISTED QUALIFIED INDIVIDUAL: Rodney Ellis Creech

LICENSE NUMBER: L.11945

VIOLATION(S): Violated General Statute 87-43 and 87-47 (a1) (7) and Title 21 NCAC 18B .0907 (c) in that the firm:

- 1) Engaged in electrical contracting within the past year with an expired license without holding a valid electrical contracting license. Electrical contracting license L. 14051 expired on November 30, 2016.
- 2) Engaged in misconduct in the practice of electrical contracting.

BOARD ACTION: The Board, acting through its staff, proposed a reprimand.

There was no objection from the licensee and the Board concurred with the actions of Staff.

EFFECTIVE DATE: February 27, 2020

CASE FILE NUMBER: 2019-356

LICENSEE: Total Solar Solutions LLC

ADDRESS: 4778 N 300 Street W, Suite 150, Provo, UT 84604

LISTED QUALIFIED INDIVIDUAL: Timothy Curtis Kinney

LICENSE NUMBER: U.27029

VIOLATION(S): Violated General Statute 87-43 and 87-47 (a1) (7) and Title 21 NCAC 18B .0907 (c) in that the firm:

- 1) Failed to provide invoice documentation requested by Board Staff in a timely manner.
- 2) Failed to provide payroll documentation requested by Board Staff in a timely manner.
- 3) Engaged in false, misleading, or deceptive advertising and business practices. Company installs systems as Total Solar Solutions, but firm's invoices are to Brio Energy.
- 4) Have aided or abetted unlicensed activity in that firm pays all employees via form 1099. These individuals are not bona-fide employees of the company.
- 5) Failed to correct deficiencies in a timely manner for a project at 146 Red Tip Lane, Mooresville, NC, causing the homeowner to file a complaint with this Board.
- 6) Engaged in malpractice in the use of license.

BOARD ACTION: The Board, acting through its staff, proposed a reprimand, pay a civil penalty of \$500, and a probationary period of one (1) year subject to the following conditions of probation:

- 1) Have written contracts or proposals for all projects having a project value in excess of one hundred dollars (\$100.00) signed by the licensee and customer for each installation for which the licensee is responsible.
- 2) Obtain permits prior to commencement of work and obtain inspections within ten (10) days of substantial completion for all work for which license is required.
- 3) Maintain job files or other written records of contracts made and installations performed.
- 4) Neither engage, offer to engage or market electrical contracting other than in the name in which license is shown on Board records.
- 5) Utilize only employees receiving a W-2 from the Respondent firm and only on projects for what the firm has its electrical contracts and provide supervision by a qualified person.
- 6) Maintain records detailing and documenting compliance with the provisions of the probation order which records shall be available for inspection at any time during normal business hours upon request of the staff of the Board.
- 7) Attend and pass Laws and Rules Class offered by the Board by 4/30/20.
- 8) Attend and pass Disciplinary Business Class offered by Umpire Technologies by 04/30/2020.
- 9) Commit no further violation of Article 4, Chapter 87 of the General Statutes, or the rules of the Board.

There was no objection from the licensee and the Board concurred with the actions of Staff.

EFFECTIVE DATE: February 27, 2020