
	 Louisiana Manufactured Housing Commission

Meeting Notice and Agenda

	Date: July 17, 2012
	Time: 10:00 am
	Place: 8181 Independence Blvd
 Baton Rouge LA 70806

1.
Roll Call -
Tim Duplantis

Rose Hilliard

Donna Inhern

Calvin Klein

Gary Millet Sr.

Johnny Mouton
2. Public Comment

3. Old Business

A. Reading of June 19, 2012 Commission meeting minutes
B. License Reconsideration –Jason Carpenter salesman license was denied June 19, 2012 due to his criminal background. Mr. Carpenter requested to come in front of the Commission to provide documentation regarding his background.
C. Update-Sanders Homes- The commission voted last month to defer action on the fines so an audit can be done. The audit revealed eight (8) homes had been sold by Christopher P. Thibodeaux while he was not licensed. The total for Sanders is $5,500.00 for allowing an

unlicensed salesperson to sell homes.
4. New Business
A. Cease & Desist
1. Sherman Ashworth d/b/a C&S Mobile Home Movers $3,400.00 – Mrs. Linda Scott purchased two manufactured homes to rent. On December 12, 2011, Investigator Fred Conner inspected them and found they were not set to code. Mrs. Scott stated she hired A-1 M.H.M. of C.P. to install the homes. After they were fined, they faxed a copy of the contract indicating they only hooked and pulled the homes. Therefore, Mrs. Scott was fined. The letter was mailed to her on January 10, 2012, and she received it on January 12, 2012. On January 26, 2012, the set up inspection report was mailed to LMHC office with Mr. Sherman Ashworth’s signature indicating the homes were corrected. Mr. Ashworth did not renew his license until February 7, 2012 because he had a fine. Both homes have been re-inspected and are correct. On January 19, 2012 Investigator Fred Conner inspected Mr. Steven Taylor’s home and found it had no permit sticker. On January 24, 2012 a fine letter in the amount of $100.00 was mailed out to Mr. Ashworth and received on January 27, 2012. On February 13, 2012 the set-up inspection report along with a copy of the white card was faxed to LMHC office. A second and third demand letter was mailed. The fine is still due because the permit was not on the home when the investigator inspected it. The date on the white card shows installed February 2, 2012. On March 7, 2012 Investigator Danny Dunn inspected Ms. Shelia Morrison home and found it had no permit sticker. On March 14, 2012 a fine letter in the amount of $100.00 was mailed certified and received on March 17, 2012. After speaking with Ms. Morrison, Mr. Dunn advised this home was set while Mr. Ashworth was not licensed. Therefore, the second and third demands have fines in the amount of $1,100.00. Mr. Ashworth faxed the set-up inspection report and three white cards to LMHC office. The white card shows Ms. Morrison home was installed on March 1, 2012; stickers were purchased March 5, 2012. After speaking with Ms. Morrison she confirmed the home was installed in 2011. Advised her to put that in writing, I have not received anything. Ms. Morrison has been subpoenaed. On March 14, 2012 Investigator Danny Dunn inspected Mr. Chris Brady’s home and found it was not set to code and had no permit sticker. On March 21, 2012 a fine letter in the amount of $600.00 was mailed out and received on March 23, 2012. On March 26, 2012 the set-up inspection report was received into LMHC office stating C&S did not set the home. I contacted C&S and advised to send a copy of the installation contract. On April 4, 2012 a copy of the contract was faxed to LMHC office saying “move only $1700.00” signed by Mr. Brady. A fine letter in the amount of $600.00 was mailed to Mr. Brady on April 12, 2012. A second and third demand also was mailed out. On May 29, 2012 Mr. Brady called LMHC office stating Mr. Ashworth came out and told him to say he blocked and anchored the home. I advised Mr. Brady to put that in writing. The letter was received on June 4, 2012. On June 6, 2012 another fine letter in the amount of $600.00 was mailed to Mr. Ashworth. Mr. Ashworth has asked twice to appeal his fines and did not show up. Therefore, the commission voted to issue a Cease & Desist. Mr. Ashworth was issued the Cease & Desist on June 28, 2012 and advised to come in front of the commission to get it lifted. Mr. Brady has been subpoenaed.
B. Appeal
1. Caitlin Bailey d/b/a Bailey’s Installation Services $1500.00-On March 4, 2012 Investigator Ruven St. Pierre inspected this home based on a complaint over the phone. He found unlicensed installer’s from T&B Mobile Home Movers installing the home. He advised them they are not licensed and should not be there. On March 21, 2012 a fine letter in the amount of $1600.00 was mailed out certified and first class to T&B. The home is a Zone 1 in a Zone 2 area, not set to code, and had no permit sticker. A second and third demand letter was mailed out by first class mail. A letter also went out to the homeowner advising T&B was not licensed and they needed to hire a licensed installer to correct their home. On April 25, 2012 the set-up inspection report was mailed to LMHC office from Bailey’s Installation Services indicating the home was ready for re-inspection. On April 27, 2012 a fine letter in the amount of $1500.00 was mailed to Bailey’s indicating the home was in the wrong wind zone and it was not set to code. A second demand letter was mailed out as well. On May 10, 2012 Ms. Bailey contacted LMHC office and was advised the home needed to be moved because it was not in the correct Wind Zone. She was also advised to appeal her fine. On June 14, 2012 a letter was received requesting to appeal the fine. T&B was subpoenaed and Jimmy Ingram.
1. Michael Ravia d/b/a Michael’s Mobile Home Leveling & Repairs $2,600.00 On May 14, 2012 Investigator Fred Conner inspected this home and found it was installed by an unlicensed installer, not set to code and had no permit sticker. A fine letter in the amount of $1600.00 was given to Mr. Ravia on May 17, 2012 at the Installer’s Certification Class. On June 11, 2012 a second demand letter was mailed out. On May 17, 2012 a Cease & Desist was issued as well. On June 20, 2012 an e-mailed was received requesting to appeal this fine. Mr. Terry Foreman the homeowner has been subpoenaed. On June 11, 2012 Investigator Fred Conner inspected this home and found it was installed by an unlicensed installer, not set to code and had no permit sticker. On June 26, 2012 a fine letter in the amount of $1600.00 was mailed out certified and received on June 27, 2012. On June 27, 2012 an e-mail was received requesting to appeal. Mr. Trent Hall was subpoenaed.
C. New License Applications
1. Kurt Coates-salesperson
2. Robert A. Jones-salesperson

3. Stephen Mark Hoosier-salesperson

a. Public comment if any on these licenses
D. Reports
1. Steve Duke – Executive Director LA Manufacture Housing Association
2. Ron Crouch
3. Investigator Field Report(s)
a. Fred Conner
b. Danny Dunn

4. Troxie Snearl
a. Eugene O’Neal gave Legacy Homes of Louisiana LLC a $30,000.00 deposit. Mr. O’Neal changed his mind about staying in Louisiana and asked for his money back. He only received $10,000.00. Mr. O’Neal needs help getting the rest of his money back.

b. Sandra Ory purchased a home from Sanders Mobile Homes in 2006. She did not get a permit. In 2008 she inquired with Jefferson Parish if she needed a permit. They advised her she did and she found out her home was not at the correct elevation. She would like Sanders to raise her home and install it to code.

c. Next Commission meeting date – August 21, 2012
E. Executive Session

F. Adjournment

THERE WILL BE A MEETING OF THE LOUISIANA MANUFACTURED HOUSING COMMISSION ON JULY 17, 2012 AT 10:00 A.M. AT THE OFFICE OF THE STATE FIRE MARSHAL, 8181 INDEPENDENCE BLVD, BATON ROUGE, LOUISIANA 70806. THE AGENDA WILL BE AS FOLLOWS:

THIS NOTICE IS POSTED IN ACCORDANCE WITH THE LOUISIANA OPEN MEETINGS LAW, LA R.S.42:3.1 THROUGH LA R.S.42:13.

Please turn off all Cell Phones and Pagers during the meeting proceedings.

