

Received

JUL 15 2016

By LAPELS Enforcement

**LOUISIANA PROFESSIONAL ENGINEERING
AND LAND SURVEYING BOARD
9643 BROOKLINE AVENUE, SUITE 121
BATON ROUGE, LOUISIANA 70809-1443
(225) 925-6291**

IN THE MATTER OF:)	CASE NO. 2015-5
)	
JAMES G. SHREVE)	
)	
RESPONDENT)	
)	
)	
)	

CONSENT ORDER

The Louisiana Professional Engineering and Land Surveying Board [hereinafter the "Board"], by and through its Executive Director, pursuant to authorization by the Board, and James G. Shreve [hereinafter "Respondent"] hereby agree to the following:

At all times material hereto, Respondent was not licensed in the State of Louisiana as a professional engineer and, therefore, was not authorized to practice and/or offer to practice engineering in the State of Louisiana. At all times material hereto, Cost Segregation Services, Inc. [hereinafter "CSSI"], was not licensed in the State of Louisiana as a professional engineering firm and, therefore, was not authorized to practice and/or offer to practice engineering in the State of Louisiana. At all times material hereto, Respondent was the owner and President of CSSI.

An investigation was opened based upon the Board's receipt of an Affidavit of Complaint which suggested that Respondent and CSSI may have engaged in the unlicensed offering to practice engineering in Louisiana. The investigation disclosed the following:

- a) From at least 2012 to 2015 Respondent advertised himself on CSSI's website (*costsegservice.com*) as an "industrial engineer/economist";
- b) Since at least May 2015 Respondent has hosted on CSSI's website (*costsegservice.com*) a video/slideshow presentation which (i) claims that CSSI is a "professional engineering firm" that is trained to perform the "required engineering study"; (ii) references "our engineers" and "Cost Segregation Services engineers"; (iii) provides an "analysis from any engineering economist point of view"; (iv) claims that the service provided by CSSI is a "very specialized application and the engineers who perform this study need to know the rules"; (v)

references “a real synergy between the CPA’s and the Cost Segregation Engineers”; (vi) claims that “[t]he professionals that work for [CSSI] are engineers, construction experts and commercial real estate experts . . . and they are experts in the application of cost segregation because they understand construction engineering”; (vii) claims that CSSI is “comprised of construction and industrial engineers with senior management positions”; and (viii) claims that CSSI performs an “engineered analysis” and “represent[s] the engineers”;

c) In December 2014 Respondent and CSSI used a banner to promote their business at a conference in New Orleans, Louisiana which stated, “We are those Engineers”;

d) Since 2013 Respondent and CSSI have distributed in Louisiana a flyer entitled “History of Cost Segregation Services, Inc.”, which identifies Respondent as “an engineer and economist” and states that CSSI is “an engineering firm” and “the premier engineering company providing cost segregation studies for U.S. businesses”;

e) Since at least July 2012 Respondent and CSSI have distributed in Louisiana a training video entitled “5 Minute Introduction to Building Owner #1”, which states that CSSI is “a company of engineers and tax professionals” and that cost segregation “is part of the tax code that takes an engineer”;

f) Since at least July 2012 Respondent and CSSI have distributed in Louisiana a training video entitled “5 Minute Introduction to Building Owner #2”, which states: (i) CSSI is “doing some engineering work”; (ii) “it takes a certain kind of engineering expertise in order to get you the deductions”; and (iii) “it takes a specialized firm like us”;

g) Since at least July 2012 Respondent and CSSI have distributed in Louisiana a training video entitled “5 Minute Introduction to Building Owner #3”, in which Respondent states: (i) CSSI has “the engineers who are qualified to review the application” and (ii) the client’s CPA “cannot do anything until I review, as the engineer, the application”;

h) Since at least July 2012 Respondent and CSSI have distributed in Louisiana a training video entitled “CPA Meeting”, in which Respondent states: (i) “we are the engineers who can get this done”; (ii) “from our engineering point of view”; (iii) “we would like to be your back office engineers”; (iv) “our engineering expertise”; (v) “use us as an engineering firm”; and (vi) “not many people know where to get engineers to get it done”;

i) In August 2012 Respondent and CSSI presented in Louisiana a video entitled “CSSI Profile”, which stated that (i) Respondent is “an experienced engineering economist”; (ii) CSSI’s “engineering team brings over 50 years of experience in construction and industrial engineering”; and (iii) CSSI’s “engineering team has completed over 7,000 successful cost segregation studies across the country”;

j) In or about April 2012 Respondent and CSSI distributed in Louisiana a document entitled “CSSI Team Report”, which stated that a CPA “is not qualified to complete a study nor should he have attempted to do so without the use of a third party engineering firm”; and

k) In June 2015 Respondent stated on CSSI’s *Yelp* page that CSSI was a “premier engineering company” and that Respondent was “an engineer and economist” and an “experienced Engineering Economist”.

The investigation also disclosed that since at least 2007 Respondent and CSSI have conducted business in Louisiana, maintained an office in Baton Rouge, Louisiana, and employed individuals in Louisiana.

La. R.S. 37:681 and La. R.S. 37:700(A)(1) and (7) prohibit the offering to practice engineering and the use of the words “engineer”, “engineering” or any modification or derivative thereof in a person’s name or form of business or activity without proper licensure. La. R.S. 37:700(H) permits the Board to take enforcement action against persons who violate La. R.S. 37:681 and La. R.S. 37:700(A)(1) and (7), upon a finding of guilt following the preferral of charges, notice and hearing and a majority vote of its entire membership authorized to participate in the proceeding. La. R.S. 37:681, La. R.S. 37:700(A)(1) and (7), and La. R.S. 37:700(H) were in effect at all times material hereto.

It is undisputed that Respondent has never been licensed to practice and/or offer to practice engineering in Louisiana and that since at least 2007 Respondent has offered to practice engineering and used the words “engineer”, “engineering” and modifications or derivatives thereof in describing himself, his business activities, his services and his employees in Louisiana without proper licensure.

Notwithstanding any language contained in this Consent Order, the Board acknowledges that this Consent Order in no way reflects on the competency of Respondent’s and CSSI’s work or his and CSSI’s ability to provide quality cost segregation services.

By letter dated March 4, 2016, the Board gave notice to Respondent that it was considering the preferral of charges against Respondent on the grounds that he may have violated La. R.S. 37:681 and La. R.S. 37:700(A)(1) and (7), relative to offering to practice engineering and using the words “engineer”, “engineering” or any modification or derivative thereof in a person’s name or form of business or activity without proper licensure.

Wishing to dispense with the need for further enforcement action and to conclude the instant proceeding without further delay and expense, for the purpose of this proceeding only, Respondent and the Board do hereby enter into this Consent Order, in which Respondent of his own free will consents to the issuance of a Consent Order by the Board, wherein Respondent agrees to (a) pay a fine of one thousand five hundred and no/100 (\$1,500.00) dollars, (b) pay administrative costs of two thousand seven hundred forty dollars and 44/100 (\$2,740.44) dollars, (c) immediately cease and desist offering to practice engineering and using the words “engineer”, “engineering”, or any modification or derivative thereof in referring to himself or CSSI or their unlicensed employees, on their website, in their promotional and advertising materials or in describing or promoting their business or activities in Louisiana until such time as they are duly licensed by the Board, (d) immediately take documented corrective action to stop his and CSSI’s third-party associates from using the words “engineer”, “engineering”, or any modification or derivative thereof in referring to, describing or promoting Respondent or CSSI or their unlicensed employees in Louisiana when such use comes to his and/or CSSI’s attention (such as sending letters by certified mail return receipt requested directing the third-party associates to immediately cease and desist), and (e) the publication of this Consent Order on the Board’s website and a summary of this matter in the Board’s official journal, the *Louisiana Engineer and Surveyor Journal*, and the reporting of this matter to the National Council of Examiners for Engineering and Surveying (NCEES), identifying Respondent by name.

Respondent admits that his conduct in using the words “engineer”, “engineering” and modifications or derivatives thereof constitutes violations of the above referenced laws and/or rules as stated herein. Respondent acknowledges awareness of said laws and/or rules and states that he will comply with all applicable laws and rules henceforth. Respondent has been advised of his right to be represented by counsel before the Board and/or to appear at any hearing personally or by counsel and present witnesses and evidence in his own behalf, he hereby waives this right

and his right to appeal, and he states affirmatively that he has been afforded all administrative remedies due him under the law. Respondent further acknowledges awareness of the fact that the signed original of this Consent Order will remain in the custody of the Board as a public record and will be made available for public inspection and copying upon request.

Therefore, in consideration of the foregoing and by signing this Consent Order, Respondent does hereby waive his right to a hearing before the Board, to the presenting of evidence and witnesses on his behalf, to Findings of Fact and Conclusions of Law in this case, and to judicial review of this Consent Order.

Respondent hereby represents (a) that he fully understands the meaning and intent of this Consent Order, including but not limited to its final and binding effect, (b) that he has voluntarily entered into this Consent Order and that no other promise or agreement of any kind has been made to or with him by any person whatsoever to cause the execution of this instrument and (c) that the sanctions set forth in this Consent Order do not prevent the Board from taking further disciplinary or enforcement action against Respondent on matters not specifically addressed in this Consent Order.

WHEREFORE, the Louisiana Professional Engineering and Land Surveying Board and Respondent agree that:

1. Respondent shall pay a fine of one thousand five hundred and no/100 (\$1,500.00) dollars, which shall be tendered to the Board by certified check payable to the Board, due upon the signing of this Consent Order; and
2. Respondent shall pay administrative costs of pay administrative costs of two thousand seven hundred forty dollars and 44/100 (\$2,740.44) dollars, which shall be tendered to the Board by certified check payable to the Board, due upon the signing of this Consent Order; and
3. Respondent shall immediately cease and desist offering to practice engineering and using the words “engineer”, “engineering”, or any modification or derivative thereof in referring to himself or CSSI or their unlicensed employees, on their website, in their promotional and advertising materials or in describing or promoting their business or activities in Louisiana until such time as they are duly licensed by the Board; and

4. Respondent shall immediately take documented corrective action to stop his and CSSI's third-party associates from using the words "engineer", "engineering", or any modification or derivative thereof in referring to, describing or promoting Respondent or CSSI or their unlicensed employees in Louisiana when such use comes to his and/or CSSI's attention (such as sending letters by certified mail return receipt requested directing the third-party associates to immediately cease and desist); and

5. This Consent Order shall be published on the Board's website and a summary of this matter shall be printed in the official journal of the Board, the *Louisiana Engineer and Surveyor Journal*, and reported to the National Council of Examiners for Engineering and Surveying (NCEES), identifying Respondent by name; and

6. Notwithstanding any language contained in this Consent Order, the Board acknowledges that this Consent Order in no way reflects on the competency of Respondent's and CSSI's work or Respondent's and CSSI's ability to provide quality cost segregation services.

7. This Consent Order shall not become effective unless and until it is accepted and signed by and on behalf of the Board. Should the Board not accept and sign this Consent Order, it is agreed that presentation of this matter to the Board shall not prejudice the Board or any of its members, staff, attorneys or representatives (or Respondent or his attorney) from further participation, consideration, or resolution of any further proceedings herein.

LOUISIANA PROFESSIONAL ENGINEERING
AND LAND SURVEYING BOARD

DATE: 18 July 2016

BY: Donna D. Sentell
DONNA D. SENTELL, Executive Director

DATE: 7/15/16

[Signature]
JAMES G. SHREVE, Respondent

Witnesses to the signature of
James G. Shreve

Malyne Peak
Print Name: Malyne Peak

Dawn Dupree
Dawn Dupree

Print Name: Peter T. Dazzio

Approved by:

Peter T. Dazzio

Peter T. Dazzio

Watson, Blanche, Wilson & Posner

P.O. Drawer 2995

Baton Rouge, LA 70821-2995

Telephone: (225) 387-5511

Attorneys for James G. Shreve