

CONTRACTORS LICENSE BOARD
Professional and Vocational Licensing Division
Department of Commerce and Consumer Affairs
State of Hawaii

Minutes of Meeting

Date: Friday, July 24, 2015

Place: King Kalakaua Conference Room, King Kalakaua Building
Department of Commerce and Consumer Affairs
335 Merchant Street, 1st Fl., Honolulu, Hawaii 96813

Present: Guy Akasaki, Chairperson
John Polischeck, Jr., Vice Chairperson
Tyrus Kagawa, Member
William A. Kamai, Member
Nathan T. Konishi, Member
Peter H. M. Lee, Member
Leonard K. P. Leong, Member
Kent Matsuzaki, Member
Aldon K. Mochida, Member
Daryl Suehiro, Member
Candace Ito, Executive Officer
Charlene L. K. Tamanaha, Executive Officer
Rodney J. Tam, Deputy Attorney General
Faith Nishimura, Secretary
Jan Shimizu, Secretary

Excused: Anacleto "Joey" Alcantara, Jr., Member
Danny T. Matsuoka, Member

Guests: Ronald Michioka, Ayabe, Chong, Nishimoto, Sia & Nakamura
Kevin Lum, Dean S. H. Pak Incorporated
Bryan Yoshida, B&B Air Conditioning Repairs and Servicing LLC
Michael Christofferson, Silver Leaf SWPPP
Joshua Broberg
Allence Ribao, A L & C Mechanical & Air Conditioning Corporation
Kelii Rillamas, Imua Plumbing, LLC
Orville Garcia, Pacific Solar Solutions LLC
Ivan Sakamoto, Petrochem Insulation Inc.
James Towsley, Hellas Construction
Patrick O'Connell
Joan Starr
Jason Koran, Masterkor Inc.
Betty Koran, Masterkor Inc.
Shannon Barbour, Barbour Faux Finishes
Kevin Barbour, Barbour Faux Finishes
Guy Inouye, City & County of Honolulu
Wesley Yokoyama, City & County of Honolulu, Dept. of Design &
Construction
Harris Nakamoto, Kaiser Permanente
Garrett Leong, Brown & Caldwell ("B&C")

Kainoa Kaumeheiwa-Rego, Plumbers & Fitters UA Local Union 675
Matthew Brady, Plumbers & Fitters UA Local Union 675
Valentino Ceria, Plumbers & Fitters UA Local Union 675
Richard Crago, Hensel Phelps Construction Company ("HPCC")
Erik D. Eike, HPCC
Gregg Kowalski, HPCC
Richard Lindow, HPCC
Brian Holm, HPCC
Joseph O'Donnell, Ironworkers Local Union 625
Arnold Wong, Ironworkers Local Union 625 Stabilization Fund
Jeffrey Masatsugu, Painting Industry of Hawaii Management Cooperation
Trust Fund
Dwayne Arelliano, Glaziers Union Local 1889
T. Kehau Corte-Cameno, Hawaii Building & Construction Trades Council
("HBCTC")
Kika Bukoski, HBCTC
Gino Soquena, Laborers Union Local 368
Nan Shin, Nan Inc.
Wesley Tyau, Nan Inc.
Peter Sohn, Paradigm
Ryan Ota, City & County of Honolulu
Ryan Takahashi, HEMEP
Troy Silva, HEMEP
Wayne Batt, Oceanic Companies Inc. ("OCI")
Geof Chu, OCI
Robert D. Olson, Resolute Performance Contracting LLC

Call to Order: There being a quorum present, Chairperson Akasaki called the meeting to order at 8:36 a.m.

Introduction of
Recovery Fund
Attorney:

Ronald T. Michioka, Esq. of Ayabe, Chong, Nishimoto, Sia & Nakamura was introduced as the new recovery fund attorney replacing Gary B.K.T. Lee.

Mr. Michioka thanked the Board for the opportunity to serve as the Recovery Fund attorney. He related that he would like to keep an open door and welcomed the Board members to contact him if they have any questions.

Agenda: The agenda for this meeting was filed with the Office of the Lieutenant Governor, as required by Hawaii Revised Statutes ("HRS") section 92-7(b).

Minutes: It was moved by Mr. Lee, seconded by Mr. Kamai, and unanimously carried to approve the Applications Committee meeting and executive session meeting minutes of July 13, 2015, executive session meeting minutes of May 22, 2015, and Board meeting minutes of June 19, 2015, as circulated.

The agenda was taken out of order and continued with "Chapter 91, HRS, Adjudicatory Matters".

Chapter 91, HRS,
Adjudicatory
Matters:

Chairperson Akasaki called for a recess from the Board's meeting at 8:40 a.m. to discuss and deliberate on the following adjudicatory matters pursuant to HRS chapter 91.

1. Settlement Agreements

- a. In the Matter of the Contractors Licenses of KNM Construction Corp.; Jeremy R. Abe, RME; CLB 2013-437-L; CLB 2013-438-L; CLB 2013-447-L; CLB 2013-449-L; CLB 2013-470-L; CLB 2014-7-L

This settlement agreement was deferred from the June 19, 2015 meeting. RICO alleges that KNM Construction Corp. and Jeremy R. Abe ("Respondents") failed to honor contracts and abandoned or failed to complete the work contracted for six homeowners. Respondents do not admit to violating any law or rule but agreed to the voluntary revocation of their licenses.

After discussion, it was moved by Mr. Lee, seconded by Mr. Leong, and unanimously carried to approve the Settlement Agreement Prior to Filing of Petition for Disciplinary Action and Board's Final Order in the above case.

- b. In the Matter of the Contractor License of Mark H. Ferreira dba Ferreira Homes Hawaii; CLB 2011-433-L

RICO alleges that Mark H. Ferreira dba Ferreira Homes Hawaii ("Respondent") failed to obtain a building permit and failed to perform work in a workmanlike manner when installing and/or repairing a roof for a building located in the County of Hawaii.

If proven at an administrative hearing before the Board, the allegations would constitute violations of the following laws and rules:

- HRS section 444-17(6) (violation of laws related to building); and
- HAR section 16-77-97 (failure to perform work in a workmanlike manner).

Respondent does not admit to violating any law or rule, but agrees to pay a fine of \$1,000.00.

After discussion, it was moved by Mr. Lee, seconded by Mr. Konishi, and unanimously carried to approve the Settlement

Agreement Prior to Filing of Petition for Disciplinary Action and Board's Final Order in the above case.

c. In the Matter of the Contractor's License of John W. Potter;
CLB 2015-45-L

RICO initiated an investigation alleging that John W. Potter ("Respondent") failed to disclose that he was convicted of a petty misdemeanor offense of Theft in the Fourth Degree on February 18, 2014 on his 2014 renewal application.

If proven at an administrative hearing before the Board, the allegations would constitute violations of the following laws:

- HRS section 436B-19(5) (procuring a license through fraud, misrepresentation, or deceit); and
- HRS section 444-17(10) (misrepresenting a material fact by applicant in obtaining a license).

Respondent does not admit to violating any law or rule, but agrees to pay a \$500.00 administrative fine.

After discussion, it was moved by Mr. Lee, seconded by Mr. Kamai, and unanimously carried to approve the Settlement Agreement Prior to Filing of Petition for Disciplinary Action and Board's Final Order in the above case.

d. In the Matter of the Contractor's Licenses of Aloha Aina Landscaping, LLC and Stuart C. Rinehart; CLB 2010-529-L

RICO alleges that Aloha Aina Landscaping, LLC and Stuart C. Rinehart, as RME ("Respondents") failed to include the requisite contractual provisions, including but not limited to bond and lien rights, in its contract with a homeowner to construct a retaining wall on the property. Respondents are not licensed in the C-31 Masonry or C-31b Stone masonry classifications.

If proven at an administrative hearing before the Board, the allegations would constitute violations of the following laws and rules:

- HRS section 444-25.5 (failure to provide bond and lien rights);
- HAR section 16-77-33 (out-of-scope activity); and
- HAR section 16-77-80 (failure to include requisite homeowner contract provisions).

Respondents do not admit to violating any law or rule, but agree to pay an administrative fine of \$1,500.00.

After discussion, it was moved by Mr. Lee, seconded by Mr. Konishi, and unanimously carried to approve the Settlement Agreement Prior to Filing of Petition for Disciplinary Action and Board's Final Order in the above case.

2. Board's Final Orders

None.

Following the Board's review, deliberation and decisions in these matters, pursuant to HRS chapter 91, Chairperson Akasaki announced that the Board was reconvening to its open meeting at 8:45 a.m.

Executive Session:

At 8:41 a.m., it was moved by Mr. Lee, seconded by Mr. Kamai, and unanimously carried to enter into executive session pursuant to HRS section 92-5(a)(1) to consider and evaluate personal information relating to individuals applying for professional or vocational licenses cited in HRS section 26-9, and to consult with Rodney J. Tam, deputy attorney general, on questions and issues pertaining to the Board's powers, duties, privileges, immunities, and liabilities pursuant to HRS section 92-5(a)(4).

At 9:24 a.m., it was moved by Mr. Konishi, seconded by Mr. Kagawa, and unanimously carried to move out of executive session and to reconvene to the Board's regular order of business.

Appearances Before the Board:

a. Andrew W. Sears, RME (Additional classification)
Best Vinyl Fence & Deck LLC
"B" General Building

Mr. Sears was not present.

b. Maximo T. Cristobal, RME
HBM Acquisitions LLC
C-52 Ventilating & air conditioning

Mr. Cristobal requested to defer his appearance to the August meeting.

c. Timothy J. Mort, RME (Additional classification)
Mort Drilling Services Inc.
Foundation Mechanics Incorporated
C-31a Cement concrete

Mr. Mort was not present.

d. Kim Ramsey, RME
Ramsey Machine Services Inc.
C-48 Structural steel

Mr. Ramsey was not present.

- e. Chien Ping Mao, RME
Win-Win Builder LLC
"B" General Building
"A" General Engineering
(approve 4/15)

Mr. Mao was not present.

- f. Ivan Sakamoto, RME
Petrochem Insulation Inc.
C-2 Mechanical insulation
C-10 Scaffolding
C-33 Painting & decorating

Executive
Session:

At 9:30 a.m., it was moved by Mr. Kagawa, seconded by Mr. Suehiro, and unanimously carried to enter into executive session pursuant to HRS section 92-5(a)(1) to consider and evaluate personal information relating to individuals applying for professional or vocational licenses cited in HRS section 26-9, and to consult with Rodney J. Tam, deputy attorney general, on questions and issues pertaining to the Board's powers, duties, privileges, immunities, and liabilities pursuant to HRS section 92-5(a)(4).

At 9:51 a.m., it was moved by Mr. Suehiro, seconded by Mr. Lee, and unanimously carried to move out of executive session and to reconvene to the Board's regular order of business.

After discussion, it was moved by Mr. Matsuzaki, seconded by Mr. Suehiro, and unanimously carried to defer Mr. Sakamoto's application for licensure in the C-2, C-10, and C-33 classifications pending the submission of a revised project list with detailed descriptions that show the means and methods of the work he performed supervising his own crew.

Amendments
to Agenda:

It was moved by Mr. Suehiro, seconded by Mr. Kagawa, and unanimously carried to approve the following amendments to the agenda:

Delete from Appearances:

- b. Maximo T. Cristobal, RME
HBM Acquisitions LLC
C-52 Ventilating & air conditioning
- d. Kim Ramsey, RME
Ramsey Machine Services Inc.
C-48 Structural steel

- g. Joe B. Miller, IV, RME (Additional classification)
Sealtech Inc.
"A" General Engineering
C-22 Glazing & tinting (defer)

Additions to Appearances:

- i. Kevin R. Lum, RME (Additional classification)
Dean S. H. Pak Incorporated
"B" General Building
- j. Bryan W. Yoshida, RME
B&B Air Conditioning Repairs and
Servicing LLC
C-52 Ventilating & air conditioning
C-40 Refrigeration (approve 4/15)
- k. Semisi T. Fotu (Individual)
C-27 Landscaping
C-31 Masonry
- l. Orville C. Garcia, RME
Pacific Solar Solutions LLC
C-60 Solar power systems
- m. Bert E. Chan Wa, RME
Confluence Corporation
C-40 Refrigeration
C-52 Ventilating & air conditioning
- n. Joshua H. Broberg (Individual)
C-37 Plumbing
C-61a Solar hot water systems
- o. Kelii M. Rillamas, RME
Imua Plumbing LLC
C-37 Plumbing
- p. Allence B. Ribao, RME (Additional classification)
A L & C Mechanical & Air
Conditioning Corporation
C-13 Electrical
C-60 Solar power systems (defer)

Add to "Committee Reports, 8. Applications Committee, Owner-Builder
Exemption Applications":

- j. Brent C. Davy
k. James D. Andrews and Sybil Andrews
l. Brian Rodrigues

The agenda continued with "Appearances Before the Board".

- g. Joe B. Miller, IV, RME (Additional classification)
Sealtech Inc.
"A" General Engineering
C-22 Glazing & tinting (defer)

Mr. Miller requested to defer his appearance regarding the "A" classification to the August meeting.

- h. Michael J. Christofferson, RME
Silver Leaf SWPPP
C-34 Soil stabilization

Executive
Session:

At 9:52 a.m., it was moved by Mr. Kagawa, seconded by Mr. Suehiro, and unanimously carried to enter into executive session pursuant to HRS section 92-5(a)(1) to consider and evaluate personal information relating to individuals applying for professional or vocational licenses cited in HRS section 26-9, and to consult with Rodney J. Tam, deputy attorney general, on questions and issues pertaining to the Board's powers, duties, privileges, immunities, and liabilities pursuant to HRS section 92-5(a)(4).

At 10:38 a.m., it was moved by Mr. Polischeck, seconded by Mr. Kagawa, and unanimously carried to move out of executive session and to reconvene to the Board's regular order of business.

After discussion, it was moved by Mr. Leong, seconded by Mr. Polischeck, and unanimously carried that a contractor's license is not required for temporary perimeter erosion sediment control systems such as silt fence, silt sock, gutter buddy and straw waddle.

Mr. Christofferson asked how he would go about explaining to his clients that a contractor's license is not required for the work described above. Also, what would he do if someone tells him that he needs to have a license? DAG Tam stated that if the discussion is not accurately reflected in the minutes, he could ask the Board for a written confirmation.

- i. Kevin R. Lum, RME (Additional classification)
Dean S. H. Pak Incorporated
"B" General Building

Executive
Session:

At 10:42 a.m., it was moved by Mr. Suehiro, seconded by Mr. Kagawa, and unanimously carried to enter into executive session pursuant to HRS section 92-5(a)(1) to consider and evaluate personal information relating to individuals applying for professional or vocational licenses cited in HRS section 26-9, and to consult with Rodney J. Tam, deputy attorney general, on questions and issues pertaining to the Board's powers, duties, privileges, immunities, and liabilities pursuant to HRS section 92-5(a)(4).

At 10:55 a.m., it was moved by Mr. Kagawa, seconded by Mr. Polischeck, and unanimously carried to move out of executive session and to reconvene to the Board's regular order of business.

After discussion, it was moved by Mr. Polischeck, seconded by Mr. Lee, and unanimously carried to deny Mr. Lum's application for licensure in the "B" classification due to lack of "ground-up" experience required for the "B" General building contractor license. Mr. Lum was informed that he could gain experience through the federal work they do, and since his employer has an RME licensed in the "B" classification, he could take on more work with the "B" RME to gain "ground-up" experience.

- j. Bryan W. Yoshida, RME
B&B Air Conditioning Repairs
and Servicing LLC
C-52 Ventilating & air conditioning
C-40 Refrigeration (approve 4/15)

Executive
Session:

At 10:57 a.m., it was moved by Mr. Suehiro, seconded by Mr. Lee, and unanimously carried to enter into executive session pursuant to HRS section 92-5(a)(1) to consider and evaluate personal information relating to individuals applying for professional or vocational licenses cited in HRS section 26-9, and to consult with Rodney J. Tam, deputy attorney general, on questions and issues pertaining to the Board's powers, duties, privileges, immunities, and liabilities pursuant to HRS section 92-5(a)(4).

At 11:10 a.m., it was moved by Mr. Suehiro, seconded by Mr. Leong, and unanimously carried to move out of executive session and to reconvene to the Board's regular order of business.

After discussion, it was moved by Mr. Matsuzaki, seconded by Mr. Polischeck, and unanimously carried to defer Mr. Yoshida's application for licensure in the C-52 classification pending the submission of additional projects verifying his strength and ability to supervise the means and methods of the broad scope of the C-52 classification. Although he will get some credit for his supervisory experience for change outs, Mr. Yoshida must provide supervisory work experience for new installations.

- k. Semisi T. Fotu (Individual)
C-27 Landscaping
C-31 Masonry

Ms. Fotu was not present.

- l. Orville C. Garcia, RME
Pacific Solar Solutions LLC
C-60 Solar power systems

Executive
Session:

At 11:12 a.m., it was moved by Mr. Suehiro, seconded by Mr. Kagawa, and unanimously carried to enter into executive session pursuant to HRS section 92-5(a)(1) to consider and evaluate personal information relating to individuals applying for professional or vocational licenses cited in HRS section 26-9, and to consult with Rodney J. Tam, deputy attorney general, on questions and issues pertaining to the Board's powers, duties, privileges, immunities, and liabilities pursuant to HRS section 92-5(a)(4).

At 11:17 a.m., it was moved by Mr. Suehiro, seconded by Mr. Lee, and unanimously carried to move out of executive session and to reconvene to the Board's regular order of business.

After discussion, it was moved by Mr. Polischeck, seconded by Mr. Kamai, and unanimously carried to approve Mr. Garcia's application for licensure in the C-60 classification.

- m. Bert E. Chan Wa, RME
Confluence Corporation
C-40 Refrigeration
C-52 Ventilating & air conditioning

Mr. Chan Wa was not present.

Recess:

Chairperson Akasaki called for a short recess at 11:18 a.m.

The Board meeting reconvened at 11:25 a.m.

- n. Joshua H. Broberg (Individual)
C-37 Plumbing
C-61a Solar hot water systems

Executive
Session:

At 11:26 a.m., it was moved by Mr. Kamai, seconded by Mr. Mochida, and unanimously carried to enter into executive session pursuant to HRS section 92-5(a)(1) to consider and evaluate personal information relating to individuals applying for professional or vocational licenses cited in HRS section 26-9, and to consult with Rodney J. Tam, deputy attorney general, on questions and issues pertaining to the Board's powers, duties, privileges, immunities, and liabilities pursuant to HRS section 92-5(a)(4).

At 11:40 a.m., it was moved by Mr. Suehiro, seconded by Mr. Kagawa, and unanimously carried to move out of executive session and to reconvene to the Board's regular order of business.

After discussion, it was moved by Mr. Mochida, seconded by Mr. Suehiro, and unanimously carried to defer Mr. Broberg's application for licensure in the C-37 and C-61a classifications pending the submission of revised project lists for each classification describing in detail, his on-site supervisory experience.

Executive Officer Tamanaha explained that the Board of Electricians and Plumbers and the Contractors License Board have different requirements for the plumber (PJ) and contractor licenses. The Board requires four years of supervisory experience of plumbing work and four years in the solar hot water systems classifications.

Mr. Broberg stated that all of his work is inspected by a city inspector and he is never required to go back to the project. Vice-Chairperson Polischek stated that Mr. Broberg is on notice that when performing plumbing work, one licensed plumber is required for each unlicensed individual. Unlicensed individuals cannot perform plumbing work by themselves.

- o. Keli M. Rillamas, RME
Imua Plumbing LLC
C-37 Plumbing

Executive
Session:

At 11:42 a.m., it was moved by Mr. Polischek, seconded by Mr. Kagawa, and unanimously carried to enter into executive session pursuant to HRS section 92-5(a)(1) to consider and evaluate personal information relating to individuals applying for professional or vocational licenses cited in HRS section 26-9, and to consult with Rodney J. Tam, deputy attorney general, on questions and issues pertaining to the Board's powers, duties, privileges, immunities, and liabilities pursuant to HRS section 92-5(a)(4).

At 11:52 a.m., it was moved by Mr. Suehiro, seconded by Mr. Polischek, and unanimously carried to move out of executive session and to reconvene to the Board's regular order of business.

After discussion, it was moved by Mr. Kagawa, seconded by Mr. Matsuzaki, and unanimously carried to defer Mr. Rillamas' application pending the submission of a revised project list which states only the actual time of his on-site supervisory work, provide a detailed description of the work he supervised, and provide additional projects verifying a broad scope of the C-37 classification.

- p. Allence B. Ribao, RME (Additional classification)
A L & C Mechanical & Air
Conditioning Corporation
C-13 Electrical
C-60 Solar power systems (defer)

Executive
Session:

At 11:53 a.m., it was moved by Mr. Suehiro, seconded by Mr. Lee, and unanimously carried to enter into executive session pursuant to HRS section 92-5(a)(1) to consider and evaluate personal information relating to individuals applying for professional or vocational licenses cited in HRS section 26-9, and to consult with Rodney J. Tam, deputy attorney general,

on questions and issues pertaining to the Board's powers, duties, privileges, immunities, and liabilities pursuant to HRS section 92-5(a)(4).

At 12:02 p.m., it was moved by Mr. Suehiro, seconded by Mr. Lee, and unanimously carried to move out of executive session and to reconvene to the Board's regular order of business.

After discussion, it was moved by Mr. Suehiro seconded by Mr. Kagawa, and unanimously carried to defer Mr. Ribao's application for licensure in the C-13 classification pending the submission of a revised project list with additional projects that include the broad scope of C-13 work and new installations; and pursuant to his request, withdraw the C-60 classification. The Board informed Mr. Ribao that he should indicate the actual amount of time he spent supervising only the C-13 work on the job site for each project. Proof of completion of the apprenticeship program and his master's degree in engineering could count as one year total of experience.

Executive Officer Tamanaha informed the Board that James Towsley of Hellas Construction did request to defer his appearance to today's meeting, but was inadvertently not put on the agenda.

It was moved by Mr. Lee, seconded by Mr. Suehiro, and unanimously carried to add Mr. Towsley on the agenda under appearances.

q. James Towsley, RME
Hellas Construction (Additional classification)
C-41 Reinforcing steel

Executive
Session:

At 12:05 p.m., it was moved by Mr. Lee, seconded by Mr. Suehiro, and unanimously carried to enter into executive session pursuant to HRS section 92-5(a)(1) to consider and evaluate personal information relating to individuals applying for professional or vocational licenses cited in HRS section 26-9, and to consult with Rodney J. Tam, deputy attorney general, on questions and issues pertaining to the Board's powers, duties, privileges, immunities, and liabilities pursuant to HRS section 92-5(a)(4).

At 12:15 p.m., it was moved by Mr. Suehiro, seconded by Mr. Mochida, and unanimously carried to move out of executive session and to reconvene to the Board's regular order of business.

After discussion, it was moved by Mr. Mochida, seconded by Mr. Suehiro, and unanimously carried to defer Mr. Towsley's application for licensure in the C-41 classification pending the submission of additional projects verifying a broad range of rebar work.

Recess:

Chairperson Akasaki called for a short recess at 12:16 p.m.

The Board meeting reconvened at 12:20 p.m.

Committee
Reports:

1. Examination Committee:
Aldon Mochida, Chairperson

None.
2. Recovery/Education Fund Committee:

None.
3. Legislation Committee:
Peter H. M. Lee, Chairperson

None.
4. Rules Committee:
Tyrus Kagawa, Chairperson

None.
5. Investigation Committee:
Kent Matsuzaki, Chairperson

None.
6. Scope of Activity Committee:
Nathan T. Konishi, Chairperson

Kaiser Permanente ("Kaiser") – Kaiser is requesting determination on whether the C-6 Carpentry framing or C-48 Structural steel license is required to construct the structural steel support for photovoltaic panels.

Harris Nakamoto, Director of Labor & Strategic Sales for Kaiser Foundation Health Plan, Inc., submitted photos and plans for the steel structures.

Mr. Konishi asked if any one from the audience would like to comment on this project.

Joseph O'Donnell of the Ironworkers Local Union 625 distributed a complaint he filed with RICO on this Kaiser project in Waipio Gentry. He stated that this structure is supported by reinforced concrete purlins. The structure supports a PV system. Pictures attached to his complaint were of the Kaiser Nanakuli Clinic, Waipio Gentry, and Koolau Clinic, which used the same manufacturer based in Atlanta, Georgia. The PV system at the Koolau Kaiser has been up and running since the beginning of this year. Mr. O'Donnell requested that the Board confirm that the C-48 Structural steel license is required to do this work. He questioned why Kaiser is asking if the C-6 Carpentry framing license may be required because these structures are made of heavy duty structural steel. He

pointed out that page six of the drawings submitted by Kaiser show a professional engineer's stamp.

Ryan Takahashi of the Hawaii Electricians Market Enhancement Program ("HEMEP") stated that the contractor self-performed the steel work and PV work. He stated that the C-13 Electrical contractor license is required for the PV panel work and must utilize licensed electricians.

Robert D. Olson, RME of Resolute Performance Contracting LLC ("Resolute Performance"), the contractor on these projects, stated that the work they have been doing is covered within their "B" General building contractor's license. He stated that the installation of the PV panels are like installing a refrigerator - they only placed the panels. WEEB washers, all grounding and electrical work was not done by Resolute Performance. Mr. Olson stated if the Board decides that other licenses are required, they are prepared to comply.

Mr. Lee mentioned that earlier, Mr. Takahashi stated that only the C-13 can install PV. He clarified that the C-60 can install PV with the exception of the grounding and bonding work which must be done by the C-13 with licensed electricians.

DAG Tam stated that the issue before this Board is whether the C-6 or C-48 is required to install these structures.

Mr. Nakamoto stated that these projects are part of a national energy project and Kaiser has a contract with Ameresco, who has a contract with Resolute Performance. Until he received the information from Mr. O'Donnell, he was not aware that there was a question of their contractor holding the proper license. He thought that the appropriate license to build the structure was the C-6. Mr. Nakamoto was able to get photos and drawings as a third party and their contract with Ameresco requires that appropriately licensed contractors perform the work.

Mr. O'Donnell stated that this is not a union or non-union matter, but it is about unlicensed activity and requested that the Board determine that the C-48 license is required for this work.

Recommendation: The C-48 Structural steel contractor's license is required to install the steel structural supports for the photovoltaic panels.

United Process Controls - Glenn Marzoli is requesting a determination on the license classification to perform the following work:

- Maintenance work: Labor to replace filter bags, tension assemblies, cages, clamps, diaphragm valves, expansion joints and dampers.
- Welding: Steel repairs to baghouse housings, hoppers and ductwork including torch cutting and seal welding steel plates to repair worn sections. Mr. Marzoli clarified that, "I do not expect to do ductwork

repairs, but if we do, it would only involve welding steel plates over holes.”

Mr. O’Donnell stated that welding steel repairs on housings should be done by the C-56 Welding contractor, and if any welding is done to steel structures, then a C-48 Structural steel license is also required.

Recommendation: The C-68RH Refinery and resource recovery equipment contractor’s license is required to perform maintenance work that includes labor to replace filter bags, tension assemblies, cages, clamps, diaphragm valves, expansion joints and dampers; and a C-56 Welding contractor’s license is required to perform welding work that includes steel repairs to baghouse housings, hoppers and ductwork, including torch cutting and seal welding steel plates to repair worn sections.

Nan, Inc. – Nan, Inc. requests a determination on the licenses required for the County’s Kailua Regional Waste Water Treatment Plant Tunnel Influent Pump Station and Headworks Facility project (“Project”).

Specifically:

1. Whether the “A” contractor without a C-37 or C-37e subcontractor can perform the Mechanical Process piping and pipefitting work depicted in Drawing Sheets M-001 to M-903 of the Project.
2. Whether the scope of work sections for Mechanical Process piping and pipefitting work depicted in Drawing Sheets M-001 to M-903 of the Project requires that a specialty contractor with either a C-37 (Plumbing contractor) and/or a C-37e (Treatment and pumping facilities contractor) [may] perform the work.
3. Whether the “A” contractor included specialty C-37a Sewer and drain line contractor and/or C-43 Sewer, sewage disposal, drain, and pipe laying contractor can perform the Mechanical Process piping and pipefitting work depicted in Drawing Sheets M-001 to M-903 of the Project.
4. Whether a C-5 Cabinet, millwork, and carpentry remodeling and repairs contractor can perform the Mechanical Process piping and pipefitting work depicted in Drawing Sheets M-001 to M-903 of the Project, or is either a C-37 Plumbing contractor and/or a C-37e Treatment and pumping facilities contractor only able to perform the work.

Erik D. Eike, attorney for Hensel Phelps Construction Co. (“HPCC”), stated that he just learned yesterday that this was on the agenda. He stated that this Project has been the subject of protests filed by Nan, Inc. with the City & County of Honolulu (“C&C”), which was denied by the C&C. The Office of Administrative Hearings (“OAH”) confirmed the C&C’s position. Mr. Eike stated that this mechanical process piping work is civil work that can be performed by the “A” contractor. He distributed copies of HPCC’s Statement of Position; Declaration of Richard Crago; Declaration of Gregg Kowalski; Declaration of Brian Holm; and

Declaration of Ron Swenson to the Board. Messrs. Crago and Kowalski had declared that 90% of the projects of this type of work in the State have been done by the "A" contractor. Mechanical process piping work is designed by civil engineers. The mechanical process piping work for this project, like the Laie Wastewater Collection System Expansion project ("Laie Project") in the KD Construction case, involves setting and mounting heavy equipment and bolting together the piping sections that is fabricated off-site.

In the Laie Project, the Board determined that the "A" should do the work. The mechanical process piping work is designed by civil engineers and not inspected by the plumbing inspector, but inspected by the construction manager or civil engineer.

Mr. Crago testified that he is a civil engineer and pointed out the similarities between this Kailua Project and the Laie Project in tab 14 of their binder submittal. The Laie Project involved mechanical process piping, pumps, and the same equipment as in the Kailua Project drawings, so these projects are very similar. He has been doing this type of work for the last 15 years. The M drawings are not just mechanical process piping, but it is equipment that is bolted down or embedded in concrete. The civil engineer designs the specific size, length, bolted or mechanical connections, which have to be followed and the dimensions cannot be changed. The plumbing drawings are not to scale, and does not show the proper slope, the right size, etc., so the expertise of the plumbing contractor is required. The City inspectors inspect this part, and he agrees that it is plumbing, but the mechanical process piping work is done by the engineer.

Mr. Kowalski testified that he came to Hawaii about 14 years ago and worked with Parsons RCI for many years and was personally involved with over 90% doing this type of work. The last two years he has been a superintendent at HPCC and one of the projects he worked on was at the Hilton Hawaiian Village. They already bid on the Kailua Project and spent large sums of money, and OAH already confirmed the C&C's denial of Nan, Inc.'s protest. He emphasized that it is not equitable for the Board to make changes at this point in time.

Mr. Kagawa asked HPCC to clarify the kind of piping they are talking about because the drawings show a multitude of piping work, such as conveyance piping, plumbing piping, etc.

Mr. Crago stated that the work involves process piping and large mechanical piping that is bolted. The parts are ordered and installed according to the engineer specification, which typically is "A" work - no potable water is involved.

Mr. Kagawa noted that large piping is required and asked what type of material is being carried. Mr. Crago stated that the type of piping is determined by the material being carried. There are multiple options.

They are only talking about raw sewage or pre-treated sewage and sludge and not reclaimed or potable water.

Guy Inouye of the City and County Department of Design and Construction, Wastewater Division stated that this Kailua Project is mandated by the Federal EPA to be completed by June 30, 2018. This is an ongoing sewer tunnel project that uses gravity to convey sewage from Kaneohe to Kailua. There is a pump station at the end of the tunnel where raw sewage is received and processed, and then dispatched into a treatment plant. Bids were opened about 45 months ago and this Project is to be completed by June 30, 2018. Raw sewage is conveyed via mechanical piping. He stated that there are fresh water systems and restrooms in the facility, as described in section 21, which needs to be done by the C-37 Plumbing contractor. The structure is not intended for public use or occupancy. The building is for the containment of foul air and noise nuisance. He stated that this is a similar project to the Laie Project, which was determined that the "A" contractor could do the work, except for the plumbing work.

Nan Shin of Nan, Inc. stated that HPCC is misrepresenting some of the facts. He stated that the "A" contractor has been doing this type of work for the last 15 years, but Hawaiian Dredging, Oceanic, and Parsons, that are "A" contractors, did most of the work similar to this Kailua Project, and they do have a C-37e license, and that is why a protest was never filed on those similar past projects.

Mr. Shin also testified that 95% of the work in the \$6 million Laie Project was laying pipe in the public street and only one sheet was on renovating and replacing some of the pumps. KD Construction protested because the work was mainly laying pipe in the public street and the rest of the work was very minimal. The C&C said the "A" can do the C-37 and C-37e work, but the Okada ruling is that you have to be licensed in the specialty classification if it does not automatically come with the "A". It is clear that the "A" can perform work outside of 5 feet from the building and work within 5 feet of the building requires the C-37. The OAH never determined which license was required.

Mr. Shin also stated that there is a distinction from the C and M drawings. M is for mechanical contractor and C is for the civil engineer, which is "A" work, but just because the civil engineer stamps the drawing, it does not mean that a civil contractor can perform the work. Most importantly, since 2001 civil contractors with the "A" license probably used their own laborers and trade workers who are on the job site, but there has not been a challenge until now. HPCC bid on the Project without the C-37 license. The "A" license includes the C-37a Sewer and drain line and the C-43 Sewer sewage disposal, drain and pipe laying classifications, but the C-37e is the specialty license required to do this work in the building, and the C-37e does not come with the "A".

Geof Chu, chief operating officer of Oceanic Companies, Inc., stated that they bid a wastewater plant project in Hilo, Hawaii and with only the "A" license. There was a protest at that time, so they got their C-37. The C-37 Plumbing contractor license includes the C-37e Treatment and pumping facilities and the C-37f Fuel dispensing classifications. Mr. Chu believed that because this Kailua Project includes conveyance piping, service water, recycled water, potable water, air, and generator fuel piping, the C-37 is required. The plumbing permit is for the potable water. The title of this project includes Tunnel Influent Pump Station ("TIPS") and Headworks facility whereas the title of the Laie Project includes "Collection System". Collection systems feed the plant. This Project is for treating the waste, and there is a big difference between a collection system and a treatment and disposal system.

Mr. Shin asked Mr. Chu if he ever saw a contractor with only an "A" license being awarded these projects. Mr. Chu responded "no," the "A" can sub to the C-37 to do the other work.

Wayne Batt of Oceanic Companies, Inc. also stated that the company is licensed in the "A" and C-37. He knows that the "A" can do work up to 5 feet from the building and the C-37 sub can pick up the work from there to within the building.

Peter Sohn of Paradigm Construction stated that he has been working in Hawaii since 1997 and his understanding is that the "A" can install utilities but up to 5 feet of the building. The C-37a is included with the "A" but this is to install sewer lines from the house to the city sewer system. The "A" also includes the C-43 but he understands that it is from outside the building footprint to the city sewer system. In other words, the "A" can only go to up to 5 feet of the building and anything within 5 feet of the building should be done by the C-37 or C-37e contractor.

Wesley Tyau of Nan, Inc. testified that it is his understanding that the "A" is limited to work outside the building and the work inside the building is specialized and should not be done by the "A" contractor.

Matthew Brady of the Plumbers/Fitters Local Union 675 stated that in response to their inquiry relating to the construction and installation of processed piping, the Board of Electricians and Plumbers ("E&P"), at its February 2000 meeting, informally opined that the installation of process piping within 5 feet of the building is work that falls under the definition of plumbing work. It is his understanding that one pump station is in a building and requires that work be done by licensed plumbers, who are usually employed by licensed plumbing contractors. Mr. Lee related that the C&C stated that the public does not enter this building. Mr. Brady responded that people work inside the building.

Mr. Leong asked Mr. Inouye who inspects the process piping work. Mr. Inouye responded that the construction manager or their inspectors

will do the inspection, and a building permit is required for the plumbing work, which are inspected by their plumbing inspectors.

Mr. Crago stated that they relied on previous hearings to make their determination on who should do the work. The Laie Project drawings show a new structure, new pumps and conveyance pipes. In reality it is sewage piping. He stated that the bathroom should be done by the licensed plumbers, but the rest of the work is done by the "A".

Mr. Kagawa asked, "Is the Kailua Project a packaged pump station?" Mr. Crago responded "no".

Mr. Inouye clarified that the C&C required the "A" and made the bidder responsible for listing the subs they need to be in compliance with the law.

Executive
Session:

At 1:34 p.m., it was moved by Mr. Konishi, seconded by Mr. Matsuzaki, and unanimously carried to enter into executive session to consult with Rodney J. Tam, deputy attorney general, on questions and issues pertaining to the Board's powers, duties, privileges, immunities, and liabilities pursuant to HRS section 92-5(a)(4).

At 1:53 p.m., it was moved by Mr. Lee, seconded by Mr. Mochida, and unanimously carried to move out of executive session and to reconvene to the Board's regular order of business.

After discussion, it was moved by Mr. Konishi, seconded by Mr. Lee, and unanimously carried to defer this matter to allow all interested parties an opportunity to provide additional information to the Board for its consideration. The Board asked that all additional information be submitted to by July 31, 2015.

DAG Tam stated that the focus seems to be only on the M sheets, but the discussion today referred to the P and U sheets. He asked that the parties clarify which drawings they want the Board to review in making a determination to ensure that all issues are addressed at one meeting.

Mr. Eike stated that they listed plumbing contractors for the other drawing sheets (the U sheets), but not the M sheets. The issue is only the M sheets. Mr. Shin stated that their dispute is clearly the process mechanical piping systems on the M sheets.

Mr. Inouye stated that the project is at the award stage, but a determination needs to be made soon. The Board asked that all parties submit one hard copy and 15 CDs for their review by July 31, 2015.

Shannon Barbour, Barbour Faux Finishes - (Deferred from June 19, 2015 meeting.) Ms. Barbour requests determination on the license classification that is required to perform "faux finishing" and decorative

painting with plasters, paints and glazes. Typically a primer set coat is applied, then multiple layers of different plasters and/or glazes. The plasters are applied in a variety of ways; troweled, rolled, brushed, etc., and not all finishes have texture, as some are smooth. All finishes are for decorative purposes and serve no purpose in protecting a surface as in a "coating".

Ms. Barbour had submitted additional information for the Board's review.

Ms. Barbour stated that she has done faux finishing for almost 10 years now and moved to Hawaii about 14 months ago and just she and her husband, Kevin, opened their business. Faux finishing is popular on the mainland and she was not required to obtain a license in Kansas where she lived.

She explained that she does not paint, and the process involves meeting with designers and clients, asking what finishes they want, and everything is done with textures. There is a recipe for every one of the finishes she does to achieve a specific look that the client wants. Her work is done on site and she considers it art work for walls.

Ms. Barbour uses specific blends of products from the mainland, and stated that training in faux finishing is required in order to purchase the specific line of products to perform faux finishing. She has spent thousands of dollars to be professionally trained in Faux Effects products. It is not the same as the products you can purchase at Home Depot for "do it yourself" projects. Mr. Barbour stated that being left or right-handed can change how the end product will look. During training ten of them did the same thing, but the end product all looked different.

When asked what is involved in the process, Ms. Barbour explained that she applies a base coat to a painted and finished wall, then applies a high grade, tinted plaster which is rolled on. Plaster is applied, dried, backfilled, dried again, and then the next application is applied. She has done work for the interior of clothing stores, and also did work on a canvas for a photographer, who uses it as a background in his photos.

Mr. Konishi showed Ms. Barbour the Sherman Williams brochure he picked up in a store, and Ms. Barbour stated that this is not what she does.

Jeffrey Masatsugu of the Painting Industry of Hawaii Management Cooperation Trust Fund stated that this work may fall under the C-33a Wall coverings or C-33 Painting and decorating classification. Dwayne Arelliano of the Glaziers Union stated that the Disney Aulani project had similar work done and it was performed by a C-33 Painting and decorating contractor.

Executive
Session:

At 2:12 p.m., it was moved by Mr. Konishi, seconded by Mr. Lee, and unanimously carried to enter into executive session to consult with Rodney J. Tam, deputy attorney general, on questions and issues pertaining to the Board's powers, duties, privileges, immunities, and liabilities pursuant to HRS section 92-5(a)(4).

At 2:16 p.m., it was moved by Mr. Lee, seconded by Mr. Kamai, and unanimously carried to move out of executive session and to reconvene to the Board's regular order of business.

Recommendation: A contractor's license is not required when "faux finishing" is applied to a finished surface.

Matt Tallacksen, Southern Acoustics - (Deferred from June 19, 2015 meeting.) Mr. Tallacksen requests determination on whether a contractor's license is required to install Novawall Acoustic Wall Panels. The installation of the Novawall System includes stapling the Novawall trims to the drywall wall; stapling the fiberglass core; and tucking fabric into the Novawall trims.

Mr. Tallacksen submitted additional information for the Board's review.

Recommendation: The C-1 Acoustical and insulation contractor's license is required to install the Novawall Acoustical Wall Panels.

After discussion, it was moved by Mr. Lee, seconded by Mr. Kawaga, and unanimously carried to approve the above scope recommendations.

The agenda was taken out of order and continued with "8. Applications Committee, Applications Committee Report, and then the "Owner-Builder Exemption Applications".

8. Applications Committee:
Daryl Suehiro, Chairperson

Applications Committee Report

- a. Jason C. Koran, RME
Masterkor Inc.
C-43 Sewer, sewage disposal, drain, and pipe laying

Executive
Session:

At 2:22 p.m., it was moved by Mr. Konishi, seconded by Mr. Lee, and unanimously carried to enter into executive session pursuant to HRS section 92-5(a)(1) to consider and evaluate personal information relating to individuals applying for professional or vocational licenses cited in HRS section 26-9, and to consult with Rodney J. Tam, deputy attorney general, on questions and issues pertaining to the Board's powers, duties, privileges, immunities, and liabilities pursuant to HRS section 92-5(a)(4).

At 2:33 p.m., it was moved by Mr. Lee, seconded by Mr. Kagawa, and unanimously carried to move out of executive session and to reconvene to the Board's regular order of business.

After discussion, it was moved by Mr. Lee, seconded by Mr. Kagawa, and unanimously carried to reaffirm the Board's approval of Mr. Koran's licensure in the C-43 classification.

Owner-Builder Exemption Applications

I. Brian Rodrigues

Joan Starr was in attendance on behalf of Mr. Rodrigues.

Executive Session:

At 2:39 p.m., it was moved by Mr. Konishi, seconded by Mr. Kagawa, and unanimously carried to enter into executive session pursuant to HRS section 92-5(a)(1) to consider and evaluate personal information relating to individuals applying for professional or vocational licenses cited in HRS section 26-9, and to consult with Rodney J. Tam, deputy attorney general, on questions and issues pertaining to the Board's powers, duties, privileges, immunities, and liabilities pursuant to HRS section 92-5(a)(4).

At 2:43 p.m., it was moved by Mr. Lee, seconded by Mr. Mochida, and unanimously carried to move out of executive session and to reconvene to the Board's regular order of business.

After discussion, it was moved by Mr. Lee, seconded by Mr. Kamai, and unanimously carried to approve Mr. Rodrigues' owner-builder exemption application.

- a. Wen Jian Lin
- b. John Gallipeau
- c. Michael J. Misita (Misita Kapoho Living Trust)
- d. John Oda and Jadee Oda
- e. Ann Schatze Coleman
- f. Suzanne and Frank Cole – Request for reconsideration
- g. Michael Guimond – Deferred from June 19, 2015 meeting
- h. Alden and Renee Afalava
- i. Deborah Uchida
- j. Brent C. Davy
- k. James D. Andrews and Sybil Andrews

Executive Session:

At 2:45 p.m., it was moved by Mr. Mochida, seconded by Mr. Kagawa, and unanimously carried to enter into executive session pursuant to HRS section 92-5(a)(1) to consider and evaluate personal information relating to individuals applying for professional or vocational licenses cited in HRS section 26-9, and to consult with Rodney J. Tam, deputy attorney general,

on questions and issues pertaining to the Board's powers, duties, privileges, immunities, and liabilities pursuant to HRS section 92-5(a)(4).

At 2:49 p.m., it was moved by Mr. Mochida, seconded by Mr. Kamai, and unanimously carried to move out of executive session and to reconvene to the Board's regular order of business.

After discussion, it was moved by Mr. Lee, seconded by Mr. Kamai, and unanimously carried to approve the above (a – k) owner-builder exemption applications.

7. Conditional License Report:
Charlene L.K. Tamanaha, Executive Officer
 - a. Flavio Bermejo Barrera (Individual)
C-17 Excavating, grading, & trenching
C-31 Masonry
 - b. Bellissimo Stoneworks and Design Inc.
Dustin Heiner, RME
C-51 Tile
 - c. Milton H. Kalai (Individual) (Reactivate)
"B" General Building

Executive
Session:

At 2:50 p.m., it was moved by Mr. Mochida, seconded by Mr. Kamai, and unanimously carried to enter into executive session pursuant to HRS section 92-5(a)(1) to consider and evaluate personal information relating to individuals applying for professional or vocational licenses cited in HRS section 26-9, and to consult with Rodney J. Tam, deputy attorney general, on questions and issues pertaining to the Board's powers, duties, privileges, immunities, and liabilities pursuant to HRS section 92-5(a)(4).

At 2:52 p.m., it was moved by Mr. Lee, seconded by Mr. Suehiro, and unanimously carried to move out of executive session and to reconvene to the Board's regular order of business.

After discussion, it was moved by Mr. Polischeck, seconded by Mr. Mochida, and unanimously carried to approve the following:

- a. Flavio Bermejo Barrera – Conditional license, subject to submittal of semi-annual updates on his financial matters.
- b. Bellissimo Stoneworks and Design Inc. and Dustin Heiner, RME – Conditional licenses for the entity and RME, subject to submittal of semi-annual updates on the financial matters, and a \$16,000 surety bond.
- c. Milton H. Kalai – Conditional license, subject to quarterly updates on the status of his financial matters, and a \$42,000 surety bond.

8. Applications Committee:
Daryl Suehiro, Chairperson

The Board discussed the rest of the Applications Committee Report.

- b. Nathan I. Mattos (Individual)
C-37 Plumbing
- c. Reftech International
Martyn J. Tickle, RME
C-31c Refractory
- d. Beacon Energy Services Inc.
Nathan M. Reese, RME
"A" General Engineering
- e. Technical Innovation
Gregory L. Garmin, RME
C-15 Electronic systems

Executive
Session:

At 2:55 p.m., it was moved by Mr. Kamai, seconded by Mr. Kagawa, and unanimously carried to enter into executive session pursuant to HRS section 92-5(a)(1) to consider and evaluate personal information relating to individuals applying for professional or vocational licenses cited in HRS section 26-9, and to consult with Rodney J. Tam, deputy attorney general, on questions and issues pertaining to the Board's powers, duties, privileges, immunities, and liabilities pursuant to HRS section 92-5(a)(4).

At 3:00 p.m., it was moved by Mr. Suehiro, seconded by Mr. Lee, and unanimously carried to move out of executive session and to reconvene to the Board's regular order of business.

After discussion, it was moved by Mr. Konishi, seconded by Mr. Lee, and unanimously carried to:

- b. Approve Mr. Mattos for a conditional license, subject to submittal of a letter annually from his probation officer attesting to his compliance with the terms and conditions imposed until evidence is provided to the Board of completion or discharge, and a \$5,000 surety bond.
- c. Issue a conditional approval of licensure letter to Reftech International Inc. and Martyn J. Tickle as Mr. Tickle has met the experience, financial integrity, and examination requirements for licensure as a contractor; however, the conditional approval is not to be considered a license to engage in the profession and does not authorize them to work in Hawaii. Mr. Tickle must submit evidence to the Board that he has met all the licensing requirements prior to the Board issuing him a license.

- d. Approve Beacon Energy Services Inc. and Nathan M. Reese, RME, for the C-68RH Refinery and resource recovery equipment classification.
- e. Technical Innovation and Gregory L. Garmin's request to change their applications from the C-15 Electronic systems classification to the C-68AL Audiovisual wiring classification was not granted.

New
Business:

1. **Request for Change in Business Status.**

- SC-1 Kamran N. Amiri, RME
Kamran Metal Works Inc.
Licensed: C-25 Institutional &
commercial equipment
Request: Dual status (Kamran and
Company Inc.)
Recommend: Approval
- SC-2 Neal K. Arita, RME
Carrier Corporation
Licensed: "B" General Building
C-15 Electronic systems
C-37 Plumbing
C-40 Refrigeration
C-44 Sheet metal
C-52 Ventilating & air conditioning
Request: Reactivate
Recommend: Approval
- SC-3 Kohl S. Christensen, RME
Christensen Bros. LLC
Licensed: "B" General Building
C-60 Solar power systems
Request: Dual status (Christensen Bros.
Construction Inc.)
Recommend: Approval
- SC-4 Leonard J. Dempsey, RME
Healy-Hawaiian Dredging Joint Venture
Licensed: "A" General Engineering
"B" General Building
Request: Dual status (Hawaiian Dredging
Construction Company Inc.)
Recommend: Approval

- SC-5 Bryan T. Hara, RME
Dawson Global LLC
Licensed: "B" General Building
C-31 Masonry
Request: Dual status (Dawson Technical LLC)
Recommend: Approval subject to \$24,000 bond
- SC-6 Jonathan H. Hong, RME
Frontier Construction LLC
Licensed: "B" General Building
Request: Reactivate
Recommend: Approval
- SC-7 Milton H. Kalai (Individual) (CONDITIONAL)
Licensed: "B" General Building
Request: Reactivate
Recommend: Approval subject to \$42,000 bond
- SC-8 Alvin M. Kouchi, RME
Kouchi Construction LLC
Licensed: "B" General Building
Request: Reactivate
Recommend: Approval
- SC-9 Bruce M. Kumove, RME
BMK Inc.
Licensed: "B" General Building
C-31 Masonry
C-31a Cement concrete
C-51 Tile
Request: Dual status (BMK Construction LLC)
Recommend: Deferral
- SC-10 Ernest M. Mattos, RME
Hana Lima Builders LLC
Licensed: "B" General Building (Additional classification)
C-13 Electrical
Request: Dual status (Mattos
Electric LLC)
Recommend: Approval of C-13 Electrical
Deferral of "B" General Building
- SC-11 Steven D. McCullough (Individual)
Licensed: "B" General Building
C-6 Carpentry framing
C-12 Drywall
Request: Reactivate
Recommend: Deferral

- SC-12 Patrick H. O'Connell (Individual)
Licensed: "B" General Building
Request: Reactivate
Recommend: Approval
- SC-13 Cleve A. Okamura, RME
Kamali'i Trucking & Rentals Inc. (Additional classification)
Licensed: "A" General Engineering
Request: Reactivate
Recommend: Approval
- SC-14 Derek M. Poag (Individual)
Licensed: "B" General Building
Request: Reactivate
Recommend: Approval
- SC-15 Steven G. Raines, RME
Moana Pools and Ponds Inc.
Licensed: C-49 Swimming pool
Request: Reactivate
Recommend: Approval
- SC-16 Creighton K. Sanchez (Individual)
Licensed: "B" General Building
C-9 Cesspool
C-17 Excavating, grading
& trenching
Request: Reactivate
Recommend: Deferral
- SC-17 Stephen F. Sorenson, RME
Comfort Solutions Air Conditioning Inc.
Licensed: C-52 Ventilating &
air conditioning
Request: Reactivate
Recommend: Approval
- SC-18 Tyrone J. Takahashi, RME
REC Solar Commercial Corporation
Licensed: C-13 Electrical
Request: Reactivate
Recommend: Approval
- SC-19 Charles Tom, Jr., RME
Paradise Homes & Development
Group LLC
Licensed: "B" General Building
Request: Dual status (Charles Tom, Jr.)
Recommend: Deferral

SC-20 Thomas B. Valentine, RME
Schofield Power Builders
Licensed: "A" General Engineering
"B" General Building
C-4 Boiler, hot-water heating,
hot water supply, & steam fitting
C-37e Treatment & pumping
Facilities
Request: Dual status (Hawaiian Dredging
Construction Company Inc.)
Recommend: Approval

It was moved by Mr. Lee, seconded by Mr. Kagawa, and unanimously carried to approve the above recommendations.

2. Request for Waiver of Bond Requirement.

WB-1 Birdair Inc.
David W. Andrews, RME
Licensed: "B" General Building
Request: Waiver of \$1,000,000 bond
Recommend: Approval

The Applications Committee reviewed the financial statements and documentation provided, and makes the above recommendation.

It was moved by Mr. Lee, seconded by Mr. Kagawa, and unanimously carried to approve the request for waiver of bond in item WB-1.

Applications

A:

Approve applications, subject to all requirements except examinations.

1. A+ Welding Service Inc.
Mark K. Grimes, RME
C-56 Welding
Bond: \$18,000
2. Aaron Fence Company (Additional classification)
Frank Sklencar, RME
C-44a Gutters
3. Arrow Sign Company
Charles F. Sterne, RME
C-14 Sign
4. Flavio Bermejo Barrera (Individual) (CONDITIONAL)
C-17 Excavating, grading, & trenching
C-31 Masonry

5. Bellissimo Stoneworks and Design Inc. (CONDITIONAL)
Dustin Heiner, RME (CONDITIONAL)
C-51 Tile
Bond: \$16,000
6. Byro Builders Inc.
Byon K. Nakasone, RME
"B" General Building
Bond: \$14,000
7. Carrier Corporation (Additional classification)
Neal K. Arita, RME
"B" General Building
C-15 Electronic systems
C-40 Refrigeration
8. Christensen Bros. LLC
Nicholas B. Christensen, RME
Kohl S. Christensen, RME (Dual status – Christensen
"B" General Building Bros. Construction Inc.)
C-33 Painting & decorating
C-60 Solar power systems
9. Comfort Solutions Air Conditioning Inc. (Reactivate)
Stephen F. Sorenson, RME
C-52 Ventilating & air conditioning
10. Craigs Air Conditioning Inc.
Craig J. Kojima, RME
C-52 Ventilating & air conditioning
Bond: \$252,000
11. DMK & Associates LLC (Additional classification)
Danford M. Kaeo, RME
C-19 Asbestos
12. DRC Emergency Services LLC
Ben C. McConnell, RME
"A" General Engineering
13. Dawson Global LLC (Dual status – Dawson
Bryan T. Hara, RME Technical, LLC)
"B" General Building
C-31 Masonry
Bond: \$24,000
14. 808 Ahua, Inc.
Scott S. Ushijima, RME
C-27 Landscaping
C-31 Masonry

15. Frontier Construction LLC
Jonathan H. Hong, RME
"B" General building (Reactivate)
16. The Grand Design LLC
Peter F. Grand, RME
"B" General Building
17. Gulfspan Industrial LLC
Rachel E. Cammack, RME
"A" General Engineering
18. Hana Lima Builders LLC
Ernest M. Mattos, RME
C-13 Electrical
"B" General Building (defer) (Additional classification &
Dual Status – Mattos
Electric LLC)
19. Hi-Tech Hawaii LLC
Wayne E. Asam, Sr., RME
C-13 Electrical
Bond: \$32,000
20. Hilo A/C & Refrigeration LLC
James R. Ederer, RME
C-40 Refrigeration
C-52 Ventilating & air conditioning
Bond: \$11,000
21. Iida Construction LLC
Nathan A. Kimura, RME
"A" General Engineering
"B" General Building
22. Irie Construction LLC
Tyler K. Irie, RME
"B" General Building
23. J. H. Buscher Company Inc.
John H. Buscher, Jr., RME
"B" General Building
24. JSB Enterprisees LLC
Jeffrey S. Borge, RME
C-17 Excavating, grading, & trenching
Bond: \$8,000
25. Kamali'i Trucking & Rentals Inc.
Cleve A. Okamura, RME
"A" General Engineering (Additional classification)
(Reactivate)

26. Kamran Metal Works Inc.
Kamran N. Amiri, RME
C-25 Institutional & commercial
equipment (Dual status – Kamran
and Company Inc.)
27. Kouchi Construction LLC
Alvin M. Kouchi, RME
“B” General Building (Reactivate)
28. Makekau Electrical LLC
Derrick S. Makekau, RME
“B” General Building
C-13 Electrical
29. Moana Pools and Ponds Inc.
Steven G. Raines, RME
C-49 Swimming pool (Reactivate)
30. National Commercial Builders Inc.
William J. Robison, RME
“B” General Building
31. On’s Refrigeration LLC
Yung Ho On, RME
C-52 Ventilating & air conditioning
32. PKC Construction Co.
Jason D. Young, RME
“B” General Building
33. Pacific Green Contracting LLC
Byron Zachary Hansel, RME
C-27 Landscaping
34. Phoenix Solar Incorporated
dba PSUS Construction
“B” General Building
Bond: \$2,000,000
35. Skylight Consultants of America Inc.
Frank H. Lowry, RME
C-22 Glazing & tinting
36. Luis Soltren General Contractor
Luis F. Soltren, RME
C-19 Asbestos
C-42 Roofing (defer) (Additional classification)

37. Subzero Constructors LLC
James Chao, RME
C-40 Refrigeration
Bond: \$10,000
38. Toland Enterprises Inc.
Dave A. Toland, RME
C-7 Carpet laying
C-21 Flooring
C-51 Tile
39. Woods Construction Inc.
John F. Bodary, RME
"B" General Building
40. Yang Construction and Renovations Inc.
Wen Qian Yang, RME
"B" General Building

It was moved by Mr. Lee, seconded by Mr. Kagawa, and unanimously carried to approve items A-1 through A-40 as recommended by the Applications Committee, subject to all requirements for licensure excluding examinations.

Applications

B:

Approve applications; subject to all requirements including examinations in Parts I and II, except as otherwise noted.

1. Air & Lube Systems Inc.
Michael D. Bewsey, RME
C-25 Institutional & commercial equipment
2. Anacleto Pio Alcantara, III, RME (Additional classification)
First Pacific Builders LLC
"B" General Building
C-31 Masonry
3. Andrew L. Angulo (Individual)
C-13 Electrical
4. Axiom Pacific Group LLC
Rodrigo S. Ledesma, RME
"B" General Building
5. Lester K. Balmores (Individual)
C-31 Masonry

6. Beacon Energy Services Inc.
Nathan M. Reese, RME
C-68RH Refinery and resource recovery
equipment
“A” General Engineering (deny 6/15)
7. Johnathan K. Bell (Individual)
C-13 Electrical
8. Dennis M. Fisk, RME (Additional classification)
Electrical Contractors Hawaii Inc.
C-63 High voltage electrical
9. Michael J. Hastings, RME
Kohala Partners II LLC
C-33 Painting & decorating
C-55 Waterproofing (withdraw 6/15)
10. Hill Phoenix Inc.
Douglas E. Brown, RME
C-40 Refrigeration
11. John M. Janisse (Individual)
“B” General Building
12. Lance M. Kaeser (Individual)
C-51 Tile
Bond: \$6,000
13. Kaneohe Works LLC
Douglas A. Watson, RME
C-22 Glazing & tinting
14. Patrick D. Knauff, RME
Elite Railings & Windows LLC
C-32 Ornamental, guardrail & fencing
15. Mark P. Lantagne (Individual)
“B” General Building
16. Nathan I. Mattos (Individual) (CONDITIONAL)
C-37 Plumbing
Bond: \$5,000
17. Moux LLC
Jimmy Moux, RME
“B” General Building
Bond: \$25,000

29. Douglas W. Tollerton, RME
Burdg Dunham & Associates
Construction Corp.
"B" General Building
30. Vision Drywall & Construction LLC
Christopher C. Bornios, RME
C-12 Drywall
C-33b Taping
31. Yi Di Wei (Individual)
"B" General Building
32. Terry T. W. Wong (Individual)
"B" General Building
33. Nathan T. F. Wu (Individual)
"B" General Building

It was moved by Mr. Lee, seconded by Mr. Kagawa, and unanimously carried to approve items B-1 through B-33 as recommended by the Applications Committee, subject to all requirements for licensure including examinations.

Applications

C:

Withdraw applications; previously deferred.

1. A L & C Mechanical & Air Conditioning Corporation (Additional classification)
Allence B. Ribao, RME
C-60 Solar power systems
C-13 Electrical (defer)
2. Bert E. Chan Wa, RME
Confluence Corporation
C-40 Refrigeration
C-52 Ventilating & air conditioning
3. Anthony G. Chinchio (Individual)
C-60 Solar power systems
C-13 Electrical (defer)
4. Pave-Tech Inc. (Additional classification)
Rudolph C. Zavalani, RME
C-33 Painting & decorating

Applications

D:

Deny applications; failure to show requisite experience and/or failure to show good reputation for honesty, truthfulness, financial integrity and fair dealing.

1. Best Vinyl Fence & Deck LLC (Additional classification)
Andrew W. Sears, RME
"B" General Building
2. Vernon C. Broad (Individual)
C-13 Electrical
3. Convergint Technologies LLC
Michael R. Mathes, RME
C-13 Electrical
4. Habilitat Inc. (Additional classification)
Allen Robinson, RME
C-37 Plumbing
5. Island Dream Development Inc.
W. Michael Gleed, RME
"B" General Building
6. Jeffgray.net Inc.
Jeffrey T. Gray, RME
C-15b Telecommunications
7. Kevin R. Lum, RME (Additional classification)
Dean S. H. Pak Incorporated
"B" General Building
8. Donald P. Selby (Individual)
"B" General Building
**C-5 Cabinet, millwork, & carpentry
remodeling & repairs (approve)**
9. Win-Win Builder LLC
Chien Ping Mao, RME
"B" General Building
**"A" General Engineering
(approve 4/15)**

It was moved by Mr. Lee, seconded by Mr. Kagawa, and unanimously carried to deny applications D-1 through D-9 as recommended by the Applications Committee.

Applications

E:

Defer applications; for further investigation or request for additional documentation.

1. A L & C Mechanical & Air Conditioning Corporation (Additional classification)
Allence B. Ribao, RME
C-13 Electrical
C-60 Solar power systems (withdraw)
2. AMKO Builders Inc. (Additional classification)
Nikolay Mysin, RME
C-51 Tile
“A” General Engineering (approve 2/15)
“B” General Building (approve 2/15)
C-13 Electrical (approve 2/15)
C-21 Flooring (approve 2/15)
C-37 Plumbing (approve 2/15)
3. AONIKS LLC
Aleksandr A. Onishchenko, RME
“B” General Building
4. Agsalud Construction Inc.
Angelito P. Agsalud, RME
“B” General Building
5. Ahuahu Construction Inc.
Rodney L. K. Biven, Jr., RME
“A” General Engineering
“B” General Building
C-1 Acoustical & insulation
C-5 Cabinet, millwork, & carpentry remodeling & repairs
C-6 Carpentry framing
C-13 Electrical
C-31 Masonry
C-33 Painting & decorating
6. Kahualani L. Aitken, RME
Rock Star Masonry Inc.
C-31b Stone masonry
7. David M. Alvarez (Individual)
C-27 Landscaping
8. Ancog’s Drywall Systems LLC
Lionel K. Ancog, RME
C-1 Acoustical & drywall
C-12 Drywall
C-33b Taping

9. Stefan L. Antal (Individual)
C-33 Painting & decorating
10. Dorothy Antolin (Individual)
"B" General Building
11. Auco Construction Inc. (Additional classification)
Shannon K. Au, RME
C-9 Cesspool
12. Estuardo Ayala (Individual)
C-33 Painting & decorating
13. B&B Air Conditioning Repairs and Servicing LLC
Bryan W. Yoshida, RME
C-52 Ventilating & air conditioning
C-40 Refrigeration (approve 4/15)
14. Joel M. Bareng (Individual)
C-52 Ventilating & air conditioning
15. Bend Painting Inc.
Dustin J. Fargher, RME
C-33 Painting & decorating
16. Big Island Air Conditioning Inc. (Additional classification)
Richard W. Blackwell, RME
C-2 Mechanical insulation
17. Bloom Energy and Construction LLC
Sheldon D. Bloom, RME
"B" General Building
18. Joshua H. Broberg (Individual)
C-37 Plumbing
C-61a Solar hot water systems
19. CL Coatings LLC
Spiro Poulos, RME
C-33 Painting & decorating
20. CMZ of Hawaii Inc. (Additional classification)
Gilbert M. Caron, RME
"A" General Engineering
C-34 Soil stabilization (approve 5/15)
C-57 Well (withdraw 6/15)

21. California Skateparks
Joseph M. Ciaglia, RME
C-17 Excavating, grading, & trenching
C-31a Cement concrete
C-49 Swimming pool
22. Camco Construction Inc.
Cameron M. Barlow, RME
"B" General Building
23. Carroll Construction Company Inc.
John S. Hildemann, RME
C-3 Asphalt paving & surfacing
24. Certified Plumbing LLC
Chad N. Weigel, RME
C-37 Plumbing
25. Anthony G. Chinchio (Individual)
C-13 Electrical
C-60 Solar power systems (withdraw)
26. Aaron W. Cooledge, RME
Jamile's Plumbing LLC
C-37 Plumbing
27. Bryan D. Cooper, RME
Mass Electric Construction Co.
C-13 Electrical
28. Cooper Incorporated (Additional classification)
Jon T. Green, RME
"B" General Building
29. Maximo T. Cristobal, RME
HBM Acquisitions LLC
C-52 Ventilating & air conditioning
30. Dahl Electric Inc. (Additional classification)
Chris K. Dahl, RME
C-63 High voltage electrical
31. Reynante D. De Vera, RME
Mitsubishi Electric US Inc.
C-16 Elevator
32. Decker Electric LLC
Brian E. Decker, RME
C-13 Electrical

33. E&H Industries LLC
Brad L. Emerson, RME
C-16a Conveyor systems
C-25 Institutional & commercial
equipment
34. ELCCO Inc.
John E. Troyer, RME
C-17 Excavating, grading & trenching
C-43 Sewer, sewage disposal, drain,
& pipe laying
35. East & West Alum Craft (Hawaii) Ltd. (Additional classification)
Giovanni (John) Bordignon, RME
C-22 Glazing & tinting
36. Electric City LLC
Michael G. Bertoli, RME
C-13 Electrical
37. Paul England (Individual)
C-5 Cabinet, millwork, & carpentry
remodeling & repairs
“B” General Building (deny 5/22)
38. Entact LLC
Thad A. Slaughter, RME
C-17 Excavating, grading, & trenching
39. Environmental Chemical Corporation (Additional classification)
Derek P. Frasz, RME
C-60 Solar power systems
C-13 Electrical (withdraw 6/15)
C-15 Electronic systems (withdraw 6/15)
40. Evolution Wood Floors LLC
Dustin W. Sunderland, RME
C-21 Flooring
41. Semisi T. Fotu (Individual)
C-27 Landscaping
C-31 Masonry
42. Foundation Mechanics Incorporated (Additional classification)
Timothy J. Mort, RME (Dual status – Mort Drilling
C-31a Cement concrete Services Inc.)
43. Gianluca Inc.
Claudio M. Pater, RME
“B” General Building

44. Hana Lima Builders LLC
Ernest M. Mattos, RME
"B" General Building
C-13 Electrical (approve) (Additional classification & Dual Status – Mattos Electric LLC)
45. Micah K. Hauanio, RME
Drainpipe Plumbing and Solar LLC
C-37 Plumbing
46. Hawaii Pacific Drywall LLC
Clarence August, RME
C-5 Cabinet, millwork, & carpentry remodeling & repairs (Additional classification)
47. Hellas Construction Inc.
James M. Towsley, RME
C-41 Reinforcing steel (Additional classification)
48. Matthew J. Henderson (Individual)
C-37 Plumbing
49. Scott H. Y. Hirose (Individual)
C-13 Electrical
50. William B. Hoffman, Jr. (Individual)
C-5 Cabinet, millwork, & carpentry remodeling & repairs
51. Jack A. Hoyle (Individual)
C-52 Ventilating & air conditioning
52. IPR Inc.
Gideon E. Naiditch, RME
C-55 Waterproofing
C-14 Sign (approve 5/15) (Additional classification)
53. Imua Plumbing LLC
Kelii M. Rillamas, RME
C-37 Plumbing
54. In & Out Builders Inc.
John S. Dahlkvist, RME
C-36 Plastering
C-51 Tile (Additional classification)
55. Island Window Works LLC
Kyri S. Peahu, RME
C-7 Carpet laying
C-51 Tile (Additional classification)

56. J A K Corporation
Shelaine K. Liana, RME
C-17 Excavating, grading, & trenching
C-24 Building, moving & wrecking
C-43 Sewer, sewage disposal, drain,
& pipe laying
57. JD Construction & Excavation LLC
Jonathan B. Eusebio, RME
"B" General Building
C-9 Cesspool
C-17 Excavating, grading, & trenching
58. Jewels Isle Plumbing LLC
Taumiloga F. Tuiteleleapaga, RME
C-37 Plumbing
59. Johnson Carlier Inc.
Eric J. Weiss, RME
"B" General Building
60. Kahului Carpet Drapery Products Inc. (Additional classification)
Michele K. Fraser, RME
C-17 Excavating, grading, & trenching
61. Kahului Carpet Drapery Products Inc. (Additional classification)
Nestor G. Ramiscal, RME
C-33 Painting & decorating
62. Kauai Premier Builders LLC
Todd J. Dorny, RME
"B" General Building
63. Edward Ki, Sr. (Individual)
"A" General Engineering
"B" General Building
64. Sarah P. Kim-Vega (Individual)
C-33 Painting & decorating
65. Koki Roofing Inc.
Derek S. Koki, RME
C-42 Roofing
66. Komori Painting Company LLC (Additional classification)
Jason Komori, RME
C-31 Masonry
C-55 Waterproofing
C-33 Painting & decorating (approve 4/15)

67. Bon K. Ku (Individual)
"B" General Building
68. Landscape Lighting Specialist LLC
John P. Cambuzzi, RME
C-27 Landscaping
69. Stephen F. Langham, RME
Mele Associates Inc.
"A" General Engineering
"B" General Building
70. Gregory A. Leon (Individual)
C-13 Electrical
71. Davelyn M. U. K. Leong, RME (Additional classification)
David's Custom Roofing and Painting Inc.
C-42 Roofing
72. Duarte N. Lima (Individual)
"B" General Building
73. Luna Electric LLC
Hans R. Harder, RME
C-13 Electrical
74. Noel Madamba (Individual) (Additional classification)
C-55 Waterproofing
75. Lupe T. Maka (Individual)
C-31 Masonry
76. Horacio O. Martinez (Individual)
C-5 Cabinet, millwork, & carpentry
remodeling & repairs
C-6 Carpentry framing
77. Maui Contractor Services LLC
Fernando Juan, RME
"B" General Building
78. Chad R. McCowan (Individual)
C-7 Carpet laying
C-21 Flooring
79. Jess P. McGuinness, RME
BMK Inc.
"B" General Building

80. Brian W. McNeal, RME
Access Limited Construction
"A" General Engineering
C-34 Soil stabilization
C-68RL Rockfall mitigation
81. Mikes Drywall and Paint LLC
Michael Y. G. Cooper, RME
C-33 Painting & decorating
82. Jonnaven J. Monalim (Individual)
"B" General Building
83. Mort Drilling Services Inc. (Additional classification)
Timothy J. Mort, RME (Dual status – Foundation
C-31a Cement concrete Mechanics Incorporated)
84. NRG Building & Consulting Inc.
Sandra J. Fisher, RME
"A" General Engineering
85. Richard A. Napierala, RME
All In Construction LLC
"B" General Building
86. Robert A. Nesbitt (Individual)
"B" General Building
87. Newground International Inc.
Edward J. Nix, Jr., RME
"B" General Building
88. Novum Structures LLC
David B. Pedrick, RME
"B" General Building
89. Pacific Vista Development LLC (Additional classification)
Ruvim Shishikin, RME
C-33 Painting & decorating
90. Donald P. Pallotto, RME
CML RW Security LLC
C-13 Electrical
91. Paradise Homes & Development
Group LLC (Dual status – Charles
Charles Tom, Jr., RME Tom, Jr.)
"B" General Building

92. Paradise Tree Service Inc.
Dylan J. Outzen, RME
C-27b Tree trimming & removal
93. Benjamin E. Parish, RME (Additional classification)
Eco Solar LLC
C-13 Electrical
94. Nathan J. Pearl (Individual)
C-42 Roofing
95. Pro Built Hawaii Inc.
Jason J. Berry, RME
C-1 Acoustical & insulation
C-5 Cabinet, millwork, & carpentry
remodeling & repairs
C-7 Carpet laying
C-12 Drywall
C-21 Flooring
C-32a Wood & vinyl fencing
C-33 Painting & decorating
C-42 Roofing
C-44a Gutters
C-55 Waterproofing
96. Qualified Plumbing Inc. (Additional classification)
Eleot K. M. Kaipo, RME
C-20 Fire protection
97. Joseph L. Quentin (Individual)
"B" General Building
98. RES Hawaii Construction LLC
Michael C. Ereksen, RME
"A" General Engineering
99. ROC Equipment LLC
Vanessa M. Lucido, RME
C-35 Pile driving & foundation
100. Ramsay Signs Inc.
Joseph P. Gibson, RME
C-14 Sign
101. Ramsey Machine Services Inc.
Kim Ramsey, RME
C-48 Structural steel
102. Immanuel W. Rickard (Individual)
"B" General Building

103. Floyd L. Rollefstad (Individual)
"B" General Building
104. Jeremy B. Rossi (Individual)
C-31a Cement concrete
105. Royal Quality Install LLC
Vaughn R. Cronquist, RME
C-5 Cabinet, millwork, & carpentry
remodeling & repairs
106. Ryan Contractors Inc.
Shawn M. Ryan, RME
"B" General Building
107. Ivan Sakamoto, RME
Petrochem Insulation Inc.
C-2 Mechanical insulation
C-10 Scaffolding
C-33 Painting & decorating
108. Salini Impregilo S P A
Clifford Fox, RME
"A" General Engineering
109. Sealtech Inc. (Additional classification)
Joe B. Miller, IV, RME
"A" General Engineering
C-22 Glazing & tinting
110. Thomas F. Silva, Jr., RME
Kahului Carpet Drapery Products Inc.
"B" General Building
111. Simply Electric LLC
Peter C. Neill III, RME
C-13 Electrical
112. Stuart M. Smith (Individual)
C-13 Electrical
113. Sergey A. Solodyankin (Individual)
C-51 Tile
114. Luis Soltren General Contractor (Additional classification)
Luis F. Soltren, RME
C-42 Roofing
C-19 Asbestos (approve)

115. James D. Sutull, RME
Trane U. S. Inc.
"A" General Engineering
116. TEC Pro Ltd.
Wesley E. Saunders, RME
C-13 Electrical
117. Teamwrkx Inc.
Eric J. Venzon, RME
"B" General Building
118. Tech Zone Inc.
Gustavo A. Barboza, RME
C-15 Electronic systems
119. Tekko Enterprises Inc.
Aaron L. Peterson, RME
"B" General Building
120. Tricom Networks Inc.
John C. Kelly, RME
"B" General Building
121. Lancia C. Troiano (Individual)
"B" General Building
C-19 Asbestos (approve 6/15)
122. Shawn A. Vera (Individual)
C-17 Excavating, grading, & trenching
C-43 Sewer, sewage disposal, drain,
& pipe laying
123. Jose A. Villarin (Individual)
C-13 Electrical
124. David G. Weaver (Individual)
"B" General Building
125. West Maui Construction LLC (Additional classification)
Warren K. Aganos, RME
C-37 Plumbing
126. White Pine Mining LLC
Earl D. Harrison, RME
C-16a Conveyor systems

127. Whitetop Mountain Development Corp.
Kenneth L. Kroesch, RME
"B" General Building
C-13 Electrical
128. Wilco Trees and Landscapes LLC
Blake H. Wild, RME
Cody C. Clark, RME
C-27 Landscaping
129. Darin M. Yokoyama, RME
Electricians Inc.
C-13 Electrical
130. Matt J. Yoshimura (Individual)
C-37 Plumbing
131. Brian Y. Zhang (Individual)
C-37 Plumbing

It was moved by Mr. Lee, seconded by Mr. Kagawa, and unanimously carried to accept the recommendations made by the Applications Committee on items E-1 through E-131.

Correspondence:

Other Business: NASCLA 2015 Annual Conference, August 31, 2015 to September 3, 2015, San Diego, California

Chairperson Akasaki stated that he and Mr. Polischeck will not be able to attend the NASCLA conference and suggested that Executive Officers Ito and Tamanaha attend.

Executive Officer Ito related that Patrick O'Connell had called to request an appearance before the Board to discuss his reactivation application.

It was moved by Mr. Lee, seconded by Mr. Konishi, and unanimously carried to add Mr. O'Connell to the agenda.

Executive Session:

At 3:02 p.m., it was moved by Mr. Lee, seconded by Mr. Konishi, and unanimously carried to enter into executive session pursuant to HRS section 92-5(a)(1) to consider and evaluate personal information relating to individuals applying for professional or vocational licenses cited in HRS section 26-9, and to consult with Rodney J. Tam, deputy attorney general, on questions and issues pertaining to the Board's powers, duties, privileges, immunities, and liabilities pursuant to HRS section 92-5(a)(4).

At 3:04 p.m., it was moved by Mr. Suehiro, seconded by Mr. Lee, and unanimously carried to move out of executive session and to reconvene to the Board's regular order of business.

After discussion, it was moved by Mr. Lee, seconded by Mr. Kagawa, and unanimously carried to approve Mr. O'Connell's application for reactivation in the "B" General Building classification, pending a current State tax clearance in his name.

Industry Concerns: None.

Next Meeting: Thursday, August 20, 2015

Adjournment: There being no further business to discuss, the meeting was adjourned at 3:05 p.m.

Reviewed and approved by:

Taken and recorded by:

_____/s/ Candace Ito_____
Candace Ito
Executive Officer

_____/s/ Jan Shimizu_____
Jan Shimizu
Secretary

8/19/15

[X] Minutes approved as is.

[] Minutes approved with changes. See minutes of _____.