

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

Minutes of Meeting

Date: September 22, 2017

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

Present: John Polischeck, Jr., Chairperson
Tyrus Kagawa, Vice Chairperson
Anacleto "Joey" Alcantara, Jr., Member
Leslie Isemoto, Member
Nathan Konishi, Member
Peter H. M. Lee, Member
Danny T. Matsuoka, Member
Kent Matsuzaki, Member
Kenneth T. Shimizu, Member
Candace Ito, Executive Officer
Charlene L. K. Tamanaha, Executive Officer
James C. Paige, Deputy Attorney General
Krishna F. Jayaram, Deputy Attorney General
Faith Nishimura, Secretary

Excused: Leonard K. P. Leong, Member
Nicholas W. Teves, Jr., Member

Guests: Paul R. Vanni, RME, Vanni Builderrs LLC
Cory Mitsui, Jerry Hay, Inc.
Dan Bodell, Bodell Construction
Gabriel T. Hoeffken, RME, Hawaii Striping & Construction LLC
Daniel H. Judge, RME, Judge Netting Inc.
Michael St. Clair, HPM
Andrew C. Matsik, RME, Matsik Construction LLC
Mark S. Kawata, Esq.
Matthew R. Houar, Tropical Wholesale, Inc.
Troy Carriaga, Safway Services LLC
Fitzgerald L. Fajardo, RME, RSH2016 LLC
Eric Thompson, Island Bath Works
Masao Asa (Individual)
Randal K. Miyashiro, RME, Kalani Construction Incorporated
Patrick K. Kelly, Esq., Regulated Industries Complaints Office
Daria Loy-Goto, Complaints and Enforcement Officer, Regulated
Industries Complaints Office ("RICO")
Tammy Kaneshiro, RICO
Stacia Silva, RICO

Call to Order: There being a quorum present, Chairperson Polischek called the meeting to order at 8:30 a.m.

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. Isemoto, seconded by Mr. Lee, and unanimously carried to approve the Applications Committee Meeting and Executive Session Meeting minutes of September 11, 2017, and the Board Meeting Minutes and Executive Session Meeting Minutes of August 17, 2017, as circulated.

Amendments to Agenda:

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

Deferred to Appearances:

- d. Andrew C. Matsik, RME
Matsik Construction LLC
“B” General building
- e. Fitzgerald L. Fajardo, RME
RSH2016 LLC
C-40 Refrigeration
- f. Randal K. Miyashiro, RME
Kalani Construction Incorporated
“A” General engineering
- g. Daniel H. Judge, RME
Judge Netting Inc.
“A” General engineering
- h. Gabriel T. Hoeffken, RME
Hawaii Striping & Construction LLC
“A” General engineering

Deferred to addition to Applications Committee Report:

- e. Industrial Railway’s Company
Christopher L. Stotka, RME
“A” General engineering
- f. Zhe Fang (Individual)
“B” General building

Deletion from Owner-Builder Exemption Applications:

- a. Rudy & Noemi Arzaga
- c. Herbert Hirayama

- g. Steven Ray Henderson
- h. Rosa Benitez

Chapter 91, HRS,
Adjudicatory
Matters:

Chairperson Polischek called for a recess from the Board's meeting at 8:33 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 Andrew W. Sears, and Best Vinyl Fence & Deck, LLC; CLB 2017-171-L

Respondents Andrew W. Sears ("Respondent Sears") and Best Vinyl Fence & Deck, LLC ("Respondent Best Vinyl") are licensed under license numbers CT-29149 and CT-31451, respectively. Respondent Sears' license was issued on or about July 21, 2008; and will expire or forfeit on or about September 30, 2018. Respondent Sears also possessed a C-32 Ornamental, guardrail, and fencing specialty license which was issued on or about August 27, 2009. Respondent Best Vinyl's license was issued on or about April 19, 2011; and will expire on or about September 30, 2018. At all relevant times herein, Respondent Sears was the Responsible Managing Employee of Respondent Best Vinyl.

RICO alleges that from approximately March of 2017 to May of 2017, Respondent Best Vinyl engaged in fencing construction projects at residences located in Kaneohe, Waipahu, and Waianae in exchange for compensation, without having a RME in residence during the period the projects were under construction.

If proven at an administrative hearing, the allegations would constitute violations of the following rule as to Respondent Best Vinyl:

- HAR 16-77-71(a)(4) (RME not in residence).

If proven at an administrative hearing, the allegations would constitute violations of the following rules as to Respondent Sears:

- HAR 16-77-71(5) (RME responsible for any violation of this chapter or chapter 444 HRS); and
- HAR 16-77-71(a)(4) (RME not in residence).

Respondents do not admit to violating any law or rule, and agree to pay an administrative fine in the amount of \$5,000.00.

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.

b. In the Matter of the Contractors' Licenses of Elements of Hospitality, Inc., and Gregory N. Neufeldt; CLB 2017-174-L

Respondents Elements of Hospitality, Inc. ("Respondent Element") and Gregory A. Neufeldt ("Respondent Neufeldt") are licensed under license numbers CT-30907 and CT-30908, respectively. Respondents licenses were issued on or about July 22, 2010; and will expire or forfeit on or about September 30, 2018. At all relevant times herein, Respondent Neufeldt was acting as the Responsible Managing Employee for Respondent Element.

RICO received a complaint alleging that Respondent Neufeldt was not in residence in the State of Hawaii for periods of time while Respondent Element was hired to perform renovations at the Pono Kai Resort located at 4-1250 Kuhio Highway, Kapaa, Hawaii 96746.

If proven at an administrative hearing, the allegations would constitute violations of the following law and rule:

- HRS 444-17(12) (failure to comply in any material respect with Chapter 444 or applicable administrative rules); and
- HAR 16-77-71(a)(4) (RME shall in residence in the State of Hawaii while a project is under construction).

Respondents do not admit to violating any law or rule, and agreed to pay an administrative fine in the amount of \$25,000.00.

After discussion, it was moved by Mr. Konishi, seconded by Mr. Isemoto, 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 Michael E. Shaffer; CLB 2016-478-L

Respondent Michael E. Shaffer ("Respondent") license CT-33838 was issued on or about September 25, 2014; and will expire or forfeit on September 30, 2018.

RICO alleges that on or about May 31, 2016, Respondent plead no contest to the charge of Operating a Vehicle Under the Influence of an Intoxicant ("OVUII").

RICO further alleges on that same date, a Judgment was filed reflecting Respondent's conviction for OVUII in the District Court of the Third Circuit, Kona Division, in Case No. 3DCW-16-0001007.

Additionally, RICO alleges that on or about August 22, 2016, Respondent submitted a renewal application for his specialty contractor's license wherein he answered "No" to question number 3, "In the past 2 years have you been convicted of a crime which has not be annulled or expunged?".

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

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

Respondent does not admit to violating any law or rule, and agree to pay an administrative fine in the amount of \$500.00.

After discussion, it was moved by Mr. Matsuzaki, seconded by Mr. Lee, 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 Contractors' Licenses of James M. Murray, and JM Finish Carpentry LLC, dba Ohana Construction; CLB 2017-142-L

Respondents James M. Murray ("Respondent Murray") and JM Finish Carpentry LLC, doing business as Ohana Construction ("Respondent Ohana") are licensed under license numbers CT-30780 and CT-30779, respectively. Respondents licenses were issued on or about July 22, 2010; and will expire or forfeit on or about September 30, 2018. At all relevant times herein, James M. Murray was the Responsible Managing Employee of Respondent Ohana.

Respondents both possessed C-42 Roofing licenses which were issued on or about April 21, 2017; and are set to expire or forfeit on or about September 30, 2018 and C-19 Asbestos licenses which were issued on or about November 18, 2016; and are set to expire on or about September 30, 2018.

RICO alleges that on or April 21, 2017, Respondent Ohana advertised for solar water heater system installation without possessing a C-61(a) contractor classification license.

If proven at an administrative hearing, the allegations would constitute violations of the following law and rule:

- HRS 444-17(12) (willful failure in any material respect to comply with Chapter 444 of the HRS or the rules adopted pursuant hereto); and
- HAR 16-77-33(a) (prohibition of a "B" general building contractor against advertising as a specialty contractor in any classification other than those which the licensee holds) as to Respondent Ohana.

If proven at an administrative hearing, the allegations would constitute violations of the following law and rule:

- HRS 444-17(12) (willful failure in any material respect to comply with Chapter 444 of the HRS or the rules adopted pursuant hereto); and
- HAR 16-77-71(a)(5) (RME held responsible for any violation of this chapter or chapter 444, HRS) as to Respondent Murray.

Respondents removed the advertisement for solar water heating systems installation as soon as RICO informed Respondents that it was a violation to advertise for services they did not possess a license for.

Respondents do not admit to violating any law or rule, and agree to pay an administrative fine in the amount 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.

e. In the Matter of the Contractors' Licenses of CML RW Security, LLC, and Donald P. Pallotto; CLB 2017-249-L

Respondents CML RW Security, LLC ("Respondent CML") and Donald P. Pallotto ("Respondent Pallotto") are licensed under license numbers CT-33708 and CT-33709, respectively. Respondents licenses were issued on or about June 18, 2014; and is set to expire or forfeit on or about September 30, 2018.

RICO received a complaint alleging that from approximately May of 2017 to July 2017, Respondents supervised subcontractors who installed security electronics and detention equipment in the Halawa Community Correctional Center.

RICO alleges that in entering the aforementioned contract, Respondents failed to have the RME in residence in the State during the period a project was under construction.

If proven at an administrative hearing, the allegations would constitute violations of the following rule:

- HAR 16-77-71(a)(4) (RME not in residence), as to Respondent CML.

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

- HAR 16-77-71(5) (RME responsible for any violation of this chapter or Chapter 444 HRS); and
- HAR 16-77-71(a)(4) (RME not in residence) as to Respondent Pallotto.

Respondents agree to pay an administrative fine in the amount of \$15,000.00.

After discussion, it was moved by Mr. Lee, seconded by Mr. Isemoto, 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 Order

a. In the Matter of the Contractors' Licenses of Matthew R. Houar and Tropical Wholesale, Inc.; CLB 2014-05-L

Respondents Matthew Houar and Tropical Wholesale, Inc. ("Tropical Wholesale") are licensed under license numbers CT-14660 and CT-27653, respectively. Respondent Houar's license was issued on May 24, 1988, and is currently due to expire on September 30, 2018. Respondent Tropical Wholesale, Inc. ("Tropical Wholesale") was issued on February 28, 2007, and is currently due to expire on September 30, 2018.

On July 22, 2013, Respondents entered into a contract with homeowners to repair and renovate their home. The contract called for removal of old windows and installation of white, double hung, Vinyl Simonton windows, with Delta Frost E glass; replacing of the front and back doors; and the repair of up to 125 feet of beams, as necessary, and 2 posts and piers and supports. The original contract price was \$30,217.64. However, a \$217.64 credit was negotiated between the homeowner and Respondent Houar. Under the terms of the contract, the homeowner was to pay Respondents a \$10,000.00 deposit, with the remaining amount, \$20,000.00 (\$20,217.64 minus a credit of \$217.64), due upon completion of the project. The contract further noted that work was to start in 6 to 8 weeks, and to finish in 8 to 12 days.

Homeowners allege that Respondent Houar made two unauthorized charges on their credit card in the amounts of \$17,500.00 and \$2,500.00; and that Respondents did not complete the project.

Petitioner charged Respondents with violating HRS §§ 444-17(1), (3), (11), (12), and (13); and 436B-19(7) and (8) which provide:

§ 444-17 Revocation, suspension, and renewal of licenses. In addition to any other actions authorized by law, the board may revoke any license issued pursuant to this section, or suspend the right of a licensee to use a license, or refuse to renew a license for any cause authorized by law, including:

(1) Any dishonest, fraudulent, or deceitful act as a contractor that causes substantial damage to another;

* * * *

(3) Abandonment of any construction project or operation without reasonable or legal excuse;

* * * *

(11) Failure of a licensee to complete in a material respect any construction project or operation for the agreed price if the failure is without legal excuse;

(12) Wilful failure in any material respect to comply with this chapter or the rules adopted pursuant thereto; and

(13) Wilful failure or refusal to prosecute a project or operation to completion with reasonable diligence.

§ 436B-19 Grounds for refusal to renew, reinstate or restore and for revocation, suspension, denial or condition of licenses.

In addition to any other acts or conditions provided by law, the licensing authority may refuse to renew, reinstate or restore, or may deny, revoke, suspend, or condition in any manner, any license for any one or more of the following acts or conditions on the part of the licensee or the applicant thereof:

* * * *

(7) Professional misconduct, incompetence, gross negligence, or manifest incapacity in the practice of the licensed profession or vocation; and

(8) Failure to maintain a record or history of competency, trustworthiness, fair dealing, and financial integrity.

Based on the evidence presented, the Hearings Officer concluded that Petitioner has not proven that Respondents violated HRS §§ 444-17(1), (3), (11), (12), and (13); and 436B-19(7) and (8); and recommends that the Board find and conclude that the February 3, 2017 Petition for disciplinary action against the contractors' licenses of Respondents Matthew R. Houar and Tropical Wholesale, Inc. be dismissed.

Executive Session:

At 8:40 a.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 James C. Paige, 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).

Mr. Alcantara arrived at 8:40 a.m.

At 8:54 a.m., it was moved by Mr. Isemoto, seconded by Mr. Kagawa, and unanimously carried to move out of executive session and to reconvene to the Board's regular order of business.

Chairperson Polischek called for a recess from the Board's meeting at 8:55 a.m. to discuss and deliberate on the following adjudicatory matters pursuant to HRS chapter 91.

After discussion, it was moved by Mr. Lee, seconded by Mr. Isemoto, and unanimously carried to adopt the Hearing Officer's recommended order as the Board's Final Order in the above case.

Following the Board's review, deliberation and decisions in these matters, pursuant to HRS chapter 91, Chairperson Polischek announced that the Board was reconvening to its open meeting at 10:41 a.m.

Committee
Reports:

1. Scope of Activity Committee
Nathan T. Konishi, Chairperson

- a. **Troy Carriaga, Safway Services LLC**

Requests a determination on whether a C-2 Mechanical insulation contractor can perform the thermal insulation on the Modernization and Repair of UH Telescopes on Mauna Kea Project ("Project"); the metal gauge thickness of which a C-2 Mechanical insulation contractor may fabricate and install the Formed Metal Wall Panels; and delineation to where the specific thickness cannot be exceeded by the mechanical insulation contractor and is then performed by a C-44 Sheet metal contractor.

Members reviewed the information provided by Mr. Carriaga. The Board stated that the installation of siding is not in the scope of the C-2 Mechanical insulation contractor.

Mr. Troy Carriaga, RME, Safway Services LLC, stated that the siding is considered as a moisture barrier and is part of the insulation system. He also stated that Local 132 told him that the C-2 contractor can install 22-gauge metal siding. He is here today to get a determination on the metal gauge thickness of siding that a C-2 contractor may install.

The Board stated that the C-2 may install insulation on mechanical systems, but in the Project, the siding is insulating the building, not a mechanical system. The siding is installed on steel studs of the building.

Mr. Carriaga stated that Safway is replacing another mechanical insulation contractor and is doing the same work that the prior C-2 contractor was performing. He views the building, foundation and structure, as a mechanical system similar to insulating a boiler; the building in the Project is similar to a boiler system. The Board stated that the Project is insulating a building, which is C-1 Acoustical and Insulation contractor's work. The Board asked Mr. Carriaga if he has any new information to share with the Board. Mr. Carriaga did not have any additional information and related that they are eighty percent through the project and another contractor told them that they could not install the siding with their C-2 license. It was his understanding that the C-2 contractor is permitted to install siding for insulation purposes.

Mr. Dan Bodell, Bodell Constr Company, stated that his company is the prime contractor on the Project and that Safway is replacing Petrochem, the former C-2 contractor on the Project. UH accepted Petrochem, with a Mechanical insulation contractor's license as a contractor to install the siding.

Mr. Bodell stated that the metal panels are installed on a cast in place building that houses telescopes. The temperature inside the building must be maintained at 40 degrees to keep the telescopes performing. The metal panels are a sunshade that keeps the sun and wind off of the insulation. He also stated that

he was not aware of the Board's August 17, 2017 determination because the meeting minutes were not posted on the Board's website.

The Board informed Mr. Bodell that the August 17, 2017 meeting minutes were approved earlier today. Mr. Konishi read the Board's determination from the August 17, 2017 meeting minutes as follows:

"The installation of the formed metal wall panels is not "incidental and supplemental" to the performance of the C-2 Mechanical insulation contractor's installation of the thermal insulation on the Modernization & Repair of UH Telescopes on Mauna Kea Project; and that the C-1 Acoustical and insulation classification is the appropriate classification to perform the thermal installation work on the Project."

Recommendation: The Board reaffirmed its August 17, 2017 determination that the installation of the formed metal wall panels is not "incidental and supplemental" to the performance of the C-2 Mechanical insulation contractor's installation of the thermal insulation on the Project; and that the C-1 Acoustical and insulation classification is the appropriate classification to perform the thermal installation work on the Project.

b. Joel Florian, Premiere Electric LLC

Can an electrical contractor take the National Ecological Observatory Network's Domain 20 Pacific Tropical Pu'u Maka'ala Project and hire licensed subcontractors to perform the incidental and supplemental work (i.e. C-31a, C-35, and C-68 for foundations, supports and towers to support electrical equipment). The estimated self-performed electrical portion is 70% to 85% of the total value of the project.

c. Eric Thompson, Island Bath Works

Requests a determination on the contractor's license required to refabricate installed bathtubs to create a low entryway for safe entry and accessibility for senior citizens or anyone with limited mobility.

The Board informed Mr. Thompson that it determined at a previous meeting that a contractor's license is not required to modify existing bathtubs to create a low walk through entrance into the bathtub.

Mr. Thompson stated that the Veteran Affairs ("VA") requires him to have a contractor's license when performing work on VA owned residences. The Board asked Mr. Thompson which contractor's license is the VA requiring and if he could provide the VA list. Mr. Thompson responded that the VA did not tell him which contractor's license is required and that he did not have the VA list with him. Mr. Thompson went on to say that anyone that the VA is going to pay for work done in a VA residence is required to have a contractor's license.

The Board asked Mr. Thompson if his work requires any alteration of the drain in the tub. Mr. Thompson responded, no.

Recommendation: A contractor's license is not required to refabricate installed bathtubs to create a low entryway for safe entry and accessibility.

d. **Charles Gall**

Requests a determination on whether a contractor's license is required to apply an additional layer of fiberglass in a fiberglass tank as part of the maintenance of the storage tank at a gas station; and if a contractor's license is required, would it this work be exempt from licensure under HRS section 444-2(9).

Executive
Session:

At 11:05 a.m., it was moved by Mr. Lee, seconded by Mr. Shimizu, 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 James C. Paige, 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 11:22 a.m., it was moved by Mr. Isemoto, seconded by Mr. Kagawa, and unanimously carried to move out of executive session and to reconvene to the Board's regular order of business.

b. **Joel Florian, Premiere Electric LLC**

Can an electrical contractor take the National Ecological Observatory Network's Domain 20 Pacific Tropical Pu'u Maka'ala Project and hire licensed subcontractors to perform the incidental and supplemental work (i.e. C-31a, C-35, and C-68 for foundations, supports and towers to support electrical equipment). The estimated self-performed electrical portion is 70% to 85% of the total value of the project.

Recommendation: The C-13 Electrical contractor may not take the NEON Project and hire licensed subcontractors to perform the incidental and supplemental work for foundations, supports and towers to support electrical equipment; and that the "B" General building contractor's license is required to bid on the NEON Project.

d. **Charles Gall**

Requests a determination on whether a contractor's license is required to apply an additional layer of fiberglass in a fiberglass tank as part of the maintenance of the storage tank at a gas station; and if a contractor's license is required, would it this work be exempt from licensure under HRS section 444-2(9).

Recommendation: Defer this matter for additional information on the work that is being performed; specifically, the Board requests information on the product being applied, how the product is applied and what the tank is used for.

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

Appearances
Before the
Board:

- a. Daria Loy-Goto, Complaints and Enforcement Officer
Regulated Industries Complaints Office

Executive
Session:

At 11:24 a.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 James C. Paige, 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 11:43 a.m., it was moved by Mr. Lee, seconded by Mr. Konishi, and unanimously carried to move out of executive session and to reconvene to the Board's regular order of business.

- b. Paul R. Vanni, RME
Vanni Builders LLC
"B" General building

Executive
Session:

At 11:44 a.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 James C. Paige, 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 12:12 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.

It was moved by Mr. Kagawa, seconded by Mr. Lee, and unanimously carried that Vanni Builders LLC cannot retroactively restore its forfeited license retroactively in accordance with HRS section 444-15(a) and (b) and HAR section 16-77-55 (a) and (b)(3).

Chairperson Polischek called for a short recess at 12:14 p.m.

The Board reconvened at 12:20 p.m.

- c. Nathan W. Bemo, RME
American Ramp Company
"B" General building

Mr. Bemo was not present.

- d. Andrew C. Matsik, RME
Matsik Construction LLC
"B" General building

Executive
Session:

At 12:21 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 James C. Paige, 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 12:28 p.m., it was moved by Mr. Lee, seconded by Mr. Konishi, and unanimously carried to move out of executive session and to reconvene to the Board's regular order of business.

It was moved by Mr. Lee, seconded by Mr. Isemoto, and unanimously carried to approve Mr. Matsik's application for licensure in the "B" General building classification.

- e. Fitzgerald L. Fajardo, RME
RSH2016 LLC
C-40 Refrigeration

Executive
Session:

At 12:29 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 James C. Paige, 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 12:34 p.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.

It was moved by Mr. Matsuzaki, seconded by Mr. Konishi, and unanimously carried to deny Mr. Fajardo's application for licensure in the C-40 Refrigeration classification.

- f. Randal K. Miyashiro, RME (Additional classification)
Kalani Construction Incorporated
"A" General engineering

Executive
Session:

At 12:35 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 James C. Paige, 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 12:39 p.m., it was moved by Mr. Lee, seconded by Mr. Konishi, and unanimously carried to move out of executive session and to reconvene to the Board's regular order of business.

It was moved by Mr. Kagawa, seconded by Mr. Isemoto, and unanimously carried to defer Mr. Miyashiro's application for licensure in the "A" General engineering classification pending the submittal of additional projects verifying his on-site field supervisory experience.

- g. Daniel H. Judge, RME
Judge Netting Inc.
"A" General engineering

Executive
Session:

At 12:42 p.m., it was moved by Mr. Isemoto, 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 James C. Paige, 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 12:53 p.m., it was moved by Mr. Lee, seconded by Mr. Isemoto, and unanimously carried to move out of executive session and to reconvene to the Board's regular order of business.

It was moved by Mr. Lee, seconded by Mr. Isemoto, and unanimously carried to deny Mr. Judge's application for licensure in the "A" General engineering classification.

- h. Gabriel T. Hoeffken, RME
Hawaii Striping & Construction LLC
"A" General engineering
"B" General building (withdraw)
C-31 Masonry (withdraw)

Executive
Session:

At 12:55 p.m., it was moved by Mr. Lee, seconded by Mr. Isemoto, 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 James C. Paige, 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 1:05 p.m., it was moved by Mr. Lee, seconded by Mr. Konishi, and unanimously carried to move out of executive session and to reconvene to the Board's regular order of business.

It was moved by Mr. Kagawa, seconded by Mr. Lee, and unanimously carried to approve Mr. Hoeffken's application for licensure in the "A" General engineering classification.

Committee
Reports:

2. Examination Committee:
Danny Matsuoka, Chairperson

The Contractors Examination Summary for August 2017 was distributed to the Board for their information.

3. Recovery/Education Fund Committee:

The Recovery Fund Litigation Report for August 18, 2017 to September 22, 2017 prepared by Ronald Michioka, Esq., the Board's Recovery Fund attorney, was distributed to the Board.

Executive
Session:

At 1:11 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 James C. Paige, 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 1:17 p.m., it was moved by Mr. Lee, seconded by Mr. Konishi, and unanimously carried to move out of executive session and to reconvene to the Board's regular order of business.

4. Conditional License Report:
Charlene L.K. Tamanaha, Executive Officer
 - a. JGA Builders LLC
Angelito P. Agsalud, RME
"B" General building

After discussion, it was moved by Mr. Lee, seconded by Mr. Isemoto, and unanimously carried to amend the terms of JGA Builders LLC and Angelito P. Agsalud's conditional license, subject to semi-annual updates on the status of Mr. Agsalud's financial matters

Executive
Session:

At 1:19 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 James C. Paige, 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 1:41 p.m., it was moved by Mr. Lee, seconded by Mr. Konishi, and unanimously carried to move out of executive session and to reconvene to the Board's regular order of business.

Applications Committee Report:
Charlene L.K. Tamanaha, Executive Officer

- d. Francesca Carey
"B" General building

After discussion, it was moved by Mr. Lee, seconded by Mr. Isemoto, and unanimously carried to defer Ms. Carey's application for licensure in the "B" General building classification pending the submittal of additional projects verifying four years of on-site "ground-up" supervisory experience.

- e. Industrial Railway's Company
Christopher L. Stotka, RME
"A" General engineering

After discussion, it was moved by Mr. Lee, seconded by Mr. Isemoto, and unanimously carried to deny Mr. Stotka's application for licensure in the "A" General engineering classification and to defer his application pending the establishment of a C-68 Classified specialist classification for railroad track work; submittal of additional information pertaining to his experience such as a description of the size of the overall project; details on the work that was performed, e.g. excavation, concrete, welding, etc., work that was subcontracted, confirmation that the "Amount of Supervisory Experience" stated for each project only includes the actual amount of time spent on-site supervising his own crew; and information on his financial matters.

- 5. Applications Committee:
Tyrus Kagawa, Chairperson

It was moved by Mr. Lee, seconded by Mr. Konishi, and unanimously carried to approve the license applications in the following categories as attached to the meeting minutes.

- a. Request for Change in Business Status
- b. Request for Waiver of Bond Requirement

c. Applications for Licensure

Executive
Session:

At 1:43 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 James C. Paige, 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 1:50 p.m., it was moved by Mr. Lee, seconded by Mr. Konishi, and unanimously carried to move out of executive session and to reconvene to the Board's regular order of business.

Applications Committee Report:

Charlene L.K. Tamanaha, Executive Officer

- c. Keith J. Thoene, RME
CML RW Security LLC
C-25 Institutional & commercial equipment
C-48a Steel door

After discussion, it was moved by Mr. Lee, seconded by Mr. Konishi, and unanimously carried to defer Keith J. Thoene's application for licensure in the C-25 Institutional & commercial equipment and C-48a Steel door classifications pending the submittal of documentation requested by the Board.

- b. BL Harbert International LLC
Elliott L. Miller, RME
Shealon Layfield, RME
"B" General building

After discussion, it was moved by Mr. Lee, seconded by Mr. Konishi, and unanimously carried to defer BL Harbert International LLC, Elliott L. Miller's and Shealon Layfield's application for licensure in the "B" General building classification pending the submittal of documentation requested by the Board; in addition, Mr. Miller's application is deferred pending the submittal of a revised project list verifying four years of on-site, "ground-up" supervisory experience which may date back beyond ten years.

Owner-Builder Exemption Applications

- b. Rex & Sandra Balanay
d. Jeff & Laura Saunders
e. Sally June French
f. Michelle & Peter Carlos

After discussion, it was moved by Mr. Lee, seconded by Mr. Konishi, and unanimously carried to deny b. and approve d., e., and f. of the above owner-

builder exemption applications.

Open Forum: None.

Next Meeting: Friday, October 20, 2017

Adjournment: There being no further business to discuss, the meeting was adjourned at 2:05 p.m.

Reviewed and approved by:

Taken and recorded by:

/s/ Candace Ito
Candace Ito
Executive Officer

/s/ Faith Nishimura
Faith Nishimura
Secretary

10/19/17

Minutes approved as is.

Minutes approved with changes. See minutes of _____.

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

September 22, 2017

APPLICATIONS COMMITTEE ATTACHMENT

New
Business:

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

- SC-1 Accupipe LLC
Donny B. Vallesteros, RME
Licensed: C-37 Plumbing
Request: Dual status (Donny B. Vallesteros)
Recommend: Approval
- SC-2 Armstrong Painting Inc.
Thomas H. Armstrong, RME
Licensed: C-5 Cabinet, millwork, & carpentry
remodeling & repairs
C-33 Painting & decorating
Request: Reactivate
Recommend: Approval
- SC-3 Control Freaks Hawaii Inc.
Clifford H.I. Wright, RME
Licensed: C-15 Electronic systems
C-37c Vacuum & air systems
Request: Dual status (Home Security and Sound Inc.)
Recommend: Approval subject to \$17,000 bond
- SC-4 Crane Construction Co., LLC
Edward T. Lindwall, RME
Licensed: "B" General Building
Request: Reactivate
Recommend: Deferral
- SC-5 Group Painters Hawaii LLC
Frederick Gregorio, RME
Licensed: C-33 Painting & decorating
Request: Reactivate
Dual status (BEK Inc.)
Recommend: Deferral

- SC-6 Hardscape Design Build LLC
Richard T. Cozzo, RME
Licensed: C-17 Excavating, grading & trenching
C-31 Masonry
C-51 Tile
Request: Dual status (Futura Stone of Hawaii Limited Liability Company)
Recommend: Approval subject to \$242,000 bond
- SC-7 Hilo Roof Coating Inc.
James T. Nishimoto, RME
Licensed: C-5 Cabinet, millwork & carpentry remodeling & repair
C-6 Carpentry framing
C-33 Painting & decorating
C-42a Aluminum & other metal shingles
C-42g Roof coatings
C-44a Gutters
C-61a Solar hot water systems
C-68GJ Vinyl gutters
Request: Dual status (James T. Nishimoto)
Recommend: Approval
- SC-8 ICI Hawaii LLC
Shawn P.K. Enos, RME
Licensed: "A" General Engineering
C-31e Concrete cutting, drilling, sawing, coring & pressure grouting
Request: Dual status (Ideal Construction Inc.)
Recommend: Approval
- SC-9 Daniel K. Iida (Individual)
Licensed: "B" General Building
Request: Reactivate
Recommend: Approval
- SC-10 Kanekoa Services LLc
Layne S.K. Akana, Sr., RME
Licensed: C-52 Ventilating & air conditioning
Request: Dual status (L&A Sheetmetal and Air Conditioning LLC)
Recommend: Approval
- SC-11 Craig A. Moore (Individual)
Licensed: "B" General Building
Request: Reactivate
Recommend: Approval
- SC-12 Onipaa Builders Inc.
Tyler E.K. Catrett, RME
Licensed: "B" General Building
Request: Reactivate
Recommend: Deferral

- SC-13 Opterra Energy Services Inc. (Additional classification)
Dennet M. Azuma, RME
Licensed: "B" General Building
Request: Reactivate
Recommend: Approval
- SC-14 The Professionals Kauai LLC
Michael S. Brunssen, RME
Licensed: "B" General Building
Request: Reactivate
Recommend: Approval
- SC-15 Mark D. Sale (Individual)
Licensed: "B" General Building
C-31 Masonry
Request: Reactivate
Recommend: Approval subject to \$10,000 bond
- SC-16 Solv Inc.
George Ehara, RME
Licensed: "A" General Engineering
"B" General Building
C-60 Solar power systems
Request: Dual status (Swinerton Builders)
Recommend: Approval
- SC-17 Wesley D. Whaley (Individual)
Licensed: "B" General Building
Request: Reactivate
Recommend: Approval

2. **Request for Waiver of Bond Requirement**

- WB-1 BC Construction LLC
Reynold K. Borges, RME
Licensed: "A" General Engineering
Request: Waiver of \$21,000 bond
Recommend: Approval
- WB-2 Steve Bell Home Improvement LLC
Steven P. Bell, RME
Licensed: "B" General Building
Request: Waiver of \$9,000 bond
Recommend: Denial
- WB-3 Brian Casey Inc.
Brian Casey, RME
Licensed: "B" General Building
Request: Waiver of \$59,000 bond
Recommend: Approval

WB-4 Electrishine LLC
Aaron K. Abaya, RME
Licensed: C-13 Electrical
Request: Waiver of \$9,000 bond
Recommend: Approval effective 10/1/17

WB-5 North Hawaii Construction Company Inc.
Gregory C. Macisaac, RME
Licensed: "B" General Building
Request: Waiver of \$13,000 bond
Recommend: Approval

WB-6 World Wide Technology Inc.
David J. McDonald, RME
Licensed: C-15 Electronic systems
Request: Waiver of \$10,000,000 bond
Recommend: Deferral

Applications

A:

Approve applications, subject to all requirements except examinations.

1. Accupipe LLC
Donny B. Vallesteros, RME (Dual status – Donny B. Vallesteros)
C-37 Plumbing
2. Ahua Plumbing LLC
Minghua He, RME
C-37 Plumbing
3. Akamai Raingutters Inc.
Sheri H. Viernes, RME
C-44a Gutters
4. Aloha Hoisting & Rentals LLC (Additional classification)
Peter Q. Robson, RME
C-31 Masonry
5. Always On Electric Power
Charles F. Meredith, RME
C-13 Electrical
6. Howard Burrill, RME
Polynesian Pole & Custom Homes LLC
"B" General Building
7. Castaway Construction & Restoration LLC (Additional classification)
Robert Kahooohanohano, RME
C-31 Masonry
C-51 Tile
8. Chong's Tile LLC
Anderson E. Chong, RME
C-51 Tile

9. Control Freaks Hawaii Inc.
Clifford H.I. Wright, RME
C-15 Electronic systems
C-37c Vacuum & air systems
Bond: \$17,000
(Dual status – Home Security and Sound Inc.)
10. Cooling Hawaii LLC
Benjamin R. Clark, RME
C-52 Ventilating & air conditioning
11. Davidson’s Masonry Inc.
Davis Y. Evenson, RME
C-31 Masonry
12. Detention Equipment Specialties Inc.
Donovan S. Meckes, RME
C-25 Institutional & commercial equipment
13. ERM-West Inc.
David F. Scrivner, RME
“A” General Engineering
14. HPM Construction LLC
Cindy L. McMackin, RME
“B” General Building
15. Hardscape Design Build LLC
Richard T. Cozzo, RME
C-17 Excavating, grading & trenching
C-31 Masonry
C-51 Tile
Bond: \$242,000
(Dual status – Futura Stone of Hawaii Limited Liability Company)
16. Hilo Roof Coating Inc.
James T. Nishimoto, RME
C-5 Cabinet, millwork & carpentry remodeling & repair
C-6 Carpentry framing
C-33 Painting & decorating
C-42a Aluminum & other metal shingles
C-42g Roof coatings
C-44a Gutters
C-61a Solar hot water systems
C-68GJ Vinyl gutters
(Dual status – James T. Nishimoto)
17. ICI Hawaii LLC
Shawn P.K. Enos, RME
“A” General Engineering
C-31e Concrete cutting, drilling, sawing, coring, & pressure grouting
C-34 Soil stabilization
(Dual status - Ideal Construction Inc.)

18. Jay's Custom Cabinets Inc.
John B. Bartholomew, RME
C-5 Cabinet, millwork & carpentry
remodeling & repairs
19. Kanekoa Services LLC
Layne S.K. Akana, Sr., RME
C-52 Ventilating & air conditioning
20. Kings Kustom Tinting LLC
Henry P. King, RME
C-22a Glass tinting
21. Offley Construction LLC
Joshua A. Offley, RME
C-5 Cabinet, millwork & carpentry
remodeling & repairs
C-6 Carpentry framing
22. Opterra Energy Services Inc. (Additional classification)
Dennet M. Azuma, RME (Reactivate)
"B" General Building
23. Performance Contracting, Inc. (Additional classification)
Christopher T. Forbush, RME
C-10 Scaffolding
24. Precision Pool & Spa LLC
Bruce C. Gilbert, RME
"A" General Engineering
"B" General Building
C-17 Excavating, grading & trenching
C-23 Gunite
C-31 Masonry
C-37a Sewer & drain line
C-43 Sewer, sewage disposal, drain, & pipe laying
C-49 Swimming pool
Bond: \$9,000
25. The Professionals Kauai LLC (Reactivate)
Michael S. Brunssen, RME
"B" General Building
26. Solv Inc. (Dual status - Swinerton
George Ehara, RME Builders)
"A" General Engineering
"B" General Building
C-60 Solar power systems
27. Stone and Tile Innovations LLC
Miroslav H. Ouchev, RME
C-51 Tile

28. Neil G. Thompson (Individual)
"B" General Building
C-17 Excavating, grading & trenching
C-43 Sewer, sewage disposal, drain, & pipe laying
29. Top Builder Construction Inc.
Ping Lin, RME
"B" General Building
30. Tri-North Builders Inc.
Carl T. Hardy, RME
"B" General Building
31. Unrivaled Inc.
Lester K. Balmores, RME
C-31 Masonry
32. Voyager Construction Inc.
Daniel A. Visintin, RME
"B" General Building

Applications
B:

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

1. Accurate Control Inc.
Duwayne L. Verch, Jr., RME
C-15 Electronic systems
2. Aloha King Tree Expert LLC
Pavel A. Khrapov, RME
C-27b Tree trimming & removal
3. Aaron Alpeter (Individual)
C-33a Wall coverings
4. Anderson & Wood Construction Co. Inc. (Additional classification)
Mike R. Bruett, RME
"B" General Building
"A" General Engineering (approve 6/17)
C-13 Electrical (approve 6/17)
C-17 Excavating, grading & trenching (approve 8/17)
C-31a Cement concrete (approve 8/17)
5. Craig Austin, RME
Stagecraft Industries Inc.
C-25 Institutional & commercial equipment
6. Jimmy V. Bangloy (Individual)
C-13 Electrical

7. Leighton K. Bell, RME
Willocks Construction Corp.
"A" General Engineering
"B" General Building (defer)
C-31 Masonry (defer)
C-41 Reinforcing steel (defer)
8. Chad D. Bloom, RME
Zel-Tec Inc.
C-33 Painting & decorating
9. Christopher B. Briody, RME
Erik Builders Inc.
C-17 Excavating, grading & trenching
10. Jessie A. Cabradilla (Individual)
C-5 Cabinet, millwork, & carpentry
remodeling & repairs
11. Mike Chun (Individual)
C-5 Cabinet, millwork, & carpentry
remodeling & repairs
12. Contract Office Installations Inc.
Evan C. Hogan, RME
C-5 Cabinet, millwork, & carpentry
remodeling & repairs
13. Michael A. Fattorosi, RME
Newground International Inc.
"B" General Building
14. Fox Valley Electric Inc.
Randal S. Cole, RME
C-13 Electric
15. Ronnie V. Gamiao (Individual)
C-13 Electrical
16. Ryan T.Y. Graham, RME
Graham Builders Inc.
"B" General Building
17. Hawaii Striping & Construction LLC
Gabriel T. Hoeffken, RME
"A" General Engineering
"B" General Building (withdraw)
C-31 Masonry (withdraw)
Bond: \$20,000
18. Karri S. Hogan, RME
Roy Lambrecht Woodworking Inc.
C-5 Cabinet, millwork, & carpentry
remodeling & repairs

19. Ben Z.B. Huang (Individual)
"B" General Building
20. Ian M. Ichimura, RME
Pural Water Specialty Co. Inc.
C-37d Water chlorination & sanitation
C-37e Treatment & pumping facilities
21. Jennifer L. Ignacio, RME (Additional classification)
Trane U S Inc.
"B" General Building
22. Island Plastering & Drywall LLC
Shahin Hobbeheydar, RME
"B" General Building
23. JK Excavation LLC
Joseph J. Koehne, RME
C-17 Excavating, grading & trenching
24. J L Builders LLC
Jasper J. Leano, RME
"B" General Building
25. Poasi Kaho (Individual)
C-31 Masonry
26. Legit Painting Maui LLC
Sean A. Curran, RME
C-33 Painting & decorating
27. Maka Construction LLC (Additional classification)
Kevin K. Yi, RME
"B" General Building
28. Matsik Construction LLC
Andrew C. Matsik, RME
"B" General Building
29. Paul Maxwell (Individual)
C-21 Flooring
30. Montage Decor LLC (Additional classification)
Gavin M. Ishikawa, RME
C-27 Landscaping
C-33 Painting & decorating
C-31 Masonry (deny)
C-42 Roofing (deny)
C-55 Waterproofing (deny)
C-7 Carpet laying (withdraw 8/17)
C-51 Tile (withdraw 8/17)
C-21 Flooring (defer)

31. Marvin L. Naihe, Jr. (Individual)
C-31a Cement concrete
32. Performance Abatement Services Inc.
Daniel V. Lehosky, RME
C-19 Asbestos
33. Jonathan P. Perkins, RME
REC Solar Commercial Corporation
C-13 Electrical
34. Redmond Tree Services LLC
Travis Redmond, RME
C-27b Tree trimming & removal
Bond: \$5,000
35. Statewide General Contracting & Construction Inc. (Additional classification)
Nicholas K. Kennedy, RME
C-51 Tile
36. Lawrence T. Tengan, RME
Erik Builders Inc.
"B" General Building
C-17 Excavating, grading & trenching
C-31 Masonry
37. Tri-Star Detention Inc.
Dan H. Graeber, RME
C-25 Institutional & commercial equipment
38. Patrick M. Vivas (Individual) (Additional classification)
C-31 Masonry
39. Williams Industrial & Marine Incorporated
Ean P. Williams, RME
"A" General Engineering
"B" General Building (approve 8/17)
C-31 Masonry (approve 8/17)
40. Woody's Plumbing Services LLC
Chester E. Smith, RME
C-37 Plumbing
41. Brandon S. Zelinsky, RME
Zel-Tec Inc.
C-33 Painting & decorating

Applications
C:

Withdraw applications; previously deferred.

1. Hawaii Striping & Construction LLC
Gabriel T. Hoeffken, RME
"B" General Building
C-31 Masonry
"A" General Engineering (defer)
2. Weylin H. Sasaki (Individual)
C-7 Carpet laying
C-51 Tile
C-21 Flooring (defer)
3. Michael W. Stout, RME
Environmental Chemical Corporation
"A" General Engineering
"B" General Building (withdrawn 5/17)

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. Steven J. Brinkerhoff
C-5 Cabinet, millwork, & carpentry
remodeling & repairs
2. CB Recovery Group Inc.
Jacek Pelka, RME
"B" General Building
3. Construction Ahead LLC
Harry Kim, Jr., RME
"B" General Building
4. Bradley M. Fey, RME
RBI Solar Inc.
C-48 Structural steel
5. Michael L. Glaze (Individual)
C-21 Flooring
6. Industrial Railway's Company
Christopher L. Stotka, RME
"A" General Engineering
C-68 Classified specialist (defer)
7. Judge Netting Inc. (Additional classification)
Daniel H. Judge, RME
"A" General Engineering
8. Mendel and Company Construction Inc.
Nathan Mendel, RME
"B" General Building

9. Montage Decor LLC
Gavin M. Ishikawa, RME
C-31 Masonry
C-42 Roofing
C-55 Waterproofing
C-27 Landscaping (approve)
C-33 Painting & decorating (approve)
C-7 Carpet laying (withdraw 8/17)
C-51 Tile (withdraw 8/17)
C-21 Flooring (defer)
10. RSH2016 LLC
Fitzgerald L. Fajardo, RME
C-40 Refrigeration
11. Reynaldo P. Ramos
C-27 Landscaping
12. Salvador V. Sandoval
C-31 Masonry
13. Stay at Home Modifications LLC
Christopher G. Chenery, RME
C-5 Cabinet, millwork, & carpentry
remodeling & repairs

Applications

E:

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

1. 2X Hydro-Demolition LLC
Donald G. Laviers, RME
C-24 Building, moving & wrecking
2. 2X Hydro-Demolition LLC
Chad A. Simpson, RME
C-24 Building, moving & wrecking
3. ABB Inc.
Alan W. Ferris, RME (Additional classification)
"A" General Engineering
C-13 Electrical (approve 8/17)
C-63 High voltage electrical (approve 8/17)
4. ACE Tile Inc.
David J.B. Mackenzie, RME
C-51 Tile
5. Alii Builders Inc.
Nathan M. Hendricks, RME
"A" General Engineering
"B" General Building (approve 8/17)

6. Altrak Construction LLC
Travis K. Alcos, RME
C-1 Acoustical & insulation
C-12 Drywall
C-36 Plastering
7. American Ramp Company
Nathan W. Bemo, RME
"B" General Building
8. Dick Anderson Construction Inc.
Martin J. Schuma, RME
"A" General Engineering
"B" General Building
9. Anvil Builders Inc.
Alan C. Guy, RME
"A" General Engineering
10. Architectural Design Contractors Inc.
Tory W. Stephen, RME
"B" General Building
11. Axiom Floors Inc.
Arnaldo J. Quezada, RME
C-51 Tile
12. B L Harbert International LLC
Shealon D. Layfield, RME
"B" General Building
13. B L Harbert International LLC
Elliott L. Miller, RME
"B" General Building
14. Bassett Tree Services LLC
Cody Bassett, RME
C-27b Tree trimming & removal
15. Leigton K. Bell, RME
Willocks Construction Corp.
"B" General Building
C-31 Masonry
C-41 Reinforcing steel
"A" General Engineering (approve)
16. Bloom Energy and Construction LLC
Sheldon D. Bloom, RME
"B" General Building
17. Christopher E. Brenna (Individual)
C-21 Flooring

18. C Over 7 LLC
Jason E. Church, RME
C-41 Reinforcing steel
“B” General Building (approve 7/17)
19. Caraveli Inc. dba Caraveli Construction
Eli Carmona, RME
“B” General Building
20. Francesca Carey (Individual)
“B” General Building
21. Centerline Solutions LLC (Additional classification)
Kevin E. Bottomley, RME
“B” General Building
22. Centerline Solutions LLC (Additional classification)
Douglas P. Gilstrap, RME
C-13 Electrical
C-15 Electronic systems
23. Central Striping Service Inc. (Additional classification)
James R. Lesniewski, RME
“A” General Engineering
24. Cherry Creek Recycling LLC
Patrick B. Blair, RME
“A” General Engineering
“B” General Building
25. Climbing HI LLC
Cody C. Clark, RME
C-27 Landscaping
26. Coast Insulation Contractors Inc.
Jesus R. Corona, RME
C-1 Acoustical & insulation
C-2 Mechanical insulation
27. Commercial Facility’s Specialists Inc. (Additional classification)
Gary A. Cordery, RME
“A” General Engineering
C-41 Reinforcing steel
28. Crane Construction Co., LLC (Reactivate)
Edward T. Lindwall, RME
“B” General Building
29. D J Painting LLC
Dong J. Lee, RME
C-33 Painting & decorating
30. Robert E. Dakujaku (Individual) (Additional classification)
C-13 Electrical

31. Zhe Fang (Individual)
"B" General Building
32. Fix It Right Construction Inc. (Additional classification)
Lukas Sedlacek, RME
"B" General Building
33. Floorcovering Specialist Inc.
Herb C. Lyman, RME
C-33 Painting & decorating
C-33a Wall coverings
C-12 Drywall (withdraw 5/17)
C-7 Carpet laying (approve 7/17)
C-21 Flooring (approve 7/17)
34. Adam R. Fry, RME
Engineered Structures Inc.
"A" General Engineering
35. Fulcrum Construction Inc.
Aaron D. Eveland, RME
"B" General Building
36. Gravitec Systems Inc.
Keith M. Schippers, RME
C-48 Structural steel
37. Christopher Guran (Individual)
C-37 Plumbing
38. Hana Industries Inc.
Marvin B. Lacara, RME
C-27 Landscaping
C-27b Tree trimming & removal
39. Hawaii Construction Development Group LLC
Jinuan Chen, RME
"B" General Building
C-17 Excavating, grading & trenching
C-31 Masonry
C-41 Reinforcing steel
C-51 Tile
40. Hawaii Design & Development LLC
Matthew S. Azouz, RME
C-5 Cabinet, millwork & carpentry
remodeling & repairs
41. Hawaii Plumbing Group LLC (Additional classification)
Calvin K. Kam, RME
C-40 Refrigeration
C-52 Ventilating & air conditioning

42. Hayward Baker, Inc.
Francis B. Gularte, RME
"A" General Engineering
C-34 Soil stabilization
43. Steve Hoegger & Associates Inc. (Additional classification)
Steve H. Hoegger, RME
"B" General Building
44. ICC Turnkey Inc.
Christopher P. Vigil, RME
"A" General Engineering
45. IPR Inc. (Additional classification)
Gideon E. Naiditch, RME
C-55 Waterproofing
46. Industrial Railway's Company
Christopher L. Stotka, RME
C-68 Classified specialist
"A" General Engineering (deny)
47. Chito C. Isidro, Jr. (Individual)
"B" General Building
C-42 Roofing
48. Island Concrete Restoration
& Waterproofing LLC
Robert A.P.H. Kutzen, RME
C-31 Masonry
C-33 Painting & decorating
C-55 Waterproofing
49. Dayton K. Kalai (Individual)
"A" General Engineering
"B" General Building
50. Kalani Construction Incorporated (Additional classification)
Randal K. Miyashiro, RME
"A" General Engineering
51. Kulia Construction Services LLC
David K. Andrade, RME
"A" General Engineering
52. M2K Construction LLC (Additional classification)
Mark B.K. Kong, RME
C-1 Acoustical & insulation
53. MCG Constructors Inc. (Additional classification)
Christopher R. McGraw, RME
"A" General Engineering

54. Jeremy J. Maddox (Individual)
C-15 Electronic systems
55. Madyson Corp.
Andrew W. Floyd, RME
C-13 Electrical
56. Magers Window & Door Maintenance LLC
Chad L. Magers, RME
C-22 Glazing & tinting
57. Bradley J. Mandaloniz (Individual)
C-33 Painting & decorating
58. Maryl Group Construction Inc. (Additional classification)
Mark B.K. Kong, RME
C-1 Acoustical & insulation
59. Masterpiece Flooring LLC
William T. Valdez, RME
C-21 Flooring
60. Dwayne Matsumoto LLC
Dwayne T. Matsumoto, RME
C-52 Ventilating & air conditioning
C-40 Refrigeration (approve 5/17)
61. Michels Corporation (Additional classification)
Zebulan T. Green, RME
C-63 High voltage electrical
62. Nick L. Mitchell, RME
Hilo Air A/C Refrigeration LLC
C-52 Ventilating & air conditioning
C-40 Refrigeration (withdraw 7/17)
63. Moderneyez Electric LLC
Edwin S. Navarro, Jr., RME
C-13 Electrical
64. Montage Decor LLC
Gavin M. Ishikawa, RME
C-21 Flooring
C-27 Landscaping (approve)
C-33 Painting & decorating (approve)
C-31 Masonry (deny)
C-42 Roofing (deny)
C-55 Waterproofing (deny)
C-7 Carpet laying (withdraw 8/17)
C-51 Tile (withdraw 8/17)

65. Samuel R. Morton, RME
Gecko Enterprises Inc.
C-37 Plumbing
C-37e Treatment & pumping facilities
**C-43 Sewer, sewage disposal, drain,
& pipe laying (approve 8/17)**
66. Gregg L. Nathaniel (Individual)
"B" General Building
"A" General Engineering (approve 8/17)
67. Andy D. Nguyen (Individual)
C-13 Electrical
68. Tiep N. Nguyen (Individual) (Additional classification)
C-27 Landscaping
C-52 Ventilating & air conditioning
69. Raymond T. Nii, RME
Grace Pacific LLC
"A" General Engineering
70. Nissi Group Inc
Joseph J. Kim, RME
"B" General Building
71. Nissi Group Inc.
Jae H. Sohn, RME
"B" General Building
72. Nokaoi Pool and Concrete LLC (Additional classification)
Nelson T.K. Armitage, Jr., RME
"B" General Building
73. North Shore Builders LLC
Justin J. O'Brien, RME
"B" General Building
74. Onipaa Builders Inc. (Reactivate)
Tyler E.K. Catrett, RME
"B" General Building
75. PC Construction LLC (Additional classification)
Collin R. Saxby, RME
C-3a Asphalt concrete patching,
sealing & striping
76. Pacific Builders International Corporation (Additional classification)
George S. Ikahihifo, RME
"B" General Building

77. Pacific Renewable Energy Inc.
Gabriel O. Bork, RME
C-13 Electrical
C-48 Structural steel
78. Paradise Door and Service Inc.
Michael A. Knowlton, RME
C-22 Glazing & tinting
C-48e Steel door
79. Parsons RCI Inc. (Additional classification)
Julie M. Sankey, RME
C-37e Treatment & pumping facilities
80. Pearl Flo Plumbing LLC
Michael Pascua, RME
C-37 Plumbing
81. REC Solar Commercial Corporation
Jesse D. Elliott, RME
"A" General Engineering
82. RLE Inc. (Additional classification)
Richard L. Elliott, RME
"B" General Building
83. Raingutters LLC
Franklin E. Butcher, Jr., RME
C-44a Gutters
84. Real Rooter LLC
Michael T. Ibanez, Jr., RME
C-37 Plumbing
85. Redi Services Inc. (Additional classification)
Randy Rodriguez, RME
C-25 Institutional & commercial equipment
86. Redmont Construction LLC
Benett J. Bolek, RME
"B" General Building
87. Rumley Construction Inc.
Ronald M. Rumley, RME
"B" General Building
C-33 Painting & decorating
88. Weylin H. Sasaki (Individual)
C-21 Flooring
C-7 Carpet laying (withdraw)
C-51 Tile (withdraw)

89. Jimmie Self, RME
Hawaii Retail Services LLC
C-37 Plumbing
90. Jerry Short Cabinets & Millwork Inc.
Jerry M. Short, RME
C-5 Cabinet, millwork, & carpentry
remodeling & repairs
91. Frank P. Silva (Individual)
"B" General Building
92. Frank Sklencar, RME (Additional classification)
Aaron Fence Company
"B" General Building
93. Tiare L. Smith, RME (Additional classification)
Paradise Raingutters LLC
C-44a Gutters
94. Su-Mo Builders Inc. (Additional classification)
Su Yong Yi, RME
C-21 Flooring
C-22 Glazing & tinting
95. Sunaru Inc.
Laurence H. Ponce, RME
C-61 Solar energy systems
96. Keith J. Thoene, RME
CML RW Security LLC
C-25 Institutional & commercial equipment
C-48a Steel door
97. Stewart Timothy, RME
Aluminum Products Inc.
C-68MI Prefabricated metal buildings
98. United Storm Water Inc.
Eduardo C. Perry, Jr., RME
"A" General Engineering
99. Wai Kai Condominium Construction LLC (Dual status – Wai Kai
Mark J. Kennedy, RME Residential Construction
"B" General Building LLC)
100. Waiaha LLC (Additional classification)
Colin S. Onaka, RME
C-9 Cesspool
101. Douglas G. Yee, RME
Doonwood Engineering Inc.
"A" General Engineering