

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

Minutes of Meeting

- Date: November 16, 2018
- Place: King Kalakaua Conference Room, King Kalakaua Building
Department of Commerce and Consumer Affairs
335 Merchant Street, 1st Floor, Honolulu, Hawaii 96813
- Present: Tyrus Kagawa, Vice Chairperson
Anacleto "Joey" Alcantara, Jr., Member
Leslie Isemoto, Member
Nathan Konishi, Member
Leonard K. P. Leong, Member
Danny T. Matsuoka, Member
Kenneth T. Shimizu, Member
Candace Ito, Executive Officer
Charlene L. K. Tamanaha, Executive Officer
James C. Paige, Deputy Attorney General
Faith Nishimura, Secretary
- Excused: John Polischeck, Jr., Chairperson
Peter H. M. Lee, Member
Kent Matsuzaki, Member
Nicholas W. Teves, Jr., Member
- Guests: Jason R. Hulce, RME, Pacific Vista Development LLC
Rima Harr, RME, Inocha LLC
Brandon G. Shoup, RME, GLR Inc.
Jeffrey Masatsugu
John J. Feeney, RME, Noresco LLC
Jimmy A. Jones, RME, Building 808 LLC
Louis Soon
James Lonergan, Reboot LLC
Troy Silva, HEMEP
Nicole Velasco, Noresco LLC
Bill Kominek, Noresco LLC
Kevin Au, Noresco LLC
- Call to Order: There being a quorum present, Chair pro tem Kagawa 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. Leong, and unanimously carried to approve the Applications Committee Meeting and Executive Session Meeting Minutes of November 5, 2018, and the Board Meeting and Executive Session

Meeting Minutes of October 19, 2018, as circulated.

Amendments
to Agenda:

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

Addition to Appearances:

- f. Jimmy A. Jones, RME
Building 808 LLC
"B" General Building
- g. Jean-Kiah Petrie, RME
Mauna Kea Construction LLC
"B" General Building

Deletion from Board's Final Order:

- a. In the Matter of the Contractor's Licenses of David K. Andrade, RME and Kulia Construction Services LLC; CLB 2018-001

Addition to Applications Committee Report:

- b. David A. Dunham, RME (Dual status – Surface Preparation & Kawika's Painting Inc. Coatings Technologies Inc)
"B" General Building
C-31a Cement concrete
C-31d Tuckpointing & caulking
C-33 Painting & decorating
C-42g Roof coatings
C-55 Waterproofing

Committee
Reports:

- 1. Scope of Activity Committee
Nathan T. Konishi and Leslie Isemoto, Co-Chairpersons

- a. Park Assist LLC

Park Assist LLC's proprietary and patented camera based parking guidance solutions are installed in parking garages of shopping malls, casinos, airports and hospitals around the world. Park Assist requests a determination on (1) the contractor's license required to install its M4 camera based Smart-Sensor; (2) whether Park Assist would be required to possess a contractor's license to subcontract the electrical work; and (3) if by using a licensed low voltage or electrical contractor eliminates the need for Park Assist to possess a contractor's license.

Members reviewed and discussed the information provided by Park Assist LLC.

Recommendation:

1. A C-13 Electrical or C-15 Electronic systems contractor's license is required to install the M4 camera based Smart-Sensor provided that the C-15 must subcontract the conduit work to a C-13 contractor;
 2. Park Assist is required to possess a contractor's license to subcontract the electrical work; and
 3. Using a licensed low voltage or electrical contractor does not eliminate the need for Park Assist LLC to possess a contractor's license. Park Assist LLC is required to possess a contractor's license to bid and subcontract the electrical work. In addition, if the contractor's responsible managing employee is not a licensed electrician, the contractor shall employ licensed electricians to actually perform the electrical work in accordance with Hawaii Revised Statutes section 444-9.5.
- b. Brian Vikner

Requests a determination on the contractor's license required for a waterpark company that does manufacture, supply and installation of water and dry attractions at recreational facilities consisting mostly of pre-manufactured fiberglass parts and steel structures (columns, stairs and towers). His company does not construct, maintain and repair swimming pools, spas, or pool decks or anything related to the walk ways and or pool surroundings; does not do electrical wiring, installation of pumps to feed the slides; does not perform plumbing; does not do concrete work for footings to support the water slides and the towers.

Members reviewed and discussed the information provided by Brian Vikner.

Recommendation: Defer this matter pending the receipt of additional information on the work that is being performed; specifically, the Board requests a more detailed description of the project, scope of work, drawings and specifications.

- c. API Processing-Licensing, Inc.

Requests a determination on the contractor's license required to build waterslides.

Members reviewed and discussed the information provided by API Processing-Licensing, Inc.

Recommendation: Defer this matter pending the receipt of additional information on the work that is being performed; specifically, the Board requests a more detailed description of the project, scope of work, drawings and specifications.

d. Harding Steel Inc.

Requests a determination on the contractor's license required to install commercial and residential automated and mechanic vehicle stackers for multilevel parking.

Members reviewed and discussed the information provided by Harding Steel Inc. and the descriptions of the C-48 Structural steel contractor and the C-16 Elevator contractor.

Recommendation: A C-16 Elevator contractor's license is required to install commercial and residential automated and mechanic vehicle stackers for multilevel parking; provided that any electrical work is subcontracted to a C-13 Electrical contractor.

e. Hawaiian Dredging Construction Company, Inc.

Requests a determination whether a licensed contractor is prohibited from contracting with an unlicensed contractor on federal projects.

Members reviewed and discussed the information provided by Hawaiian Dredging Construction Company, Inc.

Executive
Session:

At 8:44 a.m., it was moved by Mr. Isemoto, seconded by Mr. Leong, and unanimously carried to enter into executive session pursuant to HRS section 92-5(a)(4) to consult with James C. Paige, Deputy Attorney General, on questions and issues pertaining to the Board's powers, duties, privileges, immunities, and liabilities.

At 9:04 a.m., it was moved by Mr. Isemoto, seconded by Mr. Konishi, and unanimously carried to move out of executive session and to reconvene to the Board's regular order of business.

Recommendation: For this Project No. BFMV1026691 at Bellows Air Force Station, Hawaii, where the work is being performed on federal property, the Board does not make a determination and it would be up to the federal government to determine whether a Hawaii contractor's license is required.

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

Appearances
Before the Board:

- a. John J. Feeney, RME
Noresco LLC
C-13 Electrical

Executive
Session:

At 9:07 a.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 9:25 a.m., it was moved by Mr. Isemoto, seconded by Mr. Matsuoka, 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. Isemoto, seconded by Mr. Matsuoka, and unanimously carried to defer Mr. Feeney's application for licensure in the C-13 Electrical classification pending the submittal of a revised project list (on the Board's form) verifying the broad scope of the C-13 Electrical classification which may date back beyond ten years and a copy of his apprenticeship certificate.

- b. Brandon G. Shoup, RME
GLR Inc.
"B" General building

Executive
Session:

At 9:26 a.m., it was moved by Mr. Isemoto, seconded by Mr. Matsuoka, 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 9:39 a.m., it was moved by Mr. Konishi, 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. Konishi, seconded by Mr. Isemoto, and unanimously carried to defer Mr. Shoup's application for licensure in the "B" General building classification pending the submittal of additional projects (on the Board's form) verifying four years of on-site field supervision of your own crews performing "ground-up" projects which may date back beyond ten years noting the trades that were self-performed and the work or trades that were subcontracted to other licensed contractors.

- c. Louis Soon (Individual)
"B" General building

Executive
Session:

At 9:40 a.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 9:57 a.m., it was moved by Mr. Konishi, 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. Konishi, seconded by Mr. Isemoto, and unanimously carried to defer Mr. Soon's application for licensure in the "B" General building pending the submittal of additional projects (on the Board's form) verifying four years of "ground-up" projects which may date back beyond ten years and a copy of his apprenticeship certificate.

- d. Rima Harr, RME
Inocha LLC
"B" General building

Executive
Session:

At 10:07 a.m., it was moved by Mr. Konishi, 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 10:43 a.m., it was moved by Mr. Isemoto, seconded by Mr. Leong, and unanimously carried to move out of executive session and to reconvene to the Board's regular order of business.

Ms. Harr requested to withdraw her application for licensure in the "B" General building classification.

It was moved by Mr. Isemoto, seconded by Mr. Konishi, and unanimously carried to accept Ms. Harr's request to withdraw her application for licensure in the "B" General building classification.

- e. Jason R. Hulce, RME
Pacific Vista Development LLC
"A" General engineering
"B" General building

Executive
Session:

At 10:51 a.m., it was moved by Mr. Isemoto, seconded by Mr. Matsuoka, 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. 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. Leong, seconded by Mr. Isemoto, and unanimously carried to approve Mr. Hulce's application for licensure in the "A" General engineering classification and defer the application for licensure in the "B" General building classification pending the submittal of four years "ground-up" projects (on the Board's form) which may date back beyond ten years, excluding renovation work.

- f. Jimmy A. Jones, RME
Building 808 LLC
"B" General building

Executive
Session:

At 11:33 a.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 11:45 a.m., it was moved by Mr. Isemoto, 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. Konishi, seconded by Mr. Isemoto, and unanimously carried to defer Mr. Jones' application for licensure in the "B" General building classification pending the submittal of additional "ground-up" stand alone projects (on the Board's form) noting trades performed in house and trades subbed to other licensed contractors which may date back beyond ten years.

- g. Jean-Kiah Petrie, RME
Mauna Kea Construction LLC
"B" General building

Mr. Petrie was not present.

Chapter 91, HRS,
Adjudicatory
Matters:

Chair pro tem Kagawa called for a recess from the Board's meeting at 11:51 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 Contractor's License of Chelsie L. Haunga d/b/a Division 1 Contracting; CLB 2014-277-L

On or about August 1, 2014, RICO received a complaint alleging that Chelsie L. Haunga d/b/a Division 1 Contracting (“Respondent”) failed to prosecute a project to completion with reasonable diligence at a residence in the State of Hawaii.

RICO alleges that Respondent entered into a contract with the homeowner to renovate the residence’s bathroom and kitchen. Respondent commenced performance of the contract on February 11, 2013 and ceased performance in June of 2013.

RICO alleges that the renovation included, but was not limited to, making the residence ADA compliant. Respondent failed to perform the renovation as required in the contract. Specifically, Respondent failed to make the bathroom ADA compliant.

RICO alleges that that Respondent’s work did not conform to the industry standards for the work completed.

RICO alleges that Respondent performed work that installed, repaired, or altered a complete plumbing system, and in doing so, performed plumbing activity without a C-37 (plumbing) specialty license.

RICO alleges that Respondent failed to return to complete, or otherwise address, the punch list, which included items contracted for but left unfinished.

If proven at an administrative hearing, the allegations would constitute violations of the following: HRS §§ 444-17(12) (violating laws and rules); 444-17(13) (failure or refusal to prosecute a project or operation to completion with reasonable diligence); and HAR §§ 16-77-33(a) (general contractor shall not act or assume to act or advertise as a specialty contractor except in the specialty classifications which the licensee holds) and 16-77-97 (workmanship shall conform to trade standards).

Respondent agrees to the voluntary revocation of Respondent’s license.

b. In the Matter of the Contractor’s License of David A. Wilson; CLB 2015-68-L

RICO alleges that David A. Wilson (“Respondent”) failed to report an outstanding judgment on his 2014 renewal application for contractor’s license CT-25025.

RICO alleges that Respondent failed to report a pending RICO investigation on his 2016 and 2018 renewal applications for contractor’s license CT-25025.

If proven at an administrative hearing, the allegations would constitute violations of the following: HRS § 444-17.

Respondent agrees to pay an administrative fine in the amount of \$500.00.

c. In the Matter of the Contractor’s Licenses of VT Milcom Inc., and Rene Figueredo; CLB 2018-132-L

RICO received a complaint alleging that in or around October of 2016, Respondent VT Milcom Inc. ("VTM") contracted with Maui Memorial Medical Center to install a nurse call and fall alarm system. Respondent Rene Figueredo was the RME for VTM between approximately July 22, 2016 and January 1, 2017.

At the time VTM entered into this contract, VTM did not have a responsible managing employee with a C15 or C15b classification.

If proven at an administrative hearing, the allegations would constitute violations of the following: HAR § 16-77-33(d) (out-of-scope activity).

Respondents agree to each pay an administrative fine in the amount of \$250.00.

After discussion, it was moved by Mr. Isemoto, 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 cases.

2. Board's Final Order

None.

Following the Board's review, deliberation and decisions in these matters, pursuant to HRS chapter 91, Chair protem Kagawa announced that the Board was reconvening to its open meeting at 12:00 p.m.

Committee Reports:

2. Examination Committee:
Danny T. Matsuoka, Chairperson

The Contractors Examination Summary for October 2018 was distributed to the Board for their information.

3. Recovery/Education Fund Committee:
Zale T. Okazaki, Esquire

The Recovery Fund Litigation Report dated November 9, 2018 prepared by Ms. Okazaki, was distributed to the Board.

4. Conditional License Report:
Charlene L.K. Tamanaha, Executive Officer

None.

Executive Session:

At 12:15 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 12:54 p.m., it was moved by Mr. Isemoto, seconded by Mr. Konishi, and unanimously carried to move out of executive session and to reconvene to the Board's regular order of business.

5. Applications Committee Report:
Candace Ito, Executive Officer

- a. Diversified Conveyors International LLC
Thomas M. Phillips, RME
C-16a Conveyor systems

It was moved by Mr. Isemoto, seconded by Mr. Matsuoka, and unanimously carried to defer Diversified Conveyors International LLC and Thomas M. Phillips' application for licensure in the C-16a Conveyor systems classification pending the submittal of a consolidated financial statement for Diversified Holdings Inc.; verification that Thomas Phillips is authorized to execute the Parent Guaranty Agreement; and documentation of Diversified Holdings Inc.'s ownership of Diversified Conveyors International LLC.

- b. David A. Dunham, RME (Dual status – Surface Preparation & Coatings Technologies Inc)
Kawika's Painting Inc.
"B" General Building
C-31a Cement concrete
C-31d Tuckpointing & caulking
C-33 Painting & decorating
C-42g Roof coatings
C-55 Waterproofing

It was moved by Mr. Isemoto, seconded by Mr. Matsuoka, and unanimously carried to defer David A. Dunham's application for dual status pending the submittal of verification of the ownership of Kawika's Painting Inc. and Surface Preparation and Coating Technologies LLC; and an additional classification application for licensure in the C-33c Surface treatment classification.

Owner-Builder Exemption Applications:

- a. Nitai Logan - reconsideration
- b. Allan & Nancy Bowles
- c. Keith Bond
- d. Edward T. Coll
- e. Glenn E. Garcia
- f. Rick Appel, Big Island Container Homes LLC
- g. Timothy Haskins
- h. Robert Saint-Amour
- i. Dennis Mazzei

It was moved by Mr. Isemoto, seconded by Mr. Matsuoka, and unanimously carried to approve a., b., c., d., e., g., and h.; and to defer f. and i. of the above owner-builder exemption applications.

Applications Committee:

Tyrus Kagawa, Chairperson

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

Other Business:

- a. Contractor Education Fund
- i. William Nhieu, DCCA Communications Officer

At the Board's October 19, 2018 meeting, William Nhieu presented opportunities for the Board to disseminate contracting information to the public through advertisements in local media. He also asked the Board to consider contributing toward DCCA's public service television advertisement ("PSA") to inform consumers about DCCA's businesscheck.hawaii.gov website which links consumers to various on-line services such as RICO complaints, Office of Consumer Protection complaints, Business Registration, licensee status, etc.

DAG Paige stated that he reviewed Hawaii Administrative Rules section 16-77-101 which states:

"Use of education fund fees. (a) The board may authorize the use of the funds deposited in the contractors education fund for the consuming public, licensees, board members, and staff.

(b) The education funds may be used for publications, media exposure, seminars, participation in national associations, classes, and any other educational purposes the board deems necessary.

(c) The board may also use these funds to improve the services of the board's staff to the consuming public and licensees."

DAG Paige stated that in accordance with HAR section 16-77-101, the Contractor Education Fund could be used to fund DCCA's PSA because it will provide the public with information that will assist them in making choices when hiring persons licensed by PVL.

After discussion, it was moved by Mr. Isemoto, seconded by Mr. Matsuoka, and unanimously carried to approve \$2,500.00 from the Contractor Education Fund to be used toward DCCA's PSA that will inform consumers of available on-line services using DCCA's website, businesscheck.hawaii.gov.

Open Forum: None.

Next Meeting: Friday, January 18, 2019

Adjournment: There being no further business to discuss, the meeting was adjourned at 1:00 p.m.

Reviewed and approved by:

Taken and recorded by:

/s/ Candace Ito
Candace Ito
Executive Officer

/s/ Faith Nishimura
Faith Nishimura
Secretary

12/14/18

Minutes approved as is.

Minutes approved with changes. See minutes of January 18, 2019.

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

November 16, 2018

APPLICATIONS COMMITTEE ATTACHMENT

New
Business:

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

SC-1 Erik B. Loft, RME
Bassett Architectural Lp
Licensed: C-44 Sheet metal
Request: Reactivate
Recommend: Approval subject to \$10,000 bond

SC-2 Pan-Pacific Mechanical LLC
Scott Riepe, RME
Licensed: "B" General Building
Request: Reactivate
Recommend: Deferral

SC-3 Allen K.F. Wong, Sr. (Individual)
Licensed: "B" General Building
Request: Reactivate
Recommend: Approval

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

Applications
A:

Approve applications, subject to all requirements except examinations.

1. Bassett Architectural Lp
Erik B. Loft, RME (Reactivate)
C-44 Sheet metal
Bond: \$10,000
2. Big Mountain Homes & Remodeling Inc.
Philip J. Heilesen, RME
"B" General Building
3. C M C Steel fabricators Inc. (Additional classification)
Steven C. Dennison, RME
C-38 Post tensioning
4. CML Security LLC (Additional classification)
Michael A. Moran, RME
C-15 Electronic systems
5. Custom Projects Inc.

- Stephen R. Brooks, RME
"B" General Building
6. DSK Contractor LLC
Holika Manupule, RME
"B" General Building
Bond: \$5,000
7. Folio Glass Inc.
David J. Pope, RME
C-22 Glazing & tinting
8. Green Power Electric LLC
Nick Noey, RME
C-13 Electrical
Bond: \$7,000
9. Honest Builder LLC
Xun Cai He, RME
"B" General Building
10. Oahu Professional Services Inc.
Karl S. Van Zandt, RME
C-31 Masonry
C-33 Painting & decorating
11. Ed Ono LLC
Edward Y. Ono, RME
"B" General Building
Bond: \$15,000
12. Reboot LLC
James V. Lonergan, RME
"B" General Building
C-13 Electrical
13. Stanley Access Technologies LLC (Additional classification)
Peter Y. Lee, RME
C-13 Electrical
14. WM Builders LLC (Dual status – William W.A. Malama, Jr.)
William W.A. Malama, Jr, RME
"B" General Building
Bond: \$24,000
15. Waalani Enterprises LLC (Additional classification)
Martin Allen Bryan, RME
C-9 Cesspool
C-17 Excavating, grading & trenching
C-27 Landscaping
16. Wei Construction LLC
Yi Di Wei, RME
"B" General Building

Applications
B:

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

1. Joseph S. Bakos, RME
Coconut Wireless LLC dba
"B" General Building (Additional classification)
2. Robert S. Benedict, RME
Irwin Seating Company
C-25 Institutional & commercial equipment
3. Black & Veatch Construction Inc. (Additional classification)
Douglas R. Sanders, RME
"A" General Engineering
4. CNS Construction LLC
Chara T. Hoe, RME
"B" General Building
5. Charles M. Calio, RME
Critchfield Pacific Inc.
C-2 Mechancial insulation
6. Cerni Construction LLC
Anthony Cerni, RME
"B" General Building
Bond: \$23,000
7. Kaimi W. Chung (Individual) (Additional classification)
"B" General Building
8. Cluett Ventures Inc.
Eric S. Cluett, RME
C-5 Cabinet, millwork & carpentry
remodeling & repairs
9. Corna Kokosing Construction Company
John H. Dannemiller, RME
"B" General Building
10. Cranecrete LLC
Joshua A. Crane, RME
C-31a Cement concrete
11. Crema Builders LLC
Raymond T. Suiter, RME
"B" General Building
12. Sandra D.T. Estenzo, RME
Vast Corp
"B" General Building
13. Exerplay Inc.

Charles D. Debuck, RME
C-25 Institutional & commercial equipment
C-3b Play court surfacing (approve 10/18)

14. Liang Gao (Individual)
"B" General Building
15. Golden Construction Inc.
Joseph Coleman, RME
"B" General Building
16. Haseko Construction Kipuka LLC (Additional classification)
Kristel C.A. Young, RME
"A" General Engineering
"B" General Building
17. Kama B.K. Homan (Individual)
"B" General Building
18. Rocky M. Hoshijo (Individual)
C-13 Electrical
19. IM Roofing LLC
Isaac J. Medeiros, RME
C-42 Roofing
Bond: \$9,000
20. Innovative Island Construction LLC
William L. Elaban, RME
"B" General Building
Bond: \$5,000
21. Island Grower Supplies LLC
Fred H. Humphrey, RME
C-68MI Prefabricated metal buildings
22. JJC Builders LLC
Joshua J. Aylsworth, RME
C-37 Plumbing
"B" General Building (deny)
C-5 Cabinet, millwork & carpentry remodeling & repairs (defer)
23. David B. Kelly (Individual)
C-44a Gutters
24. Krainer Construction LLC
Christopher A. Krainer, RME
"B" General Building
Bond: \$23,000
25. Stephen T. Leis, RME (Additional classification)
Construction Development Inc.

- "B" General Building
26. Scott A. Martin (Individual)
"B" General Building
 27. Kevin F. Medeiros, RME
Unlimited Inc.
C-42 Roofing
 28. Mira Image Construction LLC
Chris A. Hesselgrave, RME
C-33c Surface treatment
C-23 Gunite (withdraw)
 29. NS Air Conditioning Inc. (Additional classification)
Nicholas K.P. Mizusawa, RME
C-13 Electrical
 30. Eugene Navor, RME
Cherry Creek Recycling LLC
C-19 Asbestos
 31. Nelson Electric LLC
Gregory D. Nelson, RME
C-13 Electrical
 32. Ohana Tree Services LLC
Sivatia Suluape, RME
C-27 Landscaping
Bond: \$10,000
 33. Pacific Vista Development LLC (Additional classification)
Jason R. Hulce, RME
"A" General Engineering
"B" General Building (defer)
C-27 Landscaping (approve 10/18)
C-31 Masonry (approve 10/18)
 34. Phillips Contracting LLC (Additional classification)
Marcus B. Phillips, RME
C-17 Excavating, grading & trenching
 35. Pipe Sharks LLC
Anthony A. Welsh, RME
C-37 Plumbing
 36. RSC Roofing LLC
Rocky V. Piano, RME
C-42 Roofing
Bond: \$5,000
 37. Tyler A. Roy (Individual)
"B" General Building
 38. Siemens Industry Inc. (Additional classification)

- Peter M. Turner, RME
"B" General Building
39. Zachary D. Simao, Jr. (Individual)
"B" General Building
40. Sara G. Sloan (Individual)
C-27 Landscaping
41. Snow Country Lodging LLC
Christopher B. Evans, RME
"B" General Building
42. Sterling Development LLC
Adam E. Durante, RME
"B" General Building
43. Rance J. Tabangay (Individual)
"B" General Building
44. Chris Taiese, RME
Erik Builders Inc.
"B" General Building
45. Jeff Y. Tanaka, RME
Progressive Electric Co., Inc.
C-13 Electrical
46. True Line Construction Services LLC
Reynaldo U. Tabura, RME
C-1 Acoustical & insulation
C-6 Carpentry framing
C-10 Scaffolding (defer)
C-21 Flooring (defer)

Applications

C:

Withdraw applications; previously deferred.

1. Rima Harr, RME
Inocha LLC
"B" General Building
2. Mira Image Construction LLC
Chris A. Hesselgrave, RME
C-23 Gunitite
C-33c Surface treatment (approve)
3. RHA Energy Partners LLC
Kevin J.K. Chock, RME
"B" General Building

Applications

Deny applications; failure to show requisite experience and/or failure to

D: **show good reputation for honesty, truthfulness, financial integrity, and fair dealing.**

1. Construction Innovation Group LLC
Larry A. Devore, RME
"A" General Engineering
2. Custom Fence Co. (Additional classification)
Fred L. Cheal, RME
"A" General Engineering
"B" General Building (defer)
3. Details International Inc.
Luke H. Anderson, RME
C-54 Interior design
4. Floor Coverings of Hawaii LLC
Lee E. Wooden, RME
C-7 Carpet laying
C-21 Flooring
C-51 Tile
5. Grindline Skateparks Inc. (Additional classification)
Mathew B. Fluegge, RME
"A" General Engineering
6. Hawaii Solar Werks LLC
Matthew W. Medeiros, RME
C-60 Solar power systems
7. JJC Builders LLC
Joshua J. Aylsworth, RME
"B" General Building
C-5 Cabinet, millwork & carpentry remodeling & repairs (defer)
C-37 Plumbing (approve)
8. Kaz M.C. Masutani, RME
KMS Construction LLC
"B" General Building
9. Mauna Kea Construction LLC
Jean-Kiah Petrie, RME
"B" General Building
10. Quality Coat LLC
Nathan J. Werneck, RME
"B" General Building
C-33 Painting & decorating (approve 6/18)
11. Fu Xiang Wang (Individual) (Additional classification)
C-37 Plumbing

12. Xiadi Wang (Individual)
"B" General Building

Applications
E:

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

1. ACCO Engineered Systems Inc. (Additional classification)
Curtis J. Cady, RME
C-37 Plumbing
2. Action Group LLC
Simote Veal, RME
"A" General Engineering
"B" General Building
3. Aaron J.K. Agsalda, RME (Additional classification)
Royal Palm Construction
& Landscaping Inc.
"B" General Building
4. Aipono Plumbing Corporation (Dual status – Nelson
Contracting Inc. dba Smith
Brothers Plumbing)
Darryl L. Vigneux, RME
C-37 Plumbing
5. All Secure Roofing & Waterproofing LLC
Barnaby B. Benton, RME
C-42 Roofing
C-55 Waterproofing
6. Aloha Aina Landscaping LLC (Additional classification)
Stuart C. Rinehart, RME
"B" General Building
7. Alutiiq General Contractors LLC (Reactivate)
Henry J. Rinnert, RME
"A" General Engineering
"B" General Building
8. Amoroso Hawaii Corporation
Michelle M. Sakamoto, RME
"A" General Engineering
"B" General Building
9. Apex Tower Crane Inc.
Jill C. Johnson, RME
C-48 Structural steel
10. BBC Builders LLC
Chester J. Badgett, RME
"B" General Building
11. BCS Batiment LLC

- Bruce E. Sinkey, RME
"B" General Building
12. BJ's Excavating & Hauling Co. Inc.
Brysson A. Lorenzo, RME
C-17 Excavating, grading & trenching
C-43 Sewer, sewage disposal, drain & pipe laying
13. BKS Electric LLC
Kent K. Simmons, RME
C-13 Electrical
14. Bailey & Sons Electric LLC
Zachary F. Bailey, RME
C-13 Electrical
15. Building 808 LLC
Jimmy A. Jones, RME
"B" General Building
16. Benjamin E. Castillon, Jr. (Individual)
C-31 Masonry
C-23 Gunitite (approve 9/18)
C-49 Swimming pool (approve 9/18)
17. John O. Cavanaugh, RME
ERM-West Inc.
"A" General Engineering
18. Cedillos Tile Marble and Granite LLC
William A. Cedillos, RME
C-31b Stone masonry
C-51 Tile
19. Charles W. Chamberlain, RME
Haseko Construction Management
Group Inc.
"B" General Building
(Dual status – Haseko
Construction Kuapapa, LLC/
Haseko Construction Lei
Pauku/Wai Kai Residential
Construction, LLC/Haseko
Construction Kipuka)
20. Gerald A. Chung, Jr., RME
Habilitat Inc.
C-32 Ornamental guardrail & fencing
21. Climate Pros LLC
Todd W. Ernest, RME
C-40 Refrigeration
C-52 Ventilating & air conditioning

22. Coastline Development Inc.
Todd W. Lyman, RME
"B" General Building
23. Construction Ahead LLC
Reyna Y. Kim, RME
"B" General Building
24. Conway-Phillips Holding LLC
Leonard M. Phillips, RME
"B" General Building
25. Custom Fence Co. (Additional classification)
Fred L. Cheal, RME
"B" General Building
"A" General Engineering (deny)
26. DF&S Construction Inc.
Frank G. Santos, Jr., RME
C-17 Excavating, grading & trenching
C-24 Building, moving & wrecking
C-27 Landscaping
C-43 Sewer, sewage disposal, drain & pipe laying
27. DN Tanks Inc.
Michael J. Dufresne, RME
C-68RJ Concrete reservoirs
28. Norberto A. Dela Cruz (Individual)
C-37 Plumbing
C-61a Solar hot water systems
C-61b Solar heating & cooling systems
29. Designers Choice Furniture Finishing Inc.
Wilfredo Flores, RME
C-33 Painting & decorating
30. Diversified Conveyors International LLC
Thomas M. Phillips, RME
C-16a Conveyor systems
31. David A. Dunham, RME (Dual status – Surface
Kawika's Painting Inc. Preparation & Coating
"B" General Building Technologies Inc.)
C-31a Cement concrete
C-31d Tuckpointing & caulking
C-33 Painting & decorating
C-42g Roof coatings
C-55 Waterproofing
32. Enable Energy Inc. (Additional classification)
Timothy J. Lilien, RME
C-13 Electrical
33. Sacha N. Estrada, RME

Elements of Hospitality Inc.
C-5 Cabinet, millwork & carpentry
remodeling & repairs
“B” General Building (deny 10/18)

34. Fa’amanuia Engineering and Construction Inc.
Steven C. Price, RME
“A” General Engineering
“B” General Building
35. John J. Feeney, RME
Noresco LLC
C-13 Electrical
36. Floors By Jordan Inc.
Allison M. Jordan, RME
C-7 Carpet laying
37. GLR Inc.
Brandon G. Shoup, RME
“B” General Building
38. Gregory L. Gier, RME
Air Engineering Co, Inc.
C-52 Ventilating & air conditioning
39. Global Construction Contracting LLC
Frank E. Dugger, RME
“B” General Building
40. Grand Hawaii Electric LLC
Johny A. Le, RME
C-13 Electrical
41. Hale Kai Electric LLC
Forrest F. Yard, RME
C-13 Electrical
42. Hardscape Design Build LLC (Additional classification)
Richard T. Cozzo, RME
“B” General Building
43. Haseko Construction Kipuka LLC (Reactivate)
Peter Kwan, RME (Dual status – Haseko
“B” General Building Construction Management
Group Inc./Haseko
Construction Kuapapa LLC/
Haseko Construction Lei
Pauku LLC)
44. Hawaiian Isles Interiors LLC (Additional classification)
Henry Maio III, RME
“B” General Building

45. Hal Hays Construction Inc.
Kirby S. Hays, RME
"A" General Engineering
46. Palmer S. Hironaga, RME
Pacific Preferred Cont Corp.
C-33 Painting & decorating
47. Innovative Island Construction LLC
William L. Elaban, RME
"B" General Building
48. Island Jas Builders Inc.
James M. Peterson, RME
"B" General Building
49. JEO Construction LLC
Jason E. Oyler, RME
"B" General Building
50. JJC Builders LLC
Joshua J. Aylsworth, RME
C-5 Cabinet, millwork & carpentry
remodeling & repairs
"B" General Building (deny)
C-37 Plumbing (approve)
51. JPC Enterprises Inc. (Additional classification)
John P. Cieslinski, RME
"A" General Engineering
52. Joseph R. Jossem (Individual)
C-27b Tree trimming & removal
53. Mark J. Kennedy, RME (Dual status – Haseko
Haseko Construction Kipuka LLC Construction Kuapapa, LLC/
"B" General Building Haseko Construction Lei
Pauku, LLC/Haseko
Construction Management
Group Inc./Wai Kai
Residential Construction,
LLC)
54. Russell E. Kennedy, RME
Ameresco Inc.
"B" General Building
55. Anthony W. Laglia, RME (Additional classification)
C-13 Electrical
56. MKEX Inc.
Moses N. Kalilikane, Jr., RME
C-3 Asphalt paving & surfacing
C-17 Excavating, grading & trenching
57. Gabriel J. McVey (Individual)

"B" General Building

58. Madison & Leitrim LLC
Brent A. Maxfield, RME
C-5 Cabinet, millwork & carpentry
remodeling & repairs
59. Jack K. Manini, Sr. (Individual) (Additional classification)
C-6 Carpentry framing
60. Hitler R. Manuel (Individual)
C-13 Electrical
61. Marble and Tile Craft Limited Liability Company
Alfredo J. De Carvalho, RME
C-51 Tile
62. David Matthews, RME
Habilitat Inc.
"B" General Building
63. Modular Installations LLC
Eric K. Olson, RME
"B" General Building
64. Mountain States Hydro LLC
Delton S.L. Bonds, RME
"B" General Building
65. Mountain To Sea Builders LLC
Jeremiah J. Jones, RME
C-5 Cabinet, millwork & carpentry
remodeling & repairs
C-33 Painting & decorating
66. Netmeister Inc.
Joachim Nave, RME
C-15 Electronic systems
67. Jonah M. Neumann (Individual)
C-33 Painting & decorating
68. Igor A. Nikitskiy (Individual)
C-33 Painting & decorating
69. Oahu Professional Services Inc.
Todd D.C. Mendonca, RME
C-31 Masonry
70. Ohana Nui Management Inc. (Reactivate)
Norman R.K. Allen, RME
C-27 Landscaping
C-37b Irrigation & lawn sprinkler systems

71. Pacific General Contractor LLC
Roman Knyaz, RME
"B" General Building
72. Pacific Vista Development LLC (Additional classification)
Jason R. Hulce, RME
"B" General Building
"A" General Engineering (approve)
C-27 Landscaping (approve 10/18)
C-31 Masonry (approve 10/18)
73. Pan-Pacific Mechanical LLC (Reactivate)
Scott Riepe, RME
"B" General Building
74. Parker Construction Group LLC
Christopher C.B. Parker, RME
"B" General Building
75. Paradigm Construction LLC (Additional classification)
Alex M. Kwon, RME
"B" General Building
C-1 Acoustical & insulation
76. Jeffrey A. Patoc, RME
Critchfield Pacific Inc.
C-2 Mechanical insulation
77. Pau Pono Construction Inc. (Additional classification)
Oakley A. Lipp, RME
"B" General Building
C-31 Masonry
78. Paul's Roofing and Waterproofing LLC
Paul J. Horcajo, RME
C-42 Roofing
C-55 Waterproofing (withdraw 9/18)
79. Probst Electric Inc.
Karl W. Studer, RME
C-62 Pole & line
80. Redi Services Inc. (Additional classification)
Randy Rodriguez, RME
C-25 Institutional & commercial equipment
C-40 Refrigeration
81. Renova LLC
Mikhail Galushkin, RME
C-33 Painting & decorating
82. Marcelino U. Reyes, RME
ERM-West Inc.
"A" General Engineering

- 83. Rylie M. Richmond (Individual)
C-37 Plumbing
- 84. Rising Sun LLC
Matias I. Besasso, RME
(Additional classification)
"B" General Building
C-13 Electrical
(Dual status – Rising Sun
Solar Electric LLC)
- 85. Sevan Multi-Site Solutions LLC
David A. Huerta, RME
"B" General Building
- 86. Jarod R. Shinsato (Individual)
C-33 Painting & decorating
- 87. Siteworks Landscape Development LLC
Donald A. McIntyre, RME
"A" General Engineering
Reactivate
- 88. Louise Soon (Individual)
"B" General Building
- 89. T & K Electrical Services LLC
Travis J. Stephen, RME
C-13 Electrical
- 90. T & W Construction Inc.
William H. Crozier III, RME
"B" General Building
(Reactivate)
- 91. TEPDB OPCO LLC
Bradley K. Little, RME
C-68TN Communication tower
- 92. TL AC LLC
Theodore R. Limoz-Hodge, RME
C-44 Sheet metal
C-52 Ventilating & air conditioning
- 93. TM Landscaping LLC
Pulevai Ngata, RME
C-27 Landscaping
- 94. Teamco Construction LLC
Aleksey P. Timoshenko, RME
"B" General Building
- 95. Jesse S. Terakawa, RME
Critchfield Pacific Inc.
C-13 Electrical
- 96. J T Thorpe & Son Inc.
Roberto Robles, RME
C-33 Painting & decorating
(Additional classification)

97. Mark E. Tippit (Individual)
"B" General Building
98. Trade Mark Construction LLC
Mark J. Wasden, RME
C-5 Cabinet, millwork & carpentry
remodeling & repairs
99. Trew General Contractors LLC
Justin S. McNeal, RME
"B" General Building
100. True Line Construction Services LLC (Additional classification)
Reynaldo U. Tabura, RME
C-10 Scaffolding
C-21 Flooring
C-1 Acoustical & insulation (approve)
C-6 Carpentry framing (approve)
101. Turn 2 Construction LLC
Landon T. Nakata, RME
"B" General Building
102. West Java Tile & Stone Inc.
Brian M. Oliver, RME
C-51 Tile
103. Western Pacific Mechanical & Plumbing Inc.
Emilio P. Ajala, RME
C-5 Cabinet, millwork & carpentry
remodeling & repairs
104. Yandow Walker Construction Incorporated
Phillip R. Walker, RME
"B" General Building
105. Yandow Walker Construction Incorporated
Christopher G. Yandow, RME
"B" General Building
106. Younicos Inc. (Additional classification)
Ian C. McFarland, RME
"A" General Engineering