
CONTRACTORS LICENSE BOARD
Professional and Vocational Licensing Division

Department of Commerce and Consumer Affairs
State of Hawaii

Minutes of Meeting

Date: October 21, 2016

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
William Kamai, Member
Nathan Konishi, Member
Peter H. M. Lee, Member
Leonard K. P. Leong, Member
Danny T. Matsuoka, Member
Kent Matsuzaki, Member
Aldon K. Mochida, Member
Candace Ito, Executive Officer

 Charlene L. K. Tamanaha, Executive Officer
 Rodney J. Tam, Deputy Attorney General
 Faith Nishimura, Secretary

Excused: Leslie Isemoto, Member

Guests: Dale A. Robbins (Individual)
 Jeffrey S. Masatsugu, Glaziers Stabilization Fund

Arnold Wong, Ironworkers Local Union 625 Stabilization Fund
Shannon Alivado, General Contractors Association (“GCA”)
Brian Goldstein, Manoa Botanicals LLC
Milton D. Kutaka, RME, Manoa Botanicals LLC
Philippe F. Tremblay (Individual)
Dwayne Arelliano, Glaziers Business Representative Local Union 1889,
 District Council 50

Call to Order: There being a quorum present, Chairperson Polischeck called the meeting to
order at 8:33 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. Konishi, seconded by Mr. Lee, and unanimously carried to

approve the Applications Committee Meeting and Executive Session Meeting
minutes of October 11, 2016, and the Board Executive Session Meeting
Minutes of September 23, 2016, as circulated.

Contractors License Board
Minutes of the October 21, 2016 Meeting
Page 2

It was moved by Mr. Konishi, seconded by Mr. Lee, and unanimously carried to
approve the Board Meeting Minutes of September 23, 2016 with the following
amendment for clarification:

On page 13, under Scope of Activity Committee, Ali’i Gas & Energy Systems,
Recommendation 1., should read as follows:

“1. A contractor’s license is not required for setting the propane tank,

installing piping from the tank to the pre-installed regulator at the tank,
and to perform pressure and flow testing;”

Amendments
to Agenda: It was moved by Mr. Matsuzaki, seconded by Mr. Konishi, and unanimously

carried to approve the following amendments to the agenda:

Addition to Chapter 91, HRS, Adjudicatory Matters:

c. In the Matter of the Contractor’s License of Advanced Protection
Network, Incorporated also known as APN Alarm; CLB 2012-266-L;
CLB 2013-25-L; and CLB 2013-26-L

d. In the Matter of the Contractor’s License of Donald P. Selby; CLB 2016-

341-L

e. In the Matter of the Contractor’s Licenses of Triad Retail Construction,

Inc. and Joseph A. Dorsey; CLB 2016-282-L

Addition to Appearances:

f. Dale A. Robbins (Individual)
 “B” General Building

Deletion from Appearances:

b. Ronald A. Sweat, RME
Sweat Construction Inc. (Additional classification)

 C-42 Roofing

d. Chris A. Silva, RME (Additional classification)
 Our Star Jac Inc.
 C-5a Garage door & window shutters
 C-48a Steel door

Addition to Owner-Builder Exemption Applications:

e. David A. Baker
f. Keith Cummings

Contractors License Board
Minutes of the October 21, 2016 Meeting
Page 3

Chapter 91, HRS,
Adjudicatory
Matters: Chairperson Polischeck called for a recess from the Board’s meeting at

8:39 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 Dominador C. Salcedo, dba

Salcedo Roofing Company; CLB 2014-349-L

Respondent Dominador C. Salcedo, dba Salcedo Roofing Company’s
(“Respondent”) C-32 Ornamental, guardrail, and fencing and C-42
Roofing contractor’s licenses were issued on July 27, 1987; and will
expire on September 30, 2016.

On or about October 25, 2013, Respondent offered a proposal to a
homeowner to re-roof her laundry area for $1,200.00 and remove the
dry rot in areas of the garage roof and apply HyrdroStop Coating for
$4,500.00. RICO alleges that despite attempts to return to repair, the
garage areas continued to leak when it rained heavily, near an
aluminum post.

On the proposal, Respondent failed to disclose the date the construction
would commence, the date of completion, and the lien/bond rights to the
homeowner.

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

 HRS section 444-25.5 (a) and (b) (Explain lien rights and options
to demand bonding both verbally and on the written contract);

 HRS section 444-17(12) (Willful failure in any material respect to
comply with this chapter or the rules adopted pursuant thereto;
and

 HAR section 16-77-80(a)(3) (Failure to notify the homeowner of
the date of work is to commence and number of days for
completion).

Respondent does not admit to violating any law or rule, and agrees to
pay an administrative fine in the amount of $5,000.00, with $2,500.00
suspended provided that the Respondent complies fully with the terms
of this settlement agreement.

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.

Contractors License Board
Minutes of the October 21, 2016 Meeting
Page 4

b. In the Matter of the Contractor’s License of Dominador C. Salcedo, dba
Salcedo Roofing Company; CLB 2012-53-L

Respondent Dominador C. Salcedo, dba Salcedo Roofing Company’s
(“Respondent”) C-32 Ornamental, guardrail, and fencing and C-42
Roofing contractor’s licenses were issued on July 27, 1987; and will
expire on September 30, 2016.

On or about September 10, 2003, Respondent agreed to provide roofing
for a homeowner’s main house, garage, and rear lanai for $8,900.00.

Respondent’s insurance company, Island Insurance, performed an
investigation and determined that the roof had not been installed
properly. However, the insurance company agreed to cover only the
cost of the interior damage to the resident. The homeowners had to
replace the roof at their own cost.

On the proposal, Respondent failed to disclose the date the construction
would commence, the date of completion, and the lien/bond rights to the
homeowners.

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

 HRS section 444-25.5 (a) and (b) (Explain lien rights and options
to demand bonding both verbally and on the written contract);

 HRS section 444-17(12) (Willful failure in any material respect to
comply with this chapter or the rules adopted pursuant thereto;
and

 HAR section 16-77-80(a)(3) (Failure to notify the homeowner of
the date of work is to commence and number of days for
completion).

Respondent does not admit to violating any law or rule, and agrees to
pay an administrative fine in the amount of $5,000.00, with $2,500.00
suspended provided that the Respondent complies fully with the terms
of this settlement agreement.

After discussion, it was moved by Mr. Lee, seconded by Mr. Mochida,
and unanimously carried to approve the Settlement Agreement After
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 Advanced Protection
Network, Incorporated also known as APN Alarm; CLB 2012-266-L; CLB
2013-25-L; and CLB 2013-26-L

Respondent Advanced Protection Network, Incorporated also known as
APN Alarm’s (“Respondent”) C-15 Electronic systems contractor’s
license was issued on or about September 7, 2004; and will expire or

Contractors License Board
Minutes of the October 21, 2016 Meeting
Page 5

forfeit on or about September 30, 2016.

The Board noted that the Respondent was not licensed as a General
building contractor.

RICO received a complaint alleging that, from June 29, 2012 to
January 28, 2013, Respondent did not have a responsible managing
employee.

RICO alleges that, during the aforementioned period of time,
Respondent offered to and/or entered into several contracts with
consumers to install security systems.

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

 HRS section 444-8 (unlicensed activity);

 HRS section 444-17(12) (failure to comply with Chapter 444 or
rules);

 HAR section 16-77-64(c) (failure to notify Board of dissociation of
RME within sixty days shall result in automatic forfeiture of
license);

 HAR section 16-77-64(d) (failure to apply for new principal RME
within ninety days of dissociation of RME shall result in
automatic forfeiture of license; and

 HAR section 16-77-64(e) (contracting entities shall not bid or
enter into contracts without having a principal RME).

Based on the information in the Settlement Agreement, the Board noted
that HRS section 444-21 would be a more appropriate citation instead of
HRS section 444-8 (unlicensed activity) as stated above.

Respondent does not admit to violating any law or rule, and agrees to
pay an administrative fine in the amount of $2,000.00.

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

d. In the Matter of the Contractor’s License of Donald P. Selby; CLB 2016-
341-L

Respondent Donald P. Selby’s (“Respondent”) C-5 Cabinet, millwork,
and carpentry remodeling and repairs contractor’s license was issued on
or about December 21, 2015; and will expire or forfeit on or about
September 30, 2016.

RICO alleges that in or around April of 2016, Respondent entered into a
contractual agreement to provide construction management services for

Contractors License Board
Minutes of the October 21, 2016 Meeting
Page 6

a business entity performing renovation of a building located in
Honolulu, Hawaii. Respondent is alleged to have entered into a
contractual arrangement with an unlicensed entity that later performed
renovation work in the building.

Respondent is alleged to have entered into a contract with an
unlicensed person to perform work that required a license and/or aided
and abetted an unlicensed person to evade the requirements of Hawaii
Revised Statutes (“HRS”) chapter 444.

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

 HRS section 444-9.3 (aiding and abetting an unlicensed person
to evade HRS chapter 444); and/or

 HRS section 444-17(17) (entering into a contract with an
unlicensed contractor involving work or activity for the
performance of which licensing is required under chapter 444).

Respondent does not admit to violating any law or rule and agrees to
pay an administrative fine in the amount of $25,000.00.

After discussion, it was moved by Mr. Lee, seconded by Mr. Kagawa,
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 Contractor’s Licenses of Triad Retail Construction,
Inc. and Joseph A. Dorsey; CLB 2016-282-L

Respondent Triad Retail Construction, Inc. (“Respondent Retail”) and
Respondent Joseph A. Dorsey (“Respondent Dorsey”) are licensed as
General building contractors. Respondent’s licenses were issued on or
about December 2, 2013; and will expire or forfeit on or about
September 30, 2016. At all relevant times herein, Respondent Dorsey
was the Responsible Managing Employee for Respondent Retail.

RICO received a complaint alleging that Respondents failed to follow
licensing laws related to responsible managing employees.

RICO alleges that Respondent Dorsey was not in residence in Hawaii
for periods of time while Respondents’ projects were under construction
in Hawaii.

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

 HRS section 436B-19(17) (violating chapter or applicable
licensing laws); and

Contractors License Board
Minutes of the October 21, 2016 Meeting
Page 7

 HAR section 16-77-71(a)(4) (RME shall be in residence in State
during the period a project is under construction).

Respondents do not admit to violating any law or rule, and agree to pay
an administrative fee in the amount of $50,000.00.

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

 2. Board’s Final Orders

 None.

 Following the Board’s review, deliberation and decisions in these matters,

pursuant to HRS chapter 91, Chairperson Polischeck announced that the Board
was reconvening to its open meeting at 8:52 a.m.

Executive
Session: At 8:53 a.m., it was moved by Mr. Kagawa, seconded by Mr. Matsuoka, and

unanimously carried to enter into executive session pursuant to HRS section
92-5(a)(4) to consult with Rodney J. Tam, deputy attorney general, on
questions and issues pertaining to the Board’s powers, duties, privileges,
immunities, and liabilities.

 At 9:25 a.m., it was moved by Mr. Lee, seconded by Mr. Matsuoka, and

unanimously carried to move out of executive session and to reconvene to the
Board’s regular order of business.

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

Jodi Okada – Requests a determination whether a “B” General building
contractor is allowed to install plexi-glass panels onto existing jalousie
window frames to inhibit outside air.

 Mr. Dwayne Arelliano, from the Glaziers Local Union 1889, stated there

was not much information available on how the plexi-glass would be
installed over the window. He stated that depending on how the plexi-
glass will be installed, it appeared that the “B” General building
contractor or C-22 Glazing and tinting contractor would be able to
perform the work.

 Mr. Konishi stated that the plexi-glass is placed over the jalousies and

secured with window clips.

Contractors License Board
Minutes of the October 21, 2016 Meeting
Page 8

Mr. Jeffrey S. Masatsugu, Glaziers Stabilization Fund, stated that placing
frames and plastics are in the scope of the C-22 Glazing and tinting
classification and that the C-22 contractor’s license could be required. He also
stated that more information is needed on the work being performed.

Pacific Blue Construction – Requests a determination whether Hawaii
Revised Statutes section 444-2 (4) applies to the installation of three identifying
signs (6” x 9”) at two dugouts and an announcers booth for a project that
includes construction of ADA walkways; demolition and re-build of two dugouts
and an announcer’s booth; and the installation a of a new track and field discus
cage. The cost of the three signs including installation is $500.

Would Pacific Blue Construction be able to perform the installation of the three
signs without a C-14 Sign contractor’s license?

Mr. Konishi recused himself from discussion on this scope matter.

Karen M. Mickievic – Requests a determination whether Hawaii Revised
Statutes section 444-2.5 applies to sellers of properties with open owner builder
permits that are in the name of the previous owner. The only existing buildings
are a (1) small generator shed; (2) potting shed; (3) 8 x 8 office; and (4) shade
house. The carport is disintegrated. The date of final inspection approval by
the county for all five permits is June 14, 2016. The permit value of the five
structures is $17,900.00. Without the carport, the permit value of the four
structures is $10,900.00.

Dennis W. King – Requests a determination on whether the removal of
existing exterior windows and sliding glass doors and the installation of new
exterior windows and sliding glass doors on his client’s home may be
performed by a C-5 Cabinet, millwork, and carpentry remodeling and repairs
contractor. Does the installation of new exterior sliding glass doors and
windows require either a “B” General building or C-22 Glazing and tinting
contractor’s license?

Mr. Arelliano asked for more information on the work that was being performed
and the installation of the windows and doors. It is his understanding that if the
work is only to remove and install windows and doors, it would require the C-22
Glazing and tinting contractor’s license exclusively. Mr. Arelliano asked
whether this was a remodeling project. The Board replied “yes” as it appears
that it included the installation of doors, windows and awnings. The Board
shared the product information that was provided by Mr. King. Mr. Arelliano
stated that he would like to know the percentage of the work for doors, windows
and awnings.

Mr. Masatsugu stated that the scope of the project is unclear and it seems that
the C-22 Glazing and tinting license should be required. He also stated that the
question implies whether the work is “incidental and supplemental”.

Contractors License Board
Minutes of the October 21, 2016 Meeting
Page 9

Executive
Session: At 9:35 a.m., it was moved by Mr. Lee, seconded by Mr. Kagawa, and

unanimously carried to enter into executive session pursuant to HRS section
92-5(a)(4) to consult with Rodney J. Tam, deputy attorney general, on
questions and issues pertaining to the Board’s powers, duties, privileges,
immunities, and liabilities.

 At 9:46 a.m., it was moved by Mr. Lee, seconded by Mr. Mochida, and

unanimously carried to move out of executive session and to reconvene to the
Board’s regular order of business.

Jodi Okada – Requests a determination whether a “B” General building
contractor is allowed to install plexi-glass panels onto existing jalousie window
frames to inhibit outside air.

Recommendation: The “B” General building contractor (through its C-5
Cabinet, millwork, and carpentry remodeling and repairs contractor’s license),
C-5 Cabinet, millwork, and carpentry remodeling and repairs contractor, or C-22
Glazing and tinting contractor may install plexi-glass panels on to existing
jalousie window frames to inhibit outside air.

It was moved by Mr. Lee, seconded by Mr. Kamai, and unanimously carried to
approve the above scope recommendation.

Pacific Blue Construction – Requests a determination whether Hawaii
Revised Statutes section 444-2 (4) applies to the installation of three identifying
signs (6” x 9”) at two dugouts and an announcer’s booth for a project that
includes construction of ADA walkways; demolition and re-build of two dugouts
and an announcer’s booth; and the installation a of a new track and field discus
cage. The cost of the three signs including installation is $500.00.

Would Pacific Blue Construction be able to perform the installation of the three
signs without a C-14 Sign contractor’s license?

Recommendation: The “B” General building contractor may install the three
identifying signs on the above project because the sign work is “incidental and
supplemental” to the dugout and announcer’s booth work. In addition, the
handyman exemption in HRS section 444-2(4) does not apply to the above sign
work because the installation of the signs are part of a larger project which
requires a permit. Pacific Blue Construction LLC may install the signs without a
C-14 Sign contractor’s license.

It was moved by Mr. Lee, seconded by Mr. Kamai (with Mr. Konishi recusing
himself), and carried by the majority to approve the above scope
recommendation.

Karen M. Mickievic – Requests a determination whether Hawaii Revised
Statutes section 444-2.5 applies to sellers of properties with open owner builder
permits that are in the name of the previous owner. The only existing buildings
are a (1) small generator shed; (2) potting shed; (3) 8 x 8 office; and (4) shade

Contractors License Board
Minutes of the October 21, 2016 Meeting
Page 10

house. The carport is disintegrated. The date of final inspection approval by
the county for all five permits is June 14, 2016. The permit value of the five
structures is $17,900.00. Without the carport, the permit value of the four
structures is $10,900.00.

Recommendation: HRS section 444-2.5 applies to sellers of properties with
open owner builder permits that are in the name of the previous owner because
the permits are attached to a specific property or parcel of land identified by tax
map key, not the previous owner who obtained the permit; and the valuation of
the structures is based upon the valuation of work to be performed as reflected
in the building permit.

 It was moved by Mr. Lee, seconded by Mr. Kamai, and unanimously carried to

approve the above scope recommendation.

Dennis W. King – Requests a determination on whether the removal of
existing exterior windows and sliding glass doors and the installation of new
exterior windows and sliding glass doors on his client’s home may be
performed by a C-5 Cabinet, millwork, and carpentry remodeling and repairs
contractor. Does the installation of new exterior sliding glass doors and
windows require either a “B” General building or C-22 Glazing and tinting
contractor’s license?

Recommendation: Defer this matter for additional information on the work that
is being performed; specifically, the Board requests a description of the scope
of the entire project, the total cost of the project, and the cost of the individual
components.

It was moved by Mr. Lee, seconded by Mr. Kamai, and unanimously carried to
approve the above scope recommendation.

Appearances
Before the
Board: a. Philippe F. Tremblay (Individual)

“B” General Building

Executive
Session: At 9:54 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 Rodney J. Tam, deputy attorney general, on questions and
issues pertaining to the Board’s powers, duties, privileges, immunities, and
liabilities pursuant to HRS section 92-5(a)(4).

 At 10:01 a.m., it was moved by Mr. Konishi, seconded by Mr. Leong, and

unanimously carried to move out of executive session and to reconvene to the
Board’s regular order of business.

Contractors License Board
Minutes of the October 21, 2016 Meeting
Page 11

 After discussion, it was moved by Mr. Konishi, seconded by Mr. Lee, and

unanimously carried to defer Mr. Tremblay’s application for licensure in the “B”
General building classification pending the submittal of a current financial
statement, current credit report and verification of the status of his financial
matters.

c. Richard B. Kastin (Individual)

“B” General Building

Mr. Kastin was not present.

e. Evangelos G. Skoubis (Individual)
 C-52 Ventilating & air conditioning

 Mr. Skoubis was not present.

 f. Dale A. Robbins (Individual)
 “B” General Building

Executive
Session: At 10:04 a.m., it was moved by Mr. Lee, seconded by Mr. Kagawa, and

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

 At 10:17 a.m., it was moved by Mr. Lee, seconded by Mr. Mochida, and

unanimously carried to move out of executive session and to reconvene to the
Board’s regular order of business.

It was moved by Mr. Mochida, seconded by Mr. Kagawa, and unanimously
carried to defer Mr. Robbins’ application for licensure in the “B” General building
classification pending the submittal of a revised project list verifying four years
of ground-up supervisory experience, which may go beyond ten years, which
includes the square footage of the project, trades that were performed in-house
and the trades that were performed by subcontractors.

Committee
Reports: 2. Examination Committee:
 Aldon Mochida, Chairperson

The Contractors Examination Summary for September 2016 was
distributed to the Board for their information.

3. Recovery/Education Fund Committee:

The Recovery Fund Litigation Report for September 24, 2016 to
October 21, 2016 prepared by Ronald Michioka, Esq., the Board’s

Contractors License Board
Minutes of the October 21, 2016 Meeting
Page 12

Recovery Fund attorney, was distributed to the Board for their
information.

4. Legislation Committee:
 Peter H. M. Lee, Chairperson

 None.

5. Rules Committee:
 Leonard Leong, Chairperson

 None.

 6. Investigation Committee:

 Kent Matsuzaki, Chairperson

 None.

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

 None.

 8. Applications Committee:
 Tyrus Kagawa, Chairperson

It was moved by Mr. Kagawa, seconded by Mr. Lee, 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 10:25 a.m., it was moved by Mr. Lee, seconded by Mr. Kagawa, and

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

 At 10:39 a.m., it was moved by Mr. Lee, seconded by Mr. Mochida, and

unanimously carried to move out of executive session and to reconvene to the
Board’s regular order of business.

Contractors License Board
Minutes of the October 21, 2016 Meeting
Page 13

Applications Committee Report:
 Charlene Tamanaha, Executive Officer

a. Bret J. Olson, RME
Kona Granite LLC
C-51 Tile

Mr. Olson requested consideration for a conditional license pursuant to Hawaii
Administrative Rules section 16-77-24 while he is in the process of acquiring
the requisite experience for the C-51 Tile contractor’s license.

The Board noted that it has always required an applicant to satisfy the
experience requirement first before considering whether to issue a conditional
license or not.

After discussion, it was moved by Mr. Kagawa, seconded by Mr. Lee, and
unanimously carried to deny Mr. Olson’s request for a conditional license in the
C-51 Tile classification because the Board does not issue conditional licenses
under Hawaii Administrative Rules section 16-77-24 to an applicant who has
not, at a minimum, met the experience requirement.

Owner-Builder Exemption Applications

a. Conner Family Trust
b. Ana and Andrew Bingham
c. Stacey D. Elliott
d. Jeffrey and Donna Kim Luther
e. David A. Baker

 f. Keith Cummings

After discussion, it was moved by Mr. Konishi, seconded by Mr. Lee, and
unanimously carried to approve the owner-builder exemption application for the
Conner Family Trust; and to deny the owner-builder exemption applications for
b through f above as the grounds for their request did not constitute an eligible
unforeseen hardship.

Correspondence: None.

Other Business: None.

Industry Concerns: None.

Next Meeting: Friday, January 20, 2017

Adjournment: There being no further business to discuss, the meeting was adjourned at

10:42 a.m.

Contractors License Board
Minutes of the October 21, 2016 Meeting
Page 14

Reviewed and approved by: Taken and recorded by:

/s/ Candace Ito /s/ Faith Nishimura
Candace Ito Faith Nishimura
Executive Officer Secretary

11/16/16

[X] Minutes approved as is.
[] Minutes approved with changes. See minutes of .

CONTRACTORS LICENSE BOARD
Professional & Vocational Licensing Division

Department of Commerce & Consumer Affairs
State of Hawaii

October 21, 2016

APPLICATIONS COMMITTEE ATTACHMENT

New 1. Request for Change in Business Status:
Business:
 SC-1 Alex Construction Inc.
 Alex P.C. Ko, RME
 Licensed: “B” General Building
 C-33 Painting & decorating

Request: Reactivate
 Recommend: Deferral

 SC-2 Grandison G. Allen (Individual)
 Licensed: “A” General Engineering
 Request: Reactivate/RME to sole
 Recommend: Approval subject to $5,000 bond

 SC-3 J’s Electric Inc.
 James K.F. Aruda, RME
 Licensed: C-13 Electrical
 Request: Reactivate
 Recommend: Approval

 SC-4 Stephen T. Leis, RME
 Construction Development Inc.
 Licensed: C-52 Ventilating & air conditioning
 C-61a Solar hot water systems
 Request: Dual status (Sevill Energy Systems
 Inc. & Dorvin D. Leis Co. Inc.)
 Recommend: Approval

 SC-5 Simon Lutz (Individual)
 Licensed: “A” General Engineering
 “B” General Building
 Request: RME to sole
 Recommend: Approval

 SC-6 Nikolay Mysin, RME
 Build Connection Inc.
 Licensed: C-13 Electrical
 C-21 Flooring
 C-37 Plumbing
 Request: Dual status (Amko Builders Inc.)
 Recommend: Deferral

-2-

 SC-7 Solar Specialty Group Inc.
 Thomas F. Hall, RME
 Licensed: C-13 Electrical
 Request: Reactivate
 Recommend: Deferral

 SC-8 Stephen F. Sorenson (Individual)
 Licensed: C-52 Ventilating & air conditioning
 Request: Reactivate
 Recommend: Deferral

 2. Request for Waiver of Bond Requirement

 WB-1 Steven P. Bell (Individual)
 Licensed: “B” General Building
 Request: Waiver of $19,000 bond
 Recommend: Denial

 WB-2 Maui Plumbing Inc.
 Raymond A. Michaels, RME
 Licensed: C-37 Plumbing
 Request: Waiver of $8,000 bond
 Recommend: Deferral

Applications Approve applications, subject to all requirements except examinations.
 A:

1. A to Z Services Inc.
 Atanasio E.P. Saberon, RME
 “B” General Building

2. B W Electric LLC
 Brydon K. Watson, RME
 C-13 Electrical
 Bond: $9,000

3. Bennet Builders LLC
 George S. Bennet III, RME
 “B” General Building

4. C3 Construction Corporation
 Sean R.K. Grado, RME
 “A” General Engineering
 Bond: $24,000

5. California Skateparks
 Joseph m. Ciaglia, RME
 C-17 Excavating, grading, & trenching
 C-31 Masonry
 C-49 Swimming pool

-3-

6. B Chuckovich Incorporated
 Bret W. Chuckovich, RME
 C-27 Landscaping

7. Nathan K. DeMattos, RME
 Kahe Construction LLC
 “B” General Building

8. Steve French Licensed Painting Inc.
 Stephen J. French, RME
 C-33 Painting & decorating

9. Haloa 2002 LLC
 Charlotte E. Rosecrans, RME
 C-13 Electrical
 Bond: $10,000

10. Timothy J. Hawks, RME
 Channel Electric LLC
 C-13 Electrical

11. JMC Construction Inc.
 Jeffrey J. Masters, RME
 “B” General Building

12. Brett A. Jahnke (Individual)
 “B” General Building
 Bond: $24,000

13. Johnson-Muckerman Enterprises Inc. (Additional classification)
 Glen T. Johnson, RME
 C-33a Wall coverings

14. K&B Excavation Inc.
 Duane A.K. Viela, RME
 C-17 Excavating, grading, & trenching

15. Manoa Botanicals LLC
 Milton D. Kutaka, RME (Reactivate)
 “A” General Engineering
 “B” General Building

16. Ohana Control Systems Inc. (Additional classification)
 Fu Xiang Wang, RME
 “B” General Building

17. Phoenix Pacific Inc. (Additional classification)
 George J. Gaudiello, RME (Reactivate)
 C-13 Electrical

-4-

18. J Tamashiro LLC
 Mark J. Tamashiro, RME
 “B” General Building

19. Valley Isle Builders Inc. (Additional classification)
 Alissa Collins, RME
 C-13 Electrical

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

1. All Weather Waterproofing Inc.
 John R. Moon, RME
 C-42 Roofing

2. Alexander Pacific Inc.

 Ryan A. Ward, RME
 “A” General Engineering
 C-31 Masonry
 C-37e Treatment & pumping facilities
 C-41 Reinforcing steel
 C-48 Structural steel
 Bond: $25,000

“B” General Building (defer)

3. Stefan L. Antal (Individual)
 C-33 Painting & decorating

4. Aplin Masonry of Telluride Inc.
 Simon J. Aplin, RME
 C-31 Masonry

5. Robert J. Bozarth (Individual)
 C-13 Electrical

6. Christopher K. Broyles-Schopen, RME
 Alternate Energy Inc.
 C-13 Electrical

 7. C L K Mechanical LLC
 Elmer J. Agustin, RME
 C-52 Ventilating & air conditioning
 Bond: $9,000

8. Freestyle Builders LLC
 Bradley J. Hay, RME
 “B” General Building
 Bond: $22,000

9. Geertman Construction Management LLC
 Paul Geertman, RME
 “B” General Building

-5-

10. Jayco Hawaii Inc. (Additional classification)
 Marc A. Delay, RME
 C-22 Glazing & tinting

11. Kaawaloa Construction LLC
 Daniel K. Ku, RME
 C-31 Masonry
 “B” General Building (approve 8/16)
 C-49 Swimming pool (approve 8/16)

12. Paul H. Kim (Individual)
 “B” General Building

 13. Koki Roofing Inc.
 Derek S. Koki, RME
 C-42 Roofing

14. Jess P. McGuiness, RME
 Hawaii Millworks LLC
 “B” General Building

 15. Solomone K. Mamahi (Individual) (Additional classification)
 “B” General Building
 Bond: $24,000

16. Manalo Builders LLC
 Isaac Manalo, Jr., RME
 “B” General Building

17. Micronics Filtration Holdings, Inc.

 Paul A. Talley, RME
 C-68RH Refinery & Resource

 Recovery Equipment

18. Monolith Construction Services Inc.
 Ariel A. Daguio, RE
 C-1 Acoustical & insulation
 C-12 Drywall
 C-36 Plastering

19. Michael D. Moore, RME
 Penhall Company
 C-19 Asbestos

20. Jason G. Owen, RME
 Sodexo Construction Inc.
 “B” General Building

21. Pacific Concrete Solutions LLC
 Elliot C. Perry, RME
 C-31a Cement concrete
 Bond: $11,000

-6-

22. Pan-Pacific Mechanical LLC (Additional classification)
 Joseph Koh, RME
 C-4 Boiler, hot-water heating, hot
 water supply, & steam fitting

23. Pinnacle Construction Inc.
 Matthew W. Hartman, RME
 “B” General Building

24. RCC Associates Inc.
 Richard N. Rhodes, RME
 “B” General Building

25. RK Excavation Inc.

Robert T. Sanborn, RME
C-17 Excavating, grading, & trenching
C-3 Asphalt paving & surfacing (defer)
C-43 Sewer, sewage disposal, drain & pipe laying (defer)
“A” General Engineering (deny 7/16)

 26. Grant A. Rodgers, RME
 Ericsson Inc.
 C-15 Electronic systems

 27. Shelter Pacific LLC
 Daniel D. Carlo, RME
 “B” General Building

 28. Sun Construction Inc. (Additional classification)
 Jeremiah O. Leonard, RME
 C-33 Painting & decorating

29. Kenji Takanishi, RME
 Commercial Plumbing Inc.
 C-20 Fire protection

30. Byron M. Warner, RME
 Hawaii Security Group LLC
 C-15 Electronic systems

31. Larry Watt Limited Liability Company

 Brian D. Kirk, RME
 “B” General Building

32. Charles R. Zeldenthuis, RME

 Mastec Network Solutions LLC
 “A” General Engineering
 C-68TN Communication tower (approve 5/16)

Applications Withdraw applications; previously deferred.
 C:
 None.

-7-

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. EXA USA Corp.
 Ulderico Micara, RME
 “B” General Building

2. Armin V.R. Hinze (Individual) (Additional classification)
 C-55 Waterproofing

 3. Benjamin Jamieson (Individual)
 C-5 Cabinet, millwork, & carpentry
 remodeling, and repair
 C-6 Carpentry framing

“B” General Building (withdraw 7/16)

 4. Richard B. Kastin (Individual)
 “B” General Building

5. Metrocell Construction Inc.
 James H. Culwell, RME
 “A” General Engineering
 “B” General Building

6. Eric A. Nakagawa (Individual)
 “A” General Engineering

7. Paul N. Ryan, RME
 Shimmick Construction Company Inc.
 C-13 Electrical
 C-62 Pole & line
 C-63 High voltage electrical

8. Siale Taetakua (Individual)
 C-31 Masonry

Applications Defer applications; for further investigation or request for additional
 E: documentation.

1. A G T LLC
 Keith K. Kishi, RME
 C-22a Glass tinting

2. Above All Services LLC
 Henry Medeiros, RME
 C-33 Painting & decorating

-8-

3. Ace Construction LLC
 William W. Kekauoha, Jr., RME
 “A” General Engineering
 C-17 Excavating, grading, & trenching
 C-31a Cement concrete
 C-37a Sewer & drain line
 C-43 Sewer, sewage disposal, drain, &
 pipe laying

 4. Stephen T. Adams, Jr., RME
 Vivint Inc.
 C-13 Electrical

 5. Agustin Builders LLC
 Robert R. Agustin, RME
 C-31 Masonry
 C-36 Plastering

“B” General Building (approve 9/16)
C-5 Cabinet, millwork, & carpentry

 remodeling & repairs (withdraw 9/16)
 C-6 Carpentry framing (withdraw 9/16)
 C-12 Drywall (withdraw 9/16)

C-32 Ornamental guardrail & fencing (withdraw 9/16)

6. Aikane Nursery & Landscaping LLC
 Brandon A. Belmarez, RME
 C-27 Landscaping

 7. All Action Roofing & Waterproofing LLC
 Kevin E. Kaui, RME
 C-42 Roofing
 C-55 Waterproofing

 8. All Island Roofing LLC
 Louis Ruisi, RME
 C-42 Roofing

 9. Alexander Pacific Inc.
 Ryan A. Ward, RME
 “B” General Building
 “A” General Engineering (approve)
 C-31 Masonry (approve)
 C-37e Treatment & pumping facilities (approve)
 C-41 Reinforcing steel (approve)
 C-48 Structural steel (approve)
 Bond: $25,000

 10. Ameritech Slope Constructors Inc. (Additional classification)
 Roger D. Moore, RME
 “A” General Engineering

-9-

 11. Ryder P. Austin-Swatek, RME (Additional classification)
 c/o H Nu Solar, LLC
 C-13 Electrical

 12. B & T Enterprises Inc.
 Bill G. Martin, RME
 “B” General Building

13. B-P Air Inc.
 Brian V. Potts, RME
 C-52 Ventilating & air conditioning

 14. BAP Power Corporation
 Daryl R. Riles, RME
 C-13 Electrical
 C-60 Solar power systems (approve 9/16)

15. Barnett Construction Inc. (Additional classification)
 Michael J. Barnett, RME
 C-12 Drywall
 C-33 Painting & decorating

16. Mark A. Bender (Individual)
 “B” General Building

17. Kelly W. Bice (Individual)
 “B” General Building

18. Birdair Inc.
 Michael S. Sparks, RME
 C-44b Awnings & patio cover

19. Blackwood Construction Inc.
 Brett Spadi, RME
 “B” General Building

20. Blue Water Glass Inc. dba
 BWG Glass Inc.
 Paul F. Daniels, RME
 C-22 Glazing & tinting

 21. Build Connection Inc.
 Nikolay Mysin, RME (Dual status – Amko Builders
 C-13 Electrical Inc.)
 C-21 Flooring
 C-37 Plumbing

22. Guillermo Castillo (Individual)
 C-33b Taping

-10-

 23. William A. Cedillos (Individual)
 C-31b Stone masonry
 C-51 Tile

 24. Channel Electric LLC
 Bryan A. Gonzalez, RME
 C-13 Electrical

 25. Clem’s Plumbing Inc. (Additional classification)
 Clement Y.K. Ching III, RME
 C-4 Boiler, hot-water heating, hot
 water supply & steam fitting

 26. Bryson K. Cummings (Individual)
 C-51 Tile

 27. Custom Marble Design LLC
 Enoch W. Nye, RME
 C-51 Tile

 28. Keaholani E.J. DeMello, RME
 Emerald Isle Pipe Supply Inc.
 C-37 Plumbing

 29. Delta Railroad Construction Inc.
 Linda M. Laurelo-Bambarger, RME
 “A” General Engineering

 30. Kyle E. Dong, RME

Mitsubishi Electric US Inc.
C-16 Elevator

 31. Marcus Colt Downing, RME
 Sturdevant Refrigeration & Air Conditioning, Inc.
 C-13 Electrical

 32. Fair & Square Construction LLC
 Steven J.P. Ham, RME
 “B” General Building
 C-5 Cabinet, millwork, & carpentry

 remodeling & repairs (qualify)

33. Paul Ferreira (Individual)
 C-5 Cabinet, millwork, & carpentry
 remodeling & repairs

C-13 Electrical
C-37 Plumbing
“B” General Building (withdraw 5/16)

34. GITC Inc.

 Jim D. Campbell, RME
 C-27b Tree trimming & removal

-11-

 35. Goldbrecht Inc.
 Andreas Wille, RME
 C-22 Glazing & tinting

36. Great Construction LLC
 Wen Xu Guo, RME
 “B” General Building

 37. Scott E. Hargiss, RME
 Lawrence Carpet Service Inc.
 C-51 Tile

C-7 Carpet laying (approve 8/16)
 C-21 Flooring (approve 8/16)

38. ISI Detention Contracting Group Inc.
 Patrick S. McCracken, RME
 C-25 Institutional & commercial equipment

 39. ISI Detention Contracting Group Inc.
 Michael A. Moran, RME (Additional classification)
 C-25 Institutional & commercial (Dual status – ISI Controls Ltd)

 equipment

 40. KKJ Investments LLC
 Bert A. Kawamura, RME
 “B” General Building

 41. LL&M Company LLC
 dba Granite To Go/Kitchen Accomplished
 Scott R. Gearings, RME
 C-5 Cabinet, millwork, & carpentry
 remodeling & repairs

42. Ronald D. Lee, RME
 Integrated Security Technologies Inc.
 C-13 Electrical

 43. M D Construction & Consulting Inc.
 Michael C. Nethersole, RME
 “B” General Building

 44. McKeon Door of Nevada Inc.
 Kevin R. Sweeney, RME
 C-5a Garage door & window shutters

 45. Danny E. McSpadden, RME
 Hardesty & Associates Inc.
 “B” General Building

 46. Kevin J. Manner (Individual)
 “B” General Building
 C-13 Electrical

-12-

 47. Marx Insulation Inc.
 Mark A. Acidera, RME
 C-2 Mechanical insulation

 48. Scott A. Massner, RME
 Helix Electric Inc.
 C-13 Electrical
 C-63 High voltage electrical

 49. Tommy R. Medrano (Individual)
 C-12 Drywall

 50. Mirage Pools Kona Inc.
 Brian P. Metheny, RME
 C-49 Swimming pool

 51. Nagels Stone Tile and Beyond LLC
 Michael R. Nagel, RME
 C-51 Tile

 52. The Nakoa Companies Inc. (Additional classification)
 Gary M. Lee, RME
 C-13 Electrical

 53. Normans Overhead Doors Inc.
 James T. Norman, RME
 C-5a Garage door & window shutters

 55. Oahu Fire Protection Inc. (Additional classification)

 Brian R. Harper, RME
 C-15a Fire & burglar alarm
 C-13 Electrical (deny 1/16)

 56. One Stop Solar & Sustainable Hawaii LLC
 Douglas B. Shew, RME
 “B” General Building

C-60 Solar power systems (approve 7/16)

 57. Our Star Jac Inc. (Additional classification)

 Chris A. Silva, RME
 C-5a Garage door & window shutters
 C-48a Steel door

58. Out of the Woods LLC

 Edward E. Kaneshiro, RME
 “B” General Building

59. Offgrid Hawaii LLC
 Edwin T. Onaga, RME (Reactivate)
 C-13 Electrical
 C-15 Electronic systems
 C-52 Ventilating & air conditioning

-13-

60. Onepath Systems LLC
 Don W. Armstrong, RME
 C-15 Electronic systems

61. Pacific Blue Builders LLC
 Keaka N. Rodrigues, RME
 “B” General Building

 62. Pan-Pacific Mechanical LLC (Additional classification)
 Cindy L. McMackin, RME
 “B” General Building

 63. Parkway C&A LP
 David W. Elmer, RME
 “B” General Building

 64. Thomas C. Perez (Individual)
 C-14 Sign

65. Pettus Plumbing & Piping Inc.
 Tony M. Robertson, RME
 C-52 Ventilating & air conditioning

 66. Phoenix Pacific Inc. (Additional classification)
 George J. Gaudiello, RME (Reactivate)
 C-13 Electrical

 67. Melvin L. Pomroy (Individual)
 “B” General Building

 68. Pond Construction Inc.
 Timothy J. Crosby, RME
 “B” General Building

69. RK Excavation Inc.
Robert T. Sanborn, RME
C-3 Asphalt paving & surfacing
C-43 Sewer, sewage disposal, drain & pipe laying
C-17 Excavating, grading, & trenching (approve)
“A” General Engineering (deny 7/16)

70. Raefer B. Reardon (Individual)
 “B “General Building

71. Dale A. Robbins (Individual)
 “B” General Building

72. Ryder Construction Limited Liability Company
 Caleb T. Brittain, RME
 “B” General Building

-14-

73. Sandpiper Electric Inc. (Additional classification)
 Jeffrey A. Piper, RME
 C-52 Ventilating & air conditioning

 74. Kimberly Scott Refinishing and Designed LLC
 Kimberly V. Edwards Scott, RME
 C-5 Cabinet, millwork, & carpentry
 remodeling, & repairs

75. Roger N. Sharp, RME
 Triad Retail Construction Inc.
 “B” General Building

76. Alissa H. Silva, RME
 Ekahi Fire Protection LLC
 C-20 Fire protection

77. Solarrus Corporation
 Kelly L. Fishback, RME
 C-13 Electrical

78. Jason H. Stiles (Individual)
 “B” General Building

 79. Sweat Construction Inc. (Additional classification)
 Ronald A. Sweat, RME
 C-42 Roofing

 80. Tiki Topsoil Legendary Aina LLC
 Dwight Matsuyama, RME
 “B” General Building
 C-17 Excavating, grading, & trenching
 C-43 Sewer, sewage disposal, drain, & pipe laying

 81. Philippe F. Tremblay (Individual)
 “B” General Building

 82. Haani T. Tulimaiau (Individual)

 C-31 Masonry

 83. We Are More Productions LLC
 Austin B.K. Shaw, RME
 C-15 Electronic systems

 84. We Install Floors LLC
 Gregory A. Neufeldt, RME (Dual status – Elements of
 “B” General Building Hospitality)

 85. Marcus Yeung (Individual)
 C-21 Flooring

