

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

Minutes of Meeting

Date: May 12, 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 Polischek, Jr., Chairperson
Tyrus Kagawa, Vice Chairperson
Leslie Isemoto, 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
James C. Paige, Deputy Attorney General
Faith Nishimura, Secretary

Excused: Anacleto "Joey" Alcantara, Jr., Member

Guests: Karl H. Schmidt, RME, HBM Acquisitions LLC
Christian Bridger, RME, Bridger Welding LLC
John Emery, W Contracting Inc.
Steven G. Ricci, RME, W Contracting Inc.
Jeffrey S. Masatsugu, Glaziers Stabilization Fund
Christopher G. Chenery, RME, Stay at Home Modifications LLC
Dwayne Arelliano, Glaziers Business Representative Local Union
1889, District Council 50
Michael Dowell

Call to Order: There being a quorum present, Chairperson Polischek called the meeting to order at 8:32 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. Lee, seconded by Mr. Isemoto, and unanimously carried to approve the Applications Committee Meeting and Executive Session Meeting

minutes of May 1, 2017, and the Board Meeting Minutes and Executive Session Meeting Minutes of April 13, 2017, as circulated.

Amendments
to Agenda:

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

Deletion from Appearances:

- c. Linda M. Laurelo-Bambarger, RME
Delta Railroad Construction Inc.
“A” General Engineering
- g. Charlotte K. Graham, RME
GBI Special Projects LLC
“B” General Building

Deferred to Appearances:

- i. Steven G. Ricci, RME
W Contracting Inc.
C-13 Electrical
- j. Jason C. Hill, RME, Wiggins Incorporated
C-13 Electrical

Deletion from Legislation Committee:

- b. Relating to Procurement
House Bill No. 1415, H.D. 2

Deferred to Conditional License Report:

- b. Soto’s Security Solutions LLC
Robert E. Soto, RME
C-15a Fire & burglar alarm

Deferred to Applications Committee Report:

- a. Construction Ahead LLC
Harry Y.H. Kim, Jr., RME
“B” General Building

Deletion from Owner-Builder Exemption Applications:

- d. H. Russel Pickering
- h. Marc Fenton

Chapter 91, HRS,
Adjudicatory
Matters:

Chairperson Polischek called for a recess from the Board's meeting at 8:35 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 Diamond Head Plumbing, Inc.; Robert E. Hazzard; CLB 2013-326-L; CLB 2013-445-L; CLB 2014-21-L; CLB 2014-98-L

Respondent Diamond Head Plumbing, Inc. ("DHP") is licensed as a "B" General building and C-37 Plumbing contractor under license number BC-15637. Respondent DHP's license was issued on or about November 29, 1989; and will expire or forfeit on or about September 30, 2018.

Respondent Robert E. Hazzard ("Hazzard") is licensed as a "B" General building and C-37 Plumbing contractor under license number BC-8940. Respondent Hazzard's license was issued on or about November 21, 1977; and will expire or forfeit on or about September 30, 2018. At all relevant times herein, Respondent Hazzard was the RME of Respondent DHP.

RICO alleges that Respondents permitted an unlicensed employee to perform "plumbing work" without proper supervision by an appropriate HRS chapter 448E licensee, Respondents failed to have a written contract for one project and Respondent's other contracts did not include the required information, and Respondent Hazzard did not sign or initial all contracts.

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

- HRS section 444-9.5 (at least half of all individuals performing plumbing work at a project must be a HRS 448E licensee);
- HRS section 444-25.5 (written contract required and particular information required);
- HAR section 16-77-71(a)(2) (RME must sign or initial all contracts);
- HAR section 16-77-71(a)(5) (RME responsible for any violation of HRS chapter 444 by contracting entity); and
- HAR section 16-77-80 (information required in written contracts).

Respondents do not admit to violating any law or rule, and agree to pay an administrative fine in the amount of \$9,000.00.

After discussion, it was moved by Mr. Konishi, 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.

b. In the Matter of the Contractors' Licenses of James M. Murray, and JM Finish Carpentry LLC, dba Ohana Construction; CLB 2017-64-L

Respondents James M. Murray ("Respondent Murray") and JM Finish Carpentry LLC, dba Ohana Construction ("Respondent Ohana") are licensed under license numbers BC-30780 and BC-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, Respondent Murray was the Responsible Managing Employee of Respondent Ohana. Neither Respondent possessed a C-42 (roofing contractor classification) license.

RICO alleges that in or about February of 2017, Respondents hired an unlicensed roofing company, who was not affiliated with either Respondent, to perform roofing repairs at a residence located on Pualaa Street in Aiea, Hawaii in exchange for \$1,350.00.

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

- HRS section 444-9.3 (aiding or abetting an unlicensed contractor);
- HRS section 444-17(17) (entering into a contract with an unlicensed contractor involving work which requires a license); and
- HAR section 16-77-33(c) (acting beyond the scope of its license).

Respondents do not admit to violating any law or rule, and agree to pay an administrative fine in the amount of \$3,000.00

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

c. In the Matter of the Contractors' Licenses of Burdg Dunham & Associates Construction Corp.; Harry L. Burdg; CLB 2014-368-L

Respondents Burdg Dunham & Associates Construction Corp. ("Respondent BDAC") and Harry L. Burdg ("Respondent Burdg") are licensed as General building contractors under license number BC-20854 and BC-20855, respectively. Respondent's licenses were issued on or about March 17, 1997; and will expire or forfeit on or about September 30, 2018. At all relevant times herein, Respondent Burdg was the RME of Respondent BDAC. At all relevant times herein, Respondents also employed a subordinate RME named Doug Tollerton.

RICO received several complaints alleging that Respondent Burdg was not in residence in the State of Hawaii during Respondent BDAC's construction of the Anthropologie stores at the Ala Moana Center and the International Market Place, Urban Outfitters store in Waikiki, the Free People store at the International

Market Place, the Zumiez store at Ka Makana Alii, and the Supercuts stores at the Lahaina Gateway, Kapalama Center, Safeway Kapahulu, and Ka Makana Alii (“Projects”).

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

- HAR section 16-77-71(a)(4) (RME shall be in residence in Hawaii during the period a project is under construction); and
- HAR section 16-77-71(a)(5) (RME shall be held responsible for any violation of this chapter or chapter 444, HRS).

Respondents do not admit to violating any law or rule, and agree to pay an administrative fine in the amount of \$20,000.00.

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

d. In the Matter of the Contractors Licenses of Paradise Properties, Inc. and Jody Solbach; CLB 2016-120-L; CLB-123-L

Respondent Paradise Properties, Inc. (“Respondent PPI”) was licensed as a C-27 Landscaping contractor under license number CT-25646. Respondent PPI’s license was issued on or about January 11, 2005; and was to expire or forfeit on or about September 30, 2016, but prior to that date forfeited due to failure to provide proof of continuous coverage of insurance or bond.

Respondent Jody Solbach (“Respondent Solbach”) was licensed as a C-27 Landscaping contractor under license number CT-22941. Respondent Solbach’s license was issued on or about January 18, 2001; and was to expire or forfeit on or about September 30, 2016, but prior to that date was forfeited due to loss of principal or failure to maintain any other license requirements. At all relevant times herein, Respondent Solbach was the Responsible Managing Employee for Respondent PPI.

RICO alleges that in or about August 2015, Respondents entered into an agreement with homeowners for the removal of trees and terrace their backyard with retaining walls for \$14,869.10, and that they acted out of the scope by performing masonry work without a C-31 Masonry classification and failed to complete the project.

RICO also alleges that in or about September 2014, Respondents entered into an agreement with a homeowner to landscape her yard for \$5,583.77, and that they acted out of the scope by performing masonry work without a C-31 Masonry classification and failed to complete the project.

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

- HRS section 436B-19(1) (failure to meet or maintain conditions and requirements for licensure);
- HRS section 444-17(12) (failure to comply with chapter or rules);
- HRS section 444-17(13) (failure to complete); and
- HAR section 16-77-33 (performing work outside of classification).

Respondents do not admit to violating any law or rule, and agree to the voluntary surrender of Respondents' licenses.

After discussion, it was moved by Mr. Matsuzaki, 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 On Top Roofing, LLC, and James A. Tamayo; CLB 2017-38-L

Respondents On Top Roofing, LLC ("Respondent On Top") and James A. Tamayo ("Respondent Tamayo") are licensed as C-42 Roofing contractors under license numbers CT-29849 and CT-29850, respectively. Respondent's licenses were issued on or about April 14, 2009; and will expire or forfeit on or about September 30, 2018. At all relevant times herein, Respondent Tamayo was the Responsible Managing Employee for Respondent On Top.

RICO received a request for investigation from the Board after Respondent On Top reported a Citation and Notification of Penalty issued to Respondent On Top.

Respondent On Top attached a copy of a Citation and Notification of Penalty issued to Respondent On Top by the Hawaii Department of Labor and Industrial Relations ("DLIR") on August 29, 2016. The DLIR Citation was based on allegations employees were working without any means of fall protection and imposed a \$1,800.00 civil penalty. The civil penalty was paid.

RICO alleges Respondent On Top was disciplined by the DLIR.

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

- HRS section 436B-19(13) (disciplinary action by another state or federal agency).

Respondents do not admit to violating any law or rule, and agree to the reprimand of Respondent Tamayo's license and to pay an administrative fine in the amount of \$100.00.

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

2. Board's Final Orders

None.

Following the Board's review, deliberation and decisions in these matters, pursuant to HRS chapter 91, Chairperson Polischek announced that the Board was reconvening to its open meeting at 8:42 a.m.

Executive
Session:

At 8:45 a.m., it was moved by Mr. Konishi, seconded by Mr. Lee, and unanimously carried to enter into executive session pursuant to HRS section 92-5(a)(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 regarding some of the applicants.

At 8:50 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.

Committee
Reports:

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

- a. **Coating Works Hawaii, Inc.** (CT-32702; C-33) - Requests a determination whether a C-43a Reconditioning and repairing pipeline contractor may apply plural - component, chemical resistant epoxy coating, to new and/or existing sewer manholes, wet wells or any other sewer structure requiring protective coating against biogenic sulfide corrosion.

Mr. Jeffrey S. Masatsugu, Painters Labor Management Fund, stated that there are concerns regarding the term "any other sewer structure" requiring protective coating against biogenic sulfide corrosion.

Mr. Dwayne Arelliano, Glaziers Business Representative Local Union 1889, District Council 50, stated that their members perform industrial painting and this work falls under the C-33 Painting and decorating contractor license.

Mr. Lee inquired about the plural component heated airless spray and trowel application of the product. Mr. Arelliano stated that painters worked on the tanks and sewer wells at the Sand Island and Kailua Wastewater Treatment plants. The tanks and sewer walls are

sandblasted to clean the surface and the epoxy product is sprayed or troweled on. He also stated that only C-33 contractors perform this pipe reconditioning work.

Executive
Session:

At 8:57 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 James C. Paige, deputy attorney general, on questions and issues pertaining to the Board's powers, duties, privileges, immunities, and liabilities regarding some of the applicants.

At 9:07 a.m., it was moved by Mr. Matsuoka, seconded by Mr. Lee, and unanimously carried to move out of executive session and to reconvene to the Board's regular order of business.

- a. **Coating Works Hawaii, Inc.** (CT-32702; C-33) - Requests a determination whether a C-43a Reconditioning and repairing pipeline contractor may apply plural - component, chemical resistant epoxy coating, to new and/or existing sewer manholes, wet wells or any other sewer structure requiring protective coating against biogenic sulfide corrosion.

Mr. Arelliano inquired about the information that was provided on the "other sewer structure". The Board informed him that it did not receive that information.

Recommendation: Defer this matter pending the receipt of 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, the cost of the individual components of the project and information on the epoxy product that is being applied.

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

Appearances
Before the
Board:

- a. Karl H. Schmidt, RME
HBM Acquisitions LLC
C-52 Ventilating & air conditioning

Executive
Session:

At 9:10 a.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 9:18 a.m., it was moved by Mr. Kagawa, seconded by Mr. Leong, 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. Leong, and unanimously carried to defer Mr. Schmidt's application for licensure in the C-52 Ventilating and air conditioning classification pending the submittal of a revised project list verifying supervisory experience in the broad scope of the C-52 classification that may date back beyond ten years.

- b. Sandro Tassan Toffola, RME
Pacific Island Landscape LLC
C-27 Landscaping

Mr. Toffola was not present.

- d. Andrew R. Brodzinski (Individual)
"B" General building

Mr. Brodzinski was not present.

- e. Christopher G. Chenery, RME
Stay at Home Modifications LLC
C-5 Cabinet, millwork, & carpentry
remodeling & repairs

Executive
Session:

At 9:19 a.m., it was moved by Mr. Kamai, 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 9:25 a.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. Lee, seconded by Mr. Kamai, and unanimously carried to defer Mr. Chenery's application for licensure in the C-5 Cabinet, millwork, and carpentry remodeling and repairs classification pending the submittal of a revised project list verifying 48 months of supervisory experience in the C-5 classification including the number of workers supervised, the work that was performed in house and work that was subbed to other licensed contractors, and a list of employers.

- f. Thomas A. Sims, II, RME
Walsh Construction Company LLC
"B" General building

Mr. Sims was not present.

- h. Christian Bridger, RME
Bridger Welding LLC
C-48 Structural steel

Executive
Session:

At 9:28 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 9:36 a.m., it was moved by Mr. Konishi, seconded by Mr. Matsuzaki, 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 defer Mr. Bridger's application for licensure in the C-48 Structural steel classification pending the submittal of a revised project list verifying supervisory experience in the broad scope of the C-48 classification.

- i. Steven G. Ricci, RME
W Contracting Inc.
C-13 Electrical

Executive
Session:

At 9:37 a.m., it was moved by Mr. Kamai, seconded by Mr. Kagawa, and unanimously carried to enter into executive session pursuant to HRS section 92-5(a)(1) to consider and evaluate personal information relating to individuals applying for professional or vocational licenses cited in HRS section 26-9, and to consult with 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 9:52 a.m., it was moved by Mr. Kamai, 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. Matsuzaki, seconded by Mr. Kamai, and unanimously carried to approve Mr. Ricci's application for licensure in the C-13 Electrical classification.

- j. Jason C. Hill, RME
Wiggins Incorporated
C-13 Electrical

Mr. Hill was not present.

Committee
Reports:

- 2. Legislation Committee:
Peter H.M. Lee, Chairperson

Mr. Lee presented the Legislation Committee Report. A summary was distributed to the Board for their review and comment.

Senate Bill No. 865, S.D. 1, H.D.1, C.D. 1 - Permits persons licensed as an electrical or plumbing contractor under this chapter to enter into contracts to perform electrical or plumbing work; provided that if a contractor's responsible managing employee, which includes a sole proprietor, is not licensed in accordance with chapter 448E, HRS, then the contractor shall employ individuals licensed in accordance with chapter 448E, HRS, to actually perform the electrical or plumbing work. Exempts employees of public utilities and community antennae television companies.

A Conference committee meeting was held on April 20, 2017 and recommended to pass S.B. No. 865, S.D. 1, H.D. 1 with amendments as C.D. 1. On April 24, 2017, the committee voted to pass S.B. No. 865, S.D. 1, H.D. 1, C.D. 1 reflecting amendments to HRS section 444-9.5 to clarify that if a sole proprietor or the contractor's RME is not a licensed electrician or plumber, the sole proprietor or contractor shall employ electricians or plumbers licensed in accordance with chapter 448E to perform the electrical or plumbing work.

House Bill No. 573 H.D. 1, S.D. 1/ Senate Bill No. 1070, S.D. 2, H.D. 1 - Provides a bidder of a public works construction project with two hours after the closing of bids to clarify and correct certain information regarding subcontractors. Prohibits bid shopping and bid peddling for the competitive sealed bidding process.

H.B. No. 573, H.D. 1, S.D. 1 crossed over to the Senate and referred to Senate Committee on Government Operations ("GVO") and Senate Committee on Judiciary and Labor ("JDL").

The Conference Committee met on April 24, 27, and 28, 2017 and deferred this measure.

S.B. No. 1070, S.D. 2, H.D. 1 crossed over to the House and was referred to House Committee on Labor & Public Employment ("LAB")/House Committee on Economic Development & Business ("EDB") and House Committee on Finance ("FIN").

FIN did not schedule a hearing on this bill.

Senate Bill No. 1068, S.D. 1, H.D. 1 - Prohibits the disqualification or rejection of a bid that includes a listed subcontractor whose license is not valid at the time of the bid due to a lapse in continuous insurance and bond coverages if the subcontractor meets certain conditions. Requires procurement officers to report any unlicensed activity if a bid is disqualified or rejected because the subcontractor fails to meet certain licensing requirements.

The Conference Committee met on April 24, 27, and 28, 2017 and deferred this measure.

House Bill No. 1229, H.D. 1, S.D.1 - Requires public procurement construction bids to list subcontractors and joint contractors only for contracts with an unspecified total value; provided that bids lacking this list may be accepted if in the State's best interest and the value of the work to be performed by the joint contractor or subcontractor is equal to or less than an unspecified per cent of the total bid amount.

The Conference Committee met on April 24, 27, and 28, 2017 and deferred this measure.

House Concurrent Resolution No. 29 - Requests the Board to review all C-68 classified specialist classification definitions per the Hawaii Revised Statutes to provide the opportunity for public review and input.

H.C.R. No. 29 crossed over to the Senate and was referred to CPH. On April 12, 2017, held a hearing on H.C.R. No. 29. The Board submitted testimony in opposition. CPH deferred this measure.

House Resolution No. 47 and House Concurrent Resolution No. 85 - Requesting the Auditor to Conduct a Feasibility Study for the Creation of a Structural Licensing Board.

H.R. No. 47 is referred to House Committee on Intrastate Commerce ("IAC") and CPC. IAC and CPC have not scheduled a hearing on H.R. No. 47.

H.C.R. No. 85 is referred to IAC and CPC. IAC and CPC have not scheduled a hearing on H.C.R. No. 85.

Other Legislative Measures Pertaining to Contractors – None.

Committee
Reports:

3. Examination Committee:
Aldon Mochida, Chairperson

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

- a. Won J. Yun (Individual)
C-13 Electrical

The Board reviewed Mr. Yun's request to use an interpreter and HAR section 16-77-42(a) which states in part: "In exceptional cases with the express approval of the board, an applicant may use an interpreter to read and translate the examination questions to the applicant in the examination room."

After discussion, it was moved by Mr. Isemoto, seconded by Mr. Matsuoka, and unanimously carried to deny Mr. Yun's request to use an interpreter for the contractor's examination.

4. Recovery/Education Fund Committee:

The Recovery Fund Litigation Report for April 14, 2017 to May 12, 2017 prepared by Ronald Michioka, Esq., the Board's Recovery Fund attorney, was distributed to the Board for their information.

5. Rules Committee:
Leonard Leong, Chairperson

None.

6. Investigation Committee:
Kent Matsuzaki, Chairperson

None.

Executive
Session:

At 10:09 a.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 10:15 a.m., it was moved by Mr. Lee, seconded by Mr. Kamai, and unanimously carried to move out of executive session and to reconvene to the Board's regular order of business.

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

- a. JDS Construction LLC
James D. Arthur, Sr., RME
"A" General engineering
"B" General building

After discussion, it was moved by Mr. Lee, seconded by Mr. Kamai, and unanimously carried to defer JDS Construction LLC and Mr. Arthur's applications for licensure in the "A" General engineering and "B" General building classifications pending the status of JDS Construction LLC and Mr. Arthur's financial matters.

- b. Soto's Security Solutions LLC
Robert E. Soto, RME
C-15a Fire & burglar alarm

After discussion, it was moved by Mr. Lee, seconded by Mr. Kamai, and unanimously carried to approve Soto's Security Solutions LLC and Robert E. Soto as the RME for a conditional license, subject to semi-annual updates on the status of Soto's Security Solutions LLC and Robert E. Soto's financial matters, and providing a \$203,000 surety bond.

- 8. Applications Committee:
Tyrus Kagawa, Chairperson

It was moved by Mr. Lee, seconded by Mr. Kamai, 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 10:17 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 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 10:38 a.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.

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

- a. Construction Ahead LLC
Harry Y.H. Kim, Jr., RME
"B" General building

After discussion, it was moved by Mr. Kamai, seconded by Mr. Lee, and unanimously carried to defer Construction Ahead LLC and Mr. Kim's application for licensure in the "B" General building classification pending additional information pertaining to his former company and the status of Mr. Kim's financial matters.

- b. Walsh Construction Company LLC
Thomas A. Sims, II, RME
"B" General building

Walsh Construction Company LLC requested that their license status be placed on "current maintenance" status.

After discussion, it was moved by Mr. Kamai, seconded by Mr. Lee, and unanimously carried that the license status of Walsh Construction Company LLC is "forfeited" and to deny Walsh Construction Company LLC's request to place Walsh Construction Company LLC on "current maintenance" status.

Owner-Builder Exemption Applications

- a. Dennis B. Letvin (Mr. and Mrs. Lloyd Foster)
- b. Albert F. Schmurr
- c. Tiffany Owen/Marc Figueira
- e. Emilia G. Parrish
- f. Ron Hooson
- g. Larry Lau
- i. Staci Shupe

After discussion, it was moved by Mr. Lee, seconded by Mr. Kamai, and unanimously carried to approve the owner-builder exemption applications for a., c., e., f., and i. above; to defer the owner-builder exemption application for b. above, pending the submittal of additional information; and to deny the owner-builder exemption application for g. above as the grounds for their request did not constitute an eligible unforeseen hardship.

Public Comment: None.

Next Meeting: Friday, June 16, 2017

Adjournment: There being no further business to discuss, the meeting was adjourned at 10:43 a.m.

Reviewed and approved by:

Taken and recorded by:

/s/ Candace Ito
Candace Ito
Executive Officer

/s/ Faith Nishimura
Faith Nishimura
Secretary

06/12/17

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

May 12, 2017

APPLICATIONS COMMITTEE ATTACHMENT

New
Business:

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

SC-1 Dennis J. Bartlett (Individual)
Licensed: "B" General Building
Request: RME to sole
Recommend: Approval subject to \$18,000 bond

SC-2 Enterprises Roofing LLC
Oliver R. Aglugub, RME
Licensed: "B" General Building
C-42 Roofing
C-55 Waterproofing
Request: Dual status (Green Pacific Construction HI LLC)
Recommend: Deferral

SC-3 Robert E. Hilbun, RME
H Nu Solar LLC
Licensed: C-13 Electrical
Request: Reactivate
Recommend: Approval

SC-4 Pro Built Hawaii Inc.
Jason J. Berry, RME
Licensed: C-42 Roofing
C-44a Gutters
Request: Reactivate
Recommend: Approval

SC-5 Doris E. Swift-Katafias (Individual)
Licensed: "B" General Building
Request: Reactivate
Recommend: Approval

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

WB-1 World Wide Technology Inc.
William M. Gibson III, RME
Licensed: C-15 Electronic systems
Request: Waiver of \$10,000 bond
Recommend: Denial

Applications

A:

Approve applications, subject to all requirements except examinations.

1. Bryan Allen Construction Inc.
Bryan Allen, RME
"B" General Building
Bond: \$21,000
2. American Civil Constructors West Coast LLC
Jeffrey C. Foerste, RME
"A" General Engineering
3. Certified Air Conditioning LLC
Joseph R. Monteiro, RME
C-52 Ventilating & air conditioning
4. Hazzard Plumbing Inc.
Cooper K. Hazzard, RME
C-37 Plumbing
5. Iki Contracting Inc.
Uliti Fietonu, RME
C-27 Landscaping
Bond: \$6,000
6. Integrity Air Conditioning & Refrigeration LLC
Keilen H. Kikumoto, RME
C-40 Refrigeration
C-52 Ventilating & air conditioning (defer)
7. International Controls Systems Inc.
Jason M. Robertson, RME
C-15 Electronic systems
8. L & D Service Inc.
Duane K.S. Lau, RME
C-5 Cabinet, millwork, & carpentry remodeling & repairs
9. Peter Morrow (Individual)
C-27 Landscaping
10. Oahu Tree Works LLC
Jonathan D. Perry, RME
C-27b Tree trimming & removal
11. Douglas G. Pickels (Individual)
"B" General Building
12. Pueo Plumbing LLC
Joshua Stamm, RME
C-37 Plumbing

13. Saarman Construction Ltd.
Chih-Cheng Tsai, RME
"B" General Building
C-33 Painting & decorating
C-55 Waterproofing
14. Shoreco LLC
Roderick A. Martin, RME (Reactivate)
C-13 Electrical
15. Soto's Security Solutions LLC (Conditional)
Robert E. Soto, RME
C-15a Fire & burglar alarm
16. Stoncor Group Inc.
Christopher J. Solis, RME
C-33 Painting & decorating
17. Sunsteel LLC
Daniel J. DeBoer, RME
C-48 Structural steel
18. United General Contracting Inc.
Lawrence L. Toro, Jr., RME
"B" General Building
Bond: \$21,000
19. Yasuhara Drywall Inc.
Mark A. Yasuhara, RME
C-12 Drywall
20. Z Mana LLC
Kevin C. McCallum, RME
C-42 Roofing
C-55 Waterproofing
C-15a Fire & burglar alarm (approve for exam)

Applications

B:

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

1. Aesthetic Stone Designs Inc.
Ryan J. Wheelock, RME
C-51 Tile
C-21 Flooring (withdraw 4/17)
2. Steven Akina (Individual)
C-5 Cabinet, millwork, & carpentry
remodeling & repairs
3. Nicole A. Atencio (Individual)
C-31a Cement concrete
Bond: \$7,000

4. Christopher J. Aubrey, RME
Tropical Tree Care Inc.
C-27b Tree trimming & removal
5. Bergman KPRS LLC
Mark C. Bergman, RME
"B" General Building
6. Blue Diamond Builders LLC
Jeff Charbonneau, RME
"B" General Building
7. Aaron E. Brummel, RME
Keele Ohana Builders Inc.
"B" General Building
8. Buildrite Inc.
Steven J. Berg, RME
C-5 Cabinet, millwork, & carpentry remodeling & repairs
9. Bradley L. Canton (Individual)
C-27 Landscaping
Bond: \$10,000
10. Clay's Construction LLC
Clayton K. Arakaki, RME
"B" General Building
Bond: \$14,000
11. Curt Faus Corporation
Mark A. Sipiora, RME
"B" General Building
12. William A. Curtis Inc. (Additional classification)
William A. Curtis, RME
"B" General Building
13. Barry Dulan (Individual)
C-37 Plumbing
Bond: \$17,000
14. Foundations Hawaii Inc. (Additional classification)
Kevin L. Pena, RME
C-41 Reinforcing steel
15. Golden Knight Plumbing LLC
Paul A. Clapp, Sr., RME
C-37 Plumbing
16. Golf Acquisition Group LLC
Thomas Chakos, RME
C-31a Cement concrete

17. Greenspace Hawaii Inc.
Anthony M. Ortiz, RME
C-27 Landscaping
18. Steve Hrcirick, Jr., RME (Additional classification)
Basland Inc.
C-36 Plastering
19. Kaohiai Electrical Contracting LLC
Keoni K. Hall, RME
C-13 Electrical
20. Brendon Lau Agricultural LLC
Brendon T. Lau, RME
C-27 Landscaping
21. Collin Lavoie Construction LLC
Collin J. Lavoie, RME
"B" General Building
22. Reuben Lombardo, RME
Spectra Company
C-31 Masonry
23. Masters Mechanical Air-Conditioning LLC
Ronald L. Masters, RME
C-52 Ventilating & air conditioning
24. Dwayne Matsumoto LLC
Dwayne T. Matsumoto, RME
C-40 Refrigeration
C-52 Ventilating & air conditioning (defer)
25. Maui Life Construction LLC (Additional classification)
Andrew L. Keenan, RME
C-22 Glazing & tinting
26. Michels Corporation (Additional classification)
Zebulan T. Green, RME
C-13 Electrical
27. Michels Corporation (Additional classification)
Landon T. Kluck RME
C-62 Pole & line
28. Kenneth Y. Nakata (Individual)
C-6 Carpentry framing
"B" General Building (withdraw 4/17)
**C-5 Cabinet, millwork, & carpentry
remodeling & repairs (approve 4/17)**

29. Pohaku Nui Masonry Inc. (Additional classification)
Trenten R. Arnow, RME
C-31 Cement concrete
30. Power Contracting LLC (Additional classification)
Scott R. Dagner, RME
C-13 Electrical
31. Redi Services Inc.
Randy Rodriguez, RME
C-44 Sheet metal
32. Steven G. Ricci, RME
W Contracting Inc.
C-13 Electrical
33. Jonathan M. Riingen (Individual)
"B" General Building
Bond: \$29,000
34. William N. Rodman (Individual)
"B" General Building
35. Ivan Y. Sakamoto, RME
We Painting Inc.
C-36 Plastering
C-55 Waterproofing
C-33 Painting & decorating (approve 4/17)
36. Patrick Z. Sullivan, RME
Hawaiian Electric Co., Inc.
C-13 Electrical
37. Joseph A. Viau (Individual)
"B" General Building
38. Christopher A. Vincent (Individual)
C-37 Plumbing
Bond: \$22,000
39. Zackariah S. Weimer, RME
Tropical Tree Care Inc.
C-27b Tree trimming & removal
40. Anna Katrina Yamamoto (Individual) (Additional classification)
C-52 Ventilating & air conditioning
41. Z Mana LLC
Kevin C. McCallum, RME
C-15a Fire & burglar alarm
C-42 Roofing (approve)
C-55 Waterproofing (approve)

Applications

C:

Withdraw applications; previously deferred.

1. Delta Railroad Construction Inc.
Linda M. Laurelo-Bambarger, RME
"A" General Engineering
2. Floorcovering Specialist Inc.
Herb C. Lyman, RME
C-12 Drywall
C-7 Carpet laying (defer)
C-21 Flooring (defer)
C-33 Painting & decorating (defer)
C-33a Wall coverings (defer)
3. Foth Production Solutions LLC
Timothy P. Healey, RME
"A" General Engineering
4. ISI Detention Contracting Group Inc.
Michael A. Moran, RME (Additional classification)
C-25 Institutional & commercial (Dual status – ISI Controls Ltd)
equipment
5. Michael W. Stout, RME
Environmental Chemical Corporation
"A" General Engineering
"B" General Building (withdraw)
6. Tiki Topsoil Legendary Aina LLC
Dwight T. Matsuyama, RME
"B" General Building
C-17 Excavating, grading & trenching
C-43 Sewer, sewage disposal, drain & pipe laying

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. All Island Roofing LLC
Louis Ruisi, RME
C-42 Roofing
2. Nokaoi Pool and Concrete LLC
Nelson T.K. Armitage, Jr., RME
"B" General Building
C-49 Swimming pool (defer)
3. Scott Oosthuizen, RME
AVDB Group LC
C-68AL Audiovisual wiring

Applications

E:

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

1. Affordable Locksmith & Son LLC
Richard A. Berrios, RME
C-15a Fire & burglar alarm
C-22 Glazing
C-5 Cabinet, millwork, & carpentry remodeling & repairs (approve 4/17)
C-48a Steel door (approve 4/17)
C-68 Classified specialist (deny 2/17)
2. American Ramp Company
Nathan W. Bemo, RME
"A" General Engineering
3. American Technologies Inc. (Additional classification)
dba American Restoration and Interiors
Jeffrey W. Moore, RME
"B" General Building
4. Asset Building Construction Limited
Liability Company
Duke G. Hom, RME
C-6 Carpentry framing
5. Eric J. Basalyga (Individual) (Additional classification)
"B" General Building
6. Bassett Tree Services LLC
Cody Bassett, RME
C-27b Tree trimming & removal
7. Bridger Welding LLC
Christian Bridger, RME
C-48 Structural steel
8. Steven J. Brinkerhoff (Individual)
C-5 Cabinet, millwork, & carpentry remodeling & repairs
9. Andrew R. Brodzinski (Individual)
"B" General Building
10. Harland P. Brown (Individual)
C-37 Plumbing
11. CB Recovery Group Inc.
Jacek Pelka, RME
"B" General Building

12. CJM Electric LLC
Chadwick J.A. Mano'i, RME
C-62 Pole & line
"A" General Engineering (withdraw 3/17)
"B" General Building (withdraw 3/17)
C-13 Electrical (approve 3/17)
C-63 High voltage electrical (withdraw 3/17)
13. Ian Jay Caliedo, RME
C & S Services Inc.
C-4 Boiler, hot-water heating, hot water supply, & steam fitting
C-25 Institutional & commercial equipment
C-56 Welding (approve 2/17)
14. Francesca Carey (Individual)
"B" General Building
15. Classic Painting & Decorating LLC
Cody J. Galioto, RME
C-33 Painting & decorating
16. Construction Ahead LLC
Harry Y.H. Kim, Jr., RME
"B" General Building
17. Cooling Hawaii LLC
Benjamin R. Clark, RME
C-52 Ventilating & air conditioning
18. Crane Construction Co., LLC (Reactivate)
Edward T. Lindwall, RME
"B" General Building
19. D A E Construction Inc.
Dale A. Evanger, RME
"B" General Building
20. Keaholani E.J. DeMello, RME
Emerald Isle Pipe Supply Inc.
C-37 Plumbing
21. Diebold Nixdorf Incorporated
Rodney S. Dicion, RME
C-15 Electronic systems
22. Enterprise Roofing LLC
Oliver R. Aglugub, RME
"B" General Building
C-42 Roofing
C-55 Waterproofing
Dual status (Green Pacific Construction HI LLC)

23. Ana T. Finau-Taufa (Individual)
C-31 Masonry
24. Floorcovering Specialist Inc.
Herb C. Lyman, RME
C-7 Carpet laying
C-21 Flooring
C-33 Painting & decorating
C-33a Wall coverings
C-12 Drywall (withdraw)
25. Jonathan J. Fox, RME
James Hunt Construction Co., Inc.
"B" General Building
26. GBI Special Projects LLC
Charlotte K. Graham, RME
"B" General Building
27. HRC Electric LLC
Houston K. Aki, RME
C-13 Electrical
28. Dean T. Hakikawa (Individual)
C-44a Gutters
29. W J Hale Construction Inc. (Additional classification)
William Jeffrey Hale, RME
C-14 Sign
30. Travis S. Hall (Individual)
C-17 Excavating, grading, & trenching
"A" General Engineering (deny 4/17)
C-9 Cesspool (deny 4/17)
C-43 Sewer, sewage disposal, drain & pipe laying (deny 4/17)
C-43a Reconditioning & repairing pipelines (deny 4/17)
31. Taniela Haunga (Individual)
C-31 Masonry
32. Hawaii Design & Development LLC
Matthew S. Azouz, RME
C-5 Cabinet, millwork & carpentry remodeling & repairs
33. Hawaii Road Care LLC
BJ Shawn Kodama, RME
C-3a Asphalt concrete patching, sealing & striping
34. Hawaii Striping & Construction LLC
"A" General Engineering
"B" General Building
C-31 Masonry

35. Hilo Roof Coating Inc.
James T. Nishimoto, RME
C-5 Cabinet, millwork, & carpentry remodeling & repairs
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
36. Integrity Air Conditioning &
Refrigeration LLC
Keilen H. Kikumoto, RME
C-52 Ventilating & air conditioning
C-40 Refrigeration (approve)
37. J5 Asphalt & Excavating Inc.
Jacob L. Medeiros, RME
C-3 Asphalt paving & surfacing
C-9 Cesspool
C-17 Excavating, grading, & trenching
38. JDS Construction LLC
James D. Arthur, Sr., RME
"A" General Engineering
"B" General Building
39. JNT Building and Remodeling Inc.
John L. Nelson, RME
"B" General Building
40. Jarrett Enterprise LLC
Cody Jarrett, RME
C-7 Carpet laying
C-21 Flooring
41. David W. Keisling (Individual)
C-5 Cabinet, millwork, & carpentry remodeling
& repairs
42. Edwin B. Kipu (Individual)
C-22 Glazing & tinting
43. Kupukupu Landscaping LLC
Cheech H. Pak, RME
C-27 Landscaping
44. LJS Construction Corporation
Linus Simkus, RME
"B" General Building
C-51 Tile

45. Landscape Lighting Specialist LLC
John P. Cambuzzi, RME
C-27 Landscaping
46. Nathan P. Leiser, RME
Petrochem Insulation Inc.
C-10 Scaffolding
C-2 Mechanical Insulation (deny)
47. Light It Up Electric LLC
Nathan Carson, RME
C-13 Electrical
48. Leila Lind, RME
LPJ Construction Inc.
"B" General Building
C-1 Acoustical & insulation
C-36 Plastering
49. Mark A. Linden (Individual)
"B" General Building
50. Gleansner E. Luther (Individual)
C-31a Cement concrete
51. Luisito S. Mamaud, RME
Johnson Controls Inc.
C-13 Electrical
52. Glenn T. Marzoli, RME
Micronics Filtration Holdings Inc.
C-68RH Refinery & resource recovery equipment
53. Alvin A. Matsumoto, RME
M Construction and Design Inc.
"B" General Building
54. Dwayne Matsumoto LLC
Dwayne T. Matsumoto, RME
C-52 Ventilating & air conditioning
C-40 Refrigeration (approve)
55. Maui Metal Framers LLC (Additional classification)
John C. Friske, RME
C-36 Plastering
56. Mendel and Company Construction Inc.
Nathan Mendel, RME
"B" General Building

57. Daren A. Miller, RME (Dual status – Fibrwrap
Fibrwrap Construction Services USA Inc. Construction Services USA
“A” General Engineering Inc.; Fibrwrap Construction
Services Inc.; Insituform
Technologies LLC)
“A” General Engineering
58. Nick L. Mitchell, RME
Hilo Air A/C Refrigeration LLC
C-40 Refrigeration
C-52 Ventilating & air conditioning
59. Viliami M. Mokoi, Jr. (Individual)
C-31 Masonry
60. Mountain G. Enterprises Inc.
Tracy S. Latzen, RME
“A” General Engineering
61. The Nakoa Companies Inc. (Additional classification)
Gary M. Lee, RME
C-13 Electrical
62. Brent H. Nishikawa, RME
Marcus Construction Services LLC
“B” General Building
63. Nokaoi Pool and Concrete LLC
Nelson T.K. Armitage, Jr., RME
C-49 Swimming pool
“B” General Building (deny)
64. Nick Noey (Individual)
C-13 Electrical
65. Chad K. Okuhara (Individual)
“B” General Building
66. Pacific Builders International Corporation (Additional classification)
George S. Ikahihifo, RME
“B” General Building
67. Pacific Island Landscape LLC
Sandro Tassan Toffola, RME
C-27 Landscaping
68. Pipe Smith Plumbing Inc.
David J. Smith, RME
C-37 Plumbing

69. Prime Retail Services Inc.
Donald L. Bloom, RME
"B" General Building
70. Process Cooling International Inc.
Kenneth W. Wells, RME
C-40 Refrigeration
71. Real Rooter LLC
Michael T. Ibanez, Jr., RME
C-37 Plumbing
72. Residential Maintenance Services LLC
John W. McRoberts, RME
C-5 Cabinet, millwork, & carpentry
remodeling & repairs
73. Oscar F. Rios, RME
HBM Acquisitions LLC
C-52 Ventilating & air conditioning
74. Rumley Construction Inc.
Ronald M. Rumley, RME
"B" General Building
C-33 Painting & decorating
75. SMP Construction & Maintenance Inc.
Mathew Phelps, RME
C-31a Cement concrete
C-34 Soil stabilization
C-55 Waterproofing
C-35 Pile driving & foundation (approve 2/17)
76. Lee Schindel (Individual)
C-15 Electronic systems
77. Karl H. Schmidt, RME
HBM Acquisitions LLC
C-52 Ventilating & air conditioning
78. Laione Sekona (Individual)
"B" General Building
79. Frank P. Silva (Individual)
"B" General Building
80. Richard E. Smith, RME
Petrochem Insulation Inc.
C-19 Asbestos

81. Solid Built Construction Inc.
Alexander O. Allen, RME
"B" General Building
82. Stay At Home Modifications LLC
Christopher G. Chenery, RME
C-5 Cabinet, millwork, & carpentry
remodeling, & repairs
83. Michael W. Stout, RME
Environmental Chemical Corporation
"A" General Engineering
"B" General Building (withdraw)
84. Sunworks United Inc.
Donald W. Peek, RME
C-13 Electrical
85. Todd A. Swanson, RME
Reeve-Knight Construction Inc.
"B" General Building
86. Philippe F. Tremblay (Individual)
"B" General Building
87. Keith Tse (Individual)
"B" General Building
88. Josephine J. Uhatafe (Individual)
"B" General Building
89. Ultimate Electric LLC
Pedro E. Racelis III, RME
C-13 Electrical
90. Visionary General Contracting LLC
Cory R. Rabago, RME
"B" General Building
91. Waiaha LLC (Additional classification)
Colin S. Onaka, RME
C-9 Cesspool
92. Wiggins Incorporated
Jason C. Hill, RME
C-13 Electrical
93. Lee M. Williams (Individual)
C-21 Flooring
C-51 Tile

94. William L. Wilton (Individual)
"A" General Engineering
95. Justin I. Wong (Individual)
C-37 Plumbing