

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

Minutes of Meeting

Date: Friday, February 22, 2013

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

Present: Guy Akasaki, Vice Chairperson
Anacleto "Joey" Alcantara, Jr., Member
John E. K. Dill, Member
Tyrus Kagawa, Member
William Kamai, Member
Nathan T. Konishi, Member
Peter Lee, Member
Kent Matsuzaki, Member
Aldon Mochida, Member
John Polischeck, Jr., Member
Daryl Suehiro, Member
Gerald Yamada, Member
Verna Oda, Executive Officer
Charlene L.K. Tamanaha, Executive Officer
Rodney J. Tam, Deputy Attorney General
Jan Shimizu, Secretary

Excused: Randall B. C. Lau, Chairperson

Guests: David Dunham, Kawika's Painting Inc.
Tama Siilata
Bryson Jhung
Sam Hadar
Eric Van Natta
Mathew Ricci, First Solar, LLC
Elliot K. Okamura, Team Going Green LLC
Sidney Sparkman, SGS Hawaii Inc.
Keith Yamada, Esq., Hadley Enterprises LLC
Jeff Osterkamp, Esq., Hadley Enterprises LLC
Douglas Phillips, Solar Plus Inc.
Michael L. Freed, Esq., Solar Plus Inc.
Bert Dawbarn
Matt Martinich, Westtower Communications
Clarence Weatherwax
Ryan Ota, City & County of Honolulu
Amy Kondo, City & County of Honolulu
Chris Ingram, Hi-Tech Rockfall
Jim Turrell, Samsung ECA
Arnold Wong, Ironworkers Local 625

Lorna Woo, DC 50
Glenn Ida, Plumbers & Fitters UA Local Union 675
Harold McDermott, Plumbers & Fitters UA Local Union 675
Gregg Serikaku, Plumbing and Mechanical Contractors
Association of Hawaii (PAMCA)
Peter Akamu, IBEW Local 1186
Shannon Alivado, General Contractors Association
Ryan Takahashi, HEMEP
Troy Silva, HEMEP
Gary B.K.T. Lee, Contractors Recovery Fund Attorney

Call to Order: There being a quorum present, and in the absence of Chairperson Lau, Vice Chairperson Akasaki called the meeting to order at 8:35 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: After discussion, it was moved by Mr. Yamada, seconded by Mr. Lee, and unanimously carried to approve the January 18, 2013 minutes amended as follows (with deletions in brackets and additions underlined), and executive session minutes as circulated:

Page 2, amend sentence under “Call to Order” as follows:

“There being a quorum present, [and in the absence of] Chairperson Lau[, Vice Chairperson Akasaki] called the meeting to order at 8:40 a.m.”

Page 5, amend motion under “Executive Session”, second paragraph, to read as follows:

“At 9:16 a.m., it was moved by [Mr. Kagawa] Mr. Suehiro, seconded by Mr. Yamada, and unanimously carried to move out of executive session and to reconvene to the Board’s regular order of business.”

Amendments to Agenda:

It was moved by Mr. Yamada, seconded by Mr. Lee, and unanimously carried to remove “Michael Freed, Esq.” from item “i.” for “William W. Hadley, RME, Hadley Enterprises LLC, C-44a Gutters, Request for Conditional License” under “Appearances Before the Board”.

Chapter 91, HRS, Adjudicatory Matters:

Vice Chairperson Akasaki 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 Contractors Licenses of Chris M. Veatch, doing business as Custom by Chris; CLB 2012-79-L

RICO alleges that Chris M. Veatch (“Respondent”) engaged in out-of-scope activity by offering to perform and/or performing the installation of glass panels and railings for a project.

The Board discussed the settlement agreement in which Respondent, who does not admit to violating any law or rule, agrees to pay an administrative fine of \$500.00.

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

- b. In the Matter of the Contractors Licenses of Joslin Service Corp., doing business as Joslin Development Group, and Don D. Freeman; CLB 2012-297-L

RICO received a complaint alleging that Joslin Service Corp. and Don D. Freeman, principal responsible managing employee, (“Respondents”) failed to report a judgment obtained against Respondent Joslin to the Board within the required 30 days.

The Board discussed the settlement agreement in which Respondents, who do not admit to violating any law or rule, agree to pay an administrative fine of \$200.00.

After discussion, it was moved by Mr. Yamada, 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 License of William K. Kapololu, Jr.; CLB 2012-203-L

RICO alleges that William K. Kapololu, Jr. (“Respondent”) loaned his contractor’s license number to Steven Medeiros, an unlicensed contractor, to obtain a cesspool permit.

The Board discussed the settlement agreement in which Respondent, who does not admit to violating any law or rule, agrees to pay an administrative fine of \$5,000.00.

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

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

- d. In the Matter of the Contractors Licenses of Metzler Contracting Co. LLC; John F. Metzler; CLB 2009-9-L

RICO received a complaint alleging that Metzler Contracting Co. LLC and John F. Metzler, Responsible Managing Employee ("Respondents") abandoned the construction of complainants' residence at the Kukio Resort, exceeded the time and cost allotted for the project, and used unlicensed subcontractors.

Respondents allege that they did not abandon the project, but the complainants breached their contract when they stopped paying for work before completion, and numerous allegations were made by complainants in an arbitration they filed, including overbilling and delay damages. Respondents, however, were the prevailing parties in that arbitration, and Respondents' insurer timely paid a small net arbitration award due to the complainants.

RICO alleges that Respondents failed to timely provide written notice to the Board of the arbitration award within 30 days, and aided and abetted an unlicensed roofing subcontractor.

Respondents, however, allege that they provided notice of the arbitration award to the RICO investigator and the roofing subcontractor was licensed at the time of contracting and had completed all but a few minor punchlist items before the license expired.

The Board discussed the settlement agreement in which Respondents, who do not admit to violating any law or rule, agree to pay an administrative fine of \$2,500.00.

After discussion, it was moved by Mr. Lee, seconded by Mr. Polischek, 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 Resort Construction Managers, Inc., formerly doing business as Layton Construction Co.; Roger S. Keep, PRME; Christopher S. Smith, RME; CLB 2010-215-L and CLB 2011-201-L

In Case No. CLB 2010-215-L, RICO alleges that Christopher S. Smith was a part-time resident and not in residence in the State of Hawaii while projects were on-going. Roger S. Keep, principal RME of Resort Construction Managers, Inc., is a full-time resident of Hawaii.

In Case No. CLB 2011-201-L, RICO alleges that Respondents aided and abetted and utilized an unlicensed subcontractor, ATM Enterprises of Minnesota, LLC, dba ATP Hotel Renovation, for construction work at the Marriott Beach Club at Ko Olina.

The Board discussed the settlement agreement in which Respondents, who do not admit to violating any law or rule, agree to pay an administrative fine of \$15,000.00.

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

2. Board's Final Orders

None.

Following the Board's review, deliberation and decisions in these matters, pursuant to HRS chapter 91, Chairperson Lau announced that the Board was reconvening to its open meeting at 8:41 a.m.

Appearances
Before the
Board:

Michael Freed, Esq., requested to be seen first with applicants Douglas S. Phillips, RME and Solar Plus Inc. due to prior commitments.

- h. Douglas S. Phillips, RME (Additional classification)
Solar Plus Inc.
C-13 Electrical

Executive
Session:

At 8:42 a.m., it was moved by Mr. Yamada, seconded by Mr. Lee, and unanimously carried to enter into executive session pursuant to HRS section 92-5(a)(1) to consider and evaluate personal information relating to individuals applying for professional or vocational licenses cited in HRS section 26-9, and to consult with Rodney J. Tam, deputy attorney general, on questions and issues pertaining to the Board's powers, duties, privileges, immunities, and liabilities pursuant to HRS section 92-5(a)(4).

At 9:27 a.m., it was moved by Mr. Yamada, seconded by Mr. Dill, and unanimously carried to move out of executive session and to reconvene to the Board's regular order of business.

After discussion, it was moved by Mr. Suehiro, seconded by Mr. Polischek, and unanimously carried to deny Mr. Phillips' application for licensure in the C-13 classification due to lack of experience and the inability of the Board to determine who actually supervised the electrical work.

- a. Derek L. Dykstra, RME
Guy F. Atkinson Construction LLC
"A" General Engineering

Mr. Dykstra was not present.

- b. Mathew J. Ricci, RME
First Solar Electric LLC
"A" General Engineering
C-13 Electrical

Executive
Session:

At 9:28 a.m., it was moved by Mr. Kamai, seconded by Mr. Lee, and unanimously carried to enter into executive session pursuant to HRS section 92-5(a)(1) to consider and evaluate personal information relating to individuals applying for professional or vocational licenses cited in HRS section 26-9, and to consult with Rodney J. Tam, deputy attorney general, on questions and issues pertaining to the Board's powers, duties, privileges, immunities, and liabilities pursuant to HRS section 92-5(a)(4).

At 9:45 a.m., it was moved by Mr. Yamada, seconded by Mr. Lee, and unanimously carried to move out of executive session and to reconvene to the Board's regular order of business.

After discussion, it was moved by Mr. Mochida, seconded by Mr. Lee, and unanimously carried to defer Mr. Ricci's application for licensure in the "A" and C-13 classifications pending submittal of separate lists of additional projects for each classification.

- c. Elliot K. Okamura, RME
Team Going Green LLC
C-13 Electrical

Executive
Session:

At 9:46 a.m., it was moved by Mr. Suehiro, seconded by Mr. Yamada, and unanimously carried to enter into executive session pursuant to HRS section 92-5(a)(1) to consider and evaluate personal information relating to individuals applying for professional or vocational licenses cited in HRS section 26-9, and to consult with Rodney J. Tam, deputy attorney general, on questions and issues pertaining to the Board's powers, duties, privileges, immunities, and liabilities pursuant to HRS section 92-5(a)(4).

At 9:55 a.m., it was moved by Mr. Dill, seconded by Mr. Yamada, and unanimously carried to move out of executive session and to reconvene to the Board's regular order of business.

After discussion, it was moved by Mr. Dill, seconded by Mr. Matsuzaki, and unanimously carried to defer Mr. Okamura's application for licensure in the C-13 classification pending a revised project list.

- d. Eric P. Van Natta (Individual)
C-33 Painting & decorating

Executive
Session:

At 9:56 a.m., it was moved by Mr. Lee, seconded by Mr. Matsuzaki, and unanimously carried to enter into executive session pursuant to HRS section 92-5(a)(1) to consider and evaluate personal information relating to individuals applying for professional or vocational licenses cited in HRS section 26-9, and to consult with Rodney J. Tam, deputy attorney general, on questions and issues pertaining to the Board's powers, duties, privileges, immunities, and liabilities pursuant to HRS section 92-5(a)(4).

At 9:59 a.m., it was moved by Mr. Yamada, seconded by Mr. Dill, and unanimously carried to move out of executive session and to reconvene to the Board's regular order of business.

After discussion, it was moved by Mr. Dill, seconded by Mr. Yamada, and unanimously carried to defer Mr. Van Natta's application for licensure in the C-33 classification pending additional projects beyond the past ten years.

- e. Matthew J. Westrup, RME
NCM Contracting Group LP
"B" General Building
**C-31e Concrete cutting drilling,
sawing, coring, & pressure
grouting (approve 1/13)**
C-19 Asbestos (approve 11/12)

Mr. Westrup was not present.

- f. Tama S. Siilata (Individual)
"B" General Building

Executive
Session:

At 10:00 a.m., it was moved by Mr. Kagawa, seconded by Mr. Mochida, and unanimously carried to enter into executive session pursuant to HRS section 92-5(a)(1) to consider and evaluate personal information relating to individuals applying for professional or vocational licenses cited in HRS section 26-9, and to consult with Rodney J. Tam, deputy attorney general, on questions and issues pertaining to the Board's powers, duties, privileges, immunities, and liabilities pursuant to HRS section 92-5(a)(4).

At 10:16 a.m., it was moved by Mr. Yamada, seconded by Mr. Lee, and unanimously carried to move out of executive session and to reconvene to the Board's regular order of business.

After discussion, it was moved by Mr. Dill, seconded by Mr. Matsuzaki, and unanimously carried to deny Mr. Siilata's application for licensure in

the "B" General Building classification due to lack of experience and failure to show financial integrity.

Mr. Siilata asked to defer his application because he felt he had more experience from the "ground-up" on private projects he worked on in the past, and felt he could try and clear up some of his financial issues.

It was moved by Mr. Dill, seconded by Mr. Lee, and unanimously carried to amend the motion to deny Mr. Siilata's application, and change it to a deferral of his application.

- g. Bryson R. Jhung (Individual)
"B" General Building

Executive
Session:

At 10:20 a.m., it was moved by Mr. Mochida, seconded by Mr. Dill, 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 10:29 a.m., it was moved by Mr. Yamada, seconded by Mr. Lee, and unanimously carried to move out of executive session and to reconvene to the Board's regular order of business.

After discussion, it was moved by Mr. Dill, seconded by Mr. Yamada, and unanimously carried to defer Mr. Jhung's application for licensure in the "B" classification pending submittal of additional "ground-up" projects.

- i. William W. Hadley, RME
Hadley Enterprises LLC
C-44a Gutters
Request for Conditional License

Executive
Session:

At 10:30 a.m., it was moved by Mr. Dill seconded by Mr. Mochida, and unanimously carried to enter into executive session pursuant to HRS section 92-5(a)(1) to consider and evaluate personal information relating to individuals applying for professional or vocational licenses cited in HRS section 26-9, and to consult with Rodney J. Tam, deputy attorney general, on questions and issues pertaining to the Board's powers, duties, privileges, immunities, and liabilities pursuant to HRS section 92-5(a)(4).

At 10:52 a.m., it was moved by Mr. Yamada, seconded by Mr. Kagawa, and unanimously carried to move out of executive session and to reconvene to the Board's regular order of business.

After discussion, it was moved by Mr. Matsuzaki, seconded by Mr. Kagawa, and unanimously carried to defer consideration of a conditional license for Mr. Hadley pending a list of creditors owed and the amounts he owes and a reasonable payment plan to address the creditors.

David Dunham of Kawika's Painting Inc. requested to appear before the Board regarding his application.

- j. David Dunham, RME
Kawika's Painting Inc.
C-31d
C-42g

Executive
Session:

At 11:00 a.m., it was moved by Mr. Suehiro seconded by Mr. Yamada, and unanimously carried to enter into executive session pursuant to HRS section 92-5(a)(1) to consider and evaluate personal information relating to individuals applying for professional or vocational licenses cited in HRS section 26-9, and to consult with Rodney J. Tam, deputy attorney general, on questions and issues pertaining to the Board's powers, duties, privileges, immunities, and liabilities pursuant to HRS section 92-5(a)(4).

At 11:04 a.m., it was moved by Mr. Yamada, seconded by Mr. Lee, and unanimously carried to move out of executive session and to reconvene to the Board's regular order of business.

After discussion, it was moved by Mr. Yamada, seconded by Mr. Dill, and unanimously carried to approve Mr. Dunham's application for licensure in the C-31d and C-42g classifications.

Recess:

Vice Chairperson Akasaki called for a short recess at 11:05 a.m.

The Board reconvened at 11:10 a.m.

The agenda was taken out of order and continued with the following.

Committee
Reports:

2. Recovery/Education Fund Committee:

8. Applications Committee:
Daryl Suehiro, Chairperson

Owner-Builder Exemption Applications

- a. Daniel McKinley
- b. Jacob Neece & Lorinda Alana
- c. Roewe Enterprises LLC
- d. Robert M. Taylor, Jr.

Executive
Session:

At 11:11 a.m., it was moved by Mr. Lee, seconded by Mr. Yamada, and unanimously carried to enter into Executive Session pursuant to HRS section 92-5(a)(4) to consult with Gary B.K.T. Lee, the Board's recovery fund attorney, on questions and issues pertaining to the Board's powers, duties, privileges, immunities, and liabilities; and pursuant to HRS section 92-5(a)(1) to consider and evaluate personal information relating to individuals applying for professional or vocational licenses cited in HRS section 26-9, and to consult with Rodney J. Tam, deputy attorney general, on questions and issues pertaining to the Board's powers, duties, privileges, immunities, and liabilities pursuant to HRS section 92-5(a)(4).

At 11:15 a.m., it was moved by Mr. Suehiro, seconded by Mr. Kagawa, and unanimously carried to move out of executive session and to reconvene to the Board's regular order of business.

After discussion, it was moved by Mr. Suehiro, seconded by Mr. Lee, and unanimously carried to approve all owner-builder exemption applications listed above.

8. Applications Committee:
Daryl Suehiro, Chairperson

- a. Jeffrey A. K. Cantrell, PRME/Kai Builders Inc.
Request for Restoration

Executive
Session:

At 11:16 a.m., it was moved by Mr. Mochida, seconded by Mr. Kamai, and unanimously carried to enter into Executive Session pursuant to HRS section 92-5(a)(1) to consider and evaluate personal information relating to individuals applying for professional or vocational licenses cited in HRS section 26-9, and to consult with Rodney J. Tam, deputy attorney general, on questions and issues pertaining to the Board's powers, duties, privileges, immunities, and liabilities pursuant to HRS section 92-5(a)(4).

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

After discussion, it was moved by Mr. Kagawa, seconded by Mr. Suehiro, and unanimously carried to deny Mr. Cantrell's request to restore his license.

Executive
Session:

At 11:18 a.m., it was moved by Mr. Matsuzaki seconded by Mr. Yamada, and unanimously carried to enter into executive session to consult with Rodney J. Tam, deputy attorney general, on questions and issues pertaining to the Board's powers, duties, privileges, immunities, and liabilities pursuant to HRS section 92-5(a)(4).

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

The agenda continued in order with "Committee Reports, 1. Examination Committee".

Committee
Reports:

1. Examination Committee:
Guy Akasaki, Chairperson

The Examination Summary report for January 2013 was distributed in the Board's packet.

3. Legislation Committee:
Peter Lee, Chairperson

Mr. Lee summarized the bills affecting the Board's Chapter 444 and the Board's recommendations as follows:

H.B. No. 78/S.B. No. 347 – Requires the general contractor to take exams and pay additional fees for any automatic specialty license. These bills are currently being held by the Senate and House committees, but the Senate will make a Resolution for the Board to study this matter. The Board testified in opposition to these bills.

H.B. No. 339/S.B. No. 1257 – Adds a new section in HRS chapter 444 giving the Board discretion to accept reasonably equivalent knowledge, training, or experience if the Board investigates and makes a detailed written finding available for public inspection. The Board testified in opposition, as discretion already exists in the rules, and the disclosure requirement may not be in compliance with HRS chapter 92F (Uniform Information Practices Act).

H.B. No. 372/S.B. No. 979 – Changes the composition of the Board by increasing non-contractor members from 3 to 8, and reduces the number of contractors from 10 to 5. Of the 8 non-contractor members, one must be from a building trades labor organization, representative of an apprenticeship program, and representative from HIOSH. The Board will be testifying in opposition to these bills.

H.B. No. 570 – Enhances penalties when an elderly person is targeted (maximum fine increased from \$10,000 to \$20,000). This bill was passed by Human Services Committee and referred to the Judiciary Committee. The Board and RICO testified in support of this bill.

H.B. No. 607 – Applicant must satisfy each qualification specific to the specialty contractor classification. The Board is opposed to changing the experience requirement. The intent of the bill is unclear, and it may be too restrictive and require more sub-classifications.

H.B. No. 671/S.B. No. 986 – Defines “incidental and supplemental” work as no more than half percent of the total contract. S.B. No. 986 does not allow general contractors to perform such work. The Board is opposed to this bill.

H.B. No. 695/S.B. No. 1129 – Exempts out-of-state electricians retained by a public utility to perform high voltage work from the Board of Electricians and Plumbers (“E&P”) license requirements and the one-to-one ratio of the Board’s laws. The E&P is opposing and the Board’s comment would be that the language regarding the one-to-one ratio is not clear.

H.B. No. 846/S.B. No. 1077 – Restricts owner-builder permits to residential and farm structures, and clarifies owner-builder responsibilities. The Board and RICO testified in support and the Farm Bureau and realtors opposed. Both bills passed to the next committee with amendments to exclude permit-exempt farm structures and clarify that owner-builders are not entitled to claim from the Contractors Recovery Fund.

HB. No. 1154/S.B. No. 1301 – Adds the classifications of plumber air conditioning and refrigeration pipefitter and plumber fire sprinkler pipefitter, and includes them in the one-to-one ratio requirement. The Senate bill was heard on February 13. The E&P supports Draft 1, and the Contractors License Board’s testimony was limited to supporting the language regarding the one-to-one ratio in Draft 1.

Glenn Ida of the Plumbers and Fitters Union stated that implementation and timetable issues were brought up and agreed to and included in Draft 1.

Shannon Alivado of the General Contractors Association (“GCA”) stated that GCA still has concerns on the proposed amendment. She cited parts of the bill concerning the following:

1. The one-to-one ratio where the interpretation may be very strict and the court may interpret it to mean that plumbers and electricians make up at least 50% of the employees on projects.
2. There is no real definition for “pipefitting” or “pipefitter” and it could be interpreted that pipefitters do not fall under the jurisdiction of HRS chapter 448E, but instead HRS chapter 444.
3. On pages 5 and 7 on “industrial electricians”, are these housekeeping changes to the electrician’s law, and if so, then the public needs to know about these changes.
4. Is this bill just to regulate gray water?

Gregg Serikaku of PAMCA addressed GCA's concerns that the amendments are more to "clean up" the law, and that the E&P and Contractors License Board's laws already say that electrical and plumbing work have to be done by licensed people and abide by the one-to-one ratio. The gray water issue is very serious and is a huge public health issue as gray water is to be used in public buildings and houses, and they are trying to get ready for the 2012 UPC code changes.

As far as the GCA concerns on the electrician's license language, "5 years but not less than 10,000 hours", was put in to clarify what the requirements were. This is already required by the E&P and it was just included for clarification.

Mr. Serikaku stated that they could definitely look at clarifying the language for the term "pipefitter", and their intention is not to touch the 5-foot exemption.

Deputy Attorney General Tam stated that the Board has other classifications that may be affected, such as the "A" General Engineering and piping contractors. Currently the "A"s can bring the pipe up to 5 feet of the building without using licensed plumbers.

S.B. No. 348 – Defines a general building contractor project as one involving four unrelated trades or crafts, and allows specialty contractors to do work involving two or more trades or crafts regardless of whether it is incidental work. The Board is opposed to this bill.

S.B. No. 501 – Defines "RME" as one who directs and supervises employees pursuant to HRS chapter 448E (Electricians and Plumbers). This was heard on February 13, the Board opposed, and the measure was held.

S.B. No. 512 – Amends HRS chapter 448E to exempt electrical contractors from licensure and the one-to-one ratio. E&P opposed. The Board testified in opposition, as the intent is not clear. The Governor has emergency powers, and HRS section 444-10.6 addresses emergency contractor licenses.

S.B. No. 1293 – Requires the C-13 Electrical, C-62 Pole and line, and C-63 High voltage electrical contractor applicants to have at minimum the journey worker electrician license, and the C-15 Electronic systems applicants to have at minimum the journey worker specialty electrician license. The Board commented that it had concerns about closing the door to otherwise qualified applicants.

Ryan Takahashi of HEMEP stated that he was a field investigator at RICO and was assigned to unlicensed activity Contractors License Board and E&P cases. He stated that it would have been easier for them to cite these people if the RME was required to be licensed to perform the work. Electricians, plumbers, and elevator mechanics are the only contractors

who cannot not perform the work if also not licensed in the specific trade. He stated that consumers do not understand the ins and outs of the law. If a homeowner hires a small contractor, the homeowner does not know that the contractor must also be licensed in these specific trades to perform the work.

Mr. Lee stated that it was the consensus of the Board to oppose this bill as it closes the door to otherwise qualified applicants.

After discussion, it was moved by Mr. Lee, seconded by Mr. Dill, and unanimously carried to approve the recommendations on the Board's position on the bills.

4. Rules Committee:
Randall B. C. Lau, Chairperson

None.

5. Investigation Committee:
John Polischeck, Jr., Chairperson

None.

6. Scope of Activity Committee:
Gerald Yamada, Chairperson

Derek Shimizu

Mr. Shimizu is a resident of Orchidland Estates in Keaau, which is a private subdivision with 2,400 lots and 40 miles of roads. The roads are mostly gravel, with a few miles of paved main arteries. The lot owners share an undivided interest in the roads.

The Orchidland Association contracts with a resident to act as a "road manager" whose duties include light grading, filling potholes and lakes, and scraping the road shoulders, and costs over \$1,000.

Mr. Shimizu has the following questions:

1. Does this work require a contractor's license?
2. Can Association employees perform this work in-house without a license?
3. Can the Association use leased employees to perform this work?
4. Is their current arrangement acceptable?
5. If their employee owns the equipment, can the Association lease the equipment without the employee being licensed?

Recommendation: The following are the answers to the questions stated above:

1. Yes
2. No.
3. No.
4. No.
5. The unlicensed employee may lease equipment to the Association; however, a licensed contractor must perform the road maintenance work.

Hi-Tech Rockfall Construction, Inc.

Hi-Tech Rockfall Construction, Inc. requests determination on whether tree trimming, removal, and replanting on a slope performed in conjunction with slope stabilization work is covered under the C-68RL Rockfall mitigation classification.

Chris Ingram, President of Hi-Tech Rockfall Construction, Inc. stated that he has been doing this type of work for over 15 years. The C-68RL classification was established a while ago and since getting his license, he has run into issues on whether the C-68RL can do certain types of work as it moves up the slope. The Board had previously said the C-68RL could do shotcrete work. He is being challenged that he did not list a subcontractor to do tree trimming work which is 100 to 200 feet up on the slopes. He felt this tree trimming work would be part of the C-68RL as you will need to be properly trained to work on a slope and use helicopters. Mr. Ingram also felt that if the work was on flat ground and not on a slope, then maybe another classification would be required, and as you move up on the slope to do work, the C-68RL is required.

Ryan Ota of the City & County stated that part of the work was ground cover or planting of seeds. The project did call for hydromulching. It is all tied to rockfall mitigation as is the tree trimming for this project.

Recommendation: Tree trimming, removal, and replanting on a slope performed in conjunction with slope stabilization work is covered under the C68RL Rockfall mitigation license classification.

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

7. Conditional License Report:
Verna Oda, Executive Officer

None.

8. Applications Committee:
Daryl Suehiro, Chairperson

Mr. Suehiro presented the following Applications Committee Report:

New
Business:

1. **Request for Change in Business Status:**
 - SC-1 Advance General Construction Inc.
Carl K. Farsai, RME
Licensed: "A" General Engineering
"B" General Building
Request: Reactivate
Recommend: Approval subject to \$15,000 bond
 - SC-2 Aero Bridgeworks Inc.
Ben D. Wood, RME
Licensed: C-16a Conveyor systems
C-25 Institutional & commercial
equipment
Request: Reactivate
Recommend: Deferral
 - SC-3 Donny M. Andrade, RME (Additional classification)
Konkrete LLC
Licensed: C-31 Masonry
**"B" General Building
(approve 1/13)**
Request: Dual status (Air Conditioning
Equipment Services Inc.)
Recommend: Withdraw
 - SC-4 Architectural Builders Co. LLC
Leonard A. Peters, RME
Licensed: "B" General Building
Request: Reactivate
Recommend: Approval
 - SC-5 Robert J. Berg (Individual)
Licensed: C-13 Electrical
Request: RME to sole
Recommend: Approval
 - SC-6 Dean M. Briggs, RME
D. A. Solar Inc.
Licensed: C-13 Electrical
Request: Dual status (Dean M. Briggs)
Recommend: Denial

- SC-7 Roy A. Enomoto, RME
TWC Administration LLC
Licensed: C-15 Electronic systems
Request: Dual status (Time Warner
Entertainment Company L.P.)
Recommend: Approval
- SC-8 Robert A. Fazzari (Individual)
Licensed: C-37c Vacuum & air
systems
C-51 Tile
Request: Reactivate
Recommend: Approval of \$77,000 bond
- SC-9 Ficon Inc.
Charles W. Hirschi, RME
Steven J. Eisenbeis, RME
Licensed: "B" General Building
Request: Reactivate
Recommend: Approval
- SC-10 Vincent E. Fragomene, RME
Granite Construction Company
Licensed: "A" General Engineering
"B" General Building
C-37f Fuel dispensing
C-48 Structural steel
Request: Reactivate
Recommend: Approval
- SC-11 Andres V. Galiza, RME
Atlas Energy Solutions LLC
Licensed: C-13 Electrical
Request: Dual status (Zach Wiring
Systems Inc.)
Recommend: Approval
- SC-12 Island Pacific Builders LLC
Clayborne L. Heil, RME
Licensed: "B" General Building
Request: Reactivate
Recommend: Approval subject to \$12,000 bond
- SC-13 Island Rock Diversified Services LLC
Dion K. Maeda, RME
Licensed: C-9 Cesspool
C-17 Excavating, grading
& trenching
Request: Reactivate
Recommend: Deferral

- SC-14 Allyson K. Kaai, RME
TWC Administration LLC
Licensed: C-15 Electronic systems
Request: Dual status (Time Warner
Entertainment Company L.P.)
Recommend: Approval
- SC-15 Peter W. Y. Ma, RME
Ohana Builders Group Inc.
Licensed: "B" General Building
C-13 Electrical
Request: Dual status (MAS Builders LLC)
Recommend: Approval subject to \$5,000 bond
- SC-16 Ryosei Oshiro (Individual)
Licensed: "B" General Building
Request: RME to sole
Recommend: Approval
- SC-17 Steve O. Stokes (Individual)
Licensed: C-27 Landscaping
Request: Reactivate
Recommend: Approval
- SC-18 Richard R. Taylor, RME
Taylor & Daughters LLC
Licensed: C-5 Cabinet, millwork,
& carpentry remodeling
& repairs
Request: Reactivate
Recommend: Deferral
- SC-19 James K. Welser, RME
Westside Electric LLC
Licensed: C-13 Electrical
Request: Dual status (Legacy
Wireless Construction Inc.)
Recommend: Deferral
- SC-20 Barnaby K. Zablan, RME
Jayco Hawaii Inc.
Request: Reactivate
Recommend: Approval

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

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

WB-1 Frank Ayon Silvas (Individual)
Licensed: C-5 Cabinet, millwork, & carpentry
remodeling & repairs
Request: Waiver of \$9,000 bond
Recommend: Approval

WB-2 Zel-Tec Inc.
John D. Bloom, RME
Licensed: C-31a Cement concrete
C-33 Painting & decorating
C-55 Waterproofing
Request: Waiver of \$20,000 bond
Recommend: Approval

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

It was moved by Mr. Suehiro, seconded by Mr. Yamada, and unanimously carried to approve the request for waiver of bond in items WB-1 and WB-2.

Applications

A:

Approve applications, subject to all requirements except examinations.

1. Enrico Q. Adamo (Individual)
"B" General Building
2. Alverio Inc.
Jesse K. Alverio, RME
"B" General Building
Bond: \$10,000
3. Atlas Energy Solutions LLC
Andres V. Galiza, RME
C-13 Electrical
(Dual status – Zach Wiring Systems Inc.)
4. Blackstar Construction LLC
Jason Blackmore, RME
"B" General Building
5. Bradley F. Bryson (Individual)
"B" General Building
"A" General Engineering (approve) **Exam**
Bond: \$10,000

6. Circle L Corporation
Mei Sheng Qu, RME
Frank T. Giron, Jr., RME
"B" General Building
C-37 Plumbing
7. Dirtpro Excavation LLC
Lawrence L. Chandler, II, RME
C-17 Excavating, grading & trenching
C-43 Sewer, sewage disposal, drain,
& pipe laying
8. Marcelo A. Fernandez (Individual)
C-51 Tile
Bond: \$10,000
9. William A. Foster (Individual)
"B" General Building
Bond: \$20,000
10. Granite Construction Company
Vincent E. Fragomene, RME (Reactivate)
"A" General Engineering
"B" General Building
C-37f Fuel dispensing
C-48 Structural steel
11. Greenbuilt Construction LLC
Sherwin Ancheta, RME
"B" General Building
12. HHB & Associates LLC (Additional classification)
Peter V. Walburn, RME
"A" General Engineering
"B" General Building
13. Hawaiian Island Pools & Waterscapes LLC
Peter A. Vazquez, RME
C-49 Swimming pools
14. Allan K. Howie (Individual)
"B" General Building
15. IKS Limited Liability Company
Ikaika K. Spencer, RME
"B" General Building
16. Kai Builders Inc.
Jeffrey A. K. Cantrell, RME
"B" General Building

17. Kalakoa Painting LLC
Kamakaopiopio Jervis, RME
C-33 Painting & decorating
18. Randall J. Keller (Individual)
"B" General Building
19. Kona Pacific Construction Company Inc.
Lawrence W. Peardon, RME
"A" General Engineering
"B" General Building
20. LPN Landscaping & Tree Service LLC
Lauro C. Nilo, RME
C-27 Landscaping
21. Layton Construction Co. Inc. (Additional classification)
Jeff D. Beecher, RME
"A" General Engineering
22. Leeward Construction LLC
Clayton A. Rivera, RME
"B" General Building
C-19 Asbestos
C-42 Roofing
C-55 Waterproofing
Bond: \$15,000
23. Dennis MacDonald Excavation
Services LLC
Dennis M. MacDonald, rme
C-17 Excavating, grading & trenching
24. Mariner Mechanical Inc.
James J. Backman, RME
C-37 Plumbing
C-61a Solar hot water systems
25. Jeffrey T. Nagashima, RME
Advanced Engineering
Construction Inc.
"B" General Building
26. Ohana Builders Group Inc. (Dual status – MAS
Peter W. Y. Ma, RME Builders LLC)
"B" General Building
C-13 Electrical
Bond: \$5,000

27. William L. Oliver, II (Individual)
"B" General Building
C-51 Tile
Bond: \$6,000
28. Wendy A. Perry (Individual)
"B" General Building
C-33 Painting & decorating
Bond: \$22,000
29. Progressive Builders Inc.
James B. Prickett, RME
C-5 Cabinet, millwork, & carpentry
remodeling & repairs
C-6 Carpentry framing
Bond: \$11,000
30. Roberts Construction LLC
Jon W. Roberts, RME
"B" General Building
31. SGS Hawaii Inc.
Sidney G. Sparkman, RME
C-27 Landscaping
32. Soligent Leasing LLC
Clarence Weatherwax, RME
C-13 Electrical
Bond: \$10,000
33. Su-Mo Builders Inc.
Su Yong Yi, RME
"B" General Building
C-1 Acoustical & insulation (defer)
C-33 Painting & decorating (defer)
Bond: \$1,000,000
34. TWC Administration LLC
Roy A. Enomoto, RME
Allyson K. Kaai, RME
C-15 Electronic systems
(Dual status – Time Warner
Entertainment Company
L. P.)
35. Darren Takemoto Painting LLC
Darren H. Takemoto, RME
C-33 Painting & decorating
36. Shinya Tanaka (Individual)
"B" General Building

37. Randall Vea (Individual)
C-7 Carpet laying
38. YPO Electric LLC
James K. Almaraz, RME
C-13 Electrical

It was moved by Mr. Suehiro, seconded by Mr. Yamada, and unanimously carried to approve items A-1 through A-38 as recommended by the Applications Committee subject to all requirements for licensure excluding examinations.

Applications

B:

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

1. Kihei A. Ahuna (Individual)
C-57 Well
Bond: \$5,000
2. Blue Planet Tile and Granite Inc. (Additional classification)
Roland Sprecher, RME
"B" General Building
3. Bogart Construction Inc.
Brad K. Bogart, RME
C-5 Cabinet, millwork, & carpentry
remodeling & repairs
"B" General Building (withdraw)
C-33 Painting & decorating
(withdraw 1/13)
4. Boldt Masonry Const LLC (Additional classification)
James P. Boldt, RME
"A" General Engineering
5. Bradley F. Bryson (Individual)
"A" General Engineering
"B" General Building (approve) (No exam)
Bond: \$10,000
6. Benjamin H. Cerda (Individual)
C-5 Cabinet, millwork, & carpentry
remodeling & repairs
7. Douglas A. D'Ambrosio (Individual)
"B" General Building

8. Damien J. Enright, RME
Structural Systems, Inc.
"A" General Engineering
C-34 Soil stabilization (Additional classification)
9. Frontier-Kemper Constructors, Inc.
Walter D. Rogstad, RME
"A" General Engineering
10. Global Technology Corporation
David G. Muldoon, RME
C-15 Electronic systems
11. Hawaii Waters Technology Ltd.
Cherif W. Guirguis, RME
"A" General Engineering
"B" General Building
12. Hellas Construction Inc. (Additional classification)
Tommy L. McDougal, RME
"A" General Engineering
C-3 Asphalt paving & surfacing (defer)
C-31a Cement concrete (defer)
C-41 Reinforcing steel (defer)
13. Marnie K. O. K. Hursty, RME (Additional classification)
Mega Construction Inc.
C-27 Landscaping
14. Michael T. Indie, Jr. (Individual)
C-37 Plumbing
C-61a Solar hot water systems
(withdraw 1/13)
Bond: \$37,000
15. Innovative Energy LLC
Jarrod C. K. Fujinaga, RME
C-13 Electrical
16. Island Window Works LLC
Kyri S. Peahu, RME
C-21 Flooring
17. Kenneth J. Johnston (Individual)
C-13 Electrical
18. Kawika's Painting Inc. (Additional classification)
David A. Dunham, RME
C-31d Tuckpointing & caulking
C-42g Roof coatings

19. Keawa'ula Painting LLC
Yancy G. Medeiros, RME
C-33 Painting & decorating
20. Thomas R. Kemppainen, RME
American Seating Company
C-25 Institutional & commercial
equipment
21. David R. Kohn, RME
Traffickohn Inc.
C-3a Asphalt concrete patching,
sealing & striping
22. Marathon Builders LLC
David J. Franklin, RME
"B" General Building
Bond: \$11,000
23. William R. L. McCauley (Individual)
"B" General Building
C-60 Solar power systems
C-13 Electrical (deny)
Bond: \$5,000
24. Rafael Mendoza, RME
Petrochem Insulation Inc.
C-2 Mechanical insulation
C-10 Scaffolding
C-19 Asbestos (withdraw)
25. One Stop Builders Corp.
Job Garcia, RME
"B" General Building
**C-5 Cabinet, millwork, & carpentry
remodeling & repairs
(approve 1/13)**
Bond: \$25,000
26. Pacific Vista Development LLC
Tommy Chuklanov, RME
"B" General Building
Bond: \$10,000
27. Phillips Contracting LLC
Marcus B. Phillips, RME
C-42g Roof coatings
(Additional classification)

28. Power Electric LLC
Fabian H. Taea, RME
C-13 Electrical
29. Risorce Energy Renewable
Systems LLC
Darren A. Furumoto, RME
C-60 Solar power systems
30. S & A Industries Inc. (Additional classification)
Maiser M. Aboneaaj, RME
"B" General Building
C-7 Carpet laying
C-21 Flooring
C-51 Tile
Bond: \$881,000
31. S. A. Healy Company
Clifford Fox, RME
"A" General Engineering
Bond: \$1,000,000
32. S&C Electric Company
Wayne S. Sherrill, RME
C-63 High voltage electrical
"A" General Engineering (defer)
C-13 Electrical (approve 11/12)
33. S. E. L. I. Societa Esecuzione Lavori
Idraulici S. P. A.
Daniel S. Schall, RME
"A" General Engineering
34. SLSA Enterprises Inc.
Brian R. Ignatowski, RME
C-33 Painting & decorating
35. Samsung E&C America Inc.
John F. Turrell, RME
"A" General Engineering
"B" General Building (defer)
36. Brent Shaffer, RME
Mokulua Woodworking Ltd.
"B" General Building

37. Soligent Leasing LLC
David O. Stripling, RME
C-60 Solar power systems
"A" General Engineering (withdraw)
Bond: \$10,000
38. Southwest Fixture Installers Inc.
David T. Osborne, RME
C-5 Cabinet, millwork, & carpentry
remodeling & repairs
39. Steven Equipment LLC
William B. Steven, III, RME
C-9 Cesspool
C-17 Excavating, grading & trenching
Bond: \$83,000
40. Structural Solar LLC
William P. Hanson, RME
C-48 Structural steel
41. Arthur P. Sullivan, RME
Evergreen Erectors Inc.
C-48 Structural steel
42. Synergy Refrigeration Inc.
Douglas D. Sweet, RME
C-40 Refrigeration
43. Matthew K. Takara, RME
Takara Roofing LLC
C-42 Roofing
44. Shane T. Takara (Individual)
C-33 Painting & decorating
45. Vanderlande Industries Inc. (Additional classification)
Gaylloyd F. Dadyala, RME
"A" General Engineering
46. Librado A. Villalon, Jr. (Individual) (Additional classification)
"B" General Building
Bond: \$8,000
47. Henry P. Warlow (Individual)
C-31 Masonry
C-51 Tile

48. Westower Communications Inc. (Additional classification)
Matthew C. Martinich, RME
C-68TN Communication tower
C-48 Structural steel (withdraw)
49. Scott M. Yamamoto (Individual)
C-13 Electrical

It was moved by Mr. Suehiro, seconded by Mr. Yamada, and unanimously carried to approve items B-1 through B-49 as recommended by the Applications Committee, subject to all requirements for licensure including examinations.

Applications

C:

Withdraw applications; previously deferred.

1. Bogart Construction Inc.
Brad K. Bogart, RME
"B" General Building
C-5 Cabinet, millwork, & carpentry remodeling & repairs (approve)
C-33 Painting & decorating (withdraw 1/13)
2. Andrea Ciamei, RME
S. E. L. I. Societa Esecuzione Lavori Idraulici S. P. A.
"A" General Engineering
C-17 Excavating, grading & trenching
C-23 Gunite
C-31a Cement concrete
C-35 Pile driving & foundation
C-37a Sewer & drain line
C-41 Reinforcing steel
3. Stephen M. Furutomo (Individual) (Additional classification)
C-5 Cabinet, millwork, & carpentry remodeling & repairs
4. Konkrete LLC (Additional classification)
Donny M. Andrade, RME
C-31 Masonry
"B" General Building (approve 1/13)
5. Rafael Mendoza, RME
Petrochem Insulation Inc.
C-19 Asbestos
C-2 Mechanical insulation (approve)
C-10 Scaffolding (approve)

6. Soligent Leasing LLC
David O. Stripling, RME
"A" General Engineering
C-60 Solar power systems (approve)
7. Westower Communications Inc. (Additional classification)
Matthew C. Martinich, RME
C-48 Structural steel
C-68TN Communication tower (approve)

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. Guy F. Atkinson Construction LLC
Derek L. Dykstra, RME
"A" General Engineering
2. Complete Solar Solutions Inc.
Simon R. Wooley, RME
C-13 Electrical
3. D. A. Solar Inc.
Dean M. Briggs, RME (Dual status – Dean M. Briggs)
C-13 Electrical
4. Heritage Construction Inc. (Additional classification)
Glenn W. Miles, RME
C-1 Acoustical & insulation
C-12 Drywall
C-36 Plastering
5. William R. L. McCauley (Individual)
C-13 Electrical
"B" General Building (approve)
C-60 Solar power systems (approve)
6. Bonnie M. Morgan, RME
Tropical Roofing and Rain gutters Inc.
C-42 Roofing
C-55 Waterproofing
7. Paso Robles Tank Inc.
Lawrence G. Wombles, RME
"A" General Engineering
C-37e Treatment & pumping facilities (approve 11/12)
C-56 Welding (approve 11/12)
C-33 Painting & decorating (approve 10/12)

8. Viktor I. Shvets (Individual)
"B" General Building
9. Solar Plus Inc. (Additional classification)
Douglas S. Phillips, RME
C-13 Electrical
10. T & C Plumbing LLC (Additional classification)
Glenn B. Alcalde, RME
"B" General Building
11. Jeremy K. Turner (Individual) (Additional classification)
C-33 Painting & decorating
12. Matthew J. Westrup, RME
NCM Contracting Group LP
"B" General Building
**C-31e Concrete cutting, drilling,
sawing, coring, & pressure
grouting (approve 1/13)**
C-19 Asbestos (approve 11/12)

It was moved by Mr. Suehiro, seconded by Mr. Yamada, and unanimously carried to deny applications D-1 through D-12 as recommended by the Applications Committee.

Applications

E:

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

1. Aceret Electrical Service LLC
Joel C. Aceret, RME
C-13 Electrical
2. Advantage Painting Inc.
Phil M. Formisano, RME
C-33 Painting & decorating
3. Alta Telecom Inc.
Dung T. Ton, RME
C-15 Electronic systems
4. Ares Inc.
Richard C. Boge, RME
C-5 Cabinet, millwork, & carpentry
remodelinig & repairs
5. Ty A. Arndt, RME
Landscapes Unlimited LLC
"A" General Engineering

6. Atlas Construction Inc. (Additional classification)
Damien J. Kim, RME
C-37 Plumbing
7. B. J. Construction Inc.
Tevita Lauaki, RME
"B" General Building
C-31 Masonry
8. Brian S. Barretto (Individual)
"B" General Building
9. Dwayne N. Betsill, RME
Betsill Brothers Construction Inc.
"B" General Building
C-41 Reinforcing steel
10. Big Fish Electric Inc.
John H. Berry, RME
C-13 Electrical
11. Big Fish Electric Inc.
Stephen W. Ward, RME
C-13 Electrical
12. Rickey E. Bishop (Individual)
C-13 Electrical
13. John C. Blake, RME
Helix Electric Inc.
C-13 Electrical
C-15 Electronic systems
C-62 Pole & line
14. Bodell Construction Company (Additional classification)
Michael J. Bodell, II, RME
C-37f Fuel dispensing
15. Gavin J. Bras (Individual)
C-13 Electrical
16. Kolani B. Brown (Individual)
C-31a Cement concrete
17. Build Oahu LLC
James S. Kijek, RME
"B" General Building

18. Built Rite Construction Hawaii LLC (Additional classification)
Steven J. Soares, RME
C-9 Cesspool
19. Builtech Construction Inc.
Jonathan Ribskis, RME
"B" General Building
20. Burns & McDonnell Engineering
Company Inc.
Matthew L. Carpenter, RME
"A" General Engineering
21. Vincent A. Caniff (Individual) (Additional classification)
C-17 Excavating, grading & trenching
22. Capitol Solar Energy Company LLC
Bruce C. Padgett, RME
C-61a Solar hot water systems
23. Arthur A. Castaldi (Individual)
C-4 Boiler, hot-water heating, hot
water supply, & steam fitting
C-37 Plumbing (deny 1/13)
24. Mun-Won Chang (Individual) (Additional classification)
C-13 Electrical
25. James W. Colt (Individual)
"B" General Building
26. Cornerstone Landscape & Design LLC
Aisea V. M. Toetuu, RME
C-27 Landscaping
27. DHR Construction Inc. (Additional classification)
Daniel H. Ramos, RME
"B" General Building
"A" General Engineering (approve 10/12)
28. Rick Delorey Painting & Decorating LLC
Jennifer K. Burr, RME
C-33 Painting & decorating
29. Depa Electric LLC
Dennis K. DeMello, RME
"B" General Building
C-13 Electrical

30. Devcon Pacific Inc.
Kyle D. Stephenson, RME
"B" General Building
31. Diamond Pool LLC
Benjamin J. Bigelow, RME
C-49a Swimming pool service
32. Tuan M. Dole (Individual)
C-7 Carpet laying
C-21 Flooring
33. Kenneth G. Downes, RME
Inter Island Construction Inc.
"A" General Engineering
"B" General Building (approve)
34. Earth Way LLC
Alan R. Mullen, RME
"B" General Building
35. FLS Energy Inc.
Dale H. Freudenberger, RME
C-61a Solar hot water systems
36. First Solar Electric LLC
Mathew J. Ricci, RME
"A" General Engineering
C-13 Electrical
37. Genard Inc.
Jack A. Genova, RME
"B" General Building
38. Hadley Enterprises LLC
William W. Hadley, RME
C-44a Gutters
39. Lee A. Hansen (Individual)
C-61a Solar hot water systems
40. The Hatch Group Inc.
Scott L. Ebrahimi, RME
"B" General Building
41. Mark H. Heiss, RME
Big Island Windows Inc.
C-22 Glazing & tinting

42. Hellas Construction Inc. (Additional classification)
Tommy L. McDougal, RME
C-3 Asphalt paving & surfacing
C-31a Cement concrete
C-41 Reinforcing steel
“A” General Engineering (approve)
43. Samuel K. Hinchcliff, RME (Additional classification)
Heritage Construction Inc.
C-1 Acoustical & insulation
C-12 Drywall
C-33 Painting & decorating
C-36 Plastering
44. Infinity Roofing & Siding Inc.
Derek T. Lindsey, RME
C-42 Roofing
45. International Lining Technology
James M. Salley, RME
C-55 Waterproofing
46. Island Foodscaping and Design LLC
Justin K. Franzmeier, RME
C-27 Landscaping
47. Island Independence LLC (Additional classification)
Gabriel Krueger, RME
C-33 Painting & decorating
48. Island Wide Industries LLC
David C. Hafele, RME
C-21 Flooring
C-31 Masonry
C-33 Painting & decorating
C-41 Reinforcing steel
“B” General Building (approve 11/12)
49. Jacob’s Painting LLC
Shane Nilsson, RME
C-33 Painting & decorating
50. Jamile Construction LLC
Whitney C. K. Jamile, RME
C-6 Carpentry framing
51. Janod Inc. (Additional classification)
Pierre Rousseau, RME
“A” General Engineering

52. Jenken Architecture LLC (Additional classification)
William W. Wong, RME
C-60 Solar power systems
53. Bryson R. Jhung (Individual)
"B" General Building
54. John Bean Technologies Corporation (Additional classification)
Brian D. DeRoche, RME
"B" General Building
55. Jeffrey J. Joseph (Individual)
C-42 Roofing
56. KBR Construction Company LLC
Michael A. Mays, RME
"A" General Engineering
57. Kalos Inc.
Leilani M. Olinger, RME
C-7 Carpet laying
C-21 Flooring
C-51 Tile
58. Matlyn M. Kanoho-Taong (Individual)
C-13 Electrical
59. Charles K. Kekahu (Individual)
C-31 Masonry
60. King's Painting LLC (Additional classification)
Keoni P. Krause, RME
C-31 Masonry
C-55 Waterproofing
61. LSC Corporation
Patrick Schellerup, RME
"A" General Engineering
62. Pita I. Latu (Individual)
C-31 Masonry
63. Vernol L. Leandro, III (Individual)
C-42 Roofing
C-55 Waterproofing
64. Shih Jen Lin (Individual)
"A" General Engineering
"B" General Building

65. Wayde B. Lindsey, Jr. (Individual)
C-17 Excavating, grading & trenching
66. MBL & Sons Inc. (Additional classification)
Robert B. Laubach, RME
"B" General Building
C-42 Roofing (approve 10/12)
67. Masterpiece Construction LLC (Additional classification)
Christopher Oxendine, RME
C-13 Electrical
C-37 Plumbing
68. Roderick T. McGrath (Individual)
C-22 Glazing & tinting
69. Darwin J. Meirndorf, Jr., RME
Sepideh Inc.
C-40 Refrigeration
C-52 Ventilating & air conditioning
70. Ezra P. Mineshima, RME
Affordable Electric LLC
C-13 Electrical
71. My Roofing LLC
Michael T. Yamanoha, RME
C-42 Roofing
72. Neighborhood Power Corporation
Stephen D. Gates, RME
"B" General Building
C-13 Electrical
73. Nicholson Construction Company
Cary B. Lange, RME
"A" General Engineering
74. William A. Niederer (Individual)
C-13 Electrical
75. PR Home Remodeling LLC
Paul K. Reis, RME
C-5 Cabinet, millwork, & carpentry
remodeling & repairs
76. Painting Crew LLC (Additional classification)
Jon C. Addiss, RME
C-5 Cabinet, millwork, & carpentry
remodeling & repairs

77. Manukafoa Paongo (Individual)
C-27 Landscaping
C-31 Masonry
78. Paradise Drywall LLC
Joseph N. Cabuag, RME
C-12 Drywall
79. Pat's Quality Roofing Inc. (Additional classification)
Michael M. Woodard, RME
C-55 Waterproofing
80. Phillip J. Peterson (Individual)
"B" General Building
**C-5 Cabinet, millwork, & carpentry
remodeling & repairs (qualifies)**
81. Danny J. Pruse, RME
Adrian Y. T. Tyau, RME
C-7 Carpet laying
C-51 Tile
82. R & L Ohana LLC
Ronald G. Labanon, Jr., RME
C-1 Acoustical & insulation
C-2 Mechanical insulation
83. Steven W. Real (Individual)
"B" General Building
84. Jason M. Robertson, RME
International Controls Systems Inc.
C-13 Electrical
85. S&C Electric Company
Wayne S. Sherrill, RME
"A" General Engineering
**C-13 Electrical (approve 11/12)
C-63 High voltage electrical (approve)**
86. S & F Building Consulting Inc. (Additional classification)
Sean Genescritti, RME
C-60 Solar power systems
87. Gregory F. Sakamoto, RME
SC Pacific Corp.
"B" General Building

88. Samsung E&C America Inc.
John F. Turrell, RME
"B" General Building
"A" General Engineering (approve)
89. Roland Santiago (Individual)
"B" General Building
90. Mark Scott Construction Inc.
Chris Trent, RME
"B" General Building
91. Mark Scott Construction Inc.
Mark A. Scott, RME
"A" General Engineering
"B" General Building
92. Anthony R. Serna (Individual)
C-27b Tree trimming & removal
C-37b Irrigation & lawn sprinkler
systems
93. Shadowcrest Roofing Inc.
Michael V. Brito, RME
C-42 Roofing
94. Karan S. Shah, RME
NCM Demolition and Remediation LP
"B" General Building
C-19 Asbestos (approve 1/13)
95. Shearer & Associates Inc.
Rodney Shearer, RME
"A" General Engineering
96. Tama S. Siilata (Individual)
"B" General Building
97. Silva Property Services LLC
Mark A. Silva, RME
C-40 Refrigeration
C-52 Ventilating & air conditioning
98. Mark D. Snyder, RME
HDR Constructors Inc.
"A" General Engineering
99. Solarworld Americas LLC
Jamie N. Skenderian, RME
"B" General Building

100. Michael L. Spanne, RME
Hawaii Partition Systems Inc.
C-12 Drywall
101. Stogsdill Tile Co.
Daniel Berry, RME
C-51 Tile
102. Structural Concrete and Development Company LLC (Additional classification)
Adriano Charles Tumbaga, RME
C-17 Excavating, grading & trenching
103. Su-Mo Builders Inc.
Su Yong Yi, RME
C-1 Acoustical & insulation
C-33 Painting & decorating
“B” General Building (approve)
104. TJ Hale Company
James E. Goeman, RME
C-5 Cabinet, millwork, & carpentry
remodeling & repairs
105. Tank Tech Inc.
Larry A. Renfro, RME
C-37f Fuel dispensing
106. Taylor & Daughters LLC (Reactivate)
Richard R. Taylor, RME
C-5 Cabinet, millwork, & carpentry
remodeling & repairs
107. Team Going Green LLC
Elliot K. Okamura, RME
C-13 Electrical
108. Marcel K. Thomas, RME
Drainpipe Plumbing and Solar LLC
C-37 Plumbing
109. L. Toro Construction LLC
Lawrence L. Toro, Jr., RME
“B” General Building
110. Trinity Development and Construction Inc.
Christopher M. Flaherty, RME
“B” General Building

- 111. Eric P. Van Natta (Individual)
C-33 Painting & decorating
- 112. Steven F. Van Ness, RME
Advanced Protection Network
Incorporated
C-15a Fire & burglar alarm
- 113. Duane A. K. Viela (Individual)
C-17 Excavating, grading & trenching
- 114. Dennis R. Williams, RME
Big Island Windows Inc.
C-22 Glazing & tinting
- 115. Yakima Garner Construction LLC
James E. Garner, RME
"B" General Building
- 116. Arden L. Yoder (Individual)
C-33 Painting & decorating

It was moved by Mr. Suehiro, seconded by Mr. Yamada, and unanimously carried to accept the recommendations made by the Applications Committee on items E-1 through E-116.

Correspondence: The NASCLA Report on "Separate Licenses Based on the Type of Structure" was distributed to the Board members.

Other Business: None.

Industry Concerns: None.

Next Meeting: Friday, March 22, 2013

Adjournment: There being no further business to discuss, the meeting was adjourned at 1:30 p.m.

Reviewed and approved by:

Taken and recorded by:

/s/ Verna Oda
Verna Oda
Executive Officer

/s/ Jan Shimizu
Jan Shimizu
Secretary

3/21/13

[] Minutes approved as is.

[X] Minutes approved with changes. See minutes of March 22, 2013.