

ASCE HAWAII SECTION

2006 OUTSTANDING CIVIL ENGINEERING ACHIEVEMENT (OCEA) AWARD

Winning Project: Design-Build AEF FOL Aircraft Maintenance Hangar

The Design/Build AEF-FOL Aircraft Maintenance Hangar is a \$32.8M contract with the US Air Force to design and build an earthquake and typhoon resistant, air-conditioned aircraft maintenance facility. It will serve as the primary maintenance site and shelter for aircraft crucial to the operations of the U.S. Air Force. This innovative hanger project provides reliable shelter and an air conditioned environment for B-2 and B-52 aircraft maintenance. This hangar is also designed to support "hard broke" B-1B, B-2, B-52, KC-135, F-22 aircrafts that cannot be flown off island prior to a typhoon.

The hangar encompasses some of the most sophisticated concrete construction, electrical and mechanical design systems. Several special mission requirements were incorporated into the project design. Firstly, the structure was required to be of concrete construction. The structure was designed to resist sustained winds of 170mph, and seismic zone 4 earthquake forces. Another requirement being that the air conditioning system had to be capable of cooling down two "heat soaked" B-2 aircrafts from 118° to 75° either individually or concurrently within 8 hours. The hangar has a B-52 "tow-through" capability in either direction. Bridge cranes, service and breathing air systems, fall arrest, fuel cell and spot ventilation maintenance support equipment for the B-2 and B-52 aircrafts were also a part of the specifications.

To meet these design requirements, BCC's design-build team elected to design and construct a 20m high, 4,700sm arch shaped concrete hangar comprised of precast folded plate arch segments with cast in place segment connections and diaphragm beams. Bi-parting hangar and tail doors installed at each end of the hangar and a vertical lift fabric door mounted in the center of the hangar allow direct tow through of B-52 aircrafts. Tow ways entering the hangar from both the east and the west were designed to ensure proper wing and tail clearances into and out of the hangar in either direction for all designated aircraft. In the closed position, the vertical lift fabric door divides the hangar into two separate bays large enough to accommodate one B-2 aircraft per bay.

Eight 60 ton air conditioning units and four 60,000 CFM fans were installed for independent and joint cooling and ventilation capability. The hangar has both sprinkler and high expansion foam fire extinguishing systems linked to infrared smoke detectors and fire alarm system. The hangar's new fire extinguishing system is tied to

the base's existing water supply, consisting of a new 300mm fire main. A new 200,000L fire water tank supplements the existing fire supply system's reserve capacity. Specialized maintenance equipment installed in the hangar included a 400hz power system, preconditioned ventilation units for fuel cell maintenance, spot ventilation systems, compressed breathing and service air, and two 7.5T and one 0.5 T bridge cranes. Additional support systems installed include high hangar bay lighting, trench drains, dual walled effluent collection piping, 400,000L concrete process tank, security, and PBX systems, 650KW standby generator, and package sewage lift station. The precast design of the hangar's arch segment shell makes it ideally suited for fast track, "assembly line" construction of wide span, concrete hangars for large aircrafts such as the B-52 within a short time frame.

The hangar's mechanical/electrical design successfully integrates, for the first time, high capacity HVAC equipment, ductwork, and specialized aircraft maintenance equipment needed to maintain B-52 and B-2 aircraft within a large, arch shaped, concrete hangar.

The aesthetic value of the project is prevalent in the new hangar's folded plate arch design very similar in appearance to the existing corrosion control hangar also located in Andersen AFB which was constructed in the late 1970's. The new hangar is located approximately 500m west of the existing hangar. The new hangar is painted with the same "antique linen", "tobacco brown" and "mission red" color

scheme used throughout Andersen AFB.

The design/build team for this challenging project, which was delivered safely, on time, and within budget, included Black Construction Corporation, Burns & McDonnell, Applied Technology Corporation, and SS Dannaway & Associates.

Runner-up Project: Ford Island 46kV Subtransmission Line

The Ford Island 46kV Subtransmission Line is

(continued on page 11)

OCEA Award Winning Project: Design-Build AEF FOL Aircraft Maintenance Hangar, Andersen Air Force Base, Guam.

Accepting the 2006 OCEA Award for the Design-Build AEF FOL Aircraft Maintenance Hangar Project are members of Black Construction Corporation's design/built team (left to right: Ben Zhou, Alfred Yee, Brenda Balbin)

Published monthly by:

HAWAII COUNCIL OF ENGINEERING SOCIETIES

SERVICE PRINTERS, INC.

1829 Dillingham Boulevard • Honolulu, HI 96819
Telephone: (808) 841-7644 • Fax: (808) 847-1487

ADDRESS ARTICLES FOR PUBLICATION TO:
WARREN YAMAMOTO

1526-C Pukele Avenue • Honolulu, HI 96816
Telephone: 527-6988

WILIKI MAILING LIST

Additions and/or corrections to the Wiliki mailing list should indicate the proper society, institution or association. Corrections to email addresses should be submitted to your society coordinator.

Laverne Higa
Department of Facility Maintenance
1000 Uluohia Street, Suite 215
Kapolei, Hawaii 96707
Office: 808-692-5054
Fax: 808-692-5857

HOME PAGE: <http://hces.us>

2006-2007 OFFICERS

Chair:	Todd Barnes	275-2901
Vice Chair:	Maelyn Uyehara	521-2641
Secretary:	Queenie Komori	543-4526
Treasurer:	Walter Billingsley	846-3232

SOC	Representative	Alternate
AAEC	M. Uyehara	
ASCE	W. Chun	K. Niiya
ASME	J. Grogan	R. Liu
EAH	M. McMorrow	G. Yamamoto
FALEA	M. Shoji	
HALS	E. Kaneshiro	
HSPE	K. Rappolt	Q. Komori
IEEE	G. Torigoe	O. Libed
ITE	C. Yoshida	R. Archilla
LGSEA	W. Wong	
SAME	T. Barnes	
SEAOH	D. Doi	
SFPE	S. Dannaway	
UH(assoc)	S. Choi	

2005-2006 OFFICERS

President	Maelyn Uyehara
Vice Pres	Thomas Taam
Treasurer	Dr Amarjit Singh
Secretary	Jian Zhou
Directors	Alan Cadieux, Anas Nasr, Cassie Yap

**Engineers Week 2007
Sponsorship Opportunities
February 18-24, 2007**

The Hawaii Council of Engineering Societies (HCES) will once again be organizing events during Engineers Week 2007 that include a luncheon, exhibit, and banquet. As in previous years, the Engineers Week Exhibit will be held at Kahala Mall from February 18-24, 2007. Static displays created by local companies/organizations will be on exhibit throughout the week. In addition, the Hawaii Space Grant Consortium will be hosting interactive science demonstrations at Kahala Mall's Center Stage on Saturday, February 24th.

This year, HCES is seeking sponsors to support Engineers Week 2007 events. Your contribution will ensure that we are able to achieve our goal of bringing public attention to the work and contributions of engineers, as well as, cultivating interest in engineering, science, and math among our youth.

Sponsorship of Engineers Week 2007 events will provide your company or organization with excellent exposure! Your company/organization's logo will be displayed prominently at Kahala Mall for the duration of the Exhibit. In addition, your company/organization will be recognized in the Wiliki, as well as, during the Engineers Week luncheon and banquet.

Sponsorship Levels

Gold \$500

Silver \$250

To explore other sponsorship opportunities, please contact Cathy Leong at (808) 946-2277 or cleong@wilsonokamoto.com.

**ENGINEERS WEEK 2007
SPONSORSHIP PLEDGE FORM**

Sponsoring Company:

Company Name _____

Contact Name _____

Street Address _____

City, State/Province, Zip/Postal Code _____

Phone _____ Fax _____

E-mail _____

Sponsorship LEVEL:

Gold (\$500) \$ _____

Silver (\$250) \$ _____

(Please contact Cathy Leong at (808) 946-2277 for other sponsorship opportunities.)

Total Sponsorship \$ _____

Authorized Signature: _____ Date: _____

NOTE: To be included in printed promotional materials, completed sponsorship forms and payment must be received no later than.

Complete this form and return with check or money order payable to "HCES" to:

Cathy Leong
c/o Wilson Okamoto Corporation
1907 S. Beretania St., Suite 400
Honolulu, HI 96826
Fax (808) 946-2253

www.sfpehawaii.org

OFFICERS

President	Melvin K. Harano, P.E. <i>harano@thermaleng.com</i>	848-6966
Vice-Pres	Robert T. Bigtas, P.E. <i>Rbigtas-ssda@hawaii.rr.com</i>	526-9019
Secretary	Derick Kam <i>kam@thermaleng.com</i>	848-6966
Treasurer	Samuel S. Dannaway, P.E. <i>Sdannaway-ssda@hawaii.rr.com</i>	526-9019
Past Pres	Robert Lohaus, P.E. <i>lohausebob@hawaii.rr.com</i>	833-4095
Directors	Michael J. Orłowski <i>Michael.orłowski@navy.mil</i> Robert M. Miller, P.E. <i>fpehi@hawaii.rr.com</i>	474-3819 951-7215
Webmaster	Derick Kam <i>kam@thermaleng.com</i>	

HAWAII CHAPTER RECEIVES SILVER EXCELLENCE AWARD

The SFPE Hawaii Chapter has received the Silver Award for the second consecutive year. The Chapter Excellence Award was established by the SFPE Board of Directors to recognize Chapters that demonstrated excellence in contributing to the needs of their members and the Society. Three levels of recognition, Gold, Silver, and Bronze are awarded to qualifying Chapters. Sam Dannaway received the award for the Hawaii Chapter during the SFPE Annual Meeting Awards Banquet held at the Turf Valley Resort and Golf in Ellicott City, Maryland on October 16, 2006.

P.O. Box 31218; Honolulu, HI 96817
<http://posts.same.org/honolulu/>

2006/2007 Post Officers

PRESIDENT CAPT David Fleisch, USN
 david.fleisch@navy.mil
1st VP (Programs) Mr Todd Barnes
 todd.barnes@westonsolutions.com
2nd VP (Sustaining Members) Mr Will Boudra
 williamboudra@forestcity.net
3rd VP (Membership) Mr Jerry Matsuda
 jerry.matsuda@m-e.aecom.com
SECRETARY LT COL Kevin Wong, USAF
 kevin.k.wong@pacom.mil
TREASURER MAJ Robert Kroning, USA
 robert.j.kroning.maj@poh01.usace.army.mil
DIRECTORS AT LARGE: CAPT Bob Mclean, USN;
CAPT Matt Cutts, USCG; COL Ray Scrocco, USA

Future Meetings: (check the SAME post web page for more details)

1 Nov 06 (Wednesday), 1130hrs

Location: NCO Club, Hickam AFB; Speaker: Maj Gen Leaf, PACOM/J01; Subject: Guam

Note: This meeting is not on the regular 2nd Tuesday because it is being held in conjunction with the PACAF CE Squadron Commanders Conference.

12 Dec 06 (Tuesday), 1130hrs

Location: Hale Ikena, Fort Shafter; Speaker: Alan Lloyd; Subject: Historical

po box 4353, honolulu, hawaii 96813
An association for Hawaii's Engineers and Architects
WEB Address <http://community.hei.com/eah>

2006- 2007 Officers

President	Travis Hylton	531-3017
1st VP	Ardalan Nikou	523-8874
2nd VP	Michael Albright	536-1737
Secretary	Sam Gillie	543-4739
Treasurer	Ralph Dobson	227-2746
Directors:	Augie Ahlf	
	Eric Kashiwamura	543-4705
	Dr. C. S. Papacostas	
	Greg McCartney	
Past Pres.	Gary Yamamoto	

Meetings held every Friday except November 10 and 24 at YWCA room 205 on Richards Street downtown. Meetings start at NOON and end promptly at 1:00 pm. Parking at Alii Place off Alakea Street for \$1.50 per hour.

Buffet Lunch: Members-\$10.00, Guests-\$12.00, BYO lunches welcome. If not having the Buffet Lunch a donation is requested: Members \$2, Guests \$3; to help cover room rental costs.

Program schedule may be adjusted. Call Secretary Sam Gillie at 543-4739 (543-4804 FAX) to confirm speaker. Anyone wanting a weekly email meeting notice please send your email address to Sam Gillie at sgillie@hei.com.

FBI

Federal Bureau of Investigation

For more information contact:
Special Agent Kai Wong
(808) 566-4300
An Equal Opportunity Employer
www.fbijobs.gov

- ⊕ Male and Female special agents
- ⊕ Bachelor's or graduate college degree from an accredited institution
- ⊕ Nationwide employment
- ⊕ Computer Science/Information Technology, Engineering, Sciences (Architecture, Bio-chemistry, Biology, Chemistry, Forensics, Mathematics, Nursing, Physics, medical specialties), Law, Languages, Accounting/Finance, Intelligence, Foreign Counterintelligence, Counterterrorism
- ⊕ 2-3 years strong professional/investigative/managerial work experience desired
- ⊕ 23-36 years of age
- ⊕ Drug policy/drug testing mandatory
- ⊕ Entry-level salary (GS-10) is \$50,383 Academy training; \$60,666 - \$68,632 upon graduation, including locality/availability pay

FBI Special Agents

AMERICA'S FINEST

honolulu.fbi.gov

FY 2007 ASCE Hawaii Section Executive Committee

Office		Phone	FAX
President	Lori Fong	384-5372	689-1585
	email: lfong@ascehawaii.org		
Pres-Elect	Ron Iwamoto	486-5202	486-5206
	email: ron@iwamotollc.com		
Vice-Pres	Mike Hunnemann	791-3980	533-2686
	email: mike@kaihawaii.com		
Secretary	Jeff Kalani	596-2928	
	email: jeff@yogikwang.com		
Treasurer	Roger Babcock	956-7298	
	email: babcock@eng.hawaii.edu		
Past Pres	Walter Billingsley	846-3232	538-7819
	email: wbillingsley@beltcollins.com		
Region 8 Chair:	Westley Chun, Ph.D., P.E.		

2006-2007 YMF Officers

President:	Lori Nishida
Vice-Pres.:	Lisa Takushi
Secretary:	Lauren Ishima
Treasurer:	Morgan LaRue
Student Chapter President:	Travis Nishino

NOVEMBER DINNER MEETING

Program: Future Energy Challenges for Hawaii – and the World.

Date: Thursday, November 16, 2006

Location: Treetops at Paradise Park, Manoa Valley

Time: 5:30 p.m. - Social Time
6:30 p.m. - Dinner
7:30 p.m. - Program
9:00 p.m. - Adjourn

Menu: Multi-entree buffet

Cost: \$22.00 for Hawaii Section members
\$25.00 for non-section members and guests
\$11.00 for University of Hawaii at Manoa Student Chapter members

Please make checks payable to ASCE-Hawaii Section and mail to Roger Babcock, ASCE Treasurer, Department of Civil & Environmental Engineering University of Hawaii at Manoa, 2540 Dole Street, Holmes 383, Honolulu, Hawaii 96822-2303 postmarked by Monday, November 6, 2006. Reservations for the dinner meeting to Roger Babcock by Monday, November 6, 2006, by phone at 956-7298, fax at 956-5014 or email at rbabcock@hawaii.edu.

DAM SAFETY TRAINING SESSIONS

Chris Veesaert, Manager of the Inspections and Emergency Group at the US Bureau of Reclamation, will head the 3-day training seminars with Patrick Wanker and Jeffrey Daniels leading the Emergency Action Plan sessions.

- Island of Hawaii - October 25-27, 2006 - Department of Agriculture, Waimea Irrigation Conference Room, 66-1220 Lalamilo Rd, #B, Kamuela, HI 96743
- Island of Oahu - October 30 - November 1, 2006 - Ala Moana Hotel - Ilima Room, 410 Atkinson Drive, Honolulu, HI 96814
- Island of Maui - November 29 - December 1, 2006 - Maui Arts & Cultural Center, Alexa Higashi Meeting Room, One Cameron Way, Kahului, HI 96732
- Island of Kauai - December 4-6, 2006 - Kauai Civil Defense-Emergency Operations Center, 3990 Kaana Street, Suite 100, Lihue, HI 96766

Time: 8:00 am - 4:00 pm

Cost: \$20.00/person - Waived for Owners, Operators and Governments Officials

TO REGISTER: Mail your completed registration form and fee of \$20.00 (Payable to: State of Hawaii) to:

DLNR Engineering Division
Attention: Denise Manuel
PO Box 373
Honolulu, HI 96809

Deadline for registration is one week prior to each training session. Priority will be given to Owners & Operators. If you have any questions, please feel free to call Denise Manuel at 587-0246 or email to denise.m.manuel@hawaii.gov. For additional details, please see the workshop announcement which is available for download as a pdf file from this link (68 kb). The Executed Memorandum of Agreement (97 kb) between DLNR and ASCE Hawaii Section to conduct four (4) Dam Safety Training Seminars on each of the four (4) islands is also available for download.

EXECUTIVE COMMITTEE MEETING

November 9, 2006

AWARDS FROM ASCE NATIONAL

The ASCE Hawaii Section has been selected by ASCE's State Government Relations Committee as the recipient of the Certificate of Merit in State Government Relations. The Section would like to thank Owen Miyamoto whose dedication and continued contributions as the Section's Legislative Affairs Committee Chair helped earn this award.

Also, Congratulations to Lori Nishida who was named the 2006 Member-Get-A-Member Winner. Lori, an Associate Member and Membership Committee Chair of the Hawaii

Section, was awarded \$700 for being this year's top recruiter.

ASCE HAWAII SECTION STUDENT SCHOLARSHIPS

Please help us increase our scholarship endowment so that we can recognize those deserving students. We continue to accept tax deductible donations with the goal of increasing the annual scholarships. Make your check payable to 'ASCE Hawaii Section' and mail to ASCE Scholarship Committee, P.O. Box 917, Honolulu, HI 96808. If you have any questions, please contact Keith Niiya at 533-3646, or kniya@atahawaii.com.

ASCE JOB LISTINGS

The following employers have openings they would like to fill:

- Austin Tsutsumi & Associates, Inc. (Civil Engineer - Honolulu and Wailuku, Land Surveyor - Honolulu)
- Bills Engineering Inc. (Civil Engineer, Engineering Assistant & CADD Technician)
- CH2MHILL (Transportation/Traffic Engineer - Honolulu Office)
- Engineering Solutions, Inc. (Civil/Sanitary Engineer - Honolulu)
- Fewell Geotechnical Engineering (Geotechnical Engineer - Honolulu)
- Fukunaga & Associates (Civil and Civil/Environmental Engineers - Honolulu)
- Mitsunaga & Associates, Inc. (Civil Engineers)
- Warren S. Unemori Engineering (Project

(continued on page 10)

2007 HSPE ENGINEER OF THE YEAR AND YOUNG ENGINEER OF THE YEAR AWARDS

In conjunction with the activities of Engineers' Week 2007, the Hawaii Society of Professional Engineers (HSPE) is soliciting nominations for the Hawaii Engineer of the Year and the Hawaii Young Engineer of the Year Awards. HSPE will evaluate candidates for both awards. The selected engineer(s) will be announced at the 2007 Engineers Week Banquet. Completed nomination forms and letters of support must be received *no later than Friday, December 15, 2006 at the following address (electronic submittals only):*

Hawaii Society of Professional Engineers

c/o Barry Nakamoto
barry.nakamoto@heco.com

Each candidate shall be nominated on the following basis:

Candidate for Engineer of the Year (Nomination Form not to Exceed 8 Pages)

1. Shall be current practicing Licensed Professional Engineer in the State of Hawaii;
2. Shall be current State of Hawaii resident; and
3. Shall not be a State Officer or Director for HSPE.

Candidate for Young Engineer of the Year (Nomination Form not to Exceed 6 Pages)

1. Shall be 35 years of age or less as of Jan. 1, 2007;
2. Shall be a current practicing Licensed Professional Engineer in the State of Hawaii;
3. Shall be a current State of Hawaii resident; and
4. Shall not be a State Officer or Director of HSPE.

Electronic files of the respective nomination forms are available for your use – contact Barry Nakamoto at barry.nakamoto@heco.com. Or you may download the nomination forms from the Hawaii Council of Engineering Societies Web Site at <http://hces.us/special/announcements.html>.

Criteria for Selection of Young Engineer & Engineer of the Year Awards

1. 30% Technical Accomplishment
(Technical Awards, Papers & Presentations, Major Projects, etc.)
2. 35% Professional History & Contributions
(Positions Held, Professional Affiliations, Special Contributions to Profession & Special Recognition, etc.)
3. 20% Civic & Community Contributions
(Affiliations, Position Held, Special Recognition, etc.)
4. 15% Recommendation(s)
(Why the individual is nominated)

No more than 3 letters of support per candidate with maximum 2 page limit per letter.

ASCE American Society of Civil Engineers

Hawaii Section — Younger Member Forum
Web site: <http://www.ascehawaii.org/yymf.html>

2006-2007 YMF OFFICERS

		Phone
President	Lori Nishida lnishida@atahawaii.com	533-3646
Vice-Pres	Lisa Takushi ltakushi@ascehawaii.org	531-2462 ext. 231
Secretary	Lauren Ishima lishima@hawaiiipacificengineers.com	440-8496
Treasurer	Morgan LaRue mlarue@ascehawaii.org	386-0757
Past Pres	Florence Ching fching@ascehawaii.org	227-4704

Next YMF General Meeting

The next two YMF general meetings are scheduled for Wednesday, November 1, 6:00 p.m., at Compadres Bar & Grill at Ward Centre, 591-8307; and Wednesday, December 6, 6:00 p.m., at Hiroshi's Eurasian Tapa's at Restaurant Row, 533-4476. If you are interested in attending to find out what the YMF is all about, please contact Lori Nishida at 533-3646 or lnishida@atahawaii.com.

Friends of the Library of Hawaii Service Project

by Emi Kiyoi,
YMF Community Service Committee Co-Chair

On July 15, 2006, ten volunteers from the Hawaii Section YMF assisted with the 59th Annual Friends of the Library of Hawaii booksale. This annual event held at McKinley High School helped to raise an event record of \$180,000. Proceeds from the sale will help libraries across the State and continue to support reading programs, scholarships, continuing education, and other community activities. Our YMF volunteers helped during the final day of the sale with packing books, removing shelves, and transporting boxes to donation centers and storage facilities.

A very special mahalo the Rosmary Chong and Byrde Cestare from the Friends of the Library of Hawaii for organizing this event and for allowing us to participate in such a successful event. Thanks to all the Hawaii Section YMF volunteers for participating!

Daniel W. Mead Prize for Younger Members

by Lori Nishida, YMF President

Congratulations to ASCE Hawaii Section Younger Member Scott W. Jennings, P.E., A.M., whose Daniel W. Mead submission earned him a Certificate of Commendation in this year's competition. Every year since its establishment in 1939 by ASCE Past President and Honorary Member Daniel W. Mead, the prize has been awarded on the basis of papers on professional ethics. This year's Younger Member topic was "Is It Ethical to Transfer Risk of a Construction Project Solely to the Contractor Indemnifying the Design Engineer and Owner?" The upcoming 2007 topic is "Should Engineers Advocate Public Entities to use Eminent Domain Power for Economic Development?" Nice job Scott!

YMF Golf Update

by Jeff Kalani, YMF Golf Committee Co-Chair

Thank you to the fourteen YMF members and friends who participated in the YMF golf outing at Olomana Golf Links September 23, 2006. Congratulations to the closest-to-the-pin contest winners Eric Ancheta, Chris Firby, and Bernice Pabingwit – Bernice won two holes!

The YMF would also like to welcome Ryan Tanaka of Wilson Okamoto Corporation as the new YMF Golf Committee Chair. Please keep checking the Wiliki and YMF website (www.ascehawaii.org/yymf.html) for information regarding the next YMF Golf Outing.

2006 Special Olympics Holiday Classic

Jennifer Chang, YMF Community Service Committee Co-Chair

The YMF will once again be helping with the 2006 Special Olympics Holiday Classic. The Special Olympics Holiday Classic is one of three events sponsored by Special Olympics Hawaii for children and adults with intellectual disabilities.

The Special Olympics will be needing assistance with score keepers for the bowling event. Volunteers will be briefed prior to the shifts and will be taught everything needed to assist.

When: Sunday December 3rd, 7:30 a.m. to 11:30 a.m. (allow time for registration and free parking)

Where: Hickam Airforce Base (volunteers will receive passes to get on base)

Food, drinks and snacks will be provided by the Special Olympics to all volunteers. Covered shoes must be worn. Special Olympic t-shirts will be passed out to volunteers at the registration booth.

Please RSVP by Wednesday, November 15th, with your T-shirt size. Send any questions or RSVP to Jennifer Chang at jchang@ascehawaii.org. We will need at least 10 YMF members for this event.

Thank you and hope to see you there!

2007 HCES LIFETIME ACHIEVEMENT AWARD CALL FOR NOMINATIONS

In 1997, the Hawaii Council Of Engineering Societies instituted the "HCES Lifetime Achievement Award" which is designed to recognize the lifetime achievements of retired engineers. This annual recognition is given to an individual who has contributed significantly to the development of engineering in the State of Hawaii and who has made a noteworthy impact on the local engineering community. The award is presented annually during the Hawaii Engineers' Week Banquet. The first HCES Lifetime Achievement Award was made on February 27, 1998.

ELIGIBILITY

The following criteria shall be applied when nominating a candidate for the award:

- The nominee shall be affiliated with an HCES member society as an active member.
- The nominee shall have lived and worked in Hawaii as an engineer or engineer-manager for at least 15 years.
- The nominee shall be 62 years or older at the time of nomination.
- The nominee shall have taken retirement from public or private sector employment. The nominee could, however, be continuing employment or consultancy or other work after effective retirement.
- In the case of a nominee who was an entrepreneur who started his/her own company, the nominee shall have actively handed over control of the company to a successor. The nominee may continue to be involved with the company.
- Posthumous awards may be made provided the nominee was an active member of an HCES member society at the time of his/her passing away and fulfilled all the required criteria listed above.

NOMINATION

The following criteria shall apply to the method for nomination:

- Any person belonging to any HCES member organization may nominate a candidate.
- The nomination shall be accompanied by a citation that must effectively highlight, in narrative form, the engineering contributions of the candidate. Special emphasis shall be made on the nominee's contributions to Hawaii.
- The nomination shall include a detailed resume of the nominee.
- The nomination package shall be submitted with a cover letter addressed to the HCES Chair.
- Multiple nominators may nominate a single nominee. The nominations submitted may be a joint or separate nomination. To be considered valid, each nomination package shall be complete.
- A single nominator may nominate multiple candidates. The nomination for each candidate shall be distinct and complete with all necessary documents.
- If the nominee has not been selected in a previous nomination, he or she may be nominated in subsequent years.

The HCES Selection Committee will select the recipient. Five copies of the nomination shall be mailed to: 2007 HCES Lifetime Achievement Award, P.O. Box 2873, Honolulu, Hawaii 96802.

Award nominations must be postmarked on or before December 15, 2006.

Structural Engineers Association of Hawaii

Conducts a Hurricane Retrofit Outreach Program

By Bennett Fung, President of SEAOH

Structural engineers are well respected by the public. However, very few people know what we actually do or how we contribute to the community. Structural engineers strive to protect and promote the safety and welfare of the public, yet there are very few opportunities for engineers to promote our mission to the public outside of the immediate circle of design and construction professions.

The Structural Engineers Association of Hawaii (SEAOH) set a goal earlier this year to reach out to the public through a topic that is relevant to the hearts of the public. Under the guidance of Bennett Fung and with the assistance of Gary Chock, president and vice president of SEAOH, respectively, a free public seminar on "How to retrofit your home for the next hurricane" was conducted on September 23, 2006.

Hawaii has sustained significant damage from past hurricanes. In 1992, Hurricane Iniki destroyed over 1,000 homes and significantly damaged approximately half of the single family homes on the island of Kauai, resulting in about \$900 million dollars of direct losses to private homeowners. It destroyed several hotel complexes and condominiums and sank private boats moored in local marinas. Coastal communities were pounded with high surf and storm surge that scoured beachfront properties. Ten years before that, Hurricane Iwa did substantial damage to Kauai and Oahu. More recently, the devastation of New Orleans and other cities along the Louisiana and Mississippi coast in 2005 are still fresh in the minds of the public, again bringing hurricane vulnerability and hurricane insurance cost/availability to heightened public concern.

The Hawaii State Legislature passed a bill to provide 4 million dollars this year, and 2 million dollars next year to fund a Loss Mitigation Grant Program. This program provides a 35 percent reimbursement of the cost of hurricane retrofits, up to a maximum of \$2100 per dwelling unit, for homeowners who install approved wind resistive devices to improve wind resistance. The Department of Commerce & Consumer Affairs – Insurance Division administers this program. SEAOH member Gary Chock authored the technical specifications on five generic types of home retrofits that utilize both performance-based and deemed-to-comply provisions. More information on the program specifications and procedures is posted for download at <http://hurricaneretrofits.hawaii.gov>.

The SEAOH partnered with the State Insurance Division, the State Civil Defense Division, NOAA's Central Pacific Hurricane Center, and the Oahu Civil Defense Agency to organize an information-filled half-day workshop on "How to Retrofit your Home for the Next

Hurricane". This became the first public briefing on the Loss Mitigation Grant Program. Sponsors were also invited to exhibit hurricane-related products and services.

With the assistance of State Civil Defense and NOAA, SEAOH distributed press releases to all local news organizations. Bennett Fung and Insurance Commissioner J.P. Schmidt appeared on a morning news show, articles appeared in local newspapers, and SEAOH called local radio stations and went on the air to promote the workshop. As a result of these publicity efforts, the workshop turned out to be well attended. Over 450 people showed up at the event to learn about the grant program.

SEAOH member and Simpson Strong-Tie Company representative Tim Waite served as the emcee for the event. Adjutant General of Hawaii General Robert Lee started the program with a discussion of the public safety role and skillfulness of structural engineers in the design of buildings, and a call for personal hurricane awareness and preparation including construction of residential safe rooms. Bennett Fung gave a demonstration of wind loading and internal pressurization effects with the aid of a house model. Jim Weyman of NOAA Central Pacific Hurricane Center presented an in-depth review of climate

ology, hurricane tracking, and the risks in Hawaii. Lloyd Lim from the State Insurance Division discussed the administrative details of the Loss Mitigation Grant Program. Gary Chock of SEAOH presented a study of Hurricane Iniki damage, the vulnerability of homes in Hawaii, and details of the five types of hurricane retrofits in the state's program. Insurance Commissioner JP Schmidt gave a summary on dynamic changes in the local hurricane insurance market. The program concluded with Ed Teixeira of State Civil Defense encouraging public hurricane preparedness and providing information on hurricane shelter procedures and disaster response.

The partners that par-

icipated at this event were very satisfied with the results. The Insurance Division received a lot of inquiries about the Loss Mitigation Grant Program. State Civil Defense was happy with the turnout and the opportunity to educate the public on their role to reduce the risk of a hurricane disaster. NOAA was pleased with the public's interest, and SEAOH was pleased with the positive message we made to the public, as well as the publicity that we received towards getting public awareness of our organization's presence at the forefront of building safety and hurricane retrofits.

The success of this event shows that private and public organizations with a common goal can create an effective public message. This program proved to be mutually beneficial for all participating organizations. The ultimate beneficiaries are those who become motivated to strengthen their homes to improve their safety and reduce the burden on emergency response agencies during the next hurricane. Based on the public response and input of the participants in the event, SEAOH has started to organize more workshops in the near future for the neighboring counties of Kauai, Maui, and Hawaii.

Structural Engineers Association of Hawaii
Presents

How to Retrofit your Home for the Next Hurricane

Partner

- DCCA, Insurance Division
- State Civil Defense
- NOAA
- Oahu Civil Defense Agency
- American Red Cross

Speakers:

- Tim Waite
- General Robert Lee
- Bennett Fung
- Jim Weyman
- Gary Chock
- Ed Teixeira
- Lloyd Lim
- J.P. Schmidt

HAWAII CHAPTER

98-029 Hekaha St. Unit 23, Aiea, Hawaii 96701
 Phone: (808) 485-1400 Fax: (808) 485-1500
 Web Page: www.lgsea.com

2006/2007 Officers and Directors:

		Phone	Fax
President	Tim Waite	479-1216	941-9079
	twaite@strongtie.com		
Vice Pres	Brian Enomoto	486-5202	486-5206
	brian@iwamotollc.com		
Secretary	Adrian Lee	536-7692	537-9022
	alee@tanimuraeng.com		
Treasurer	Marvin Mestanza	951-5916	941-6489
	m.mestanza@hawaiiantel.net		
Director	Akira Usami	682-5747	682-2928
	ausami@dietrichindustries.com		
Director	Will Wong	682-6000	682-6001
	wwong@gprmp.com		
Director	Shane Arnold	499-3137	499-3142
	shanea@huntbuilding.com		
Past Pres	Jeff Hanyu	536-2108	521-3000
	jeffhanyu@allisonide.com		

National LGSEA Secretariat

Don Allen 202-263-4488, x14, fax 202-785-3856
 steeldon@earthlink.net

Committee Chairmen

Public Rel./Wiliki/Webpage Comm.	Mardie Torres
Program Committee	Brian Enomoto
Corporate Sponsor Committee	Akira Usami
Membership	Darin Okuda
HCES Liasion	Will Wong
Ad Hoc CFS Education Committee	Jeff Hanyu
Ad Hoc Specifications Committee	Jeff Hanyu
Ad Hoc Directed Research Committee	Brian Ide
Ad Hoc Field Problems Committee	Shane Arnold

Membership Update

The chapter recognizes and appreciates the corporate sponsors for their continued support for the structural engineers in Hawaii. Your support directly aids our Hawaii engineers in the efficient structural design of safe and cost effective cold-formed steel framed structures. **14 gauge sponsors:** GW Killebrew, Worthington Industries and CEMCO Steel. **16 gauge sponsors:** Simpson Strong-Tie and Hawaii Partition Systems. **18 gauge sponsors:** Coastal Construction, Structural Analysis Group, Castle & Cooke Homes Hawaii, Maryl Pacific Construction, Aegis Metal Framing and Whitecap Construction Supply. **20 gauge sponsors:** Grabber Pacific, Sinclair Drywall, and Sunrise Construction. We would also like to thank those who have renewed their membership to LGSEA-Hawaii Chapter. The chapter is becoming stronger due to the support its members shared throughout these past years.

CFSEI Membership meeting

The CFSEI Hawaii will hold a membership meeting (jointly with HPSFA) on November 2, 2006, Thursday at Sam Choy's BLC on Nimitz with Mr. Timothy F. Noonan of DL Adams Associates, Ltd as speaker. The presentation will look at the acoustical difference between different wall and floor/ceiling systems and how metal studs and joists compare to other studs and joists. Mr. Noonan will also look at some new technologies like Quiet Solutions gypsum board and resilient clips and how they can affect acoustical performance with the two types of studs. Finally, common stud configurations that can inadvertently reduce the acoustical performance of a partition will also be covered. Similar presentation will also be held at Royal Kona

(continued on page 10)

PO BOX 3348, HONOLULU, HI 96801
 Web Page URL <http://www.seaoh.org>

2006 BOARD OF DIRECTORS (BOD) OFFICERS & DIRECTORS

Position	Officer	Phone
President	Bennett Fung <i>bfung@ssfm.com</i>	531-1308
Vice Pres.	Gary Chock <i>structures@martinchock.com</i>	521-4513
Secretary	Brandi Jim On <i>bjimon@wilsonokamoto.com</i>	946-2277
Treasurer	Kevin Nakamoto <i>knakamoto@ssfm.com</i>	531-1308
Director	Ibbotson Kellett <i>ibbotson@hawaii.rr.com</i>	540-1030
Director	Paul Morimoto <i>morimoto@hawaii.rr.com</i>	486-0787
Director	Clifford Lau <i>clau1@honolulu.gov</i>	527-6373
Director	Akira Usami <i>ausami@dietrichindustries.com</i>	682-5747
Past Pres.	Beverly Ishii-Nakayama <i>beverlym@lava.net</i>	942-9100

HIGHLIGHTS OF BOD MEETING

October 4, 2006

Committee Reports:

General Membership Meetings/Technical Seminars/Events:

- How to Retrofit Your Home for the Next Hurricane" is Public Outreach Program that was held on September 23, 2006 at the Japanese Cultural Center from 9:00 am to 12:30pm. Attendance at this event was extremely successful.
- AISC 13th Edition Design Handbook Seminar is scheduled for October 26, 2006.
- SEAHO general membership meeting is scheduled for October 31, 2006. Nominations for the 2007 BOD will be announced. The time, place, and technical topic are to be determined.
- MIH Masonry Design Seminar is scheduled for November 16, 2006.
- 2007 SEAHO Installation Banquet will be held on Friday January 19, 2007 at The Plaza Club.
- AISC short program is scheduled for January 30, 2007.
- AISC Seismic Design Seminar has been rescheduled to Mid 2007.

New Member Applications:

Lois Mistunaga's (Mitsunaga and Associates, Inc) application to be an Allied SEAHO Member was approved. No new applications for SEAHO membership were received to vote on.

New Business:

- Golf: The next golf outing

is scheduled for Friday November 24, 2006 at Waialeale Golf Course. Ten tee times have been reserved for 11:45 am. Sign up for the event will be sent out.

- 2007 SEAHO Convention: The 2007 SEAHO Convention will be held in Kona. The proposed date for the convention is July 19-21, 2007. This date was selected based on the public school year round summer vacation schedule. For those interested in attending, please contact any member of the SEAHO BOD if you have suggestions for another date or convention location.
- Nominations for the 2007 SEAHO BOD: Nominations for the 2007 BOD will be announced at the upcoming SEAHO meeting on October 31, 2007.
- NCSEA: Posters for NCSEA were printed and given to SEAHO for distribution to middle and high schools. Anyone interested in assisting with the distribution of the posters to any high school should contact a SEAHO BOD member.
- Membership Directory: The SEAHO Membership Directory is being updated and a hardcopy as well as a PDF version will be distributed shortly.

**Next Deadline for
 Wiliki
 is November 15th**

ATLAS SYSTEMS
 Developer/Manufacturer of Rapid Foundation™ Support Products and Equipment
"We Can Change History"®

LATERAL INSTABILITY?
Support with
ATLAS Helical®
Tie-Back Products

SETTLEMENT?
Restore with
Atlas Resistance® Piers
Resistance Products

SOIL PROBLEMS?
Support with
ATLAS Helical®
New Construction
Products

**Atlas Piers of Hawaii –
 Structural Systems Inc. (AC-13555)**
 is an approved installing contractor for Atlas Systems

P.O. Box 30296, Honolulu, Hawaii 96820
845-2474 Fax 847-2966
 E-mail: structures001@hawaii.rr.com
 visit us at: www.ssihawaii.com
 and also check out www.atlassys.com

Website: www.sections.asme.org/hawaii

ASME-HI 2006-2007 Officers

Chair: Raymond Liu
 Vice-Chair: Derick Kam
 Treasurer: Kevin Dang
 Secretary: Ron Flegal
 Director (2 yr): James Grogan
 Director (1 yr): Chester Kaitoku

ASME-HI 2005-2006 Officers

Chairperson	Raymond Liu	521-3773
	rliu@cdoca.com	
Vice-Chair	Derick Kam	848-6966
Secretary	Ron Flegal	
Treasurer	Kevin Dang	737-1708
Dir 1 yr	Chester Kaitoku	527-6063
	ckaitoku@honolulu.gov	
Dir 2 yr	James Grogan	254-2947
	jfgrogan@worldnet.att.net	

NEXT ASME-HAWAII SECTION MEETING

Date: November 14, 2006
 Time: 5:30 pm to 7:00 pm
 Agenda: General membership meeting promoting membership with ASME Hawaii. The main program will recognize P.E. candidates and instructors for the recently completed P.E. refresher course.
 Place: Hawaiian Electric
 Ward Avenue Cafeteria

Please contact Ray Liu or Ron Flegal for directions and for more information.

ASME PARTICIPATES IN KAILUA HIGH SCHOOL CAREER DAY FAIR

As part of the community outreach program of ASME Hawaii, section Vice Chair, Derick Kam; Director, Jim Grogan; and Chair, Raymond Liu attended the Kailua High School career day fair on October 17, 2006 from 9:00am to 1:00pm.

This annual event gave the members the opportunity to influence the future mechanical engineers of our state by promoting the profession and demonstrating its relevance to almost everything that we do and most products that we use.

Through the use of a poster display board and pre-printed literature that explains our profession, section members answer student's questions such as "What do mechanical engineers do?", "How many hours a day to you work?", "What industries do mechanical engineers work in?", and of course, "How much do mechanical engineers get paid?"

Of course, the typical high school student was most interested in the last question. However, a small portion was more interested in how things work – the typical trait that most engineers have that starts the beginning of their careers. Nonetheless, members had the challenge of talking to many students, and competing with other booths of other organizations, in hoping to interest them in a career in mechanical engineering.

In the end, it was worth it as the members were treated to lunch provided by the high school. And for most of the members, it brought back reminders of good eats (or bad eats) of cafeteria food.

For pictures of the event, please visit the section website at www.sections.asme.org/hawaii. For information on participating in future events, please contact Ed Chang at edmund.chang@heco.com or Raymond Liu at rliu@cdoca.com.

ASME SUCCESSFULLY WRAPS UP P.E. REFRESHER COURSE

As the Principles & Practices of Mechanical Engineering, or P.E. licensing exam scheduled for Friday, October 27, 2006 approaches, the qualified candidates and those planning to take the exam in April 2007 are wrapping up the course with a review of the HVAC/R, ventilation, cooling, heating and controls principles.

As reported in the September and October Willki O'Hawaii articles, Dr. S. Masutani and Dr. C. Kinoshita provided concise, valuable, yet entertaining instructions in the subjects of thermodynamics, fluid mechanics and its applications. The last portion of instructions, which were held on Tuesday nights in the later part of October, involved a collaborative method where all candidates get involved with solving problems in the Mechanical Engineering Reference Manual (MERM) prior to attending classes with the balance of the instruction time filled with critical problem-solution discussions that focus on important engineering concepts.

This requires the candidates to ask critical questions for problems that they didn't understand in an open and professional environment. This method fosters an open and mutually focused environment where all candidates support each other to pass the exam the first time. The discussion of problem solutions is facilitated by several ASME Hawaii section members using the solutions manual for the MERM.

This method was found to be valuable as the problems in the MERM and the solutions manual were found with typographical errors. Most questions were clarified through the in-depth discussions of solutions between candidates and facilitators.

As the exam closed in, an extra Saturday study session was made available for the candidates scheduled to take the October exam. This extra session focused on miscellaneous exam topics such as statics, dynamics, properties of areas, tips on economic analysis and more. Finally, an 8-hour mock exam was given to the candidates on Saturday, October 21, 2006 from 8:00am to 5:00pm to gauge their performance prior to the exam. The final review session was held on Tuesday, October 24, 2006 at UH Manoa in Holmes Hall Room 242.

ASME Hawaii wishes the seven qualified candidates the best of luck as they pursue engineering licensure to further their career as engineering professionals. A total of 13 students attended the course. Plans are in the works for another P.E. refresher course for the April 2007 exam. For more information on signing up for the April 2007 refresher course, please email Raymond Liu at rliu@cdoca.com or contact cell at 497-1395. For more information on other section events, please visit www.sections.asme.org/hawaii.

NOVEMBER GENERAL MEMBERSHIP MEETING

The next ASME Hawaii general membership meeting will be held on Tuesday, November 14, 2006, at the Hawaiian Electric Company Cafeteria meeting rooms from 5:30pm to 7:00pm. Parking and meeting location is at 820 Ward Avenue which is across from the Neil Blaisdell ticket office. Meeting attendees are requested to meet at the Ward Avenue gate at 5:30pm sharp for escort to the meeting room.

This month's meeting will include a general overview of the benefits of professional membership with ASME Hawaii. However, the main program of the evening will include recognition of recent P.E. exam candidates and instructors for the review course.

As usual, it will be an opportunity to network with industry professionals and discuss the latest in mechanical engineering issues facing our profession and the construction industry.

The meeting is open to all mechanical engineers interesting in joining and all friends of the section. For more information on future events, please visit www.sections.asme.org/hawaii or call Edmund Chang or Raymond Liu at the numbers listed in the website.

OCTOBER 15, 2006 - REDICATING OURSELVES TO THE PROFESSION

The quiet Sunday morning of October 15, 2006 rocked and awakened the entire state of Hawaii as a magnitude 6.6 earthquake hit the Big Island of Hawaii just 10 miles northwest of Kailua-Kona at 7:07am.

This historic event triggered an island wide power outage when HECO's Honolulu and Kahe power plant tripped off-line, causing the HECO's computer systems to automatically shut down the entire power system to prevent further damage. HECO's dedicated employees immediately began the methodical and prudent approach, working until 1:55 a.m., to restore power to most of its 291,000 customers.

The rest, as you know, is history when it made national headline news – focusing on our island's precarious power generation situation. Needless to say, this event demonstrates the need not only for emergency preparedness to safeguard our family and personal property, but as mechanical engineers, to renew our dedication to our profession. It was fortunate that the earthquake occurred on a Sunday, with astoundingly very limited injuries. It was reported that one death was related to the earthquake, but it could have been worse.

With our local economy booming in the construction and building industry – along with the increase in demand for power generation - how do we meet the state's need to sustain responsible growth for the next generation? Certainly, it will take a "mixture of energy solutions" such as renewable energy and fossil fuel generation to make an impact on our energy needs. But with the extreme shortage of construction professionals in the state, let alone qualified mechanical engineers, how do we meet that need?

Perhaps the "solution" lies in renewing ourselves to our profession by participating and getting involved with ASME Hawaii and its section activities. Of course, this not only applies to mechanical engineers, but to all professional engineering societies within our state of Hawaii which we call home.

But how does participating in ASME Hawaii section activities benefit today's mechanical engineer? It through a combination of education and training; mentoring the next generation of engineers by participating in career day fairs; it is by conducting technical seminars and workshops; and, it is by supporting the foundations of engineering – math and science. The bottom line – it is by getting involved and supporting the section.

Our profession isn't a cure all for the challenges facing our state, but it sure can make a positive impact to increase the level of protect to life and property while increasing the standard of living for our island community.

This has been the purpose of the American Society of Mechanical Engineers since 1880, and will continue to be for ASME Hawaii as we move ahead to face the future. To get involved with the section, please visit our website at www.sections.asme.org/hawaii or email Edmund Chang at edmund.chang@heco.com or Raymond Liu at rliu@cdoca.com.

P.O. Box 88840
 Honolulu, HI 96830
 Website: www.acechawaii.org

2006-2007 OFFICERS

		Phone	FAX
President	Barry Jim On	521-3773	521-3993
Pres-Elect	Jon Nishimura	944-1821	946-9339
Treasurer	Norman Kawachika	531-1308	521-7348
Secretary	John Katahira	596-7790	596-7361
PastPres	Janice Marsters	484-5366	484-0007
Natl. Dir.	Roy Yamashiro	945-0198	944-1177
Directors	Sheryl Nojima	521-0306	531-8018
	Douglas Lee	523-8499	533-0226
	Terrance Arashiro	533-3646	526-1267
Exec.Dir.	Ginny M. Wright	741-4772	234-1721
	Email: gwright@acechawaii.org		

Dates to Remember:

October 31 Board of Directors Meeting – SSFM International Conference Room

November 9 November General Membership Meeting / Workshop (9:00 am to 1:00 pm): **“Contractor Integrity Program Workshop”**

December 3 Engineering Excellence Awards

December 13 NAVFAC Symposium

New Business and Committee Reports:

November's monthly meeting will be combined with a ½ day workshop focusing on Ethics Training as it relates to business practices and procurement. The program will be followed by lunch.

ACECH is anxiously waiting the completion of our new web-site which should be completed in November. The web-site will be informative as well as interactive allowing members to register for programs on-line. The web-site will also have links to other web-sites and valuable resources.

Pacific Business News will feature an 8 page section in December highlighting the accomplishments of Engineers and the ACECH Engineering Excellence Awards.

Update on Defend Clause: ACECH met with the State Small Business Regulatory Review Board (SBRRB) on September 20th and is scheduled to meet again on October 18th to discuss the impact of the “Defend” clause in State contract language and its negative effect on Small Businesses. Initial meetings appeared to be favorable. Further updates to follow.

Make your plans now to attend the 2006 ACECH Engineering Excellence Awards Banquet, ‘The Academy Awards of our Industry’. The Awards banquet is scheduled for December 3, 2006.

Kick off meeting for planning of the 2007 State AE Symposium to be held on 18 October 2006 (11:00 am at the Navy Marine Golf Club House). The State Symposium is scheduled for February and will feature break out sessions by the State DOT, DAGS, DOE, and DLNR (and possibly University of Hawaii).

Old Business

Our October membership meeting featured Mrs. Barbara Wong, Executive Director of the State Campaign Spending Commission. She provided a very interesting discussion on campaign contribution laws as it relates to individual donors, corporate donors, and donations to Political Action Committees. Many thanks go out to her for having lunch with us and for spending time with ACECH.

ACECH is still looking for volunteers to sit on the new UH Liaison committee.

2005-2006 OFFICERS

President	Greg Hiyakumoto
Vice-president	Paul Won
Secretary	Steven Yoshida
Treasurer	Robert Nehmad
Director	Wayne Yoshioka

September Meeting Highlights

The September luncheon meeting was held on September 21, 2006 at the Honolulu Municipal Building. The guest speaker was Don Kitaoka, Deputy, City and County of Honolulu Corporation Counsel, who spoke about professional liability. Mr. Kitaoka's presented several cases including the Taylor-Rice case to illustrate how professional liability has increased for professional engineers/designers. He explained that there are three steps in determining if someone is liable. These steps entail determining if the plaintiff had a duty, whether there was a breach of that duty, and if that breach caused harm. If the court determines that someone is liable, damages are then determined based upon what it would take to bring someone/something back to pre-accident condition. With regards to the Taylor-Rice case, the driver of the vehicle was drunk, speeding, and evading police when he hit a utility pole killing two people. The State was found to be

only 25% liable, however, since there had been an accident in the same vicinity previously and the State had resurfaced that section of the highway prior to the accident, the court determined that the State had prior notice regarding deficiencies at that location and had not rectified them. As such, the State was found joint and severally liable and had to cover whatever damages the other liable parties were unable to pay.

November Meeting Announcement

The November Section meeting date, location, and guest speaker will be announced at a later date. Meeting notices are forthcoming.

http://www.eng.hawaii.edu/~hals/hals_001.htm

2005 HALS BOARD

President - Kevin Kea
 Vice Pres. - Ross Tanaka
 Secretary - Dan Hirota
 Treasurer - Eric Hee
 Director - Joanne Williamson
 Director - Alva Nomura
 NSPS Gov. - Pat Cummins
 Membership: 192 regular, 21 sustaining, 2 honorary, 5 life, 41 governors

Engineers Week 2007

Call for Exhibits

by the Hawaii Council of Engineering Societies

Your company/organization is encouraged to create a display that will increase public awareness and appreciation of the engineering profession. In the past, displays have included posters, 3-D models, and interactive systems.

- Exhibits will be displayed at Kahala Mall Shopping Center from Friday, February 16th, 2007 through Monday, February 26th, 2007.
- Entries will be judged on presentation, technical merit, and promotion of the engineering profession.
- Awards will be presented for each of the aforementioned categories at the Engineers Week Banquet on Saturday, February 24th, 2007.

Fax or email completed forms to Cathy Leong at (808) 946-2277 or cleong@wilsonokamoto.com by **January 15, 2007**.

Company Name/Organization/School

Contact Person

Phone

Fax

E-mail

Please attach a one to two paragraph summary describing your display (size and content). Also indicate any special needs that your display may require (i.e. table, electricity). You will be contacted to confirm the availability of the requested items.

Exhibit set-up is tentatively scheduled for Friday (2/16) with breakdown scheduled for Monday (2/26).

KNOW YOUR ASCE HISTORY

by C.S. Papacostas

"SLUICING IS MUCH CHEAPER"

The early 1900s requirement to use only "citizen labor" on public projects that I discussed last month (October 2006) was not without its opponents who supported their position on grounds of labor availability and cost. When the Maui News objected to the requirement, the Hawaiian Star [HS, 10/4/1904] quoted the Territory's Secretary Alatau L. C. Atkinson to retort that contractors "can get all the citizen labor they want if they will pay a fair price. Perhaps it may cost them more than it would for Japanese labor but that has nothing to do with the question."

To deal with the issue of labor availability, the Superintendent of Public Works, C. S. Holloway, proposed a procedure "to employ Asiatics" on public projects when citizen labor was truly unavailable, but to also ensure that cost savings resulting from the lower wages earned by them accrued to the Territory rather than the contractor [HS, 10/28/1904].

The construction of the "Big Dam" at Nu'uany Reservoir No. 4, however, commenced on July 29, 1905 with citizen labor only [HS, 8/15/1905], despite strong opposition to its construction and design adequacy [EB, 7/8/1905].

On Sept. 26 of that year, the HS carried the front-page headline "Nuuanu Water Undrinkable," describing it as a "liquid containing mud enough to make it the color of a weak tea." This condition was caused by sluicing operations at the dam that allowed soil to enter the surface water supply. Assistant Superintendent J. H. Howland all but dismissed the contaminants as "clean dirt," but the executive officer of the Board of Health, Dr. J. S. B. Pratt, left that same afternoon with chemist R. A. Duncan, Food Commissioner and Analyst, to examine the Nu'uano water supply. Holloway announced to the Evening Bulletin [EB, 9/27/1905] that sluicing was the preferred method of construction as it cost 15 cents "a square yard" vs. 56 cents "by other methods" and that he took immediate action to supply artesian water by pumping as much as possible.

On the following day, the HS reprinted Duncan's report to Lucius E. Pinkham, President of the Board of Health. Duncan found that "the contamination due to the sluicing operations ... consists of an increase of double the solid matter and a very large increase in highly objectionable organic matter" and that "the use of water contaminated with earthy and organic matter may possibly result in decease." However, "from Mr. C. H. Smith, the government engineer, we learned that within one hour of our visit on Tuesday [the 26th] the sluicing operations were discontinued and when again begun provision will be made to prevent contaminated water reaching the reservoirs." Nevertheless, noting that not all consumers could be served by pumping, the Sept. 29 HS leveled an accusation that "the authorities allow a favored contractor to sluice soil instead of carting it away."

On Oct. 7, Pinkham reported to the Board of Health that "the Department of Public Works has kindly consented to permit the Board to examine the arrangements now being installed for the protection of the water supply before further sluicing is undertaken." In November, the Board approved a recommendation by Pinkham to forbid fishing in Nu'uano Stream [EB, 11/23/1905] and at the Dec. 20 meeting of the Board he concluded "in company with Dr. Pratt and Analyst Duncan, I, this morning, made a thorough investigation of conditions at the new Nuuanu reservoir. With the carrying out of our recommenda-

tions, there can be no contamination of the water supply" [HS, 12/21/1905]. Earlier, the HS [10/18/1905] had disclosed that "boys bathe in Nuuanu Stream," despite a prohibition, adding that "possibly the amusement of a few kids on a Sunday does not seriously affect the water but then the idea is not a nice one." At about the same time frame, various individuals and entities, including the Hawaii Medical Society, strongly endorsed the filtering of drinking water as a defense against typhoid fever [EB, 11/20/1905] but, as reported later, the Legislature had not, as yet, made an appropriation for a proposed filtration plant [HS, 5/2/1906].

As things appeared to calm down, a short newspaper article stated "the discovery of a number of surface springs in the workings at the new Nuuanu reservoir have been giving the men there considerable trouble recently, but there seems to be no reason to believe that there will be any permanent difficulties to dispose of in the course of the work." Holloway characterized the springs as merely "a nuisance during the rainy season" [HS, 1/29/1906] but a future article in this series will show that this was not a very accurate assessment of the situation.

To add to the accumulating construction difficulties, then Acting Governor Atkinson, due to Honolulu-born George Robert Carter's illness, "has taken up the matter of the long delay in completing the Nuuanu reservoir dam" [HS, 3/23, 1906]. He visited the site with Lou Whitehouse, the contractor, and F. E. Thomson, the contractor's attorney, and concluded "there seems to be many troubles over specifications and other matters." About three weeks later, Holloway, speaking to the Pacific Commercial Advertiser of April 11, 1906, attributed some of the delays to a lack of rainfall:

"Work is progressing very slowly because of the water shortage. We have no water with which to sluice in the mud and all the material is placed by hand. That is expensive and slow. Sluicing is so much cheaper."

But this turned out to be only the tip of the iceberg!

Do you know of a civil engineering accomplishment or event that your fellow ASCE members might find interesting? Please send a brief description to C.S. Papacostas (fax 956-5014, email csp@wiliki.eng.hawaii.edu). Previous articles in the series may be found at the Section's web site. Just point your browser to <http://www.ascehawaii.org>.

ASCE, from page 4

Engineer, Civil Engineer, & CAD Operator - Wailuku)

For more information on these job listings, please visit the ASCE Hawaii Section's webmail list at <http://www.ascehawaii.org/jobs/jobs.html>.

ASCE HAWAII SECTION'S WEBMAIL LIST – SIGN-UP AND/OR UPDATE

If you would like to receive e-mail notices of upcoming meetings or activities, please sign-up for the ASCE Hawaii Section's webmail list at <http://www.ascehawaii.org/emailform.html>. You may also update your email address on that same webpage. Please consider helping the ASCE Hawaii Section reduce operating costs by receiving your monthly issue of the Wiliki via e-mail. If you have any questions, please contact Webmaster Joanna Seto at 586-4329 or jseto@ascehawaii.org.

REGION 8 GOVERNOR VACANCIES

There will be two Region 8 governor seat

vacancies for 2007 - 2008. Anyone interested in serving in a leadership role in Region 8 is encouraged to contact a member in the Executive Committee by the end of 2006.

LGSEA, from page 7

Resort at 12nn on November 3 for the HPSFA Big Island Chapter members. For more information, please contact Mardie Torres at (808) 4851400 or visit www.hawaiisteel.com.

National CFSEI Update

Last month, CFSEI Hawaii Chapter President Tim Waite and Vice President Brian Enomoto attended the METALCON in Tampa, Florida and represented the chapter at the annual meeting of the newly-named CFSEI (formerly LGSEA). As a council of the Steel Framing Alliance (SFA), the CFSEI is the industry's home for design professionals who are actively designing cold-formed steel structures, and those who are interested in improving their knowledge and skill in cold-formed steel design. Visit www.lgsea.com for new information.

CFSEI Supports PACRIM 2007

CFSEI – Hawaii Chapter is actively participating in the 2007 Pacific Rim Steel Framing Conference (PACRIM 2007) to be held March 14-17, 2007 at the Hilton Waikiki Prince Kuhio in Honolulu, Hawaii. The conference will coincide with the 2007 Spring Forum of the national Steel Framing Alliance and annual national meetings of both the Cold-Formed Steel Engineers Institute and the Committee on Framing Standards. Leading experts in cold-formed steel engineering and design, as well as cutting-edge researchers will be in attendance. A wide variety of seminar tracks to attract the building designers, contractors, and homebuilders. Speaker from around the world will address topics on economics, home forecasts, architectural and engineering issues, and new construction tools and technologies. The chapter is organizing four (4) technical seminars, namely, latest research updates on cold-formed steel (CFS), update on CFS design standards, diaphragm & shear walls in CFS, and mid-rise load bearing structures. Visit www.hawaiisteel.com for more details.

See you at PACRIM 2007 (March 14-17, 2007)!

WEB SITE www.eng.hawaii.edu/~hspe

2006-2007 HSPE STATE OFFICERS

President	Kenneth Rappolt, P.E.	836 5424
	rappoltk001@hawaii.rr.com	
Pres. Elect	Barry Nakamoto, P.E.	543-4515
	barry.nakamoto@heco.com	
Vice Pres.	Queenie Komori, P.E.	543-4526
	q.komori@heco.com	
Secretary	Neal Herbert, P.E.	935-1946
	nherbert@msn.com	
Treasurer	Mark Botticelli, P.E.	329-8249
	mbotticelli@wrsa.biz	
Immediate Past Pres.	Manny Lanuevo, P.E.	838-8804
	manny.lanuevo@hawaii.gov	
Maui Ch Dir.	Eric Yamashige, P.E.	270-7834
	eric.yamashige@co.maui.hi.gov	

OCEA Award Winning Project: Design-Build AEF FOL Aircraft Maintenance Hangar, Andersen Air Force Base, Guam.

OCEA Runner-up Project: Ford Island 46kV Subtransmission Line, Pearl Harbor, Hawaii.

ASCE OCEA, from page 1

a two-mile, double circuit 46kV cross linked polyethylene (XLPE) line extending from mainland Oahu to an electrical substation on Ford Island. Approximately one mile of the line runs parallel to the Admiral Clarey Bridge and is installed below the Pearl Harbor channel floor. For the first time in Hawaii, horizontal directional drilling (HDD), a technique normally utilized to install civil utilities, was used to install underground subtransmission electrical cables. HDD is a technique that involves drilling a pilot hole underground, enlarging the drilled hole with a reamer, lubricating and clearing the reamed hole with a swab, and specifically for this project, finally pulling a steel casing through. In the Ford Island project, two 36-inch diameter tunnels were created 65 feet under the Pearl Harbor channel floor.

Through each tunnel, a 24-inch diameter steel casing containing six high-density polyethylene ducts (3 for XLPE cable, 1 for spare, 1 for fiber optics, and 1 for ground wire) was pulled back using a 750,000-pound drill rig. The project took nearly four months to construct and is the longest continuous underground 46kV installation in Hawaii and possibly one of the longest in the world.

The Subtransmission Line was installed as part of a \$22 million electrical upgrade completed by Hawaiian Electric Company. The upgrade was required to meet future electricity demands to support the U.S. Navy's plans to renovate and modernize Ford Island. The upgraded system will provide 40 MVA of capacity to Ford Island, home of a Navy-Marine Corps Intranet nerve center.

P.O. Box 4135, Honolulu, Hawaii 96812
Website: <http://www.falea.org>

2006-2008 Officers and BoDirectors

- President: Napoleon Agraan
- Vice Pres/Pres Elect: John Ramos
- Secretary: Zosima Agraan
- Treasurer: Marisol Tacon
- Asst. Treasurer: William Rapisura
- Business Manager: Angeli Legaspi
- Press Relation Officer: Judy Tabios
- Auditor: Nicolo Orense
- Board of Directors: Cicero Bernales, Ramon Bonoan Jr., Eugene Calara, Vergel Del Rosario, Joel Francisco, Elvira Pineda, Joey Resurreccion

Po Box 12204 Honolulu, HI 96828
Website: www.eaauh.org

OFFICERS AND DIRECTORS 2006-2007

- President: Ryan Sugamoto 956-6715
- Vice Pres: Matt Fujioka 836-1900
- Secretary: James Ibanez 779-9829
- Treasurer: Mike Furoyama 441-3660
- Directors: Lloyd Lee, Michael Magaoay, Wayne Nakamura, Martin Nakasone

IEEE Hawaii Section

PO Box 37607 Honolulu, Hawaii 96837
Email: aet@ieee.org
Web Page: <http://ewh.ieee.org/r6/hawaii/>

2006 Hawaii Section Officers

- Section Chair: Al Toda 455-1331
aet@ieee.org
- Vice-Chair: Nancy Roemer
NLRomer@aol.com
- Sec.-Treas.: Mark Rognstad
mark_rogstad@ieee.org

Wiliki Advertisers Wanted

Professional Directory

<p>SHIMABUKURO, ENDO & YOSHIZAKI, INC. Civil, Environmental & Structural Engineers</p> <p>1126 12th Avenue, #309 Honolulu, Hawaii 96816-3715 Phone: (808) 737-1875 Fax: (808) 734-5516 Email: seyeng@lava.net</p>	<p>ms Consulting Engineers</p> <ul style="list-style-type: none"> • CIVIL • STRUCTURAL • ENVIRONMENTAL • OCEAN <p>Marc M. Siah & Associates, Inc. 810 Richards Street, Suite 888, Honolulu, HI 96813, Ph: 538-7180</p>	<p>SSFM INTERNATIONAL</p> <p>501 Sumner Street, Suite 620 Honolulu, Hawaii 96817 Ph (808) 531-1308 Fax (808) 521-7348 Project Managers, Planners, & Engineers www.ssfm.com</p>	<p>WES THOMAS ASSOCIATES Land Surveyors</p> <p>75-5749 Kalawa St., Kailua-Kona, Hawaii 96740-1817 Tel: 808 329-2353 Fax: 808-329-5334 <i>Surveying Hawaii Since 1975</i></p>
<p>WPT Walter P. Tomason, Inc. Surveying & Mapping</p> <p>720 WILEI ROAD SUITE 425 P.O. Box 3351 HONOLULU, HI 96801 PHONE: (808) 536-2705 FAX: (808) 599-4032</p>	<p>R. M. TOWILL CORPORATION SINCE 1930</p> <p>PLANNING • ENGINEERING • ENVIRONMENTAL SERVICES PHOTOGRAMMETRY • SURVEYING • CONSTRUCTION MANAGEMENT 429 WAIKAPU ROAD HONOLULU HAWAII 96817-4941 808 942 1133</p>	<p>URS</p> <p>Engineers Scientists Program and Construction Managers Environmental Planners</p> <p>815 Pilihi Street, 17 Floor Honolulu, Hawaii 96814-3161 Ph: (808) 593-1115 Fax: (808) 593-1198</p>	<p>Tim Waite, P.E. Sales, Engineer Mobile: 808-479-1216 Email: twait@strongtie.com Simpson Strong-Tie Co., Inc.</p> <p>SIMPSON Strong-Tie® connectors</p>
<p>WALKER INDUSTRIES, LTD. Precast Concrete Products</p> <p>CONSPAN BRIDGE SYSTEMS Frederick K. Wong, PE</p> <p>P.O. Box 1568 Kahului, Maui, Hawaii 96732 Maui (808) 877-3430 Fax (808) 871-7282</p>	<p>Weston Solutions, Inc. Suite 2301 841 Bishop Street Honolulu, Hawaii 96813 Phone: 808.585.0448 Fax : 808.585.7378 www.westonsolutions.com</p> <p>WESTON SOLUTIONS An employee-ownership Company</p>	<p>WILSON OKAMOTO CORPORATION</p> <p>Civil Engineers Structural Engineers Traffic Engineers Planners</p> <p>Ph: 808 546 2377 1907 S. Berenice St. Suite 400 Honolulu, Hawaii 96813 www.wilsonokamoto.com</p>	<p>YKE YONG KANG ENGINEERS, LLC</p> <p>Geotechnical Engineering Tie-Down Technology Construction Management</p> <p>117 Pilihi St., Suite 1000 Honolulu, HI 96813 Tel: (808) 596-2025 Fax: (808) 596-2026</p>

Professional Directory

<p>ACE Land Surveying LLC 737 Bishop St., Suite 130 Honolulu, Hawaii 96817 Ph: (808) 523-2990, Fax: (808) 523-2958 Email: ace@acesurveying.com</p>	<p>amec Earth & Environmental, Inc. Tel: 808.545.2462 Fax: 808.528.5379 www.amec.com Full service environmental consulting, engineering, and compliance support. Formerly Ogen Environmental</p>	<p>AUSTIN, TSUTSUMI & ASSOCIATES, INC. Civil Engineers • Surveyors 501 Sumner Street, Suite 521 Honolulu, HI 96817 Tel: 533-3646, Fax: 535-1267, Email: atahnl@atahawaii.com Branch Office: Wailuku, Maui CIVIL • TRAFFIC • SANITARY</p>	<p>BeltCollins www.beltcollins.com</p>
<p>BILLS ENGINEERING INC. Civil Environmental Engineering Tel: 808.792.2022 Fax: 808.792.2033 1124 Fort Street Mall Suite 200 Honolulu, HI 96813 info@BillsEngineering.com</p>	<p>BROWN AND CALDWELL Environmental Engineering & Consulting • Analytical Services 119 Merchant St., Suite 200 • Honolulu, HI 96813 (808) 523-8499 Fax (808) 533-0226 2145 Wells St., Suite 302 • Wailuku, HI 96793 (808) 244-7005 Fax (808) 244-9026</p>	<p>S.S. DANNAWAY ASSOCIATES, INC. Fire Protection Engineers Building Code Consultants 720 Iwilei Road, Suite 412, Honolulu, HI 96817 Tel: (808) 526-9019/Fax: (808) 537-5385 ssda@hawaii.rr.com</p>	<p>Akira Usami, P.E. Territory Sales Manager, Kapolei facility 91-300 Hanua Street Phone: (808) 682-5747 Fax: (808) 682-2928 www.dietrichmetalfaming.com www.dietrichsteeljoist.com</p>
<p>Y. Ebisu & Associates Acoustical and Electronic Engineers 1126 12th Avenue, Room 305 Honolulu, Hawaii 96816 (808) 735-1634</p>	<p>EarthTech A Tyco International Ltd. Company 841 Bishop Street, Suite 500 Honolulu, HI 96813 Tel: 523-8874 • Fax: 523-8950</p>	<p>Engineering Concepts, Inc. 1150 S. King St., Suite 700 Honolulu, HI 96814 Phone: 808-591-8820; Fax: 808-591-9810 Email: ec@echawaii.com</p>	<p>ESH ENGINEERS-SURVEYORS HAWAII, INC. (FORMERLY WILLIAM HEE & ASSOCIATES, INC.) 900 HALEKAUWILA STREET HONOLULU, HAWAII 96814 Phone: 591-8116</p>
<p>Esaki Surveying and Mapping, Inc. Lihue, Kauai, Hawaii Ph. (808) 246-0625 • Fax (808) 246-0229 esmap@hawaiian.net ENGINEERS • SURVEYORS Established 1979</p>	<p>Fewell Geotechnical Engineering, Ltd. OAHU: 96-1416 Waihona Place • Pearl City, Hawaii 96782-1973 (808) 456-6569 • FAX (808) 456-7062 MAUI: (808) 873-0110 FAX (808) 873-0906</p>	<p>MASA FUJIOKA & ASSOC. A PROFESSIONAL PARTNERSHIP ENVIRONMENTAL • GEOTECHNICAL • HYDROGEOLOGICAL CONSULTANTS 98-021 Kamehameha Highway, Suite 337 Aiea, Hawaii 96701-4914 Phone 808 484-5366 • Fax 808 484-0007</p>	<p>FUKUNAGA & ASSOCIATES, INC. 1388 Kapiolani Blvd. Honolulu, HI 96814 Phone: 944-1821 Email: office@fainc.org Website: www.fainc.org</p>
<p>GEOLABS, INC. Geotechnical Engineering and Drilling Services 2006 Kalihii Street Honolulu, Hawaii 96819 Phone: 841-5064 Fax: 847-1749</p>	<p>GRAY-HONG-NOJIMA & ASSOCIATES, INC. 841 Bishop Street, Suite 1100 Honolulu, Hawaii 96813 Tel: (808) 521-0206 Fax: (808) 521-0218</p>	<p>Hawaii Pacific Engineers, Inc. 1132 Bishop Street • Suite 1003 Honolulu, Hawaii 96813-2830 Phone: (808) 524-3771 • Fax: (808) 538-0445 E-mail: hpeinc@hawaiipacificengineers.com</p>	<p>is the state of hawaii www.ehawaii.gov/statejobs</p>
<p>total POWER SOLUTION HAWTHORNE CAT 94-025 Farrington Hwy. Waipahu, Hawaii 96797 808/676-0205 Hawthorne Power Systems</p>	<p>HIDA, OKAMOTO & ASSOCIATES, INC. CONSULTING CIVIL ENGINEERS PACIFIC GUARDIAN TOWER 1440 Kapiolani Boulevard, Suite 1120 Honolulu, Hawaii 96814 Phone: (808) 942-0066 Fax: (808) 947-7546</p>	<p>ERNEST K. HIRATA & ASSOCIATES, INC. Soils and Foundation Engineering 99-1433 Koaha Place • Aiea, Hawaii 96701 Fax (808) 486-0870 • Phone (808) 486-0787</p>	<p>SAM O. HIROTA, INC. Engineers & Surveyors 864 S. Beretania Street Honolulu, Hawaii 96813 Telephone: 537-9971</p>
<p>NABA ENGINEERING, INC. 279 WAIANIANUENUE AVENUE HILO, HAWAII 96720 Phone: (808) 961-3727 / Fax: (808) 935-8033 Civil Engineering • Structural Engineering Land Surveying</p>	<p>KFC AIRPORT, INC. PROJECT MANAGEMENT CONSULTANTS PLANNING • ARCHITECTURAL/ENGINEERING DESIGN • CONSTRUCTION MANAGEMENT 3375 Koapaka Street, Suite F220-48 Honolulu, HI 96819 Phone: (808) 836-7787 Fax: (808) 834-4833</p>	<p>KN CONSULTING SERVICES, INC. Civil Engineers 1451 South King Street, Suite 412 Honolulu, Hawaii 96814 Phone: (808) 941-8882 Fax: (808) 941-8828 Email: knconsb@pixi.com</p>	<p>THE LIMTIACO CONSULTING GROUP CIVIL ENGINEERING AND ENVIRONMENTAL CONSULTANTS 802 Iwilei Road, Suite 208 • Honolulu, Hawaii 96817 Tel: (808) 598-7798 • Fax: (808) 598-7261 • www.tlgroup.com</p>
<p>LYON ASSOCIATES CIVIL ENGINEERING/CONSTRUCTION MANAGEMENT 841 Bishop Street, Suite 2006 Honolulu, Hawaii 96813 Tel: (808) 536-6621 Fax (808) 523-1738 E-mail: adminhi@lyonassociates.com</p>	<p>M&E Pacific, Inc. Surveying Civil Engineering & Design Environmental Engineering Water Treatment & Supply Construction Management Wastewater Collection & Treatment 841 Bishop Street, Suite 1900 Honolulu, Hawaii 96813</p>	<p>YOUR AD COULD APPEAR HERE FOR \$235 A YEAR</p>	<p>NAGAMINE OKAWA ENGINEERS INC. CONSULTING STRUCTURAL ENGINEERS 1001 Bishop Street • Pauahi Tower, Suite 725 Honolulu, Hawaii 96813 Phone: (808) 536-2626 • FAX: (808) 536-3926</p>
<p>NAKAMURA, OYAMA AND ASSOCIATES, INC. CONSULTING ENGINEERS ELECTRICAL/TELECOMMUNICATIONS/FIRE PROTECTION 1314 South King St., Suite 401 Honolulu, Hawaii 96814-1939 Telephone (808) 591-8887 Fax (808) 596-2383</p>	<p>NEWCOMER - LEE LAND SURVEYORS, INC. 1498 Lower Main Street, Suite "D" Wailuku, HI 96793-1937 Tel: (808) 244-8889 Fax: (808) 244-8422</p>	<p>oceanit www.oceanit.com</p>	<p>Okahara & Associates, Inc. Engineering Consultants 200 Kohala St., Hilo, HI 96720 / Ph. (808) 961-5527 Fax (808) 961-5529 877 Ala Moana Blvd., Suite 703, Honolulu, HI 96813 Ph. (808) 524-1224 Fax (808) 521-3151 73-5574 Malua St., Bay 6B, Kailua-Kona, HI 96740 Ph. (808) 329-1221 Fax (808) 329-1006</p>
<p>PGE Pacific Geotechnical Engineers, Inc. Soils & Foundation Engineering Consultants 429-B Waiakamilo Road Honolulu, Hawaii 96817 (808) 841-8024 FAX (808) 848-5102 E-mail: pge@pacificgeotechnical.com</p>	<p>ParEn, Inc. SUIITE 1500, PACIFIC PARK PLAZA 711 KAPIOLANI BOULEVARD HONOLULU, HAWAII 96813 TELEPHONE: (808) 593-1676 FAX: (808) 593-1607 EMAIL: paren@pareninc.com dba park engineering Engineers, Surveyors, Planners</p>	<p>Sato & Associates, Inc. HONOLULU 2046 South King Street Honolulu, HI 96826 Tel: (808) 955-4441 Fax: (808) 942-2027 MAUI 2115 Wells Street Wailuku, HI 96793 Tel: (808) 244-9265 Fax: (808) 244-5303 CONSULTING ENGINEERS • CIVIL & STRUCTURAL</p>	<p>Shaw • Environmental & Infrastructure • Design & Engineering Services • Construction & Maintenance • Homeland Security 590 Paiea Street, Suite B, Honolulu, HI 96819-1835 Tel: (808) 840-2000 • FAX: (808) 839-0339</p>

HAWAII COUNCIL OF
ENGINEERING SOCIETIES
P.O. Box 2873
Honolulu, Hawaii 96802

Presorted
Standard
U.S. Postage Paid
Honolulu, Hawaii
Permit No. 1400