

TOP REASONS FOR PROFESSIONAL AFFILIATIONS

by Kristy Kastner, PSP

Amongst individuals in every company, professional development is a vital component for a successful career path. One avenue that can assist in this quest are the many organizations within HCES. Professional organizations offer technical publications, recommended practices, career centers, conferences, and networking opportunities.

This article will feature AACE offerings such as technical presentations, certifications and conferences are common across Hawaii Council of Engineering Societies (HCES).

Local Technical Events

AACE's Hawaii Section holds monthly planning meetings to provide its members low cost (and sometimes free) technical meetings, social events, and community services. Locally, we have held site tours at the Rail Operations Center and Waihe'e Tunnel. Our technical presentations featured the following topics: "Honolulu's Construction Industry Trends," "AACE Certification Process Overview," "Water Setting Guidelines," and "Riding the Construction Cycle – a short tour of the cost landscape."

Certification Program

AACE offers a range of certification levels from technician to professional to expertise level. AACE International is a member of the Board of the Council of Engineering and Scientific Specialty Boards (CESB). The CCP, CCT, CEP, EVP and PSP Certification Programs are fully accredited by the CESB. A summary of AACE certifications are as follows:

- o **Technician Level Certifications** (both early-career to gain requisite years of experience and starting point for mid-to-late career professionals)
 - Certified Cost Technician (CCT)
 - Certified Scheduling Technician (CST)
- o **Professional Level Certifications**
 - Certified Cost Professional (CCP)
 - Certified Estimating Professional (CEP)
 - Earned Value Professional (EVP)
 - Planning & Scheduling Professional (PSP)
- o **Expertise Level Certifications** (for senior-level practitioners and specialists)
 - Certified Forensic Claims Consultant (CFCC)
 - Decision & Risk Management Professional (DRMP)

On-island, we have members with CCP, CEP, CST and PSP credentials. Advantages of certification shows professional commitment, greater earning potential, improves job opportunities, and intensifies continuous learning. Certification requires you to study recommended practices and standards.

Likewise, employers reap benefits of certification. Employers with certified individuals are able to comply with Request for Proposal (RFP) personnel qualifications.

National Conferences and Seminars

Every summer the AACE Annual Meeting conference is held over four days. Papers are written and presented by individuals in a variety of tracks (BIM, claims and dispute resolution, cost and schedule control, earned value, estimating, professional development, owner issues, project management, risk management, and total cost management).

Similarly, our local members have also found the Western Winter Workshop an easier venue to travel to from Hawaii. The last two years it

continued on page 7

SWE Begins Scholarship Fund in Memory of Charter Member

Mae (Nakatani) Nishioka first made her mark on Hawaii's history when she became the first woman to graduate with a degree in engineering from the University of Hawaii at Manoa. It was a time of double standards and very different expectations for women, and although some pointed her in the direction of the Home Economics building, she persisted and obtained her engineering degree in 1950. Four years later, she made history again as Hawaii's first female licensed Professional Engineer. Mae started her career in the Territory of Hawaii's Highway Planning Office, where she would later work on the beginnings of the H-1 freeway. She took a short break to raise her three children but was soon asked to return to work due to a shortage of engineers. She resumed her career in the Hawaii Irrigation Authority, then the Public Works Department, Department of Transportation, and finally the University of Hawaii (UH). While working at UH, she put together a construction program for the development of the UH Manoa, UH Hilo, UH West Oahu, and the community college campuses. She later became the Director of the Facilities Planning Office at UH until her retirement in 1983.

Mae was awarded the 2017 Lifetime Achievement Award by the Hawaii Council of Engineering Societies for her engineering accomplishments, as well as for recognition of the trail she blazed for women in the traditionally male-dominated field. Unfortunately, she passed away just two days before the Award presentation, but her daughter, Susan Nishioka, was able to accept it on her behalf. In her acceptance speech, Susan issued a challenge, in Mae's spirit and aligned with her lifelong efforts, for the audience to find and nurture the next generation of engineers.

In addition to her commitment to her family and career, Mae was also passionate about supporting the community. She was an active member of the Society of Women Engineers (SWE) for 59 years. When she joined in 1958 as a Member-At-Large, Hawaii did not have its own SWE section. The national organization of SWE wanted a representative from each state to attend the 1964 World's Fair in New York, and Mae served as the Hawaii delegate. She spent many years mentoring female engineering students and professionals, even before she served as a signer in 2011 endorsing the charter for the formation of the SWE-Hawaiian Islands section (SWE-HI), which would be the first professional section of SWE in Hawaii.

The Society of Women Engineers is the world's largest advocate and catalyst for change for women in engineering and technology. The Society provides unique opportunities to network, develop professionally, and shape public policy. SWE inspires more than 30,000 members to reach their full potential as engineers and leaders. SWE champions the value of diversity by being the catalyst for change, as well as inspiring young girls to become engineers. SWE has a Hawaii presence both as a

continued on page 7

Mae (Nakatani) Nishioka was the only woman in the engineering college at the University of Hawaii.

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 Pukey Avenue • Honolulu, HI 96816
Telephone: 732-5216

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.

HOME PAGE: hceshawaii.org
EMAIL: hcesorg@gmail.com

2017-2018 OFFICERS

Chair: Joanne Hiramatsu
Vice-Chair: Kristen Yoshida
Secretary:
Treasurer: Ken Kawahara

SOC	Representative	Alternate
AACE	C. Kanae	M. Uyehara
ACECH	K. Kawahara	
APWA	J. Hiramatsu	
ASCE	B. Rasa	
ASHRAE	D. Kiahi	
ASME	D. Kam	D. Sato
CMAA	T. Bramson	
EAH	M. Albright	
FALEA		
HSPE	M. Kamaka	K. Kunimine
IEEE	G. Torigoe	
ITE	W. Yamamoto	
SAME	L. Wong	
SEAOH	R. Lawton	
SFPE	S. Dannaway	
SWE	K. Yoshida	
UHM CoE	S.K. Choi	

2540 Dole Street, Holmes Hall
Honolulu, Hawaii 96822

UHM College of Engineering Deans and Chairs

Interim Dean: H. Ronald Riggs
Assistant Dean: Song K. Choi
CEE Chair: Panos Prevedouros
EE Chair: Wayne Shiroma
ME Chair: Mehrdad N. Ghasemi Nejhad
HCAC Director: Magdy Iskander

PO. Box 1901, Honolulu, HI 96805-1901
An association for Hawaii's Engineers and Architects
WEB address: www.eahawaii.org

EAH 2016- 2017 Officers

President	Sam Gillie, PE	542-4739
1st VP	Dave Martin PE	543-4504
2nd VP	Open	
Treasurer	Aaron Erickson, PE	591-2728
Secretary	Gary Yamamoto, PE	485-2777
Stg-At-Arms	Martin McMorrow	256-4713
Director	Phil Blackman	
Director	Howard Wiig, PE	587-3811
Director	Bill Brizee, AIA	523-9636
Past Pres	Michael Albright	

EAH's new meeting location is Room 301 in the Topa Tower (Ewa tower on Fort Street; Old AMFAC Building). Validated parking is available (enter from Nimitz). The WEB site has been updated to provide directions and a Map. If you have questions please call Sam Gillie (543-4739).

Meetings are held every Friday (except Holidays). Meetings start at NOON and have ended PROMPTLY at 1:00 pm for 70 Years.

Program schedule may be adjusted. Call Sam Gillie to confirm speaker 543-4739; Fax 203-1335.

Lunch is \$10.00 Members, \$12.00 Guests. (All Welcome), Students Free. Drink refreshments are complimentary. You may bring your own lunches, in which case a \$2.00 donation is gratefully appreciated!!

Po Box 12204 Honolulu, HI 96828
www.uhalumni.org/eaauh

2016-2017 Officers

President	Neal Miyake
Vice Pres	Anthony Paresa
Treasurer	Dennis Toba
Secretary	Rodney Chong
Immediate	
Past Pres	Keith Uemura
Past Pres	Dayna Nemoto
Directors	Stephen Cayetano

Ken Hayashida
John Katahira
Ken Kawahara
Diane Kodama
Stancher Mabellos
Mike Magaoy
Derek Mukai
Martin Nakasone
Ross Okuda
Landon Sakai
Wayne Shiroma
Jonathan Suzuki
Edward Yoshimura
Kyle Yukumoto
Michele Shimoda

Student Dir

<http://www.hawaiispe.org/>

HSPE Officers, 2016 to 2017

President:	Mike Silva, PE, LS, LEED AP mike@femaui.com
President Elect:	Mike Kamaka, PE mkamaka@bowersandkubota.com
Vice President:	Michael A. Lum mlum@bowersandkubota.com
Past President:	Curtis Beck, PE curt137inverse@yahoo.com
House of Delegates Rep:	Majella Stevenson, PE MujTravel@aol.com
Secretary:	Irina Constantinescu, PE, LEED AP IConstantinescu@brwncald.com
Treasurer:	Kurt Kunimine, PE kkunimine@bowersandkubota.com

Website: hawaii.apwa.net

2017 Officers

President	Ryan Char ryanc@g70.design	523-5866
Vice-Pres	Darin Izon dizon@BrwnCald.com	523-8499
Secretary	Rouen Liu rouen.liu@hawaiianelectric.com	543-7245
Past Pres	Victor Valdez vvaldez@ssfm.com	356-1281

Website: www.acechawaii.org

2017-2018 Board of Directors

President - Jeff Kalani, Yogi Kwong Engineers
President-Elect - Sean Sugai, Ronald N.S. Ho & Associates
Treasurer - Ken Kawahara, Akinaka & Associates, Ltd.
Secretary - Garret Masuda, Insynergy Engineering, Inc.
National Director - Janice Marsters, Hart Crowser
Past President - Corey Matsuoka, SSFM International
Director - Paul Matsuda, Group 70 International
Director - Michelle Adolpho, ECS, Inc.
Director - Derek Mukai, Community Planning and Engineering, Inc.

IEEE Hawaii Section

Hawaii Section Officers

Section Chair:	John Borland
Vice-Chair:	Al Toda
Treasurer:	Mark Rognstad
Secretary:	Grant Torigoe

www.asme-hi.com

ASME-HI 2017-2018 Officers

Chairperson	Froilan Garma	321-2691
	Froilan.B.Garma@jci.com	
Vice-Chair	Derrick Kam	
	derrickfpe@gmail.com	
Secretary	Jason Frifeldt	358-6322
	frifelj@yahoo.com	
Treasurer	Kevin Dang	737-1708
	dangk001@hawaii.rr.com	
Past-Chair	Derek Sato	
	derek.sato@hawaiianelectric.com	
HCES Rep:	Derrick Kam	
Alternate:	Froilan Garma	

NEXT ASME-HAWAII SECTION GENERAL MEMBERSHIP MEETING

Date: To be determined.
 Time: usually 5:30 pm to 7:00 pm
 Place: usually at HECO's Ward Ave Cafeteria Conference Room
 Agenda: To be announced.

As usual, all members are invited and encouraged to attend our meetings. There are always lots of complimentary pizza and soft drinks. Please contact incoming Chairman Froilan Garma for directions and for more information, such as parking within Hawaiian Electric's Ward Avenue facilities.

ASME PE EXAM REFRESHER COURSE UPDATE

Congratulations Matthew Komo, Darcy Marumoto and Derek Taguchi. They passed the April 2017 P.E. Exam. See their testimonials on the ASME-HI website showing the effectiveness of the ASME P.E. Exam Refresher Course.

2017 RAYTHEON MATHCOUNTS NATIONAL COMPETITION REPORT

This year's competition was held May 13-16, 2017 at the Hilton Orlando Lake Buena Vista, Florida. Results are shown on the MATHCOUNTS website (mathcounts.org/national-competition). The National was a great experience for all Hawaii Team members, especially Michael Wong of Iao School, who wrote to us about his own experiences and thoughts as a MATHCOUNTS National Competition participant. He wrote:

"My heart was racing. The timer still had a few minutes left. I glanced at my test. Nothing on the last two pages was answered. I desperately tried to fill the questions in, using every second I had... and then the timer went off. That was just one moment of my MATHCOUNTS Nationals experience. I was fortunate enough to be one of the students representing Hawai'i and the only one from Maui. My teammates and coach, all of whom were from Washington Middle School, were very welcoming towards me. To start off our trip, we took a plane to Orlando, Florida and settled into our hotel rooms. After that, we did some studying to prepare for the competition. Eventually, the competition arrived and we were all anxious; I felt that the test was rather daunting. After completing the competition, we got to do some fun things in Florida. For one, we got to trade pins with other states, with each state having their own unique pin. We also got to visit the Kennedy Space Center, where we saw the Apollo 8 space shuttle. I think the Space

Shuttle was a metaphor for the National Trip in itself because of what it seemed to symbolize. It was so incredible it was hard to believe I was really there, just like the trip itself. Finally, we got to shop at Disney Springs and picked up some cool souvenirs.

MATHCOUNTS is a nationwide program with competitions on a district, state, and national level for middle schoolers. This year's National MATHCOUNTS competition was held in Orlando, Florida, at the Hilton Orlando Lake Buena Vista. There are 4 rounds; Sprint, Target, Team, and Countdown. The Sprint and Target rounds are done individually, and the Team Round is done by the state's teams. The 12 students with the highest individual scores (calculated by combining the Sprint and Target scores) partake in the Countdown Round, which is like Jeopardy meets MATHCOUNTS. A lot of the competitors in the Countdown Round were insanely fast. The top three teams were Texas, New Jersey, and California.

But the trip was more than just a vacation. For one, it was a testament to the reward of hard work. I had spent three years trying to get to that point, and it was so gratifying to be rewarded in such a big way. Second, it taught me a lesson in humility. In Hawai'i, I was in 2nd place, but at Nationals, I was surrounded by students who were smarter than me. So the takeaway here is that no matter how good you are at something, you should always strive to be better, because there will always be people who are more skilled than you. Finally, I would like to thank my coaches, my teammates, our trip coordinators, the HSPE and their sponsors, and the MATHCOUNTS Foundation and their sponsors for making this trip possible."

2016-2017 chapter officers and BOD

President:	Dean Borges P.E.
President Elect:	Kevin Luoma P.E.
Vice President:	Mofazzal Mir P.E.
Secretary:	Willie Diguc
Treasurer:	Samantha Niver P.E.
Board of Governors:	Donna Kishi
	Matt Tio
	David Lebowitz
	Lori Arakawa P.E.
	Andy Crossland P.E.
	RJ Ritter

HAWAII CHAPTER OFFICERS

President:	Robert Bigtas
	S.S. Dannaway Associates
	rbigtas@ssdafire.com
Vice President:	Derrick Kam
	Fire Protection
Secretary:	Ferdi Guinto
	Lohaus and Associates
Treasurer:	Sam Dannaway
	Coffman Engineers

CCMAA Hawaii Chapter

<http://hawchapter.cmaa.org>

2016 – 2017 CMAA Hawaii Board

PRESIDENT: Chandra Namumnart, CCM, CISEC (EKNA Services, Inc.)

VICE-PRESIDENT: Jeff Mack, P.E. (CH2M)

SECRETARY: Julie Hero, P.E., CCM (SSFM International)

TREASURER: Alex Pascual, P.E. (Bow Construction Management Service, Inc.)

PAST PRESIDENT: Bill Thornton, CCM (Ledcor)

DIRECTOR: Derek Mukai, P.E., CCM (Community Planning and Engineering, Inc.)

DIRECTOR: Tim Bramsen, CCM (Bowers + Kubota Consulting)

DIRECTOR: Mike Young, P.E., CCM (Bowers + Kubota Consulting)

DIRECTOR: Jeff Clark (Flour)

CMAA Hawaii Chapter News:

Aloha CMAA Hawaii! Can you believe that it's August already? As part of our Summer program, CMAA Hawaii hosted our bi monthly luncheon event on Thursday July 20th at Dave and Buster's in Kaka'ako and featured guest speaker Karin L Holma; a partner with Bays Lung Rose & Holma who spoke on the topic of Mechanic's Liens.

Also in early August, we held the 2017 Professional Construction Management (PCM) class; which was a great success- thanks to our instructors Norman Takeya (Also the CM professor at HCC) and Richard Panos- who visited from the mainland to instruct- once again we had a great turnout and are now expecting to see our Hawaii CCM numbers jump as these graduates take their CCM exams.

We have closed the application period for the CMAA Hawaii 2017 Scholarships, and next month, CMAA Hawaii will award 2 scholarships for \$1000 each to 2 deserving full time undergraduate students currently enrolled at Honolulu Community College or other Universities who are interested in or pursuing a major/minor in Construction Management, or a dependent of an active CMAA Hawaii Chapter/Student Chapter member who has been accepted to attend a university or college and is interested in Construction Management with a cumulative GPA of 3.0 or higher.

Coming up in October, our chapter will host our **6th Annual CMAA Golf Tournament** benefiting our scholarship recipients and funding our other Chapter activities. Please plan to join us **Friday Oct 27th, 2017** at the **Ewa Beach Golf Club** for this event and stay tuned for more information via our Email blasts! We would love for you to be a part of the excitement that is CMAA Hawaii. Our chapter is here as a resource for **all** Construction Engineering and Management professionals, and the things that we do benefit not only our CM community but our larger Ohana as well.

If you have any questions regarding any of our upcoming events, would like to join our Ohana and become more involved with the CMAA Hawaii Chapter or would simply like to be added to our email list, please email us at hawaii.cmaa@gmail.com, or at our mailing address: CMAA Hawaii, PO Box 531, Honolulu, HI 96809.

Looking for a CCM? The current listing for all Hawaii CCMs can be found here: <https://cmaanet.org/certified-construction-managers-registry>.

PO BOX 3348, HONOLULU, HI 96801

Web Page URL <http://www.seaoh.org>

2017 BOD OFFICERS AND DIRECTORS

President	Jonathan Murai	791-3952
	jmurai@kaihawaii.com	
Vice President	Jeffrey Cudiamat	488-5000
	jcudiamat@structuralhawaii.com	
Secretary	Andrew Pang	535-3008
	andrewp@nagamineokawa.com	
Treasurer	Reid Nishimura	521-6958
	reid.nishimura@englekirk.com	
Director (Yr 2)	Damien Enright	845-2474
	structurs001@hawaii.rr.com	
Director (Yr 2)	Ryan Lawton	208-1433
	rlawton@histructures.com	
Director (Yr 1)	Michael Greer	591-2728
	mgreer@wje.com	
Director (Yr 1)	Deborah Kim-Ito	271-2862
	dkimito@pono-gms.com	
Past President	Jeffrey Hanyu	536-2108
	jeffreyhanyu@allisonide.com	

PREVIOUS BOD MEETING

July 5, 2017

General Membership Meetings/Technical Seminars/Events

For all events see seaoh.org or look for email flyer for registration.

- SEAHO Annual Convention – August 25 and 26, 2017, Aulani Resort & Spa.
- CRSI Seminar – Economical Concrete Buildings: Seismic Detailing – September 2017, details to be announced.
- SEAHO Golf Tournament – October 13, 2017, Hoakalei Country Club, details to be announced.
- AISC Seminar – Bracing Connections and Related Topics – October 2017, details to be announced.

New Member Applications

Applications for the following individuals have been received and are open for comments from the membership: Kelli Oura for Associate Member, and Christopher Wise for Associate Member.

Nominating Committee has been appointed to come up with a slate of candidates for next year's Board. The committee consists of Jeff Hanyu, Jonathan Murai, Jeffrey Cudiamat, Akira Usami, and Kevin Galvez. Please contact Jonathan Murai if you are interested in serving on the Board.

Scholarship application for members or children of members is available on the website. SEAHO will award up to three \$3,000 scholarships to students furthering their education in structural engineering. Applications must be postmarked by September 13, 2017. The funds for the scholarship are primarily generated by the annual golf tournament so member firms are urged to participate by entering a team or donating prizes.

BASE Wins Top Post-Tensioning Institute Award

Congratulations to SEAHO members Steven Baldrige and Fernando Frontera from Baldrige & Associates Structural Engineering (BASE), who were recognized for their work on The Ritz-Carlton Residences Waikiki Beach, Phase 1 project which received Post-Tensioning Institute's 2017 Project of the Year award. The PTI awards are given biennially and

recognizes projects worldwide for excellence in its application of post-tensioned concrete.

Next Meeting on August 2, 2017. For information, contact SEAHO President; Jonathan Murai jmurai@kaihawaii.com.

P.O. Box 31218, Honolulu, HI 96817

Web page: www.samehonolulu.org

SAME Honolulu Officers and Directors

President	Col Scott Warner, USAF
VP/Programs	Bryan Zachmeier, USAF (Ret)
VP/Sustaining Members	Will Boudra, F.SAME, USN (Ret)
VP/Membership	Wesley Ishizu
Secretary	Capt Jonathan Polston, USAF
Treasurer	David Brochie, PE
Regional VP, Pacific Region	Richard Stump, AIA, F.SAME
Advisor at Lge, Air Force	Col Mickey Addison, USAF
Advisor at Lge, Army	MAJ Andrew Johannes, USA
Advisor at Lge, Civilian	John Lohr, Col, USAF (Ret)
Advisor at Lge, Coast Guard	LCDR Todd Wimmer, USCG
Advisor at Lge, Navy	LCDR Nathaniel Herron, USN

July 12, 2017 Lunch Meeting Presentation

Topic: Reducing Risk and Uncertainty in Complex Projects

Synopsis: Many government agencies know that formal risk management programs are not a luxury; they are a project necessity. By implementing risk management techniques, owners have seen tangible and significant cost and time savings. Through this presentation, you will learn the value of mandating risk management in every project execution plan. The session incorporates real life examples from domestic and overseas projects for public sector clients exceeding \$1 billion.

Presenters: Mairav Mintz, PE, CCM, Senior Vice President, Project Executive, MBP AND Sagar Khadka, CCP, PSP, DRMP, Director, Project Risk Management Services, MBP

Ms. Mairav Mintz brings more than 24 years of construction project and program management (CM/PM) experience, including risk management, critical path method (CPM) scheduling, change management, delay analysis, claims analysis and disputes resolution. She has served as project executive on high profile construction projects in complex risk environments.

Mr. Sagar Khadka has more than 25 years of construction experience with public and private sector firms on a broad range of project types with construction values exceeding \$1 billion. He is experienced in risk management, Critical Path Method (CPM) scheduling, and cost control and analysis. Mr. Khadka also serves as the Committee Chair for the Decision and Risk Management Professional (DRMP) certification with the AACE International Certification Board.

2017-2018 ITE Officers

President:	Chad Kadokawa ckadokawa@wilsonokamoto.com
Vice Pres.:	Claire Fukuoka cfukuoka@atahawaii.com
Sec./Treas.:	Cristina Rodriguez crodriguez@atahawaii.com

The ITE Hawaii Section will be hosting their monthly meeting on Wednesday, August 2, 2017 at Austin, Tsutsumi & Associates Inc. at 11:45 AM. Ms. Lori McCarney, Executive Director of Bikeshare Hawaii, will speak on the Biki Update. Please email crodriguez@atahawaii.com if you are interesting in participating in this event.

STRUCTURAL SYSTEMS, INC.

General Engineering • Foundation Systems • Micro Piles

MICRO PILES As defined in FHWA-RD-96-016 "Micro-piles are small diameter drilled and grouted reinforced piles used for both structural support and insitu earth reinforcement." Typically less than 10" in diameter, allowable design capacities frequently exceed 100 kips and our crews have performed testing in excess of 225 kips or over 100 tons. Micro-piles are frequently used where a deep foundation system is required in difficult substrata conditions, or where driven piles or large diameter systems are impractical due to subsurface obstructions, or limitations presented by existing buildings at or adjacent to the project site.

Capabilities, Benefits & Advantages

- Limited Access and Low-overhead Equipment
- Design/Build Projects
- FHWA Compliant
- High Bearing & Tension Capacities (100 Tons)
- New Construction
- Cased or Un-cased Systems
- Hollow-bar Injection Anchors & Piles
- Atlas & Chance Helical Piers
- Remedial Underpinning
- Foundation Releveling
- Load Transfer
- Soil Nails, Gunite
- Slope Stabilization
- Compaction Grouting
- Uretex, Slab Releveling

Low-overhead Equipment

Underpinning System

New Construction, Maui

MICRO PILE

Typical Micropile Detail

Since 1985 in Hawaii, Structural Systems and its allied company Kelikai have compiled decades of experience installing deep foundation systems. Our experience includes a range of piling systems for bearing support, and a selection of differing anchor systems for tension applications. Additionally, we are authorized installers of the Atlas and Chance brands of pre-engineered foundation systems for both new construction and remedial/underpinning applications. Hawaii has widely variable and difficult subsurface conditions. With their experience, our staff and field crews are peerless in their ability to address all the differing geotechnical conditions unique to Hawaii.

STRUCTURAL SYSTEMS, INC.

General Engineering

P.O. Box 30296
Honolulu, HI 96820
Telephone: (808) 845-2474
Fax: (808) 847-2966
Email: structurs001@hawaii.rr.com
website: WWW.SSIHAWAII.COM

ASCE American Society of Civil Engineers

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

2016-2017 YMF Officers

Norman Leong, President
nleong@ascehawaiiymf.org
Jordan Urabe, Vice President
jurabe@ascehawaiiymf.org
Nicole Nakaoka, Secretary
nnakaoka@ascehawaiiymf.org
Austin Wong, Treasurer
awong@ascehawaiiymf.org
Amanda Tanaka, Past President
atanaka@ascehawaiiymf.org

YMF General Meeting

The next YMF general meeting is scheduled for Wednesday, August 2, 2017 at 6:00 pm at The Yellow Cab Pizza Company. If you are interested in attending and learning more about the various professional, social and service opportunities available through YMF, please contact YMF at yymf.hawaii@gmail.com.

Kaneohe-Kailua Sewer Tunnel Tour By Norman Leong, YMF President

On Saturday, June 24th, 21 total YMF members and AWWA/HWEA YP members attended the Kaneohe-Kailua Sewer Tunnel Tour. We got started with a quick presentation about the project and then took on a walking tour around the site. Hope everyone enjoyed themselves and thank you to Bowers+Kubota for allowing us the opportunity to tour the facility!

Archery Tag Social

On Sunday, July 9th, 2017, YMF members and recent University of Hawaii graduates participated in an afternoon Archery Tag competition. Participants were divided into 10 teams of 6 to 9 members.

Teams warmed up with a few friendly games before starting a single elimination bracket tournament to fight for first place. After four rounds of competitive play "Borderline Engineers" took the first place and second place went to "Arrowstotles". The first and second place teams were awarded with an Archery Tag Hawaii gift certificate and a fashionable gold ASCE pin. Over 75 people participated in this event to fundraise enough money for an end of the year social. More details to come!

ASCE YMF Job Shadow Program

Most students will often go through school having little to no knowledge of what the work environment will be like once they graduate college and enter the workforce. The ASCE Hawaii Section YMF Job Shadow Program offers students the opportunity to spend a few hours with working professionals to gain a better understanding and valuable insight into the civil engineering work environment. Students will follow and observe professionals at work while learning about the various aspects of civil engineering. While hosting students, professionals will be able to share the various responsibilities, duties, and experiences within civil engineering. For more information regarding the ASCE Hawaii Section YMF Job Shadow Program and/or if your company is interested in hosting students in the program, contact Brandon Uejo at buejo@ascehawaiiymf.org

ASCE American Society of Civil Engineers

Hawaii Section

2016-2017 ASCE Hawaii Section Officers

President: Tim Goshi, P.E.
tgoshi@ascehawaii.com
Pres.-Elect: Lara Karamatsu, P.E.
lkaramatsu@ascehawaii.org
Vice Pres.: Eric Arakawa, P.E.
earakawa@ascehawaii.org
Treasurer: Jason Kage, P.E.
jkage@ascehawaii.org
Secretary: Dayna Nemoto-Shima, P.E.
dnemoto@ascehawaii.org
Past Pres.: Ben Rasa, P.E.
brasa@ascehawaii.org
YMF Pres.: Norman Leong, P.E.
nleong@ascehawaiiymf.org

August DINNER MEETING

The speaker for the August Dinner Meeting will be Mark Merrifield, Director for the Center for Coastal Climate Science at the University of Hawaii at Manoa. The date and location for the August Dinner Meeting are currently being finalized. Please visit www.ascehawaii.org for updates.

EXECUTIVE COMMITTEE MEETING

Last held: Tuesday, July 11, 2017
Next meeting: August 2, 2017

INFRASTRUCTURE REPORT CARD

Hawaii is the only one in Region 8 that does not have a state report card. If you would like to help create one for Hawaii, please contact Tim Goshi, tgoshi@ascehawaii.org.

CONTINUING EDUCATION

Please visit <http://www.ascehawaii.org/links.html> and click on ASCE National for complete details.

ASCE HAWAII SECTION STUDENT SCHOLARSHIPS

Please help us increase our scholarship endowment so that we can recognize 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 96808-0917. If you have any questions, please contact Glenn Miyasato at 488-7579, or gmiyasato@ascehawaii.org.

ASCE JOB LISTINGS

The following job listings are currently posted on the ASCE Hawaii Section website:

- Assistant Program Administrator – City and County of Honolulu
- Civil Engineer V (Geotechnical) – City and County of Honolulu

continued on page 7

Hawaii Section 2017-2018 OFFICERS

www.aacehawaii.com

President	Maelyn Uyehara
Vice Pres.	Christopher Kanae
Secretary	Kristy Kastner, PSP
Treasurer	Cristo Rojas
Dir Soc. Med.	Joseph Uno, CCP, LEED AP BD+C
Past Pres.	David Ladines

Our local Board Meetings are held monthly with bimonthly Section Meetings. Feel free to contact us with suggestions or interest. For more information, please visit our website www.aacehawaii.com.

TOP REASONS, from page 1

has been held at Palm Springs, California. It is condensed to two and a half days showcasing similar presentations with the very latest in project controls tools and techniques. The AACE Hawaii Section sponsored \$500 for one member to attend the 2017 Western Winter Workshop.

Networking

In closing, people often ask the questions – “Why should I join?” and “What’s in it for me?” The responses are a wide range among professions. For me, I attended my first professional organization meeting and obtained an internship. This internship turned into a full-time job upon graduation with benefits to pay for my graduate school.

Networking and communicating is not easy for most. However, by regularly attending professional organization events it strengthens relationships with colleagues in your industry. I recommend being active within the HCES, find your niche, consider certification, and prosper.

AACE Hawaii Section

The local section was originally established in 1973. It achieved both the Platinum and Gold Award for three consecutive years 2014-2017. Our local area continues to achieve CCP, CEP, CST and PSP certifications. For more information, please visit <http://web.aacei.org/certification> and www.aacehawaii.com.

Society of Women Engineers

Hawaiian Islands

SWE – Hawaiian Island Section
P.O. box 61728
Honolulu, HI 96839
Swe.hisection@gmail.com

Executive Committee:

President:	Chancy Hopper
	ArdentMC
Vice Pres.:	Tiffany Au
Secretary:	Chi Jow
Treasurer:	Anita Lenk
Section Rep.:	Kristen Yoshida

SWE Scholarship, from page 1

professional section and a student section at the University of Hawaii at Manoa. Together, SWE members in Hawaii have put on a multitude of education and outreach events for K-12 students, created networking and mentoring events for members, and given members the opportunity to attend the large SWE conferences that have grown to over 12,000 attendees representing 23 countries. The SWE-HI section hosted a very successful regional conference at the Sheraton Waikiki in 2012 showcasing Hawaii’s businesses, colleges, and engineers, as well as bringing the national and international field of engineering to Hawaii for its members and the community to grow from.

In recognition of and gratitude for Mae’s contributions to inspiring other women to pursue engineering as a career, SWE-HI is leading an effort to create the Mae Nishioka Scholarship. With a one-time fundraising goal of \$30,000, this scholarship fund will create a legacy to benefit future generations of Hawaii engineers. Donations can be made to the Mae Nishioka Scholarship fund by submitting a check to the “Society of Women Engineers - Hawaiian Islands” with the notation of “Scholarship fund”. Checks can be mailed to SWE-Hawaiian Islands, P.O. Box 330708, Kahului, HI 96733. Your donations are tax deductible. Please contact Kristen Yoshida at kyoshida@bchdesign.com with any questions.

ASCE, from page 6

- Civil Engineer V – City and County of Honolulu
- Mechanical Engineer V – City and County of Honolulu
- Design and Construction Branch Chief - City and County of Honolulu
- Junior Engineer – GPRM Prestress
- Civil Engineer – Group 70
- Project Manager – Group 70
- Senior Geotechnical/Geological Engineer – Hart Crowser
- Project Geotechnical/Geological Engineer – Hart Crowser
- Project Manager – Kennedy/Jenks Consultants
- Staff Engineer (Honolulu Office) – Kennedy/Jenks Consultants
- Staff Engineer (Hawaii Offices) – Kennedy/Jenks Consultants
- Principal Project Control Engineer/Specialist, AIRPORT - Parsons
- Civil Engineer V – SSFM International
- Structural Engineer IV – SSFM International

For further information on these job listings or to find out how you can post job openings in your company on this website, please visit <http://www.ascehawaii.org/job-listings.html>.

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

2017-18 Officers/BoDirectors

President:	Gene C. Albano, Jr., PE, LEED AP
VP/Pres-Elect:	Ferdinand B. Guinto, PE
Secretary:	Majella D. Stevenson, PE
Treasurer:	Riza Marie R. Gatdula, EIT
Auditor/	
Bus. Manager:	Nick A. Orense, PE
Press Rel. Off:	John C. Ramos, PE, CSP
Past President:	Francisco T. Cruzata, AIA
Directors:	Elvi M. Sutherland
	Angie L. Armas
	Maritez A. Marquez
	Belinda P. Tegui
	Joey G. Resurreccion

Professional Directory

Tim Waite, P.E. Sales, Engineer Mobile: 808-479-1216 Email: twaiter@strongtie.com Simpson Strong-Tie Co., Inc.	 www.ssfm.com	 720 IWILEI ROAD SUITE 425 P.O. Box 3351 HONOLULU, HI 96801 PHONE: (808) 536-2705 FAX: (808) 599-4032	 R. M. TOWILL CORPORATION Civil Engineering Wastewater Engineering Surveying & Mapping Planning Construction Management Project Management Contact: 808.842.1133 rmtowill@rmtowill.com www.rmtowill.com
YOUR AD COULD APPEAR HERE FOR \$235 A YEAR	 CONSTRUCTION COST CONSULTANTS 1210 Ward Avenue, Suite 204 Honolulu, Hawaii 96814 Phone: (808) 947-6855 info@juno-associates.com	WALKER INDUSTRIES, LTD. Precast Concrete Products Frederick K. Wong, PE P.O. Box 1568 Kahului, Maui, Hawaii 96732 Maui (808) 877-3430 Fax (808) 871-7282	 WILSON OKAMOTO CORPORATION INNOVATORS • PLANNERS • ENGINEERS www.wilsonokamoto.com
 808.591.2728 www.wje.com Engineers Architects Materials Scientists Serving Hawaii and the Pacific Since 1979	YOUR AD COULD APPEAR HERE FOR \$235 A YEAR	 Question the ordinary <i>Imagine the extraordinary</i> Create the enduring honolulu@wsp.com wsp.com/usa 808-536-1737	 YOGI KWONG ENGINEERS, LLC 677 Ah Moana Blvd., Suite 710 Honolulu, HI 96813 Tel: (808) 942-0001 www.yogikwong.com Geotechnical Engineering Trenchless Engineering Construction Management

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

RETURN SERVICE REQUESTED

Professional Directory

AECOM 1001 Bishop Street, Suite 1600 Honolulu, HI 96813 tel: 808.521.3051 www.aecom.com	ALLANA BUICK & BERS Building solutions. Engineering for life. Waterproofing & Roofing Building Envelope & Solar Solutions 808.538.0115 www.abbae.com	Austin Tsutsumi & Associates, Inc. Civil Traffic Environmental Surveying Branch Offices in Wailuku, Maui and Hilo, Hawaii www.atahawaii.com	 WWW.BELT COLLINS.COM
 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	 BOWERS + KUBOTA CONSULTING • Project Management • Planning • • Architectural/Engineering Design • Construction Management • 94-408 Akoko Street, Suite 201-A • Waipahu, Hawaii 96797 Phone: 808.836.7787 • Telefax: 808.834.4833	 Brown and Caldwell Environmental Engineers & Consultants Maui - Honolulu brownandcaldwell.com	 COFFMAN ENGINEERS LASTING creativity results relationships Multidiscipline Engineers www.coffman.com 851 Fort Street Suite 300 Honolulu, HI 96813 808.687.8884
 ControlPoint Surveying, Inc. Oahu: 615 Pilikoi Street, Suite 700 Honolulu, Hawaii 96814 Ph: (808) 591-2022, Fax: (808) 591-8333 Email: surveying@cpshawaii.net Maui: 1129 Lower Main Street, Suite 102 Wailuku, Hawaii 96793 Ph: (808) 242-9641 Email: cpsmaui@cpshawaii.net	When it's RUST Call us (808) 676-1963 www.corrosioncops.com	Y. Ebisu & Associates Acoustical and Electronic Engineers 1126 12th Avenue, Room 305 Honolulu, Hawaii 96816 (808) 735-1634	 Engineering Concepts, Inc. Civil/Environmental/Sanitary Engineers 1150 South King Street, Suite 700 • Honolulu, Hawaii 96814 Phone: (808) 591-8820 • Fax (808) 591-9010 Email: eci@echawaii.com
 ESH ENGINEERS SURVEYORS HAWAII, INC. (FORMERLY WILLIAM HEE & ASSOCIATES, INC.) 1320 N SCHOOL ST., STE 1 HONOLULU, HAWAII 96817 Phone: 591-8116	FUKUNAGA & ASSOCIATES, INC. 1357 Kapiolani Blvd., Suite 1530 Honolulu, HI 96814 Ph: 944-1821 • Fax: 946-9339 office@fukunagaengineers.com www.fukunagaengineers.com	MASA FUJIOKA & ASSOC. A PROFESSIONAL PARTNERSHIP ENVIRONMENTAL • GEOTECHNICAL • HYDROGEOLOGICAL CONSULTANTS 98-021 Kamehameha Highway, Suite 337 Aiea, Hawaii 96701-4913 Phone 808 484-5366 • Fax 808 484-0007 masa-fujioka-associates.com • mfujioka@masafujioka.com	 GEOLABS, INC. Geotechnical Engineering and Drilling Services 2006 Kalihi Street Honolulu, Hawaii 96819 Phone: 841-5064 Fax: 847-1749
 Gray-Hong-Nojima & Associates, Inc. CONSULTING ENGINEERS 201 Merchant Street, Suite 1900 Honolulu, Hawaii 96813 Telephone: (808) 521-0306 Fax: (808) 531-8018 email@grayhongnojima.com www.grayhongnojima.com	 HART CROWSER Geotechnical, Environmental, and Natural Resource Consulting jenica.masters@hartcrowser.com www.hartcrowser.com	total POWER SOLUTION HAWTHORNE POWER SYSTEMS 94-025 Farrington Hwy. Waipahu, Hawaii 96797 808/676-0205	 HCD ROCK SOLID SINCE 1908 www.hcdhawaii.com • sales@hcdhawaii.com
 Honolulu 808.697.6200 Maui 808.359.2518 hdrinc.com	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	 Hirata & Associates, Inc. Geotechnical Engineering 808.486.0787 www.hirata-hawaii.com	 SAM O. HIROTA, INC. Engineers & Surveyors 864 S. Beretania Street Honolulu, Hawaii 96813 Telephone: 537-9971
ISLAND GEOTECHNICAL ENGINEERING, INC. Geotechnical Consultants 330 Ohukai Road, Suite 119 Kihei, Hawaii 96753 Phone: (808) 875-7355 Fax: (808) 875-7122 Email: ige@igehawaii.com	Kennedy/Jenks Consultants Engineers & Scientists The BLOCK Honolulu 707 Richards Street Suite 528 Honolulu Hawaii 96813 P: 808.218.6030 F: 808.488.3776 Direct: 808.218.6042	 THE LIMTIACO CONSULTING GROUP CIVIL ENGINEERING AND ENVIRONMENTAL CONSULTANTS 1622 Kanakani Street • Honolulu, Hawaii 96817 (808) 596-7790 • tlgohawaii.com	MCE INTERNATIONAL, INC. MECHANICAL AND FIRE PROTECTION ENGINEERS 1360 S. Beretania St., Ste. 400 Honolulu, Hawaii 96814 Ph: (808) 941-0955 Fax: (808) 550-8167 Email: mcehnl@mceinternational.com
Creative People, Practical Solutions,® moffatt & nichol Marine & Transportation Planners and Engineers 808.533.7000 www.moffattnichol.com	NAGAMINE OKAWA ENGINEERS INC. CONSULTING STRUCTURAL ENGINEERS 1003 Bishop Street • Suite 2025 Honolulu, Hawaii 96813 Phone: (808) 536-2626 • FAX: (808) 536-3926	 Okahara and Associates, Inc. ENGINEERING CONSULTANTS Civil - Mechanical Engineers Hilo: (808) 961-5527 • hilo@okahara.com Oahu: (808) 524-1224 • oahu@okahara.com www.okahara.com Small Business and Certified HUBZone	 oceanit www.oceanit.com
 Pacific Geotechnical Engineers, Inc. Soils & Foundation Engineering Consultants 94-417 Akoko Street Waipahu, Hawaii 96797 (808) 678-8024 FAX (808) 678-8722 E-mail: pge@pacificgeotechnical.com	 ParEn, Inc. dba park engineering Engineers, Surveyors, Planners SUITE 1500, PACIFIC PARK PLAZA 711 KAPIOLANI BOULEVARD HONOLULU, HAWAII 96813 TELEPHONE: (808) 593-1676 FAX: (808) 593-1607 EMAIL: paren@pareninc.com	 Sato & Associates, Inc. Consulting Engineers Honolulu • Maui www.satoandassociates.com	SHIMABUKURO, ENDO & YOSHIZAKI, INC. Civil, Environmental & Structural Engineers 1126 12th Avenue, #309 Honolulu, Hawaii 96816-3715 Phone: (808) 737-1875 Fax: (808) 734-5516 Email: seyeng@seyeng.com