

HONOLULU FIRE DEPARTMENT
CITY AND COUNTY OF HONOLULU

636 South Street
Honolulu, Hawaii 96813-5007
Phone: 808-723-7139 Fax: 808-723-7111 Internet: www.honolulu.gov/hfd

RICK BLANGIARDI
MAYOR

LIONEL CAMARA JR.
ACTING FIRE CHIEF

SHELDON HAO
ACTING DEPUTY FIRE CHIEF

April 8, 2021

The Honorable Carol Fukunaga, Chair
and Members
Public Infrastructure and Technology Committee
Honolulu City Council
530 South King Street, Room 202
Honolulu, Hawaii 96813

Dear Chair Fukunaga and Councilmembers:

SUBJECT: Six-Month Report Pursuant to Ordinance 19-4 Relating to Fire Safety

As a follow-up to Section 7 of the abovementioned ordinance, the Honolulu Fire Department (HFD) provides the following:

- (a) *Information on the six categories listed in Section 4: Mobility Status, Vertical Openings, Standpipe System - Class 1 Standpipe, Elevators - Emergency Power, Egress Routes - Compliant Stairwell Reentry, and Table 8*

Although not required by Ordinance 19-4, the HFD received 102 Life Safety Evaluations (LSE) from licensed design professionals for the following buildings:

1001 Wilder	Makaha Valley Towers, Core 1
1010 Wilder	Makaha Valley Towers, Core 2
1011 Prospect	Makaha Valley Towers, Core 3
1013 Prospect	Makaha Valley Towers, Core 4
1350 Ala Moana	Makiki Manor
2121 Ala Wai	Makiki Royal
845 University	Makiki Towers
Academy Tower	Malulani Hale
Ala Wai East	Manoalani Apartments
Ala Wai Townhouse	Marina Towers
Aloha Tower II	Maunaihi Terrace
Anga-Roa	Mount Terrace
Banyan Tree Plaza	Nuuanu Towers

DEPT. COM. 237
PIT

Bellevue Tower	Oahu Surf Two
Century Center	Oahuan Tower
Chateau Waikiki	Pacific Grand
Colony Surf	Pakalana
Coral Strand Apartments	Pearl One
Crescent Park	Piikoi Plaza
Diamond Head Apartments	Pikake Manor
Diamond Head Vista	Pohai Nani
Fairway Villa	Princess Leilani
Five Regents	Punahou Vista
Four Paddle Condominium	Rainbow Place
Greenvview	Royal Kuhio Condo
Hale Anaole, Building A	Sakura
Hale Kulanui	Sans Souci
Hale O Pumehana	Seaside Suites
Harbor Square, Harbor Tower	Seaside Towers Condo
Harbor Square, Town Tower	Seventeen Seventeen Ala Wai
Harbor View Plaza	Sky Tower
Harbour Ridge	Summer Palace
Hawaiian Princess at Makaha	The Magellan
Holiday Manor	The Maile Tower
Hono Hale Towers, Building A	The Niihau
Hono Hale Towers, Building B	The Surfview
Hono Hale Towers, Building C	The Villa on Eaton Square
Ilaniwai	The Woodrose
Jason Apartments	Tradewinds Hotel, Building A
Kaimana Lanais	Tradewinds Hotel, Building B
Kapiolani Bel-Aire	Tropic Seas, Building A
Kauluwela I	Victoria Towers
Kemoo by the Lake	Village Maluhia
Keola Hoonanea	Waikalani Woodlands, Building A
Keoni Ana Apartments	Waikalani Woodlands, Building B
King Kalani	Waikalani Woodlands, Building C
Kuhio Plaza	Waikalani Woodlands, Building D
Lake View Royal	Waikiki Park Heights
Lakeside West	Wailana at Waikiki
Lakeview Gardens	Ward Kinau
Lakeview Sands	Wilder Terrace

Of the 102 LSEs, 6 passed; 22 had low values for Vertical Openings; 82 had low values for Vertical Openings and Fire Alarm Systems; 14 had the lowest values for Corridor Doors, Vertical Openings, and Smoke Alarms; 24 had the lowest values for Corridor Doors, Vertical Openings, and Fire

Alarm Systems; 3 had a low value for Fire Alarm Systems; 31 had low values for Hazardous Conditions and Fire Alarm Systems; 42 had the lowest values for Vertical Openings, and Smoke Alarms; 19 had the lowest values for Corridor Doors, Fire Alarm Systems and Smoke Alarms; 50 had the lowest values for Fire Alarm Systems and Smoke Alarms; 22 had the lowest values for Separation Walls, Corridor Doors, Vertical Openings, and Fire Alarm Systems; and 14 had the lowest values for Separation Walls, Corridor Doors, Vertical Openings, Fire Alarm Systems, and Smoke Alarms.

- (b) *A list of any buildings that are being added to the attachment marked Exhibit B, and the criteria for the addition of the buildings*

The following buildings provided documentation that they meet the definition of a high-rise residential building, submitted a completed and signed LSE from a licensed design professional, and were added to the list:

Harbor Square, Harbor Tower
Harbor Square, Town Tower

- (c) *A list of any buildings that are being removed from the attachment marked Exhibit B, and the criteria for the removal of the buildings*

The following buildings provided documentation that they did not meet the definition of a high-rise residential building and were removed from the list:

1650 Piikoi Apartments	McCully Circle Apartments
3056 Kalakaua	Mokulani Apartments
Ala Ilima Apartments	Na Pali Gardens, Building A
Alapai Apartments	Na Pali Gardens, Building B
Banyan Hotel Apartments	Ode Rancho
Bel Air Plaza	Park Tower
Colonnade on the Greens, Building 1	Punahala
Colonnade on the Greens, Building 3	Punchbowl Home
Dowsett Point	Salt Lake Project Apartments
East Lake Apartments	Stay Waikiki
Ewa Hotel	Sun Hala
Four Eleven	Tahitienne
Guy Fong Tower	Terrazza
Hale O Naia	The Birch and Elm
Hanohano Hale	The Elms

Hi-Sierra	The Kainalu
Holiday Parkway	The Lakecrest
Kaimuki Parkside	The Ward Lanai
Kam Towers	UH East-West Center, Hale Manoa
Kapuna One	Vista Del Mar
Kuhio Courte	Waialae Tower
Lakeview Plaza	Waialae Townhouse
Maile Terrace	Westlake Apartments
Makaha Beach Cabanas	Westview Plaza
Makiki Colony	Wilder House
Makiki Vista	

- (d) *The number of appeals from AHJ [authority having jurisdiction] determinations that the level of fire safety for a building is unacceptable*

There have been no appeals resulting from AHJ determinations.

- (e) *The number of buildings that are in compliance with Ordinance 19-4*

All buildings are currently in compliance.

- (f) *The number of buildings that are in the process of achieving compliance with the ordinance and the status of the buildings' progress*

There are 184 buildings that completed or contracted a licensed designed professional to execute the LSE.

- (g) *Any issues or concerns that have arisen relating to the implementation of Ordinance 19-4*

There are no issues or concerns at this time.

- (h) *A list of buildings that have provided the AHJ with their building fire emergency plan that includes a listing and contact information of their frail and vulnerable residents who may require evacuation assistance in an emergency*

One building, 845 University Avenue, provided the AHJ with their building fire emergency plan, which includes a listing and contact information of frail and vulnerable residents who may require evacuation assistance in an emergency.

The Honorable Carol Fukunaga, Chair
and Members
April 8, 2021
Page 5

- (i) *Any suggested amendments or changes to Ordinance 19-4 or to the building fire and life safety evaluation form. Thereafter, the AHJ shall provide an annual report not less than 20 days from the end of the fiscal year on the progress of the implementation of Ordinance 19-4, which shall include the information listed above.*

Currently, there are no suggested amendments or changes to Ordinance 19-4 or to the LSE.

Should you have questions, please contact Assistant Chief Jason Samala of our Support Services division at 723-7105 or jsamala@honolulu.gov.

Sincerely,

Digitally signed by
Camara Jr., Lionel E
Date: 2021.04.08
09:31:58 -10'00'

LIONEL CAMARA JR.
Acting Fire Chief

APPROVED:

Michael D. Formby
Managing Director