

**Chad Hoh has
built more than
bricks and mortar.**

**He has built a
reputation with a
solid foundation.**

The CM Hoh Construction Company is the outgrowth of Chad Hoh's thirty years experience in the construction business. By completing on-site, hands-on work for hundreds of projects, Chad has learned how to investigate and solve problems, how to construct and how to manage. This knowledge has propelled his rise from day laborer to lead estimator to project manager, and now, supervisor of his own company.

From 300,000 sq. foot shopping center facelifts to ground-up construction, retrofits and commercial tenant improvements, Chad Hoh manages projects, workers and clients. *Chad is an expert in finding ways to use his experience to your benefit.*

Chad's skills include rough and finish carpentry, plumbing, electrical, drywall, painting, lath, plaster and fog applications, concrete, flooring, roofing, ceramic tile and cabinet repair.

Here is how Chad's team can help you:

- **Commercial tenant improvement, construction and maintenance services**
Tenant improvements help clients and property managers retrofit and upgrade office space.
- **Residential Repair, Remodels and Room Additions**
We remodel and add rooms, bathrooms and kitchens to specific, detailed homeowner specs. Our team can take your architectural plans and create design and construction efficiencies.
- **Working with property managers to repair and remodel homes prior to sale or lease**
- **Well-trained destructive testing and water intrusion crews**
Timely and efficient repairs are the result of years of experience, getting the job done quickly and closing the book on investigation areas.

Contact us if you have a construction concern, and let us show you how our no-nonsense approach can help solve your problems.

CM Hoh Construction
www.cmhohconstruction.com
4737 Newport Ave • San Diego, CA 92107
PH 619-571-4399 • FX 619-523-5207
cmhohconstruction@gmail.com
GC Lic #909662

Residential Repair & Improvement

Residential Remodels and Room Additions

Today's homeowners know that a high quality remodeling project will add enjoyment and equity to their property. Our diverse staff has the hands-on experience and management to ensure the successful and timely completion of your remodel or room addition.

We've remodeled and added hundreds of rooms, bathrooms and kitchens to specific, detailed homeowner specs. *As a result, our construction teams work as a unit to make your architectural plans a reality.*

Builder Customer Service

We work to ensure a happy homeowner. We provide well trained, qualified employees who can take any job to completion. We've built a reputation for taking on challenging projects.

Water Intrusion Investigation and Repair

Water is a destructive force to a home. Our experienced team identifies the perimeters, and the source of water problems. We find cost effective solutions, and make needed repairs. We can help you determine whether it's necessary to bring in a mold remediation or clean-up specialist. *Investigating and finding the source of a water intrusion problem takes a thorough understanding of the construction process.*

We can also create a comprehensive investigation and repair file for financial recovery efforts.

Investigation & Repair

When construction problems arise, we offer quick and cost-effective solutions. Developers, attorneys, homeowner associations and building industry experts alike call on our years of successful experience to quickly identify a problem, develop cost effective solutions, and make the needed repairs.

New Home Prep/Foreclosure Renovations

New home prep is essential for a successful homeowner Walk-Thru.

Skilled tradesmen are required to complete the final detailing to make it "Walk-Thru Ready." The years have taught us much; foremost, we've learned how a new home should be presented to a buyer.

Our goal is to always achieve a zero item Walk-Thru. With our staff's trained eye for detail, coupled with our varied trade knowledge, we achieve your goals.

Contact us if you have a construction concern, and let us show you how our no-nonsense approach can help solve your problems.

CM Hoh Construction
www.cmhohconstruction.com
4737 Newport Ave • San Diego, CA 92107
PH 619-571-4399 • FX 619-523-5207
cmhohconstruction@gmail.com
GC Lic #909662

Commercial Construction & Maintenance Services

We work with property management companies to make sure that properties are maintained properly. As partners, we will respond to your needs to keep tenants happy.

With our staff of trained, qualified employees, we can take *your* project to completion, in a timely manner at very fair pricing. **This includes office remodels, retrofitting, and tenant improvement.**

A satisfied customer says it all

Dear Chad,

All of us at Coastal Die Cutting, Inc. would like to express our deepest appreciation for the timely & professional manner in which our project was handled.

Although I am quite sure we are not your largest customer, we were made to feel that every aspect of our project was just as important to your company as it was to ours.

I can't stress enough how important it was to get the project completed on time as we are a service company that would risk the loss of our customer base for every day that we are out of production.

We were very impressed with your company's ability to "roll with the punches" as countless extras not included in the original bid & planning were all completed at minimal additional cost while not delaying the completion date.

With everything from plumbing, electrical, office buildup & bringing the building up to current code standards, we were pleasantly surprised how quickly it all came together at one time so that we could get back to full production with minimal down time.

I would highly recommend CM Hoh Construction to anyone in need of a full service construction company for a job large or small. We have had several relocations of our company in the past, and all of the previous moves did not go nearly as smoothly as or cost effectively as this one.

*Thanks again, Kevin M. Otsuka
President, Coastal Die Cutting Inc.*

Contact us if you have a construction concern, and let us show you how our no-nonsense approach can help solve your problems.

CM Hoh Construction
www.cmhohconstruction.com
4737 Newport Ave • San Diego, CA 92107
PH 619-571-4399 • FX 619-523-5207
cmhohconstruction@gmail.com
GC Lic #909662

Commercial Projects

Project Resume

2008-Present

CM Hoh Construction, San Diego

President

We've managed TI projects, including relocations, retail stores, retrofits and lobbies.

Coastal Dye Cutting

Relocation of operations to new building; complete tenant improvement

Lococo Sports

Relocation of warehouse and manufacturing operations; complete tenant improvement; construction of retail stores at Solana Beach & Chula Vista, and tenant improvement upgrades at Laguna Hills and Murphy Canyon stores

DFS Flooring

Relocation of warehouse and main office to new building; major retrofit and tenant improvement

Arrowhead General Insurance Agency

21st and 22nd floor lobby remodels; office tenant improvement

2003-2008

Harmon Contracting, San Diego

Project Manager

Scripps Mercy Surgery Pavilion

Structural upgrade to 12-story building

Navy Federal Credit Union, Imperial Beach

Complete tenant improvement

CA Bank & Trust, La Jolla

Complete tenant improvement

1999-2003

Fordyce Construction, San Diego

Estimator/Project Manager

San Diego County Treasurer/Tax Collector's Office

Multiple public works projects, including tenant improvement

Belmont Shores Comfort Station

Mission Beach Station construction

1980-1999

De Lise and Associates, Los Angeles

Started as laborer and ended as Lead Estimator/Project Manager

Peninsula Shopping Center

Rolling Hills Estates, Palos Verdes

295,000 sq. ft. face lift, including TJ Max & TruValue Hardware

Puente Hills Town Center

259,000 sq. ft. construction of Marshalls, Old Navy, Barnes and Noble and BlockBuster Video

Contact us if you have a construction concern, and let us show you how our no-nonsense approach can help solve your problems.

CM Hoh Construction
www.cmhohconstruction.com
4737 Newport Ave • San Diego, CA 92107
PH 619-571-4399 • FX 619-523-5207
cmhohconstruction@gmail.com
GC Lic #909662

Residential References

CM HOH CONSTRUCTION
CONTRACTOR / CONSTRUCTION

Chase Merritt Realty
Complete Home Foreclosure Renovation
715 Jacumba Street
827 9th Street
829 9th Street
2549 Claufield Street
3930 Brooke Court
8607 Harness Street
1817 Camino Esperanza
Contact: Cody Firks

Pacifica Reality
Complete Home Foreclosure Renovation
324 Parkway
1524 Village Pine Way
1721 Melrose Street
2921 C Street #277
3140 Midway Drive #103
5219 Seaglen Way
Contact: Bobby Nijjer

MT Helix Pest Control
Termite and Wood Decay Repair
Multiple locations
Contact: Rob Bacon

Sotheby's International Realty
Misc. Home Repairs
Multiple Locations
Contact: Ray Allen

John & Antoinette Lococo
Home Renovation
1842 Teton Place

Greg and Renee Erickson
Major Home Renovation
2818 S. Barcelona Street

Michael & Luciana Powell
Window & Door Replacements
Various Home Renovation
828 Santa Rufina Drive

Denise Umstot
Water Damage Repair
Balcony/Garage Renovation
3921 Quimby Street

Richard & Maria Annen
Concrete Patio Replacement
Water Damage Repair
916 Tingley Lane

Sharon Sugar
Misc. Home Repairs
1325 Trieste Drive

Peter Nanawa
Garage Renovation
4767 Newport Avenue

Phone numbers supplied upon request.

Contact us if you have a construction
problem and let us show you how
our no-nonsense approach can
help solve your problems.

CM Hoh Construction
www.cmhohconstruction.com
4737 Newport Ave • San Diego, CA 92107
PH 619-571-4399 • FX 619-523-5207
cmhohconstruction@gmail.com
GC Lic #909662

Commercial References

CM HOH CONSTRUCTION

CONTRACTOR / CONSTRUCTION

Lococo Sports Inc.

dba **Soccer Fanatic**
12,000 sf Office with
Warehouse Facility
4 Retail Store Build-outs in San Diego
3755 Murphy Canyon Drive
San Diego, CA 92123
Contact: **John Lococo**, Owner

AmeriSat

Construction of New Office
and Showroom;
Construction of Sound Room
4783 Ruffner Street
San Diego, CA 92111
Contact: **John Liljeblad**

DFS Flooring

Maintenance of 11,000 sf Office
and Warehouse Facility
8828 Complex Drive
San Diego, CA 92123
Construction of New 16,000 sf Office
with Warehouse Facility
10178 Willow Creek Drive
San Diego, CA 92121
Contact: **Greg Keyes**, Owner

Arrowhead General Insurance Agency

21st & 22nd Floor Tenant Improvement
21st Floor Elevator Lobby Remodel
701 B Street
San Diego, CA 92101

2500 sf Kitchen and Office
Water Damage Repair
Various Tenant Improvement
General Maintenance Repair
2548-50 Campbell Place
San Diego, CA 92009
Contact: **Angelo Ecija**

EQUOTE

2nd Floor Tenant Improvement
2731 Shelter Island Drive
San Diego, CA 92106
Contact: **Richard J. Wira**, Owner

Costal Die Cutting

Construction of New 18,500 sf Office
with Warehouse Facility
4025 Pacific Highway
San Diego, CA 92110
Contact: **Kevin M. Otsuka**, President

Phone numbers supplied upon request.

Contact us if you have a construction
problem and let us show you how
our no-nonsense approach can
help solve your problems.

CM Hoh Construction
www.cmhohconstruction.com
4737 Newport Ave • San Diego, CA 92107
PH 619-571-4399 • FX 619-523-5207
cmhohconstruction@gmail.com
GC Lic #909662