

KAPĀLAMA CANAL CATALYTIC PROJECT

COMMUNITY WORKSHOP #1 SUMMARY

SEPTEMBER 29, 2016

Table of Contents

1	Preface	1
2	Community Outreach	2
3	Agenda	3
4	Workshop Summary	4
	ACTIVITY 1: "TODAY, KAPĀLAMA CANAL IS..."	4
	ACTIVITY 2: "PRIORITIZE GOALS"	6
	ACTIVITY 3A: "KAPĀLAMA CANAL WILL BE..."	7
	ACTIVITY 3B: "AT KAPĀLAMA CANAL, I WANT TO..."	9
	ACTIVITY 3C: "TO GET TO AND AROUND KAPĀLAMA CANAL, I WANT TO..."	10
	ACTIVITY 3D: "NAME YOUR VISION BOARD"	11
5	Next Steps	13

Appendices

Appendix A: PRESENTATION

Appendix B: ACTIVITY 1: "TODAY, KAPĀLAMA CANAL IS..."

Appendix C: ACTIVITY 3A: "KAPĀLAMA CANAL WILL BE..."

Appendix D: GENERAL COMMENTS

1 Preface

Building on previous neighborhood planning efforts including the Kalihi-Pālama Neighborhood Transit-Oriented Development (TOD) Plan that identified improving neighborhood infrastructure, addressing multi-modal connectivity, and beautifying Kapālama Canal as opportunities to support district improvements, the City has created and funded several projects including the Kapālama Canal Catalytic Project as key initiatives. On Thursday, September 29, 2016 members of the public gathered at Pālama Settlement to participate in the first of two Community Workshops hosted by the City and County of Honolulu to discuss the vision for a linear park along Kapālama Canal. The following summarizes the conversations, comments, activities, and mapping exercises that were shared by the various residents, landowners, businesses, educators, and government officials in attendance.

SHARE YOUR VISION FOR
KAPĀLAMA CANAL

The City and County of Honolulu is hosting a community workshop to discuss a vision and framework for a stretch of land along Kapālama Canal.

As a vested member of the community, and someone who has regularly participated in our Transit Oriented Development outreach thus far, we value your mana'o and invite you to share in this brainstorming session.

WHEN
Thursday, September 29th
6:00 pm

WHERE
Palama Settlement Dining Room
810 N Vineyard Blvd.
Honolulu, HI 96817

MAUKA ↑
↓ EWA ←
PALAMA ST
VINEYARD BLVD
DIAMOND HEAD →
MEET HERE
ADMIN
RATH BLDG
FRONT LOT
GYM
P
P

RSVP By Monday, September 26 to Kela at XXX@XXX.com or (808) XXX-XXXX

2 Community Outreach

A comprehensive effort was made to attract as many neighborhood stakeholders and community members as possible to the workshop. Pālama Settlement was selected as the location for the workshop for its accessibility to the community, and the workshop was held on a Thursday evening to best accommodate work and family schedules. Outreach included mailing nearly 1,400 postcard invitations to property owners and residents in the area, sending notices to 270 people on the City's email list for the Kalihi-Pālama neighborhood, walking the district to hand out flyers to area businesses, and presenting the Kapālama Canal Catalytic Project to the Kalihi-Pālama Neighborhood Board #13 in August 2016. The event was posted on the City and DPP web calendars, on the Transit-Oriented Development Facebook page and DPP's Twitter, and Facebook ads promoting the event targeted Kalihi residents. A press release, news stories, and TV morning show appearances were also part of the effort to advertise this event. A website was also developed with a survey to give those unable to attend the workshop an opportunity to share their ideas and feedback. The website is found at www.connecthonolulu.com.

3 AGENDA

- I. 5:30 p.m. – ACTIVITY #1: “Today, Kapālama Canal is...”**
- II. 6:00 – 6:15: Aloha & Introductions**
 - a. Aloha (Mayor)
 - b. Introduction
- III. 6:15 – 6:25 – Mo’okū’auhau**
 - a. Cultural Brief
 - b. Guiding Themes
- IV. 6:25 – 6:35: Mo’olelo**
 - a. Project Goals
- V. 6:35 – 6:45 – ACTIVITY #2: “Prioritize Goals”**
- VI. 6:45 – 6:55 – Design the Canal**
 - a. Existing Conditions + Issues
 - b. Case Studies
 - i. Mill River Park (Stamford, CT)
 - ii. San Pedro Creek (San Antonio, TX)
- VII. 6:55 – 7:05: ACTIVITY #3a: “Kapālama Canal will be...”**
- VIII. 7:05-7:15: Activate Kapālama Canal**
 - a. Existing Conditions + Issues
 - b. Case Studies
 - i. Chicago Riverwalk (Chicago, IL)
 - ii. Spruce Street Harbor (Philadelphia, PA)
- IX. 7:15 – 7:25: ACTIVITY #3b: “At Kapālama Canal, I want to...”**
- X. 7:25 - 7:35: Connect Kapālama Canal**
 - a. Existing Conditions + Issues
 - b. Case Studies
 - i. Providence River Bridge (Providence, RI)
 - ii. 12th Street Reconfiguration (Oakland, CA)
 - iii. Greening America’s Capitals (Montpelier, VT)
- XI. 7:35 – 7:45: ACTIVITY #3c: “To get to and around Kapālama Canal, I want to...”**
- XII. 7:45 – 7:55: ACTIVITY #3d: Name Your Vision Board**
- XIII. 7:55 – 8:00: Next Steps**
- XIV. PAU**

4 Workshop Summary

ACTIVITY 1: "TODAY, KAPĀLAMA CANAL IS..."

As guests arrived, they were given a card and asked to complete the phrase "Today, Kapālama Canal is..." They were asked to write a word, phrase, or anything that came to mind (either positive or negative) when thinking about the canal. Sentiments about the current state of the canal are reflected in the word cloud and Appendix.

Activity 1 Comment Card: "Today, Kapālama Canal is..."

Many saw Kapālama Canal as an underutilized opportunity that is a polluted and unsafe area currently frequented by homeless. Lack of activity, not enough shade, and its inaccessibility were called out as problems needing to be addressed. Smart design, a vision, and redevelopment were noted as part of the solution. Many also noted that the canal is an asset to the community with unrealized potential. The canal is located in a neighborhood with a unique community that has the potential to thrive. The waterway has historic and cultural significance that has been forgotten but should be remembered. And as a significant waterway, it has an important role within the Kapālama ahupuaʻa.

Word Cloud Generated from Activity 1: "Today, Kapālama Canal is..."

ACTIVITY 2: PRIORITIZE GOALS

After an explanation of ten community planning goals from past neighborhood plans, the community was asked to prioritize their top three goals for the Kapālama Canal project at each table. The top three goals from each table were collected to determine the top three goals across all the tables. These goals were consistent with the online survey.

<u>GOAL</u>	<u>VOTES</u>
1. Livable Community _____	61
2. Improved Infrastructure _____	37
3. Environmental Stewardship _____	36
4. Sense of Place _____	22
5. Multi-modal Connectivity _____	21
6. Recreational Opportunities _____	18
7. Vibrant Open Spaces _____	15
8. Catalyze Development _____	14
9. Other: Parking _____	10
10. Connection to Waterfront _____	9
11. Enhanced Diversity _____	7

DESIGN THE CANAL

Following the identification of top project goals, ten small groups (eight to ten people) were asked to work on a map of the project area and provide input that would be integrated into the design alternatives for the canal.

ACTIVITY 3A: “KAPĀLAMA CANAL WILL BE...”

Each table was given a set of images to choose from and asked to select an image that reflected their vision for Kapālama Canal and were asked to finish the statement, “Kapālama Canal will be...” A word cloud summarizing words is included in below. The hand-written cards are also included in the Appendix.

Majority of the comments were positive and focused on opportunities for the community to gather, recreate, relax, eat, embrace the canal’s natural character, and build neighborhood pride and identity. Many noted the forgotten importance of water, and envisioned the canal as a clean and healthy ecosystem that would support life both in and out of the waterway, allow for water activities, and connect the community with nature in an urban setting. Visions were also shared for a vibrant canal that is multi-generational, multi-modal, and multi-use.

Other comments expressed concern for homeless, the cost of the project, gentrification, and that the project will never happen.

Activity 3a Comment Card: “Kapālama Canal will be...”

Word Cloud Generated from Activity 3A: "Today, Kapālama Canal will be..."

ACTIVITY 3B: “AT KAPĀLAMA CANAL, I WANT TO...”

The next activity during Community Workshop #1 was to ask each attendee what types of activities they would like to see or do in the area. Blue stickers with descriptions to illustrate these activities were provided in addition to blank stickers. Participants placed these activities on the map to indicate where they might be most enjoyed. The activities were categorized and tallied into the following themes.

- **Relax in the Shade (41)**
- **Be active (39)**
- **Connect with Nature (28)**
- **Celebrate Culture (21)**
- **Enjoy Entertainment (15)**
- **Gather with Family (15)**
- **Attend Community Events (13)**

In sum, people largely want improved infrastructure and programming between North King Street and the Kapālama Station along Dillingham Boulevard. Along this stretch, workshop participants highlighted active uses (jogging or biking), gathering spaces (to read or have lunch), and entertainment including concerts, pau hana and lunch truck offerings.

Between Dillingham and Nimitz, the community expressed a desire to participate in recreational activities in the water such as crabbing, fishing, and paddling. They also noted wanting to attend a block party and farmers market in this vicinity.

There was less interest in interacting with Kapālama Canal mauka of H-1 Freeway, except for some cultural activity around Lo'i Kalo Park and sunset watching makai of Nimitz Highway near the harbor.

TOP 10 ACTIVITIES

1. Ride a bike
2. Go for a jog
3. Have a picnic
4. Grow a garden
5. Paddle along the stream
6. Meet up with friends
7. Eat lunch by the water
8. Shop a farmers market
9. Enjoy my morning coffee
10. Go fish

Activity Icons

ACTIVITY 3C: “TO GET TO AND AROUND KAPĀLAMA CANAL, I WANT TO...”

After reflecting on how to activate the space, the community was shown several case studies to show the potential for improved connectivity. Whether by bus, foot, car, rail, etc., participants were asked to think about how people will get to, from and around Kapālama Canal. People expressed wanting street lights, paved ground surface, shade trees, pedestrian and bicycle trails, street furniture and landscaped edges throughout the project area. If the mode of connection was location specific, they were asked to identify the location in which they would engage on the map. Desired connectivity concepts in various sections of the canal are described below.

Mauka of H-1 Freeway

People wanted finding opportunities to connect across H-1 Freeway with pedestrian bridges, trails, crosswalks and complete streets. Someone proposed a trolley to traverse makai from North School Street.

Between North King Street and Dillingham Boulevard

Vision boards depicted shade trees, street furniture, a new pedestrian mall, as well as street level, garden, or raised footbridges. Mid-block bridges were also noted with high priority.

With more than a third of the canal situated between these boundaries, and with Kamehameha Schools and Honolulu Community College being major landowners on either side, it was worth noting the difference in programming on Kōkea and Kohou streets.

Kōkea Street

Diamond Head of the canal, some participants want one-way streets, widened streets, traffic calming measures. Another vision board specifically did not want one-way streets, but did like traffic calming devices like chicane lanes. Music/stage area and playground were desired around Honolulu Community College. Multi-modal forms of transportation were suggested around the rail station.

Kohou Street

On the ‘ewa side of the canal, where Kamehameha Schools currently has commercial leases and industrial space, the community wanted more street furniture, complete streets, and opportunities for flexible streets that can be closed off for events.

Makai of Dillingham Boulevard

Most particularly around the Kapālama rail station, maps were stickered with bike share stations, bike racks, flexible streets, and complete streets.

Beyond

The community expressed the desire to traverse mauka of H1 and makai of Nimitz with raised footbridges and signage and wayfinding. Both of these areas are outside of the current project scope, but are being addressed in the related Kapālama Canal multi-modal study.

To connect to and from Kapālama Canal within the project area, participants showed an affinity for engaging with the makai half of the North King Street and Dillingham block (separated with a bridge) and the makai side of Dillingham around the rail transit station. Bridges, trails, sidewalks, shade, street furniture, lighting, bike accessibility, and the opportunity to have complete and flexible streets was emphasized.

ACTIVITY 3D: NAME YOUR VISION BOARD

The final activity of the evening was to brainstorm a name for their new vision for Kapālama Canal. Groups recognized that the word “canal” had a historically limited connotation as it referred to drainage and flood control rather than a multifaceted community resource with future improvements. The names, images, and explanations included below represents each of the ten smaller group discussions that occurred during the two-hour workshop. Many groups chose Hawaiian words to convey how Kapālama will look and feel in the future.

1. Ho'okānaka

Highlighted dual project goals for ecological health/restoration and urban gathering place

2. Kapālama Ala Hele

Highlight creation of a promenade or pathway

3. Kapālama Alive

Comments reflected a desire to see positive change and highly activated space.

4. Kapālama Park

Focused on recreation

5. Kapālama Waterway

Important to not change the name too much (e.g. Don Quijote) to preserve some existing recognition and identity

6. Kapālama Riverfront Park

Acknowledge the park concept along a body of water, but canal and stream were deemed inappropriate

7. Muliwai—A New Kapālama Stream

Metaphorically describes the change and rebranding of the canal from a place of pollution/underuse to life/health

8. Niuhelewai

Vision was focused on bringing back culture and a place to launa (gather)

9. Waiola

Water brings life and can reintroduce life to the community

10. Waipono Kapālama

Stewardship of water as the lifeline to the health of the community—signified overall ethos beyond just physical improvements

5 Next Steps

Moving forward, the initial comments and ideas gathered at the workshop and submitted to the project's website (www.connecthonolulu.com) will be incorporated into further development of the conceptual master plan. Ongoing site surveying and environmental analysis in and around the canal is targeted for completion by the end of the year. A second community workshop to discuss components of the master plan is being planned for early 2017 to help inform alternatives to include within the EIS process scheduled to conclude by the end of 2017. Please monitor the project's website for periodic updates and information on upcoming feedback opportunities.

APPENDIX A

PRESENTATION

KAPĀLAMA CANAL CATALYTIC PROJECT

COMMUNITY WORKSHOP #1
SEPTEMBER 29, 2016

Table Icebreaker
Introduce yourself
Share Kapālama Canal is _____

What we will do tonight

1. Project Introduction
2. Learn about Kapālama Canal's cultural and historical background
3. Prioritize Goals for the Canal
4. Create a Vision Board for the Canal
5. Name your Vision Board

Kapālama Canal

Project Team

Previous Planning Studies

Transit-Oriented Development Land Use

Project Schedule

Mo'okū'auhau Cultural Brief

Mo'okū'auhau: Kapālama Yesterday

The Kawa and Kūwili fishponds at the border of Kapālama and Honolulu, by Lord Byron, circa 1836.

Mo'okū'auhau: Kapālama Yesterday

Kapālama → Pā Lama & Lama

Mo'okū'auhau: Kapālama Yesterday

Significant battles

- Haumea
- Kahekili

Mo'okū'auhau: Kapālama Yesterday

Highly productive

- Fishponds, lo'i, and abundance of water

Mo'okū'auhau: Kapālama Yesterday

Awarded to Moses Kekūiwi in the Māhele and eventually passed to Pauahi

Mo'okū'auhau: Kapālama Today

Mo'okū'auhau: Kapālama Today - Early Territorial Years

Kapālama, mid-1920's

Pālama Settlement

Iwilei, mid-1920's

Continued agricultural productivity

- Lo'i kalo, rice paddies, truck farms, home gardens along Niuhelewai
- Dairy farming and sugar in lower Kapālama

Strong sense of community

- Hawaiian, Portuguese, Chinese & Japanese

Over 40 Subdivisions were created between 1911-1920

Mo'okū'auhau: Kapālama Today - Creation of the Canal

- 1938-1939 Construction of Kapālama Canal
- Built along Niuhelewai Stream course
- Intended to relieve periodic flooding
- Water was viewed as a nuisance

Mo'okū'auhau: Kapālama Today - Creation of the Canal

A February 25, 1939 Honolulu Star-Bulletin celebrates the canal's completion:

"Men, materials and equipment have thrown another barrier between the menace of flood and the lives and property of a flood-threatened district. Kapalama, in years past a sufferer from lack of proper drainage is now flood-safe.

Heavy rains which formerly spread their waters unchecked, causing death and destruction, now present no menace to this wide district. An area of 1,145 acres is now protected by 2.6 miles of drainage structures and open canal. Flood waters will now sweep controlled into the sea! "

Mo'okū'auhau Guiding Themes

Wai - Looking at Water Through a Different Lens

Mōhala i ka wai ka maka o ka pua.
Unfolded by the water are the faces of the flowers.

Wai

- Association with Kāne – giver of life
- Key to ahupua'a planning
- Importance reflected in the language
 - » Waiwai – *Wealth*
 - » Kānawai – *Law*
 - » Pu'uwai – *Heart*
- Scarcity = Contention & Warfare
- Abundance = Peace, Productivity, and Prosperity

Concepts of Wai

Kahawai (stream)

- Stream of water that begins in the mountains and empties in the sea
- Conduit of wealth throughout the ahupua'a
- Designated uses along the stream to preserve water quality

Kahawai (stream)

- Stream of water that begins in the mountains and empties in the sea
- Conduit of wealth throughout the ahupua'a
- Designated uses along the stream to preserve water quality

Contemporary Applications?

- *Convenient & accessible transportation*
- *Waterfront connectivity*
- *Maintain and enhance diversity*

'Auwai (irrigation ditch)

- Elaborate system used to move water
- Required labor and planning of whole community to build
- Kuleana to be prudent and productive

'Auwai (irrigation ditch)

- Elaborate system used to move water
- Required labor and planning of whole community to build
- Kuleana to be prudent and productive

Contemporary Applications?

- Strategic, cohesive, and efficient urban planning
- Green infrastructure
- Public/private partnerships
- Collaboration between departments

Muliwai (river mouth)

- Slow and deep current where fresh and salt water mix
- Nourishment for new life
- A place of meeting and transformation

Muliwai (river mouth)

- Slow and deep current where fresh and salt water mix
- Nourishment for new life
- A place of meeting and transformation

Contemporary Applications?

- Livable community
- Mixed-use development
- Activity centers
- Public spaces to gather

Kānāwai (law)

- "Belonging to the water"
- System of sharing water and looking after your neighbor's water rights
- Social equity to ensure equal sharing of water without greed or selfishness

Kānāwai (law)

- "Belonging to the water"
- System of sharing water and looking after your neighbor's water rights
- Social equity to ensure equal sharing of water without greed or selfishness

Contemporary Applications?

- Public Safety
- Environmental restoration and remediation
- Houselessness, law of the splintered paddle
- Law and regulation

Mo'olelo Project Goals

Improved Infrastructure

Liveable Community

Multi-modal Connectivity

Development Catalyst

Vibrant Open Spaces

Environmental Stewardship

Sense of Place

Enhanced Diversity

Recreation Opportunities

Connectivity to Waterfront

ACTIVITY #2 : Prioritize Goals

Individually, select the 3 goals that are most important to you

Improved Infrastructure	Livable Community	Multi-modal Connectivity	Development Catalyst	Vibrant Open Spaces
Environmental Stewardship	Sense of Place	Enhanced Diversity	Recreation Opportunities	Connectivity to Waterfront
Others?				

Mo'olelo: Design the Canal

1. Create a New Identity
2. Activate the Canal
3. Connect the Canal

Mo'olelo: Design the Canal

Create a New Identity

Existing Conditions

Existing Conditions

Canal looking makai from Olomea St.

Canal looking toward ORLC bridge

Iwilei drainage

Case Study : Mill River Park (Stamford, CT)

Key Takeaways:

- Improved water quality
- Recreation and programming
- Diverse native plantings
- Restored habitats
- Increased green space

Improved water quality and access to water

Before

After

Case Study : San Pedro Creek (San Antonio, TX)

Key Takeaways:

- New pedestrian bridges, amphitheater, and green space
- Enhanced flood control
- Educational resources
- Improved water quality
- Strong cultural identity

Blending art, amenity, and cultural elements to tell the story of place

Before

After

ACTIVITY #3a: Kapālama Canal will be _____

1. Individually select an image from the Identity Toolkit that best captures your vision for Kapālama Canal
2. Complete the sentence with a word or sentence that describes your vision

Example responses:

Kapālama Canal will be vibrant

Kapālama Canal will be an urban park

Kapālama Canal will be a healthy ecosystem

Kapālama Canal will be fun for all ages

Mo'olelo: Design the Canal Activate the Canal

Existing Conditions

Existing Conditions

Honolulu Community College

Existing shower trees along canal

Loi Kalo Park

Case Study : Chicago Riverwalk (Chicago, IL)

Key Takeaways:

- Enhanced pedestrian promenade
- Increased water access
- Spaces for lingering
- Recreation Opportunities

Day

Site Plan

Night

Case Study : Spruce Street Harbor (Philadelphia, PA)

Key Takeaways:

- Temporary pilot project
- Diverse activities
- Local food, beverage, and craft vendors
- Day and night activation

Promenade

Food & beverage areas

Oversized games

Vision Map

ACTIVITY #3b: At Kapālama Canal I want to _____

1. Individually select an icon from the Activity Toolkit that describes something you'd like to do at Kapālama Canal
2. Locate your activity on the map

Mo'olelo: Design the Canal Connect the Canal

Existing Conditions

Existing Conditions

Limited crosswalks connecting canal

H-1 Freeway

Limited pedestrian access along canal

Case Study : Providence River Bridge (Providence, RI)

Key Takeaways:

- Enhanced pedestrian promenade
- New iconic bridge
- Increased connectivity

Proposed bridge

Existing Promenade

Case Study : 12th Street Reconfiguration (Oakland, CA)

Key Takeaways:

- Portion of highway converted into public green space
- New pedestrian bridge
- Continuous pedestrian and bike paths
- Lakeside amphitheater

Reclaimed green space

Before

After

Case Study : Greening America's Capitals - Montpelier, VT

Key Takeaway: Complete Street

- Enhanced pedestrian and bicycle network
- Green infrastructure
- Traffic calming devices
- Festival street as flexible public space

Plan of festival street

Barre Street: Before

Barre Street: After

ACTIVITY #3c :

To get to and around Kapālama Canal, I want to _____

1. Individually select an image from the Connectivity Toolkit that will help you get to and around Kapālama Canal
2. Locate your connectivity image on the map where you think it will solve a problem
3. Locate your identity image on the map

ACTIVITY #3d : Name your vision board

1. Take a look at the canal your table has collectively designed
2. Brainstorm names for your design
3. Collectively pick one name

Next Steps

Open House of your designs

Comment Cards

Online Resources

Website: www.honolulu.gov/TOD

Crowdbrite: www.connecthonolulu.com

Community Workshop #2: Early 2017

Environmental Impact Statement (EIS)

APPENDIX B

ACTIVITY 1: "TODAY, KAPĀLAMA CANAL IS..."

ACTIVITY 1: “TODAY, KAPĀLAMA CANAL IS...”

Compiled Responses:

- Not as clean and attractive as it can be
- Kapalama must be clean; put promenade around the canal
- A potential to reconnect mauka to makai with a true mixed use community
- An underutilized asset and feature
- An eyesore
- A drainage ditch, an environmental disaster, habitat
- Virtually invisible, essentially a drainage ditch one driven by when forced to drive through an old tired and unarresting part of town
- Underutilized
- No park in our area; fencing it up was okay (no homeless); leave it as is
- In the middle of an industrial area; unused and dirty
- A place to avoid, especially at night
- Grimey
- Unutilized resource
- Dirty
- Lepo
- Underutilized; too hot to walk around
- Isolated; detached of surrounding
- Unused
- Full of shopping carts
- Unloved
- Polluted looking
- A place that should feel safe; Kapalama Canal should be a source of waiwai
- Unrealized potential
- Disconnected
- Long due for a community space designed smartly for use by community
- Dirty and needs to be cleaned up
- Poorly maintained; dumping around and underutilized, but with potential
- In need of a vision and redevelopment
- A dumping ground with homeless settlements
- Drainage; barrier; an opportunity; a neighborhood asset
- Working hard, sad, and looking to connect
- A place where the homeless hangout
- Forgotten, a dangerous area, underutilized
- Fenced off
- Green; deserted; inaccessible
- A captive stream that is asking to be released
- Polluted
- A draining canal
- Better with the fences; sorry for the students (parking)
- Waiting to happen; diamond in the rough; a place of learning
- Unreflective of its cultural or historical significance; forgotten
- A diamond in the rough; a traditional important wahi pana that has suffered neglect but has great potential
- Dirty; not well maintained; not use for anything
- Underutilized
- Dirty; uninviting; not pedestrian friendly; entice homeless
- Dirty; eye-sore; polluted
- Home to our kupuna and keiki and should remain so
- Under used; too hot, no shade for walking; no feel safe
- It reminds me of the Ala Wai Canal except no one uses it for recreational purposes
- Desolate, mysterious
- Underutilized; passed over; over looked
- Dirty; homeless problem; surrounded mostly by businesses
- Polluted
- Gross; nothing to write home about
- A dump
- Unloved
- Dirty and not safe
- Homeless and safety in the neighborhood; graffiti
- Home more
- A black hole
- A connector of a beautiful ahupua'a; if we remember and restore it, our community will thrive
- I believe it will be a very great project
- Parking? Cleanliness? Safety at night?
- Underutilized; dirty; industrial/utilitarian

Today, Kapālama Canal is...

~~UNUTILIZED~~ UNUTILIZED resource

Kapālama Canal Workshop | 09.29.2016

Today, Kapālama Canal is...

GRIMEY

Kapālama Canal Workshop | 09.29.2016

Today, Kapālama Canal is...

A place to avoid, especially at night

Kapālama Canal Workshop | 09.29.2016

Today, Kapālama Canal is...

No park in ^{our} around area

forcing it up ^{was okay} - no homeless

Leave it as is -

Kapālama Canal Workshop | 09.29.2016

Today, Kapālama Canal is...

untouched

Kapālama Canal Workshop | 09.29.2016

Today, Kapālama Canal is...

polluted looking

Kapālama Canal Workshop | 09.29.2016

Today, Kapālama Canal is...

UNUSED

Kapālama Canal Workshop | 09.29.2016

Today, Kapālama Canal is...

full of shopping carts

Kapālama Canal Workshop | 09.29.2016

Today, Kapālama Canal is...

dis connected

Kapālama Canal Workshop | 09.29.2016

Today, Kapālama Canal is...

long due for
a community space
designed smartly for
use by community

Kapālama Canal Workshop | 09.29.2016

Today, Kapālama Canal is...

a place that should be feel
safe. Kapalama Canal

should be a source of waiwai
(non-monitized)

Kapālama Canal Workshop | 09.29.2016

Today, Kapālama Canal is...

~~unfulfilled~~
Unrealized Potential

Kapālama Canal Workshop | 09.29.2016

Today, Kapālama Canal is...

a place where the
homeless hang out

Kapālama Canal Workshop | 09.29.2016

Today, Kapālama Canal is...

Forgotten, a dangerous area,
underutilized

Kapālama Canal Workshop | 09.29.2016

Today, Kapālama Canal is...

DRAINAGE . BARRIERS .
ART OPPORTUNITY .
A NEIGHBORHOOD ASSET .

Kapālama Canal Workshop | 09.29.2016

Today, Kapālama Canal is...

Working hard, sad, and
looking to connect.

Kapālama Canal Workshop | 09.29.2016

Today, Kapālama Canal is...

a captive stream that is
asking to be released.

Kapālama Canal Workshop | 09.29.2016

Today, Kapālama Canal is...

POLLUTED

Kapālama Canal Workshop | 09.29.2016

Today, Kapālama Canal is...

Fenced off

Kapālama Canal Workshop | 09.29.2016

Today, Kapālama Canal is...

green

deserted

inaccessible

Kapālama Canal Workshop | 09.29.2016

Today, Kapālama Canal is...

IN NEED OF A VISION
& REDEVELOPMENT

Kapālama Canal Workshop | 09.29.2016

Today, Kapālama Canal is...

A DUMPING GROUND w/ HOMELESS
SETTLEMENTS

Kapālama Canal Workshop | 09.29.2016

Today, Kapālama Canal is...

Dirty and needs
to be cleaned up.

Kapālama Canal Workshop | 09.29.2016

Today, Kapālama Canal is...

Poorly Maintained ^{Dumpster Areas} AND UNDER
UTILIZED BUT WITH POTENTIAL

Kapālama Canal Workshop | 09.29.2016

Today, Kapālama Canal is...

Dirty, eye-sore,
polluted

Kapālama Canal Workshop | 09.29.2016

Today, Kapālama Canal is...

Home to our Kupung
and Keiki and should
remain so!

Kapālama Canal Workshop | 09.29.2016

Today, Kapālama Canal is...

waiting to happen
Diamond in the rough
A place of learning

Kapālama Canal Workshop | 09.29.2016

Today, Kapālama Canal is...

Unreflective of its cultural or historical
significance.
forgotten

Kapālama Canal Workshop | 09.29.2016

Needs lava trees

Today, Kapālama Canal is...

a drainage canal

Kapālama Canal Workshop | 09.29.2016

Today, Kapālama Canal is...

better with the
fences. Sorry for
the students (parking)

Kapālama Canal Workshop | 09.29.2016

Today, Kapālama Canal is...

a diamond in the rough; a ~~potential~~
traditional important wahi pūma
that has suffered neglect but has great
potential.
Kapālama Canal Workshop | 09.29.2016

Today, Kapālama Canal is...

Dirty
Not well maintained
Not used for anything
Kapālama Canal Workshop | 09.29.2016

Today, Kapālama Canal is...

DESOLATE, MYSTERIOUS
Kapālama Canal Workshop | 09.29.2016

Today, Kapālama Canal is...

UNDER UTILIZED
PASSED OVER
OVER LOOKED
Kapālama Canal Workshop | 09.29.2016

Today, Kapālama Canal is...

UNDER - USED
Too HOT, NO SHADE
FOR WALKING
NO FEEL SAFE.
Kapālama Canal Workshop | 09.29.2016

Today, Kapālama Canal is...

IT REMINDS ME OF
THE ALAWAI CANAL, EXCEPT
NO ONE USES IT FOR RECREATION^A
PURPOSES.
Kapālama Canal Workshop | 09.29.2016

wisly Butler
Today, Kapālama Canal is...

I believe it will avay
great project

Kapalama Canal Workshop | 09.29.2016

Today, Kapālama Canal is...

parking? cleanies? safety @noc?

~~to~~

Kapālama Canal Workshop | 09.29.2016

Today, Kapālama Canal is...

GROSS, NOTHING TO WRITE
HOME ABOUT!

Kapālama Canal Workshop | 09.29.2016

Today, Kapālama Canal is...

a dump.

Kapālama Canal Workshop | 09.29.2016

Today, Kapālama Canal is...

DIRTY

HOMELESS PROBLEM

^{MISTY}
Surronded By BUSINESSES

Kapālama Canal Workshop | 09.29.2016

Today, Kapālama Canal is...

Polluted

Kapālama Canal Workshop | 09.29.2016

Today, Kapālama Canal is...

a black hole

Kapālama Canal Workshop | 09.29.2016

Today, Kapālama Canal is...

the connector of a beautiful
ahupua'a. If we remember
and restore it, our community will THRIVE.

Kapālama Canal Workshop | 09.29.2016

Today, Kapālama Canal is...

virtually invisible, essentially a
drainage ditch one drives by when
forced to drive through an old
tired, unarresting part of town.

Kapālama Canal Workshop | 09.29.2016

Today, Kapālama Canal is...

Dirty, uninviting, non-pedestrian
friendly, no refuse for trash
entice homeless

Kapālama Canal Workshop | 09.29.2016

Today, Kapālama Canal is...

UNDERUTILIZED

DIRTY

INDUSTRIAL / UTILITARIAN

Kapalama Canal Workshop | 09.29.2016

Today, Kapālama Canal is...

Under - utilized

Kapālama Canal Workshop | 09.29.2016

Today, Kapālama Canal is...

A POTENTIAL TO RECONNECT

WAIKĀ TO WAIKĀ W/ A TRUSS

MIXED USE COMMUNITY.

Kapālama Canal Workshop | 09.29.2016

Today, Kapālama Canal is...

An ~~is~~ underutilized
asset and feature

Kapālama Canal Workshop | 09.29.2016

Today, Kapālama Canal is...

not as clean and
attractive as it can be.

Kapālama Canal Workshop | 09.29.2016

Today, Kapālama Canal is...

Kapaloma MUST be clean
put promenade around
the canal

Kapālama Canal Workshop | 09.29.2016

Today, Kapālama Canal is...

underutilized

Kapālama Canal Workshop | 09.29.2016

Today, Kapālama Canal is...

in the middle of an
industrial area
wharves & dirty

Kapālama Canal Workshop | 09.29.2016

Today, Kapālama Canal is...

an eyesore

Kapālama Canal Workshop | 09.29.2016

Today, Kapālama Canal is...

a drainage ditch, an environmental disaster, habitat

Kapālama Canal Workshop | 09.29.2016

Today, Kapālama Canal is...

isolated. detached & surrounded.

Kapālama Canal Workshop | 09.29.2016

Today, Kapālama Canal is...

UNDER UTILIZED + TOO HOT to WALK AROUND

Kapālama Canal Workshop | 09.29.2016

Today, Kapālama Canal is...

DIRTY

Kapālama Canal Workshop | 09.29.2016

Today, Kapālama Canal is...

LEPO

Kapālama Canal Workshop | 09.29.2016

APPENDIX C

ACTIVITY 3A: "KAPĀLAMA CANAL WILL BE..."

ACTIVITY 3A: “KAPĀLAMA CANAL WILL BE...”

Compiled Responses:

- An enjoyable space
- A place where people gather
- Group activity, cleanliness, easy maintenance
- Only for rich people and displace working class people with these plans
- A linear park, a restored river with access to and along
- Creative and fun
- A meeting place
- Useable recreation space – green areas, safe, something Kalihi can be proud of
- A community gathering place, a connection to nature in the urban setting, a place for art, culture, recreation. Be authentic
- A place for people to gather, relax, picnic safely
- A place that bridges all ages to enjoy
- A place for families to spend time together and get some exercise
- Pedestrian friendly, shop, dine, family friendly
- Water to walkways with grass add tranquility / peace
- A place that the local community will feel ownership of, a place to hang out after work and weekends, children activity facilities, hula halau, gymnastics, volleyball
- Ka hā a’ole wai, a’ole ola (no water, no life)
- A bridge for community
- Healthy and alive
- A generation of self esteem
- Accessible and inviting
- A safe place to walk and enjoy with your family
- A place where the community can enjoy and be safe
- Restored
- An enjoyable space
- A place where people gather
- Group activity, cleanliness, easy maintenance
- Only for rich people and displace working class people with these plans
- A linear park, a restored river with access to and along
- Creative and fun
- A meeting place
- Useable recreation space – green areas, safe, something Kalihi can be proud of
- A community gathering place, a connection to nature in the urban setting, a place for art, culture, recreation. Be authentic
- A place for people to gather, relax, picnic safely
- A place that bridges all ages to enjoy
- A place for families to spend time together and get some exercise
- Pedestrian friendly, shop, dine, family friendly
- Water to walkways with grass add tranquility / peace
- A place that the local community will feel ownership of, a place to hang out after work and weekends, children activity facilities, hula halau, gymnastics, volleyball
- Ka hā a’ole wai, a’ole ola (no water, no life)
- A bridge for community
- Healthy and alive
- A generation of self esteem
- Accessible and inviting
- A safe place to walk and enjoy with your family
- A place where the community can enjoy and be safe
- Restored
- Dynamic, engaging, and inviting
- A reintroduction to self sufficiency
- Inviting and engaging
- A purpose besides waterway
- A community playground
- Accessible and attractive
- A nice breezy walkway shared with runners, bikers, and walkers
- Fun
- A gathering place for food trucks, family gatherings
- Clean and vibrant where the community will be able to enjoy the waterway
- Feed a lo’i, many lo’i
- A destination
- Mixed-use development, family friendly with adequate parking
- Needs to make commercial/business/financial sense
- An open space used by community
- A place with clean water you can touch
- Healthy, vibrant, environmentally clean water to enjoy and fish in, productive people can play and live around
- Community resource, vibrant, active, for people, waterway to enjoy, urban setting
- A vibrant community feature for a live/work neighborhood
- A healthy ecosystem
- A bridge between the land and water – a place to relax
- Vibrant
- Healthy, clean ecosystem
- Eco-friendly, energy efficient, economic friendly
- Clean
- A reflection of history
- Natural, not gentrified, public gardens for growing food
- Safe for people to swim in
- Fostering ohana rebuilding community and safe, fun, and healthy environment
- A gathering place to watch people and nature
- Connected system of greenways, parks, and open spaces
- Screwed if the homeless are there like Ala Moana
- Green infrastructure, exploratory

- Fun for kids, seniors, bikers, and many type of activities. How about a wading water area for little kids?
 - A place where people gather and enjoy
 - Peaceful, springs restored
 - Safe and inviting for families, people, visitors, residents, welcoming
 - A place for all ages, inclusive
 - A green community, eco-friendly
 - Beautiful park environment to recreate
 - A vibrant place to live and play, livable
 - A cool, comfortable place for people to relax
 - A place where families and community can come to enjoy outdoor recreation, water activities, and relax, community
 - Could provide recreational activities such as biking, jogging, walking, exercise
 - Become overdeveloped which will displace the people of Kalihi
 - A focal point for our redeveloping community
 - Home of rooted people (working people, native, immigrants)
 - A thriving community where residents will live, work, and play. Will be a robust ecosystem in which nature and open space will again flourish . . . a beacon by which home is built and community will thrive, return of lo'i
 - Active, busy, vibrant
 - Accessible, productive, clean, safe, active, clean, healthy
 - Vibrant, green, and healthy, an opportunity for living learning lab spaces for education, but also a curator and cultivator of performance and art showcase, celebration space, "lama lens"
 - A place where people want to be
 - Cleaner, no longer a dumping ground
 - A place where people can gather and recreate, go back to simple lifestyle
 - A place to recreate with water
 - A great place to enjoy a meal
 - Clean and healthy
 - Community gardens and local food
 - Improved flood control
 - A pewa, stitching together (again) communities, public space, resources
 - New home for homeless – no good
 - Farmer's town market
 - Educational center
 - Ability to rebuild in I-2 zone below Nimitz, my old home
 - A sustainable connector
 - Inclusive of different forms of modality
 - An opportunity to create abundance (wildlife, local culture, living)
 - A waste of money not enjoy parking for the number of people needed
 - Filled with active spaces and quiet spaces
 - A gathering place with natural resources and provided resources that make it a destination for spending free time including eating, walking, socializing, and experiencing nature
 - Clean and inviting
 - Healthy enough to support life both in and out of the waterway
 - In the future
-

Kapālama Canal will be...

new home for
homeless - No good

Kapālama Canal will be...

EDUCATIONAL CENTER

Kapālama Canal will be...

Farmer's town market
Hand Yap

Kapālama Canal will be...

ABILITY TO (MY HOME)
REBUILT IN I-2 ZONE
below Nimitz

Kapālama Canal will be...

COMMUNITY GARDENS + LOCAL FOOD

Kapālama Canal will be...

Clean and Healthy

Kapālama Canal will be...

IMPROVED FLOOD CONTROL AND

Kapālama Canal will be...

A PEWA, STITCHING TOGETHER (AGAIN)
COMMUNITIES, PUBLIC SPACE, RESOURCES

Kapālama Canal will be...

a gathering place with natural resources and provided resources that make it a destination for spending free time and including eating, walking, socializing and experiencing nature

Kapālama Canal will be...

Healthy enough to support life both in and out of the waterway.

Kapālama Canal will be...

IN the Future

Kapālama Canal will be...

Future of Kapalama Canal

Kapālama Canal will be...

*inclusive of different
forms of modality*

Kapālama Canal will be...

2. SUSTAINABLE CONNECTOR

Kapālama Canal will be...

clean and inviting

Kapālama Canal will be...

*filled w/ active spaces
and quiet spaces.*

Kapālama Canal will be...

~~Vibrant~~ ^{fun} for kids, seniors
bikers, & many type of
activities
~~How about a wading water area for water kids~~

eg a length of ^{river} 1st waterfall
w/ rocks
wading along
the length, etc.

Open + usable for
larger community, not
just those who live along
the canal (eg in new
housing).

- Diversity of people
using it is important
focus.

Kapālama Canal will be...

A ~~the~~ waste. Not enough
Punk up for the number of people
Fuel Mot. It needed

Kapālama Canal will be...

an opportunity to create
abundance (wildlife, local culture, living)

Kapālama Canal will be...

SICWERD IF THE ~~WATER~~ ARE
THERE LIKE KIKUNAWA - ETC.

RAIL! WHY DIDNT THE BOARD
SAY NOT THE RAIL WE HAVE NOW
BUT WHAT ABOUT THE OLD OAHU
RAIL FROM WAIKANE TO TOHUKU.
WHY?

if we do have what you say,
what to keep feet etc. to
the people who goes there?

Kapālama Canal will be...

a gathering place
to watch people & nature

Kapālama Canal will be...

connected system of greenways
and parks and open spaces

Kapālama Canal will be...

Kapālama Canal will be...

green infrastructure, exploratory

Kapālama Canal will be...

Peaceful, springs restored

Kapālama Canal will be...

a place where people gather/enjoy

Kapālama Canal will be...

A VIBRANT PLACE TO LIVE
and play } LIVABLE

Kapālama Canal will be...

BEAUTIFUL PARK/ENVIRONMENT
TO RECREATE

Kapālama Canal will be...

a green community
eco-friendly

Kapālama Canal will be...

safe & inviting for families,
people, visitors, residents...
~~WELCOMING~~ WELCOMING

Kapālama Canal will be...

a cool & comfortable place
for people to relax

Kapālama Canal will be...

"Community"
a place where families &
community can come to
enjoy outdoor recreation,
water activities & relax

Kapālama Canal will be...

become over developed, ^{in which} that will
displace the people of Kalihi

Kapālama Canal will be...

could
provide recreational activities such
as biking, jogging, walking
EXERCISE

Kapālama Canal will be...

an enjoyable space

Kapālama Canal will be...

*group activity. cleanliness.
easy maintenance.*

Kapālama Canal will be...

a meeting place

Kapālama Canal will be...

a place where people gather.

Kapālama Canal will be...

A linear park. A restored ~~river~~ ^{river}
Access to $\frac{1}{2}$ along.

Kapālama Canal will be...

CREATIVE & FUN

Kapālama Canal will be...

Usable recreational space - green areas
Safe - something Kūhūlū can be proud of

Kapālama Canal will be...

a place for families to spend time together
and get some exercise..

Kapālama Canal will be...

*pedestrian friendly, shop,
dine, family friendly*

Kapālama Canal will be...

*Ka hā
Alohe wai Alohe oia!*

Kapālama Canal will be...

*a place for people to
gather, relax, picnic. safely*

Kapālama Canal will be...

*a Community gathering place, a
connection to nature in the urban
setting. A place for art, culture,
recreation. Be authentic*

Kapālama Canal will be...

WATER WALKWAYS WITH
GRASS ADD TO TRANQUILITY/PEACE

Kapālama Canal will be...

a place that the local community will feel ownership of
A place to hang out after work & weekends -
children activity facilities, have tables
for ball

Kapālama Canal will be...

a place gathering place for food
trucks, family gatherings

Kapālama Canal will be...

FCIN

Kapālama Canal will be...

accessible and attractive

Kapālama Canal will be...

*A nice breezy walkway shared by
runners, bikers, and walkers*

Kapālama Canal will be...

*A purpose BESIDES
A WATERWAY*

Kapālama Canal will be...

A COMMUNITY PLAYGROUND

Kapālama Canal will be...

healthy and alive

Kapālama Canal will be...

*A Generation of
SELF ESTEEM*

Kapālama Canal will be...

a bridge for community

Kapālama Canal will be...

accessible & inviting

Kapālama Canal will be...

inviting + engaging

Kapālama Canal will be...

a safe place to walk and enjoy
with your family

Kapālama Canal will be...

dynamic, engaging,
and inviting

Kapālama Canal will be...

A REINTRODUCTION
TO SELF SUFFICIENCY

Kapālama Canal will be...

restored

Kapālama Canal will be...

*A place where the community
can enjoy and be safe.*

Kapālama Canal will be...

*a place with clean
water you can touch*

Kapālama Canal will be...

a healthy ecosystem.

Kapālama Canal will be...

Community resource, vibrant, active, for people
~~recreation~~
walkway & enjoy, urban setting

Kapālama Canal will be...

A DESTINATION!!! MIX USE
DEVELOPMENT, FAMILY
FRIENDLY WITH ADEQUATE
PARKING.

Kapālama Canal will be...

PLAZAS TO ~~BE~~ MAKE COMMERCIAL
BUSINESS/FINANCIAL SPACES.

Kapālama Canal will be...

Healthy vibrant environmentally
clean water to enjoy & fish in.
productive, people can play & live around.

Kapālama Canal will be...

A BRIDGE BETWEEN THE
LAND & WATER - A PLACE TO
RELAX

Kapālama Canal will be...

A VIBRANT COMMUNITY FEATURE FOR
A LIVE/WORK NEIGHBORHOOD.

Kapālama Canal will be...

feed a lo'i... many lo'i

Kapālama Canal will be...

clean and vibrant
where the community will
be able to enjoy the outdoors.

Kapālama Canal will be...

an open space
used by community

Kapālama Canal will be...

only for rich people
be clean, healthy system
and displace working class people.
with these plans...

Kapālama Canal will be...

A PLACE FOR ALL AGES.
inclusive.

Kapālama Canal will be...

a place that bridges
all ages to enjoy

Kapālama Canal will be...

a place where people
can gather and recreate
go back to simpler lifestyle

APPENDIX D

GENERAL COMMENTS

COMMENT CARDS

Comments cards were not specifically related to the activities, but left on the table for people to provide manaʻo throughout the workshop and collected at the conclusion.

- Wish there was a way to know who is present at the workshop. There was no soul/no stories.
- Great process and resources for opening meeting. Maybe emphasize direct connection to great community participation from TOD plan. Looking forward to the next steps!
- Consider fruits and edibles
- When will the EIS be available to the public? How will you deal with socioeconomic reacting to the development? (displacement of homeless, small business) How will you tackle storm water precollation into wastewater?
- Very few people from my table are from Kalihi Palama. The evening was very worthwhile but it's not representative of the residents in the area. I guess that's what happens when you don't participate in civic affairs. Others make the decisions for you. I just don't think it's reflective of the area residents' visions or desires.
- Informative opportunity to map potential needs and what's for the area.
- The canal needs to be addressed from nature's point of views—clean the canal and naturally, when it provides animals/fishes/plants/etc to thrive.
- Mahalo nui for the very informative and interactive workshop. I look forward to participating.
- Plans need to include current residents remaining and being comfortable with the new Kapalama Canal. (Jim Wood)
- What needs to change surrounding the canal in order for any revitalization to be successful – change in uses/ business amenities? How do we make the place/area safe and inviting? And how do you keep it that way given the growing homeless population (safety and security)?
- Opportunities for student internships and learning outcomes with harbors (makai of Kapalama Canal) and leveraging Bishop Museum as classroom and educational resources for learning and community.
- I appreciate the opportunity to participate. Thank you!
- Enjoyed the process. If even 10% of the ideas are activated, this area will be much improved.
- The crowd was largely middle class, professionals, politicians. We need more working class input. (Jeffrey Aapo)
- Keep the effort going, don't stop. Build and implement.
- Great engaging activities. Also, good job on the outreach. I haven't seen this many people at this kind of meeting in our community.

- Important to keep in mind the low income residents already in the area and include them in their process.
- Need bike/pedestrian connecting Kaumualii St across to HCC. Great continuous bike/ped trail from School St to Nimitz.
- Well-thought out, planned, executed and engaged participants well
- Need to engage more residents and workers from the surrounding area. Too many folks with no investment in the result.
- Great workshop. The different activities were easy and very productive in collecting the needed info.
- Too much of what's being developed is for wealthy. No one will come there.
- Life credit opportunities, internships with the harbors, and other occupational internship opportunities—HCC, KS, Damien, Farrington, Bishop Museum.

Comments...

I appreciate the opportunity to participate!
Thank you 😊

name:.....

Kapālama Canal Workshop | 09.29.2016

Comments...

Thanks to include current residents remaining? being comfortable with the new Kapālama Canal

name: Jim Wood

Kapālama Canal Workshop | 09.29.2016

Comments...

great engaging activities.

Also, good job on the outreach,

I haven't seen this many people at this kind of meeting in our community.

name: Daniel Holt

Kapālama Canal Workshop | 09.29.2016

Comments...

opportunities for student internships & learning outcomes w/ Harbors (ma kai of Kapālama Canal) + leveraging Bishop Museum as classroom, educ. resources for learning & community.

name:.....

Kapālama Canal Workshop | 09.29.2016

Comments...

- What needs to change surrounding the canal in order for any revitalization to be successful - change in uses/ business amenities
- how do we make the place (area safe and inviting? and how do you keep it that way given the growing homeless/ housing population (safety & security)

name:.....

Kapālama Canal Workshop | 09.29.2016

Comments...

KEEP THE EFFORT GOING DON'T STOP

BUILD & IMPLEMENT

name: ROSS SASAMURA

Kapālama Canal Workshop | 09.29.2016

Comments...

Too much of Oahu being developed
for wealthy. No one will come
there, parking?

name: Fred Metcalf
Kapālama Canal Workshop | 09.29.2016

Comments...

Well-thought out,
planned, executed and
engaged participants well

name:
Kapālama Canal Workshop | 09.29.2016

Comments...

- Need bike/ped connecting
Kaunali'i St across to HCC
- Create continuous bike/ped trail
from School St. to Nimitz

name:
Kapālama Canal Workshop | 09.29.2016

Comments...

Imp't to keep in mind the
low income residents
already in the area +
include them in this process

name: Catherine Graham
Kapālama Canal Workshop | 09.29.2016

Comments...

Enjoyed the process
If even 10% of ideas are
activated, this area will
be much improved

name: Malolo
Kapālama Canal Workshop | 09.29.2016

Comments...

The Crowd was largely
middleclass, Professionals, Politicians,
we need more working class input!

name: JEFFREY TANONAN APO
Kapālama Canal Workshop | 09.29.2016
224-0585

Comments...

Mauiwai Nui for the
very informative +
interactive workshop
I look forward to
participating

name: Vicky Holt Ikaunui

Kapālama Canal Workshop | 09.29.2016

Comments...

THE CANAL NEEDS TO BE ADDRESSED
FROM NATURE'S POINT OF VIEW —
CLEAN THE CANAL NATURALLY, WITH IT
PROVIDES ANIMALS/FISHES/PLANTS ETC. TO
THRIVE.

name:

Kapālama Canal Workshop | 09.29.2016

Comments...

INFORMATIVE OPPORTUNITY TO

MAP POTENTIAL NEEDS AND WANTS

FOR THE AREA

name: Tyler

Kapālama Canal Workshop | 09.29.2016

Comments...

Very few people from Kaliki - Palama
were participating in the activities. The
evening was very worthwhile but it's
not representative of the residents in
the area. I guess that's what happens
when you don't participate in civic affairs
others make the decisions for you.
I just don't have it a
vision or desires.

name:

Kapālama Canal Workshop | 09.29.2016

Comments...

Life credit opportunities, internships
with the harbors, and other
occupational internship opportunities
Lack of Schools, HCC, Kamehameha,
Damien, Juvonon, Elena Schools
Bishop Museum opportunities

name: Nailama Funder

Kapālama Canal Workshop | 09.29.2016

Comments...

When will the FIS be available to the public?

How will you deal w/ socioeconomic reactions to development?
displacement of homeless,
small business, gated,

How will you tackle stormwater pollution into
wastewater?

name: Jacob Marry

Kapālama Canal Workshop | 09.29.2016

Comments...

Great workshop. The different activities were easy and yet very productive in collecting the needed info

name:.....
Kapālama Canal Workshop | 09.29.2016

Comments...

Consider
Fruits and
edibles

name:.....TAYLOR
Kapālama Canal Workshop | 09.29.2016

Comments...

Wish there was a way to know who is present at the workshop.
There was NO soul / NO stories.

name:.....
Kapālama Canal Workshop | 09.29.2016

Comments...

Need to engage more residents and workers from the surrounding area. Too many folks w/ no investment in the result

name:.....
Kapālama Canal Workshop | 09.29.2016

Comments...

Great Process and resources for opening meeting. Maybe emphasize direct connection to great community participation from TOD plan. Looking forward to the next steps.

Kapālama Canal Community Workshop

name: **Matthew Gonser**
Kapāla

725 Kapiolani Boulevard., 4th Floor
Honolulu, Hawai'i 96813

www.dtlstudio.com