

AIEA NEIGHBORHOOD BOARD NO. 20

c/o AIEA LIBRARY • 99-374 POHAI PLACE • AIEA, HAWAII, 96701
PHONE (808) 768-3710 • FAX (808) 768-3711 • INTERNET: <http://www.honolulu.gov/nco>

REGULAR MEETING MINUTES MONDAY, APRIL 13, 2015 AIEA PUBLIC LIBRARY PROGRAM ROOM

CALL TO ORDER: Chair William Clark called the meeting to order at 7:30 p.m.; **quorum was established with 10 members present**. Note – This 15 member Board requires eight (8) members to establish quorum and to take official Board action.

Members Present: David Arakawa, Teddy Biesecker, William “Bill” Clark, Mike Dwyer, Ronald Fitch, Russell Grunch, Ron Mobley, Glenn Sakamoto, Jane Sugimura, and Lynn Vasquez.

Members Absent: Tracy Arakaki, May Leiko Imamura-Uruu, Patricia Kim, Richard Mizusawa, and Russell Tsuji.

Vacancies: There were no vacancies.

Guests: Lieutenant Grant Arakawa (Honolulu Police Department); Captain Henry Yokoyama (Honolulu Fire Department); Keith Ho (Mayor Kirk Caldwell’s Office); Cecile Yasay (Senate President Donna Mercado Kim’s Office); Grant Mirayawa (Senator Breene Harimoto’s Office); Tracy Burgo (Board of Water Supply); Councilmember Carol Fukunaga; Councilmember Brandon Elefante; April Coloretti (Councilmember Brandon Elefante’s Office); Carl Campagna (Representative Romy Cachola’s Office); Representative Sam Kong; Valerie Sadural (Councilmember Joey Manahan’s Office); Pat Lee (Honolulu Rail Transit Project); Garrett Littman (Pearl Kai Shopping Center); Kathy Bryant, Ikaika Mahoe, and Aina Katsikas (United States Senator Schatz’s Office); Jaci Agustin; Francie Whitfield; John Kimball; Carol Kimball; Malia K. Harunaga (Hawaii Bicycling League); Erika Vargas; Tom Kawano; Claire Tamamoto; and Lori Snyder (Neighborhood Commission Office).

ROLL CALL OF BOARD MEMBERS: Neighborhood Assistant Lori Snyder confirmed 10 members present.

FIRST RESPONDER REPORTS

Honolulu Fire Department (HFD): Captain Henry Yokoyama reported the following:

- Fire Statistics for March 2015: Statistics included 94 medical alarms, 7 fires, and 32 miscellaneous emergencies.
- Smoke Alarms Safety Tip: Smoke alarms are a very important part of fire safety in the home. Smoke alarms substantially reduce the risk of fire deaths in residential fires and alert occupants of smoke and fire 24 hours a day. The goal of HFD is to have smoke alarm in every home. Test smoke alarms yearly, and dust smoke alarm systems often to prevent false alarms.

Questions, comments and concerns followed:

1. Rescued Hikers: Captain Yokoyama noted for Fitch that hikers rescued in the nearby hills included hunters who stayed in the hills overnight.
2. Replacing Smoke Alarms: Captain Yokoyama answered for a community member that smoke alarms should be replaced every five (5) to seven (7) years.

Honolulu Police Department (HPD): Lieutenant Grant Arakawa reported the following:

- March 2015 Crime Statistics: There were 9 motor vehicle thefts, 8 burglaries, 48 thefts, 14 unauthorized entries into motor vehicles (UEMV), and 6,351 total calls for service.
- Safety Tip: Ensure that vehicles are locked when parked.

Questions, comments and concerns followed: Website: Chair Clark noted that www.honolulupd.org includes informative crime statistics.

MONTHLY REPORTS

United States (U.S.) Senator Schatz: Outreach liaisons Kathy Bryant and Ikaika Mahoe provided handouts and

reported the following:

- Neighborhood Board Activity: Senator Schatz has been active in the Neighborhood Board system early in his career.
- Brochures: The handouts provided included a card to be added to the mailing list, a Guide to Constituent Services, a year in review newsletter, and a U.S. Military Service Academy Congressional Nomination Program.
- Tours: Call Senator Schatz office to schedule a tour of the Capitol or White House.
- Internship Program: Aina Katsikas, Senator Schatz senior intern, encouraged students in their junior year of High School who are active in their community to apply for the Senator Schatz High School Internship Program as well as the United States Senate Youth Program (USSYP).

Questions, comments and concerns followed: Transit-Oriented Development (TOD) in Pearlridge: Grunch provided an article to Senator Schatz's representatives about the desire to continue planning TOD in the Pearlridge area, and requested support from Senator Schatz's staff to make it a "first class rail station."

Mayor Kirk Caldwell's Representative: Deputy Director of the Department of Information Technology (DIT) Keith Ho reported the following:

- Sewers: The City continues to work on the Halawa and Waimalu sewers.
- 88th Lei Day Celebration: The Department of Parks and Recreation (DPR) will be accepting entries for the Youth Hawaiian Lei contest at the Lei Receiving booth at Queen Kapiolani Park on Friday, May 1, 2015 from 7:30 a.m. to 9:00 a.m.
- Summer Fun Registration and Program: Summer Fun will run from Friday, June 12, 2015 through Friday, July 24, 2015. Registration for District 1 and 2 will be held on Saturday, May 16, 2015 from 9:00 a.m. to noon, Monday, May 18, 2015 and Tuesday, May 19, 2015 from 2:00 p.m. to 5:00 p.m. District 3 and 4 registration will be held on Saturday, May 9, 2015 from 9:00 a.m. to noon, Monday, May 18, 2015 and Tuesday, May 19, 2015 from 2:00 p.m. to 5:00 p.m. Visit www.honoluluparks.com for more information.
- Ti Leaf Collection: The Mayor's Office of Culture and the Arts (MOCA) will be accepting ti leaf donations from Wednesday, April 1, 2015 until Monday, May 18, 2015.
- Age Friendly Cities Action Plan: The Age Friendly Cities Action Plan is a comprehensive plan for transforming Honolulu's built environment and encouraging social involvement and healthy aging. The Action Plan can be found at www.kupunatokeiki.com. Comments can be submitted by Friday, April 24, 2015 to: University of Hawaii Center on Aging, 1960 East West Road, BioMed T705B, Honolulu, HI 96822, or by e-mail at Kupuna2keiki@gmail.com. Questions can be directed to the University of Hawaii (UH) Center on Aging at 956-5001.
- Project Graduation Deadline: The deadline to apply for Project Graduation grants is Friday, May 1, 2015. Project Graduation celebrations are adult-supervised, alcohol-free and drug-free events held for high school seniors on their graduation night. HPD supports healthy, safe choices for young people and will provide up to \$1,500 to pay for ground transportation expenses associated with Project Graduation events.
- Diesel Spill in Kalauao Stream: The City portion of Kalauao Stream is regularly scheduled for maintenance with the Pearl Harbor Bike Path. After heavy rains, the bridges are inspected and cleared of debris to mitigate flooding. A site visit on Tuesday, March 24, 2015 revealed no debris blocking flow although oil sheen was present floating on the water surface Makai of the bridge. No fuel smell was detected and it could not be determined as to the source of the fuel leak or spill, but the oil appears to be only Makai of the bridge on Pearl Harbor.
- Guard Rails on Aiea Heights Drive: A site inspection was done on Tuesday, March 24, 2015 and all of the guardrails on Aiea Heights Road between Aiea Lani Estates and Analo Place were in good condition with no damages present. Fitch requested the guardrails be readjusted so that vehicles do not hit the rails.
- Traffic Signal Reset: For all traffic signals, typically after a power outage the traffic signal does not need to be reset. Due to construction along Kamehameha Highway and H-1 Freeway lane closures, the traffic signal timing has been modified to keep traffic moving along the Kamehameha Highway corridor. The timing of the signals for Kamehameha Highway varies throughout the day, and therefore the delay at the intersections has changed.

Questions, comments and concerns followed:

1. Traffic Signals Fixed: Grunch noted that the traffic lights at Pali Momi Street and Kamehameha Highway were fixed soon after the March 2015 Aiea Neighborhood Board No. 20 regular meeting.
2. Satellite City Hall: Dwyer thanked Ho for the new driver's license renewal procedure at Pearlridge Satellite

City Hall that allows for faster processing.

3. Construction Coordination: Ho answered for Dwyer that the Honolulu Authority for Rapid Transportation (HART), the City, and the State have weekly meetings to coordinate construction projects.

Governor David Ige's Representative: A representative was not present and a report was not provided. Chair Clark noted that Vasquez received a response from the Governor's office in regards to a Neighborhood Board representative, which stated that the office is "getting their act together" and will let the Board know as soon as they do. Arakawa noted that the response provided a website, <http://governor.hawaii.gov>, to submit questions and comments.

Representative Sam Kong: Representative Sam Kong provided a handout and reported the following:

- Aiea Public Library Photovoltaic (PV) System: The Aiea Public Library needs a grounding station before PV is hooked up. Sugimura provided history of the library PV, stating that the Hawaiian Electric Company (HECO) presented to the Aiea Neighborhood Board No. 20 in 2014 and that the contractors should have contacted HECO first before installing the PV system. Representative Kong noted that he has been in contact with the Department of Accounting and General Services (DAGS) and will follow up with DAGS daily. Fitch noted that two (2) years ago all area schools requested solar, but the requests were denied because the schools would need a grounding station. Grunch thanked Representative Kong for working on this issue.
- Town Hall Meeting: The next Aiea-Pearl City Town Hall meeting will be held on Thursday, April 16, 2015 from 7:00 p.m. to 8:30 p.m. at Pearl Ridge Elementary School Cafeteria and will include an update on the Red Hill Storage Tank Leak.

Questions, comments and concerns followed: PV Briefings: Mobley noted that the government passed a law mandating every State building to have PV, and requested an answer to why the government is not and did not brief individuals about the installation process. Arakawa explained that when the bill was created five (5) years ago, testimony was submitted to amend the bill, but the lawmakers wanted Hawaii to be the first in the nation to pass the bill into law.

Senate President Donna Mercado Kim: Cecile Yasay provided a handout and reported the following:

- Second Crossover: Tuesday, April 14, 2015 is the second crossover.
- SB287 Relating to Elections: SB 287 Relating to Elections will be voted on Tuesday, April 14, 2015.
- Rail Bill: The Senate passed a continuation of the rail General Excise Tax (GET) of .5% until 2027.
- Capital Improvement Project (CIP): A CIP report has been released, including \$3.2 to Aiea Intermediate School for the construction and purchase of equipment for an applied technology center.
- Red Hill Fuel Storage: Area Legislators met with the BWS officials who had just come back from Washington D.C., and decided to write to the congressional delegation about the Red Hill fuel storage. A follow up of the Red Hill fuel storage at the Federal level is needed.
- Aloha Spirit Awards: Letters have been sent to the recipients of the Aloha Spirit Awards, which includes students from Aiea Intermediate School. Representative Johanson has previously received the Aloha Spirit Award.

Senator Breene Harimoto: Grant Mirayawa provided a handout and reported the following:

- Second Crossover: The Senate bills that were crossed over to the House will be voted on and sent back to the Senate for second crossover.
- Olelo Airdates: Olelo, cable channel 49, will be broadcasting the Thursday, February 19, 2015 Aiea-Pearl City Town Hall meeting at the following times: Wednesday, April 22, 2015 at 6:00 p.m., Friday, April 24, 2015 at 2:30 p.m., Sunday, April 26, 2015 at 10:30 p.m., and Monday, April 27, 2015 at 2:30 p.m.
- Current Senate Bills: 182 Senate Bills are expected to come back to the Senate, and the Senate is sending 138 Senate Bills to the House for second crossover.

Representative Aaron Ling Johanson: A representative was not present and a report was provided.

Representative Romy Cachola: Carl Campagna provided a handout and reported the following:

- Bills: Representative Cachola's proposed bills and resolutions include HB1356 Relating to Unfunded Liability, HR114/HRC178, and HR127/HCR192.
- Sakada Day: HB604 was signed, which designates December 20 of each year a Sakada Day in Hawaii. Sakada Day remembers the first Philippine immigrants that arrived to Hawaii on Sunday, December 20,

1906 as contract laborers for farmers.

- Halawa Stream: The Halawa Stream site was visited and follow up is ongoing with the Department of Facilities Maintenance (DFM) in order to clean the stream.
- Aiea Public Library Solar: Campagna believed that a permit was needed to install the PV system, which would have required utility approval. Campagna noted that it is not necessarily the contractor's fault if the rules were changed halfway through the installation process.

Councilmember Carol Fukunaga: Councilmember Fukunaga provided a handout and reported the following:

- Red Hill Fuel Leak: The Red Hill Fuel Storage leaks occurred in 2013. In 2014, the State Legislature with support from the City convened a task force to look into appropriate mitigation actions that could be taken. The timeline for action from the task force was December 2014, and a recommendation from the task force included an agreement between the United States (US) Environmental Protection Agency (EPA), the US Navy, and the Department of Health (DOH) requiring the US Navy to put forth specific actions to prevent future leaks. The Environmental Committee chairs and a US Navy representative will be attending the Thursday, April 16, 2015 Aiea-Pearl City Town Hall to take community questions.
- Homeless Solutions Meeting: On Tuesday, April 7, 2015 Councilmembers Fukunaga, Kobayashi, Manahan and Menor met with United States Senator Hirono to discuss her staff's assistance in the formation of a new non-profit and to pursue city-state and federal efforts to provide housing to assist Compact of Free Association (COFA) immigrants to Hawaii.

Questions, comments and concerns followed:

1. US Navy Representative: Councilmember Fukunaga answered for Mobley that the US Navy representative attending the Town Hall meeting would be Captain Dean Tufts.
2. Contact Information: Vasquez requested contact information for Jocelyn Howard, Executive Director of the new non-profit.

Councilmember Joey Manahan: Valerie Sadural provided a handout and reported the following: Resolution 15-79, CD1: Resolution 15-79, CD1 requests Honolulu Authority for Rapid Transportation (HART) to voluntarily meet regularly with City and State leaders to provide and report on rail construction budgetary updates. Testimony has been received in support from the Deputy Director of the Department of Transportation Services and Chair of the HART Board of Directors.

Councilmember Brandon Elefante: Councilmember Elefante provided a handout and reported the following:

- Bike Path Clean Up: Thank you to those who volunteered at the Pearl Harbor Bike Path Clean Up. 17 truckloads of trash were removed.
- HPD and HFD Station Visits: Councilmember Elefante visited the HPD and HFD stations in the district.
- Town Hall Meeting: Area legislators will be hosting a Transportation Town Hall meeting on Tuesday, May 12, 2015 at Highlands Intermediate School Cafeteria.
- Permitted Interaction Group (PIG) Report: Included in the handout was the PIG report of the meeting with the Federal Transit Administration (FTA) in Washington D.C. on Tuesday, February 24, 2015, as well as a letter from the FTA.
- Open House: To celebrate National County Government Month, City Hall will host an Open House on Tuesday, April 28, 2015.

Questions, comments and concerns followed:

1. Rubbish from Clean Up: Councilmember Elefante answered for Grunch that it was the Department of Facility Maintenance (DFM) who removed the 17 truckloads of rubbish.
2. FTA Letter: Councilmember Elefante explained for Arakawa that a Friday, April 3, 2015 letter from the FTA was a response to HART director Daniel Grabauskas' initial letter to FTA. The FTA responded that a significant change in the project cannot be done, including a change in the technology or number of stations. There are some options to getting more federal funds but HART is given the most federal funds it can. FTS reiterated their support for the project. The initial start date of the project can possibly be adjusted if there is a significant reason why the delay must occur.

Board of Water Supply (BWS): Tracy Burgo provided a handout and reported the following:

- Water Main Break: There were two (2) water main breaks for March 2015 which occurred on Saturday, March 14, 2015 at 98-317 Kalike Place and on Friday, March 20, 2015 at 98-1020 Kaonohi Street.

- Free Educational Materials for Keiki: In support of the Neighborhood Commission Office's "Community for Keiki" month, BWS is offering educational materials for youth and community organizations to learn about Oahu's precious water resources. Materials include activity and coloring books, water conservation flyers, watershed protection handouts, and water for life booklets. The materials are available online at www.boardofwatersupply.com or for pick up at the BWS headquarters at 630 South Beretania Street. For more information or to schedule a pick-up, call BWS Communications Office at 748-5041.
- Red Hill Storage Tank Town Hall: BWS encourages community members to attend the Red Hill Storage Tank Town Hall meeting in April 2015. BWS believes this leak could potentially impact Honolulu's water supply.
- Metal Plate: Burgo noted that the metal plate mentioned by Arakaki was owned by the Navy, not BWS. A community member noted that the metal plate concern had already been addressed.

Questions, comments and concerns followed:

1. Sub-meter Condominiums: Burgo answered for Sugimura that sub-metering condominiums can be very expensive and BWS has recommended in the past that condominiums do their own readings. Sugimura noted that a bill introduced that would require all condominiums to sub-meter, which Sugimura advocated against and the bill was killed.
2. Main Break Repair: Chair Clark noted that the main break on 98-1020 Kaonohi Street was fixed but has caused the existing pavement to bulge out. Burgo will follow up on the construction date.
3. BWS Tours: Burgo answered for a community member that BWS tour information can be found at www.boardofwatersupply.com. Generally tours consist of groups of 10 individuals.

RESIDENTS'/COMMUNITY CONCERNS:

Pearl Kai Shopping Center Left Turn: Garrett Littman, property manager for Pearl Kai Shopping Center, provided handouts and voiced concern about HART's decision to permanently close the left turn lane into the Pearl Kai Shopping Center. Littman noted that this would negatively impact the businesses and traffic.

Discussion followed:

- Reason for Closure: Chair Clark noted that he had contacted HART, who said that there are attorneys involved. HART noted that the reasons for the permanent removal of the left turn lane include traffic congestion and the need for column space.
- History of Left Turn Lane: Arakawa noted that he was the attorney for Pearl Kai Shopping Center when it was getting the permits, could not recall the details of the left turn lane, and assumed that the reason for the left turn lane was so traffic into the center would not get congested in the residential area.
- Solutions Meeting: Lee noted that HART is trying to schedule a meeting on Wednesday, April 22, 2015 with all parties involved, including the business owners, to discuss a solution. Littman noted that flyers from HART were distributed to the business owners.
- Agenda Item: Chair Clark noted and Littman agreed that this item, including updates from Littman, would be a reoccurring agenda item.
- Iwi Site: Arakawa asked what would happen if iwi was found at the site. Lee answered that archaeological surveys have been completed and there is a different process for if the iwi was found during construction.

APPROVAL OF THE MONDAY, MARCH 9, 2015 REGULAR MEETING MINUTES: The March 9, 2015 regular meeting minutes were **ADOPTED** as amended by **UNANIMOUS CONSENT, 10-0-0** (Arakawa, Biesecker, Clark, Dwyer, Fitch, Grunch, Mobley, Sugimura, Tsuji, and Vasquez).

Amendments included:

- Page 4: Permitted Interaction Group (PIG) 1 and 2: After "opportunity to preview the Rail transit route" include "and distributed a draft written report to the Neighborhood Board members and some of the meeting attendees. Arakawa read the draft report."
- Page 4: Tour Bus Location: "to accommodate those who work in town" should be changed to "because the tour was supposed to take the group back to town along the rail route."
- Throughout the minutes: "Beisecker" should be changed to "Biesecker".

AMENDMENTS OF THE JANUARY 12, 2015 and FEBRUARY 9, 2015 REGULAR MEETING MINUTES: Chair Clark noted that on Page 1 of both January 2015 and February 2015, "2014" should be changed to "2015." The amendments were **ADOPTED by UNANIMOUS CONSENT, 10-0-0** (Arakawa, Biesecker, Clark, Dwyer, Fitch, Grunch, Mobley, Sugimura, Tsuji, and Vasquez).

BOARD BUSINESS:

Zoning Change Proposal: A representative was not present, and a report was not provided.

Halawa TOD Community Workshop: A representative was not present, and a report was not provided.

Nan Inc. Staging Area: Chair Clark noted that Nan Inc. has decided not to use the corner of Moanalua Road and Kamehameha Highway for a staging area.

Disbanding Permitted Interaction Group (PIG) 1 and 2: Arakawa noted that he will finalize the PIG report, and Chair Clark noted that the group was officially disbanded.

REPORTS:

Treasurer's Report: Chair Clark reported expenditures of \$21.20 in March 2015, leaving a remaining balance of \$241.73. The report was filed.

Community Reports:

Aiea Community Association (ACA): Claire Tamamoto reported the following: Charles Zahn: Tamamoto announced that Charles Zahn, a Neighborhood Board commissioner and frequent attendee of the Aiea Neighborhood Board, had passed away unexpectedly.

Live, Work, Play Aiea: Chair Clark noted that he reported on Bill Brizee's behalf last month, but is requesting a representative attend the meetings. Chair Clark will continue to follow up.

Honolulu Rail Transit (HART): Pat Lee reported the following:

- Public Transportation Statistics: 2014 was a record setting year for public transportation in the United States. Americans took almost 11 billion trips on buses, trains and trolleys, the highest public transportation ridership in 58 years. The American Public Transportation Association (APTA) data shows an increase nationally of 3.3% for ridership on grade-separated rail systems, which include both elevated rail and subways. Cities with grade-separated systems that showed increased ridership over 2013 were Miami, New York, San Francisco, Atlanta, Boston, and Chicago.
- Benefits of Honolulu's Rail System: When completed, Honolulu's rail system will provide a reliable alternative to driving and help develop livable communities where people can walk, ride transit, and are less dependent on the automobile for mobility. From downtown Honolulu to the airport, the trip would take only 12 minutes; from Kakaako to Waipahu would take 29 minutes, and from the Kroc Center in East Kapolei to the Ala Moana Center would only take 42 minutes.
- Construction Highlights: There are about 150 columns erected, more than 205 foundations, about 2,400 segments cast, about 100 spans completed, and over two (2) miles of guideway completed.
- Contact: For more information, visit the website www.honolulutransit.org, call the project hotline at 566-2299 or email a question at info@honolulutransit.org.

Questions, comments and concerns followed:

1. Rail Car: Dwyer asked when the first moving rail car would be seen. Lee answered that when the first 10 miles are completed, there will be 18 months of testing, and a moving car will be seen in about 2018.
2. Rail Completion Date: Lee answered for Grunch that the rail project completion date is scheduled for 2019 but there have been delays.
3. Noise: A community member noted that the noise level from construction has decreased in her neighborhood.
4. Construction Cone Concern: A community member reported that the construction cones on Kamehameha Highway do not allow a left turn or U-turn on Honomanu Street; drivers must go back onto the highway and exit Halawa in order to turn onto Honomanu Street. Lee will report this concern to Kiewit and find out how long the construction causing the concern will last.
5. Sunday Traffic: Community member Tamamoto inquired about the reason for extreme traffic congestion on Sunday afternoon going west on Kamehameha Highway. Chair Clark noted that construction on H-1

on Sunday is the cause of the congestion. Chair Clark noted that it took 45 minutes to travel from Pearl Ridge Mall to Petco on Kuala Street. Mobley noted that three (3) Highway 1 lanes are closed on Sunday, but there is no apparent construction occurring. Chair Clark noted that concrete slabs may be drying.

6. Traffic Concern: Chair Clark noted that on Mondays, Moanalua Road at Waimano Home Road is reduced from three (3) lanes to one (1) lane, causing traffic congestion.
7. U-turn on Acacia: Chair Clark noted that signs were confusing as to whether a U-turn westbound at Acacia Road on Kamehameha Highway is allowed.

Committees:

Executive Report: Chair Clark reported the following: An illegal sign was reported early today, and it has been taken down. The community was reminded that posting signs on fences is illegal.

Transportation: The next Oahu Metropolitan Planning Organization (OahuMPO) Citizen Advisory Committee meeting will be held on Wednesday, April 15, 2015 at 3:30 p.m. at Honolulu Hale, room 301.

Restoration and Advisory Board (RAB): Mobley noted that RAB does not address the Red Hill Storage Facility fuel leak until the facility is closed.

There were no reports from: Community Relations and Publicity, Parks and Recreation, and Planning and Zoning.

ANNOUNCEMENTS:

- Next Meeting: The next Aiea Neighborhood Board No. 20 meeting will be held on Monday, June 8, 2015 at the Aiea Public Library Program Room, 99-374 Pohai Place at 7:30 p.m.
- Facebook Page: The Aiea Neighborhood Board No. 20 Facebook page can be found at <http://www.facebook.com/BeautifulAiea>.
- Neighborhood Board Elections: The Neighborhood Board elections begin on Friday, April 24, 2015.
- Community Traffic Awareness Program (CTAP): The Newtown Neighborhood Security Watch will be sponsoring a CTAP on Tuesday, April 28, 2015 from 4:00 p.m. to 5:00 p.m. at the Newtown Recreation Center.
- Hawaii Bicycling League (HBL): Community member Malia Harunaga announced that the HBL has a senior cycling program at Blaisdell Park every Tuesday and Thursday from 9:30 a.m. to 11:30 a.m. There will be a Picnic and Trikes event on Saturday, April 18, 2015 where tricycles will be available for community members to ride.
- HPD Public Comments on Standards: HPD will be accepting public comments on the HPD standards, which are available at HPD offices from 7:45 a.m. to 4:30 p.m.

ADJOURNMENT: The meeting adjourned at 9:31 p.m.

Submitted By: Lori Snyder, Neighborhood Assistant I
Reviewed By: Neil Baarde, Neighborhood Assistant I
Reviewed and Finalized By: William Clark, Chair