

WAIPAHU NEIGHBORHOOD BOARD NO. 22

NEIGHBORHOOD COMMISSION OFFICE • HONOLULU HALE, ROOM 406
530 SOUTH KING STREET • HONOLULU, HAWAII 96813 U.S.A.
TEL: (808) 768-3710 • FAX: (808) 768-3711 • E-MAIL: nco@honolulu.gov
INTERNET <http://www1.honolulu.gov/nco>

DRAFT REGULAR MEETING MINUTES **THURSDAY, APRIL 26, 2012** **FILIPINO COMMUNITY CENTER**

CALL TO ORDER: Chair Rito Saniatan called the meeting to order at 7:02 p.m. **Quorum was established with 13 members present.** Note – This 19 member Board requires 10 members to establish quorum and to take official Board action.

Members Present – Edmund Alfonso, Maureen Andrade, Marty Burke, Sy Cullen, Daniel De Gracia, Lorraine Duhaylonsod, Connie Herolaga, Braunsen Kalaikai (Appointed at this meeting), Darryl Macha, Peter Lee, Richard Oshiro, Ilalo Parayno, Rito Saniatan, Vai Sua, and George Yakowenko (Arrived at 7:18 p.m.).

Members Absent – Cory Chun, David O’neal, Blaine Tsugawa, and Chuck Wheatley.

Vacancies – None.

Guests – Ann Scheufele, Wallace Kam, Rhonda Pangeline, Brandon Elefante (Councilmember Breene Harimoto’s Office staff), Geri Padilla, Wendell Mori, Brandon Sugiara, Joseph Milho, Allison Andrade (Kiewit), Bernard Barens, Councilmember Breene Harimoto, Alvin Yee, Carlos Jacinto, Glenn Moir, and Wayne Yoshioka (City Department of Transportation Services), Keoni Mattos (Board of Water Supply), Dayton Oshiro and Dave Aomodo (Videographers), Ricardo Layco, Capt. Mike Nakano, FF. Ed Hofstra, and FF. Colin A. (Honolulu Fire Department), Linda Sirmo, V. Sirmo, Wayne M., Gabriel Taepan, Earlaina Samson, Josefina Saoit, Lydia Romano, Lorna Corpuz and Rafael Masinaco (FCC), Ray Clough, Art Kluvo, Rock Riggs (Senator Mike Gabbard’s Office staff), Trish Fellows, Justin & Emily Paul, Mika Fellows, Marylee Ruth, Paul Ruth, LeAnn Lujan, Betty Manding, Lydia Marcos, Desiree Dias, Francisca CA Erorita, Lorrie Kanno, Officer Kaipo Paiva and Sgt. Apollo Chong (Honolulu Police Department), Vance Villanuga and Stan Toyama (Oahu Transit Services), Edmund Aczon, Bernadette Smith, Pulion Saspa, Robert Yu, Julius Torres (YMCA), Jon Nouchi, Zeona Nahooikaika, Ron Menor Sentaor Will Espero’s Office staff), Pat Lee (Honolulu High Capacity Transit Corridor Project), Arthur Kluvo, and Kazuaki McArthur (Neighborhood Commission Office staff).

INTRODUCTION: Those present introduced themselves.

BOARD VACANCY: Chair Saniatan opened the floor for volunteers to fill the vacant at-large seat on the Board. Arthur Kluvo and Braunsen Kalaikai volunteered to fill the at-large vacancy.

Braunsen Kalaikai: Kalaikai reported that he is originally from Kaimuki but, has since moved to Waipahu. Kalaikai noted his background in emergency management and goals to graduate with master’s degree in emergency management. Kalaikai noted that he has studied Board minutes over the last few years to familiarize himself with Board issues.

Questions, comments, and concerns followed;

1. **Residence:** It was asked and clarified that Kalaikai lives near Waipahu High School.
2. **Rail:** Kalaikai was asked his position on the Rail project. Kalaikai noted that Waipahu is the first densely populated community to be affected by rail construction. It was expressed that rail construction related problems can be identified in Waipahu and used to prevent future problems in other areas.
3. **Education:** It was asked and clarified that Kalaikai is currently pursuing a 4-year degree in emergency management. Kalaikai currently has a 2-year degree.
4. **Resident:** It was asked and clarified that Kalaikai has been a resident of Waipahu for four (4) years.

Yakowenko arrived at 7:18 p.m.; **14 members present.**

Arthur Kluvo: Kluvo introduced himself and circulated a resume highlighting his accomplishments and qualifications. Kluvo reported that he is a retired Naval officer and has past Neighborhood Board service.

Questions, comments, and concerns followed;

1. Waipahu Issue: It was asked and Kluvo expressed that the largest issue facing Waipahu at this time is the rail project. It was noted that during his travels, Kluvo has seen other places with much better transportation.
2. Resident: It was asked and clarified that Kluvo had previously lived in Hawaii and has been a resident of Waipahu for four (4) years.

Burke nominated Kalaikai and Lee nominated Kluvo. There being no other nominations, nominations were closed. NEITHER CANDIDATE was elected to the Board, 8-5-0 (Kalaikai: Andrade, Burke, Cullen, Duhaylonsod, Herolaga, Macha, Parayno, and Sua Kluvo: Alfonso, De Gracia, Lee, Oshiro, and Yakowenko).

Kluvo withdrew his name from the vote. There being no other interested candidates, Kalaikai was ELECTED BY ACCLAMATION, 14-0-0 (Aye: Alfonso, Andrade, Burke, Cullen, De Gracia, Duhaylonsod, Herolaga, Macha, Lee, Oshiro, Parayno, Saniatan, Sua, and Yakowenko).

Chair Saniatan called a recess while Neighborhood Assistant McArthur administered the Oath of Office to Kalaikai. Following the recess; 15 members present.

FIRST RESPONDER REPORTS:

Honolulu Fire Department (HFD) – Capt. Mike Nakano reported the following;

- March 2012 Statistics: Included 3 fires, 140 emergency/medical responses, 10 calls for hazardous conditions, and 90 false alarms.
- Safety Tip: In 2010, there were 1,331,500 fires reported in the United States (U.S.). These fires caused 3,120 civilian deaths, 17,720 civilian injuries, and \$11.6 billion in property damage. Fire hydrants are the main source of water supply for fire apparatuses responding to fires. It is reminded that in accordance with the Fire Code of the City and County of Honolulu, obstructions shall not be placed or kept near fire hydrants in a manner that would prevent the fire hydrants from being immediately visible and accessible. A minimum three-foot clearance shall be maintained around the circumference of fire hydrants. Additionally, the Traffic Code of the Revised Ordinances of Honolulu states that stopping, standing, or parking is prohibited within 10 feet of a fire hydrant.

Questions, comments, and concerns followed;

Burning Trash: It was asked and clarified that residents should call 911 to report anyone burning trash in their yard.

Honolulu Police Department (HPD) – Sgt. Apollo Chong circulated a report and reported the following;

- March 2012 Statistics:
 - Beat 350: Included 1 burglary, 4 criminal property damages, 1 theft, and 326 calls for service; accounting for 4.76% of the district's total calls.
 - Beat 351: Included 2 auto theft recoveries, 2 burglaries, 7 criminal property damages, 1 sex assault, 9 thefts, 5 unauthorized entries into motor vehicles (UEMV), and 640 calls for service; accounting for 9.34 % of the district's total calls.
 - Beat 353: Included 2 auto thefts, 4 burglaries, 2 criminal property damages, 13 thefts, 3 UEMV, and 368 calls for service; accounting for 5.37% of the district's total calls.
 - Beat 360: Included 1 auto theft recovery, 1 burglary, 5 criminal property damages, 2 sex assaults, 27 thefts, 2 UEMV, and 676 calls for service; accounting for 9.87% of the district's total calls.
 - Beat 362: Included 3 auto theft recoveries, 4 burglaries, 9 criminal property damages, 17 thefts, 10 UEMV, and 567 calls for service; accounting for 8.27% of the district's total calls.

- Beat 363: Included 3 auto thefts, 2 auto theft recoveries, 2 burglaries, 3 criminal property damages, 1 sex assault, 4 thefts, 4 UEMV, and 435 calls for service; accounting for 6.35% of the district's total calls.
- Safety Tip: Do not walk behind vehicles when they have their reverse lights on. Pedestrians are also encouraged to avoid using roadways that are blocked off to pedestrian traffic.

Questions, comments, and concerns followed:

1. Graffiti: Concern was raised regarding graffiti. It was noted different areas have different amounts of graffiti.
2. Hoaiiai Park: Concern was raised of teens loitering at Hoaiiai Park and playing loud music during early morning hours. It was noted that HPD was called but failed to respond within 15 minutes.
3. Drugs: It was suggested HPD investigate possible drug activity occurring at the cul-de-sac at the end of Halekuwili Park.
4. Crime Mapping: It was asked and clarified that residents can log on to www.honolulu.hpd.org to view crime maps.
5. Waikele Elementary School: It was reported that parents are illegally parking on the west side of Kukula Street near Waikele Elementary School during drop off and pickup of their children. The west side of Kukula Street is indicated with NO PARKING signs. Lee requests HPD to patrol area in the morning prior to school starts and in the afternoon prior when school gets out.
6. Illegal Parking: It was reported that cars are illegally parking in front of bus stops along Waipio Uka Street. It was suggested calling 911.

Weed and Seed – Officer Kaipo Paiva reported 3 truancy arrests, and 118 parking citations issued. There will be a community walk on April 30, 2012, at Aniani Place, at 6:00 p.m. Call 723 8820 for more information. It was noted that residents have the ability to report crimes online and remain anonymous. There will also be a movie night on May 11, 2012, at Waipio Elementary School. Proceeds will go toward helping a Waipahu Intermediate handicap student.

Questions, comments, and concerns followed:

1. Crosswalk: It was noted that parents do not use the crosswalk when dropping off children at Waikele Elementary School.
2. Graffiti Task Force: It was asked and clarified that there is currently no organized graffiti task force. It was noted that HPD is documenting the graffiti cases and trying to match them to certain groups. It was further noted that community members can sign up to form a graffiti paint out group. It was reported that an HPD van was spotted with youth painting out graffiti.

CITY REPORTS:

Mayor's Representative – Al Tufono reported the following;

- Illuminated Crossing: The City Department of Transportation Services (DTS) has not proposed illuminated crossings for Waipahu. DTS would be willing to work with the Waipahu Community to identify a site in Waipahu for future installations.
- Traffic Signal: The traffic signal at Waipahu Street and Honowai Street is currently under design. Funding for the construction is in the 2013 budget. DTS estimates to bid out the project by February 2013.
- City Applications: The City has designed three (3) new smart phone applications in an effort to better connect citizens with the local government. The three (3) applications are DaBus, Honolulu 311, and Honolulu Tsunami Evacuation. The applications are available for download on both Apple and Android systems. For more information, visit <http://can-do.honolulu.gov/apps>.

Questions, comments, and concerns followed;

1. Road Improvements: Road improvements were recommended near Kamehameha Highway and Waipahu Street.
2. Crosswalk: A crosswalk was suggested at Waipahu Uka Neighborhood Park.

Governor's Representative – Michelle Kauhane reported that the draft of the State Strategic Plan on Homelessness can be viewed on line at www.hawaii.gov/dhs/HomelessnessPlan The Governor hopes to finalize the plan by June 2013.

Board of Water Supply (BWS) – Keoni Mattos reported the following;

- Water Main Breaks: An 8-inch water main installed in 2003 broke on March 1, 2012, at 94-1079 Hoohale Street. An 8-inch water main also broke on March 10, 2012, at Huhale Street. That main was installed in 1968.
- Mayor's Challenge for Water Conservation: In celebration of Earth Month, Oahu residents are encouraged to get involved by taking a free pledge to conserve water and energy by joining the Mayor's Challenge for Water Conservation, sponsored by the Wyland Foundation, the City & County of Honolulu, and the Board of Water Supply. The national program runs from March 30 – April 30, 2012. Visit www.mywaterpledge.com to submit pledges. Entrants are then qualified to earn prizes, including a Toyota Prius, water-saving showerheads, home watering kits, and more. For more information visit www.boardofwatersupply.com or call the BWS Communications Office at 748-5041.
- Customer Service Request Forms: The BWS recently developed new customer request forms that allow customers to request account services online. Customers may now submit requests by using electronic or printable forms to avoid waiting in the phone queue. Completed electronic forms are filed online and automatically submitted to BWS via email. The printable forms are "form-fillable" and can be mailed, emailed, or faxed to BWS. To check out the forms visit www.boardofwatersupply.com.

Questions, comments, and concerns followed;

1. Waikele Stream: It was asked who is responsible for the maintenance of Waikele Stream.
2. Water Main: Concern was raised that one of the water mains that broke was installed in 2003. It was noted that the main break is still under investigation. A response will be provided to the Board as more information becomes available.

Councilmember Nestor Garcia – Councilmember Garcia circulated a newsletter and reported the following;

1. Plastic Bag Ban: The City Council voted to approve a ban on plastic bags on Oahu. The ban will take effect in 2015.
2. Second Solid Waste Facility: The City has preliminarily chosen Kahuku as the site for the new solid waste facility.

Questions, comments, and concerns followed;

Irene Elston Park: It was asked and confirmed that City Council unanimously approved the proposal to rename Pupule Street mini park Irene Elston Park. The community will be kept abreast of dedication ceremonies.

Councilmember Breene Harimoto – Councilmember Harimoto circulated a newsletter and opened the floor for questions.

Honolulu High Capacity Transit Corridor Project – Pat Lee reported the following;

- Construction: The Federal Transit Administration (FTA) has given the Honolulu Authority for Rapid Transportation (HART) permission to start construction on the first section of the elevated guideway for

the rail transit system. With all the necessary State and Federal approvals needed to move forward in hand, HART approved Kiewit Infrastructure West Co. to begin drilling for the concrete foundation shafts and support columns. The work is underway in East Kapolei, near Farrington Highway in the first section of the 20-mile route.

- Economic Impact: The rail project will have the following economic impacts on our local economy;
 - Approximately 10,000 jobs on average each year of the 10 year build out will be attributed to rail construction. Approximately half of that figure is direct construction jobs.
 - At the peak year of construction, there will be an estimated 17,000 direct and indirect jobs created.
 - The Majority of the 100-plus subcontractors hired by Kiewit will be local.
 - Rail construction will also create jobs in fields of retail, services, food, entertainment and other industries.
 - Development around rail stations can potentially infuse the local economy with billions of dollars during the coming decades.
 - Infrastructure projects undertaken during down times insure that people are employed and in turn, generate spending on local businesses and help the local economy.
- Website: HART has a new section on the website called “setting the record straight” which includes information on the train cars, operations and a lot of other issues that have been in recent public discussion.
- Informational Meetings: HART will present a series of five (5) informational community updates on the Honolulu Rail Transit project. The public is welcome to attend and learn up-to-date details from project experts, experience informational displays, and ask questions of HART representatives. The meeting in Waipahu is on Tuesday, May 8, 2012, from 6:00 p.m. to 8:00 p.m., at the Waipahu Intermediate School Cafeteria.
- Director: New HART executive director is Dan Grabauskas. Mr. Grabauskas was former head of the Massachusetts Bay Transportation Authority (MBTA) and started as HART's executive director on April 9th. For more information, please visit www.honolulutrainsit.org, or call the project hotline at 566-2299.
- Contracts: The standard general terms and conditions for City contracts include “termination for convenience,” provisions, which allow the City to terminate a contract when it is determined to be in the best interests. These provisions are specifically authorized by the State Procurement Code and its implementing rules. Should HART decide to terminate those contracts, it would have the right to do so, although not without potentially significant cost. The contractor at that point would have the right to submit its proposed claim to cover the costs of termination and the parties would seek to negotiate an amount to terminate the contract. The costs to HART of termination for convenience are difficult to predict precisely and could be substantial. The total amount of contracts awarded to date is \$2.104 Billion.

Questions, comments, and concerns followed;

Local Workers: It was asked and clarified that 50% of the current workers are local. It was noted that the percentage of local workers will go up now that construction has been approved.

Patsy T. Mink Oahu Regional Park – Burke reported that the next Patsy T. Mink Oahu Regional Park meeting is scheduled for May 14, 2012, at 7:00 p.m., at the park's aquatics facility.

Waipahu Community Foundation – Burke reported that the 2012 fiscal year will end on June 30, 2012. \$125,265 was rewarded over the last year. Grant applications are due by the first week in June. All applicants must be a 501(c)(3) non-profit organization.

Oahu Metropolitan Planning Organization (OMPO) – Chair Saniatan appointed Kalaikai to be the Board representative to the OMPO Citizens Advisory Committee (CAC).

Military Services – Command Sergeant McKeller reported the following;

- Deployments: The 25th Infantry Division, 3rd Brigade has a large scale redeployment ceremony scheduled for May 11, 2012, at 10:00 a.m., at Weyand Field.
- Road Work: Kunia Road will have one (1) lane closed in each direction every day from 7:00 p.m. to 5:00 a.m., until May 16, 2012.
- Living History Day: The U.S. Army Museum at Fort DeRussy will hold its Living History Day on May 19, 2012 in honor of Armed Forces Day.
- Memorial Day: The public is invited to the Schofield Barracks Memorial Day remembrance ceremony at the Post Cemetery, May 28, 2012, at 10:00 a.m.
- Helicopter Hotline: To report complaints regarding noise from military aircraft, call 656-3487.

Questions, comments, and concerns followed;

Hawaii Soldier: It was noted that a Hawaii soldier was involved in a recent helicopter crash.

RESIDENT AND COMMUNITY CONCERNS:

Construction Approval Process: Concern was raised that members of the State legislature have disenfranchised voters from participation in the construction project approval process. It was expressed that decisions are made by interest groups representing citizens rather than citizen's themselves.

BOARD BUSINESS:

Approval of March 22, 2012 Regular Meeting Minutes – **The March 22, 2012 regular meeting minutes were UNANIMOUSLY ADOPTED AS AMMENDED, 15-0-0 (Aye: Alfonso, Andrade, Burke, Cullen, De Gracia, Duhaylonsod, Herolaga, Kalaikai, Macha, Lee, Oshiro, Parayno, Saniatan, Sua, and Yakowenko).** Correction included;

- Page 4 – under seating should read...A total of 400 **passengers will be able to fit in each car.**

Treasurer's Report – Lee reported a starting balance of \$2,564.78, expenditures of \$9.95 for printing, \$27.95 for postage, and a remaining balance of \$2,526.88. The report was filed.

BOARD BUSINESS:

Candidates Forum – Saniatan reported that the Board usually sponsors a candidate's forum during election years.

Parayno moved, and Duhaylonsod seconded to hold a candidates forum on June 28, 2012.

Discussion followed;

1. Organize: It was asked and clarified that Chair Saniatan would organize the candidate's forum.
2. Questions: Concern was raised that the public would not be able to ask the candidates questions. It was noted that questions will be solicited from all Board members and the community prior to the forum.
3. Mayoral Candidates: It was suggested inviting mayoral candidates.
4. Forum Constraints: It was noted that the Board must act within Neighborhood Board constraints when holding the forum.

The motion was ADOPTED, 14-1-0 (Aye: Alfonso, Andrade, Burke, Cullen, De Gracia, Duhaylonsod, Herolaga, Kalaikai, Macha, Lee, Oshiro, Parayno, Saniatan, Sua, and Yakowenko No: Alfonso).

Chair's Report – None.

OLD BUSINESS: None.

NEW BUSINESS:

City and County Re-District – Councilmember Breen Harimoto reported that the reapportionment occurs every 10 years using data collected from the census. A map was provided indicating the new City Council district boundaries. It was noted that most district lines moved west. The target populations throughout each of the nine (9) districts were set at 105,912. The Reapportionment Commission tried to use geographic landmarks to identify boundaries. New boundaries will not take effect until January 1, 2013.

Proposed Bus Route Modifications – Director Wayne Yoshioka of the City Department of Transportation Services (DTS) reported that DTS was faced with either raising bus fares or modifying bus routes to save money due to increasing fuel costs. DTS elected to not raise bus fares. The changes are designed to balance service with demand to make better use of City resources, save money where possible, while also maintaining acceptable service. The proposed bus route amendments will affect the Country Express Route-E and Route 43. Route-E will end in Downtown instead of Waikiki, and the frequency between buses on weekends will increase to an hour. Route 43 will have weekend service discontinued. It was determined by DTS that many Rout-E passengers exit the bus in Downtown. DTS also determined that Route 34 does not serve a large group of people on the weekends. Both Route Changes are expected to take place in June 2012. DTS is currently looking for feedback from the community on the proposed route modifications. Community members were encouraged to give feedback by visiting www1.honolulu.gov/dts, thebusstop@honolulu.gov, or by call 768-8365.

Questions, comments, and concerns followed;

1. Route 43 Weekend Service: It was noted that many seniors utilized Route 43 on weekends. It was expressed that it would be difficult for seniors to make two (2) transfers to get into town.
2. Route-E Frequency: It was suggested starting Route-E service earlier or increasing the frequency between buses due to the high volume of Waikiki workers that rely on the route in the morning.
3. Route-E Crowded: It was noted that buses on Route-E are always crowded.
4. Route-E to Waikiki: It was noted that Route-E buses are full all the way into Waikiki.
5. Route 62: It was suggested extending Route 62 into Waipio/Mililani.
6. Speed: It was expressed that Rout-E is faster than Route 43.
7. Route-C: It was noted that Route-C has not shown up on the weekends. It was expressed that if the frequency of Route-C is lengthened, more people will miss the bus.
8. Ala Moana: It was suggested having Route-E end in Ala Moana instead of Downtown. It was expressed that it would be easier to make a transfer from Ala Moana than from Downtown.
9. Ridership Increase: It was expressed that ridership will continue to increase as fuel costs escalate.
10. Transfers: It was expressed that multiple transfers may result in more people missing their bus.
11. Route 43/Route 81: It was noted that Route 43 and Route 81 are always full.
12. Route-E Modification: It was suggested aligning Route-E with Route 433. It was also suggested stopping Route-E at Sam's Club.
13. Peak Hours: It was suggested running Route-E until 10:00 a.m., and from 2:00 p.m. to 6:00 p.m.

Oahu Arts Center – Edmund Aczon reported that there are a lot of sports facilities for youth in central Oahu; however, there is no facility dedicated to promote the arts. It was noted that a committee was formed to find away to bring the arts to Central Oahu. It was noted that Castle & Cooke offered three (3) acres for the construction of a

youth arts facility. \$2.5 million was proposed by Mayor Jeremy Harris; however, the City Council did not approve the funding and the project stalled. The City later approved \$100,000 for concept planning, and \$300,000 for financial planning. Councilmember Ernie Martin then proposed to move the project to Oahu Regional Park, and \$1 million was approved for planning and design. A public/private partnership is being proposed to help sustain the facility.

Burke introduced a Board resolution that **the Waipahu Neighborhood Board No. 22 wholeheartedly supports the goals and objectives of the Mayor's FY 2013 Capital Budget and Program Project 1998040; and that the City Council support the Mayor's FY 2013 Capital Budget and Program Project 1998040; and that Project 1998040 be amended to include additional funding for the construction of the planned facility to accommodate a range of activities including a performing arts center to benefit not only the Central O'ahu community but the entire City and County of Honolulu; and that the Director of the Department of Design and Construction be requested to expedite development of the necessary documents, including site plans and elevations for the center, as soon as conditions and resources allow; and that the Directors of the Departments of Enterprise Services and Parks and Recreation be tasked to create a task force to establish guidelines for launching a public-private arts task force to formalize and channel government and private-sector cooperation and support, the task force's mission being the accomplishment of the objectives of Project 1998040.**

Burke moved, and Lee seconded to approve the Board resolution regarding the Oahu Art Center. The resolution was UNANIMOUSLY ADOPTED, 15-0-0 (Aye: Alfonso, Andrade, Burke, Cullen, De Gracia, Duhaylonsod, Herolaga, Kalaikai, Macha, Lee, Oshiro, Parayno, Saniatan, Sua, and Yakowenko).

ELECTED OFFICIALS:

Senator Willie Espero – Ron Menor circulated a newsletter and reported that Senator Espero is working to finalize the State budget. Community members were invited to submit testimony on bills.

Senator Mike Gabbard – Rock Riggs circulated a newsletter and reported that the contra flow zipper lane project will be split up in two (2) phases and will cost \$82.1 million. Construction is anticipated to begin May 2012 and last 20 months. Senator Gabbard's next community meeting will be held on May 5, 2012, at 9:00a.m., at the Kunia Starbucks.

Senator Michelle Kidani – A representative was not present; a newsletter was provided.

Senator Clarence Nishihara – A representative was not present; a newsletter was provided.

Representative Henry Aquino – A representative was not present; a newsletter was provided.

Representative Ty Cullen – A representative was not present; a newsletter was provided.

Representative Sharon Har – A representative was not present; a newsletter was provided.

Representative Ryan Yamane – A representative was not present; a newsletter was provided.

ANNOUNCEMENTS:

1. Next Meeting – The next Waipahu Neighborhood Board regular meeting is scheduled for Thursday, May 24, 2012, at 7:00 p.m., 944-428 Mokuola Street.

ADJOURNMENT: The meeting adjourned at 9:40 p.m.

Submitted by: Kazuaki McArthur, Neighborhood Assistant

Reviewed by: Rito Saniatan, Chair