

STATE OF HAWAII
DEPARTMENT OF LAND AND NATURAL RESOURCES
Land Division
Honolulu, Hawaii 96813

May 13, 2016

Board of Land and Natural Resources
State of Hawaii
Honolulu, Hawaii

PSF No.: 16MD-049
Maui

Issuance of Right-of-Entry Permit to Maui's Original Hawaiian Corporate Games, Inc., for Sand Castle Building Activity at Wailea Beach, Wailea, Maui, Tax Map Key, (2) 2-1-008: seaward of 109.

APPLICANT:

Maui's Original Hawaiian Corporate Games, Inc., a Domestic Profit Corporation.

LEGAL REFERENCE:

Section 171-55, Hawaii Revised Statutes, as amended.

LOCATION:

Portion of Government lands of Wailea Beach, fronting The Grand Wailea Resort at Wailea, Maui, identified by Tax Map Key: (2) 2-1-008: seaward of 109, as shown on the attached maps labeled Exhibits A1 and A2.

AREA:

4,800 square feet, more or less.

ZONING:

State Land Use District: Conservation

TRUST LAND STATUS:

Section 5(b) lands of the Hawaii Admission Act

DHHL 30% entitlement lands pursuant to the Hawaii State Constitution: No

CURRENT USE STATUS:

Vacant and unencumbered.

CHARACTER OF USE:

Sand castle building activity.

TERM OF RIGHT-OF-ENTRY:

This is a one day event which is scheduled to take place on June 5, 2016, from approximately 9:30 a.m. to 12:00 noon.

RENTAL:

Payment of \$480.00 (Rental is based on 10¢ per square feet per day). Total area of requested use is 4,800 square feet for one day = \$480.00.

CHAPTER 343 - ENVIRONMENTAL ASSESSMENT:

In accordance with Hawaii Administrative Rule Section 11-200-8 and the Exemption List for the Department of Land and Natural Resources approved by the Environmental Council and dated June 5, 2015, the subject request is exempt from the preparation of an environmental assessment pursuant to Exemption Class No. 1, that states "Operations, repairs or maintenance of existing structures, facilities, equipment, or topographical features, involving negligible or no expansion or change of use beyond that previously existing" and Item No. 51, that states "Permits, licenses, registrations, and right-of-entry issued by the Department that are routine in nature, involving negligible impacts beyond that previously existing." (See Exhibit B).

DCCA VERIFICATION:

Place of business registration confirmed:	YES <u>X</u>	NO <u> </u>
Registered business name confirmed:	YES <u>X</u>	NO <u> </u>
Applicant in good standing confirmed:	YES <u>X</u>	NO <u> </u>

REMARKS:

Staff is requesting approval for a right-of-entry permit to Maui's Original Hawaiian Corporate Games, Inc., for a sand castle building activity scheduled on June 5, 2016, from approximately 9:30 a.m. to 12:00 noon. Set up to begin at 8:30 a.m. and clean up and restoration of the area to be completed by 1:00 p.m. Staff brings this request to the Board pursuant to the policy adopted at its meeting of June 14, 2013, Item D-11, as amended.

The proposed activity is of a similar type and scope of beach activities that periodically occurred and continues to occur on this and other beach areas across the State. Such activities have resulted in no known significant impacts, whether immediate or cumulative, to the natural, environmental and/or cultural resources in the area. As such staff believes that the proposed event/use would involve negligible or no expansion or change in use of the subject area beyond that previously existing.

Applicant has not had a lease, permit, easement or other disposition of State lands terminated within the past five years due to non-compliance with such terms and conditions.

No comments were solicited from government or community agencies.

RECOMMENDATION: That the Board

1. Declare that, after considering the potential effects of the proposed disposition as provided by Chapter 343, HRS, and Chapter 11-200, HAR, this project will probably have minimal or no significant effect on the environment and is therefore exempt from the preparation of an environmental assessment.
2. Authorize the issuance of a right-of-entry permit to Maui's Original Hawaiian Corporate Games, Inc. covering the subject area for a sand castle building activity under the terms and conditions cited above, which are by this reference incorporated herein and further subject to the following:
 - A. The standard terms and conditions of the most current right-of-entry permit form, as may be amended from time to time; and,
 - B. Such other terms and conditions as may be prescribed by the Chairperson to best serve the interests of the State.

Respectfully Submitted,

Daniel Ornellas
District Land Agent

APPROVED FOR SUBMITTAL:

Suzanne D. Case, Chairperson

Right-of-Entry Permit
Maui's Original Hawaiian Corp. Games Inc.
June 5, 2016

Proposed Event Location
4,800 sq. ft.

Grand Wailea Resort

Wailea Beach, Maui

EXHIBIT A-2

DAVID Y. IGE
GOVERNOR OF HAWAII

STATE OF HAWAII
DEPARTMENT OF LAND AND NATURAL RESOURCES

POST OFFICE BOX 621
HONOLULU, HAWAII 96809

May 13, 2016

SUZANNE D. CASE
CHAIRPERSON
BOARD OF LAND AND NATURAL RESOURCES
COMMISSION ON WATER RESOURCE MANAGEMENT

KEKOA KALUHIWA
FIRST DEPUTY

JEFFREY T. PEARSON, P.E.
DEPUTY DIRECTOR - WATER

AQUATIC RESOURCES
BOATING AND OCEAN RECREATION
BUREAU OF CONVEYANCES
COMMISSION ON WATER RESOURCE MANAGEMENT
CONSERVATION AND COASTAL LANDS
CONSERVATION AND RESOURCES ENFORCEMENT
ENGINEERING
FORESTRY AND WILDLIFE
HISTORIC PRESERVATION
KAHOOLAWE ISLAND RESERVE COMMISSION
LAND
STATE PARKS

EXEMPTION NOTIFICATION

regarding the preparation of an environmental assessment pursuant to Chapter 343, HRS and Chapter 11-200, HAR.

Project Title: Issuance of Right-of-Entry Permit to Maui's Original Hawaiian Corporate Games, Inc., to host various beach games at Wailea Beach fronting The Grand Wailea Resort.

Project / Reference No.: 16MD-049

Project Location: Wailea Beach, Wailea, Maui, Tax Map Key: (2) 2-1-008: seaward of 109

Project Description: Sand castle building activity

Chap. 343 Trigger(s): Use of State Land

Exemption Class No.: In accordance with Hawaii Administrative Rule Section 11-200-8 and the Exemption List for the Department of Land and Natural Resources approved by the Environmental Council and dated June 5, 2015, the subject request is exempt from the preparation of an environmental assessment pursuant to Exemption Class No. 1, that states "Operations, repairs or maintenance of existing structures, facilities, equipment, or topographical features, involving negligible or no expansion or change of use beyond that previously existing" and Item No. 51, that states "Permits, licenses, registrations, and right-of-entry issued by the Department that are routine in nature, involving negligible impacts beyond that previously existing."

Consulted Parties: Office of Conservation and Coastal Lands

Recommendation: That the Board finds this project will probably have minimal or no significant effect on the environment and is presumed to be exempt from the preparation of an environmental assessment.

Suzanne D. Case, Chairperson

Date: 4/18/2016

Exhibit B