

Appendix A. Community Engagement Record

Appendix A1. List of All Individuals and Groups Engaged

Appendix A2. Email Updates to Groups and Individuals

Appendix A2.1 2nd Email – July 23, 2020

Appendix A2.2 3rd Email – August 26, 2020

Appendix A2.3 4th Email – September 3, 2020

Appendix A2.4 5th Email – September 24, 2020

Appendix A3. List of Stakeholder Meetings

Appendix A4. Virtual Public Meetings

Appendix A5. Website: www.evaluatetheCMP.com

Appendix A6. Comments Related to the CMP Evaluation

Appendix A7. OMKM 2020 Annual Report to BLNR

Appendix A1. List of Individuals and Groups Engaged

LAST NAME	FIRST NAME	AFFILIATION
Aapai	Kahea	Mauna 'Aelike/Consensus Building 'Ohana
Acohido	Alexis Ann	PUEO, East Asian Observatory/JCMT
Adamson	Andy	Gemini Observatory
Agustin	Gina	Individual
Ah Mow-Tereise	Dawnee	Individual
Ah Sam	Lehua	Individual
Ahia	Noelani	Mauna 'Aelike/Consensus Building 'Ohana
Ahu Isa	Leina'ala	OHA
Ahuna	Daniel	OHA
Aila	William	DHHL
Akaka	Kalei	OHA
Akana	Laurie	Mauna 'Aelike/Consensus Building 'Ohana
Akao	Diana	La'i 'Ōpua 2020
Akau-Gaspar	Cookie	Mauna 'Aelike/Consensus Building 'Ohana
Akina	Keli'i	OHA
Akina	Piilani	Mauna 'Aelike/Consensus Building 'Ohana
Akiona	Kelii	Individual
Alakai	Laakea	Individual
Albinio	Kahana	DHHL
Altemus	Barbara	Mauna 'Aelike/Consensus Building 'Ohana
Aluli	Yuklin	Individual
Anderson	Joyce	Mauna 'Aelike/Consensus Building 'Ohana
Aquino	Henry	Hawai'i State Legislature, House
Aquino	Laura	Current Events
Ashida	Lincoln	PUEO
Bacal	Iqin	Individual
Baker	Rosalyn	Hawai'i State Legislature, Senate
Barney-Campbell	Noenoe	Mauna 'Aelike/Consensus Building 'Ohana
Baybayan	Kalepa	PUEO, Kahu Ku Mauna
Beaudet	Brandi	Kamehameha Schools
Belatti	Della Au	Hawai'i State Legislature, House
Bergin	Billy	MKMB
Bezilla	Jean	Individual
Bhuiyan	Marufa	Everest Innovation Lab LLC
Bishaw	Rene	Mauna 'Aelike/Consensus Building 'Ohana
Blakemore	Kalena	Mauna 'Aelike/Consensus Building 'Ohana
Blanco	Caroline	National Science Foundation
Block	Kevin	Mauna 'Aelike/Consensus Building 'Ohana
Bluth	Jonas	Individual
Boboltz	Dave	National Science Foundation
Brandenstein	Sarah Escobido	Mauna 'Aelike/Consensus Building 'Ohana

LAST NAME	FIRST NAME	AFFILIATION
Bray	Ginger	Mauna 'Aelike/Consensus Building 'Ohana
Brower	Tom	Hawai'i State Legislature, House
Brown	Samson	Aupuni O Hawai'i
C.	Greg	Mauna 'Aelike/Consensus Building 'Ohana
Cabanilla Arakawa	Rida	Hawai'i State Legislature, House
Cachola	Romy	Hawai'i State Legislature, House
Cain	Michael	DLNR - Office of Conservation and Coastal Lands
Caldwell	Kirk	City and County of Honolulu Mayor
Camara	Joseph	DHHL
Camero	Lena	Mauna 'Aelike/Consensus Building 'Ohana
Carter	Keoki & Yvonne	Individual
Case	Ed	U.S. Congress
Case	Pualani	Kia'i Alaka'i
Case	Suzanne	DLNR
Ceruti	Marion	Individual
Chambers	Kenneth	University of Hawai'i
Chang	Stanley	Hawai'i State Legislature, Senate
Ching	Clarence	Individual
Chong	Ursula	Individual
Chu	Newton	PUEO
Chu	Roberta	MKMB
Chun	Greg	University of Hawai'i, MKMB
Chung	Aaron	Hawai'i County Council
Chung	Robert	Individual
Chu-Takayama	Linda	Office of the Governor
Clark	Linda	Individual
Clements	Shelly	Individual
Cole-Schwartz	Belinda	Individual
Colon	Steve	Hunt Development Group
Command	Iokepa	Hawai'i State Legislature, Senate
Cooma	Lehuanani Lilinoe	Mauna 'Aelike/Consensus Building 'Ohana
Cooper	Andrew	Individual
Cooper	Kuulei Kealoha	Wahine Apapalani Hawaiian Cultural Practitioners
Costa	Warren	Mauna 'Aelike/Consensus Building 'Ohana
Courtenay	Henry	Individual
Cox	David	Individual
Crabbe	Kamanao	The Kohala Institute at 'Iole
Creagan	Richard	Hawai'i State Legislature, House
Cullen	Ty	Hawai'i State Legislature, House
Curcio	Joseph	Individual
Currie	Thayne	NASA-Ames Research Center, Subaru Telescope

LAST NAME	FIRST NAME	AFFILIATION
Cuttance	Bobbi (Barbara)	Mauna 'Aelike/Consensus Building 'Ohana
Dale	Laurie	Canada-France-Hawai'i Telescope
DaMate	Leimana	Aha Moku Advisory Committee
Dancel	Sharra	Mauna 'Aelike/Consensus Building 'Ohana
David	Maile Medeiros	Hawai'i County Council
Davis	Christopher	National Science Foundation
Davis	Harry	Individual
Dawson	Sandra	TMT International Observatory
DeCoite	Lynn	Hawai'i State Legislature, House
Dela Cruz	Donovan	Hawai'i State Legislature, Senate
DeLeon	Earl	Mauna 'Aelike/Consensus Building 'Ohana
DeMello	Melissa	Mauna 'Aelike/Consensus Building 'Ohana
Dempsey	Jessica	East Asian Observatory - Hilo
Denison	Donald	Individual
Donnelly	Mike	U.S. Army at PTA
dos Santos	Jessica	Mauna 'Aelike/Consensus Building 'Ohana
Ebesuno	Ann	U.S. Congress
Edie	Shannon	Native Hawaiian Chamber of Commerce
Elarionoff	Leningrad	Kahu Ku Mauna
Eli	Stacelynn	Hawai'i State Legislature, House
Else	Page	Individual
English	Kalani	Hawai'i State Legislature, Senate
Eoff	Karen	Hawai'i County Council
Evangelista	Jhernie Ho'onani	KALO
Fanene	Banner	Individual
Fergerstrom	Blaine	Individual
Fergerstrom	Hanalei	Na Kupuna Moku O Keawe
Fevella	Kurt	Hawai'i State Legislature, Senate
Finley	Kyle	Individual
Fisher	Olan Leimomi	OHA
Fitzsimmons	Diane	Individual
Flores	E. Kalani	Individual
Foley	Miranda	Individual
Fonoimoana	Raynae	Individual
Freitas	Cindy	Mauna 'Aelike/Consensus Building 'Ohana
Fujikane	Candace	KAHEA, Mauna 'Aelike/Consensus Building 'Ohana
Fukutomi	Jane	Individual
Gabbard	Mike	Hawai'i State Legislature, Senate
Gabbard	Tulsi	U.S. Congress
Gahan	Michael	OMKM Rangers
Gaspar	Norman	Mauna 'Aelike/Consensus Building 'Ohana

LAST NAME	FIRST NAME	AFFILIATION
Gates	Cedric Asuega	Hawai'i State Legislature, House
Gaume, Jr.	Ralph A.	National Science Foundation
Giasolli	Rose	Individual
Goldstein	Sidney	Individual
Gon III, Ph.D.	Sam	The Nature Conservancy in Hawai'i
Gonzalez	Sharron	Individual
Gonzalez	Sharron	Mauna 'Aelike/Consensus Building 'Ohana
Granite	Amber	Individual
Greene	Patricia	Individual
Griffin	Robert	Individual
Griffit	John	Individual
Griffiths	Richard	Individual
Grossman	Pat	Individual
Gutierrez	Ashley	Mauna 'Aelike/Consensus Building 'Ohana
Gutteling, M.D.	Edward	Individual
Ha	Richard	PUEO
Hackleman	Meredith	Mauna 'Aelike/Consensus Building 'Ohana
Hagadone	Mark	Individual
Hahn	Dale	U.S. Congress
Hall	Deborah	Individual
Hamilton	Kristen	National Science Foundation
Hanakahi	Jensen	Mauna 'Aelike/Consensus Building 'Ohana
Har	Sharon	Hawai'i State Legislature, House
Harden	Cory	Individual
Harimoto	Breene	Hawai'i State Legislature, Senate
Harp	Tammy	Individual
Harris	Joshua	Individual
Hartman	Ralph	Individual
Hashem	Mark	Hawai'i State Legislature, House
Hashimoto	Troy	Hawai'i State Legislature, House
Hayashi	Masao	Subaru Telescope
Hekekoa	Josh	Individual
Herring	Kalua	Individual
Hess	Sophia	Mauna 'Aelike/Consensus Building 'Ohana
Hirono	Mazie	U.S. Congress
Ho	Nelson	Sierra Club Hawai'i
Hocker	Jordan	Mauna 'Aelike/Consensus Building 'Ohana
Hoenig	Michael	Individual
Ho-Lastimosa	Ilima	Mauna 'Aelike/Consensus Building 'Ohana
Holt	Daniel	Hawai'i State Legislature, House
Hong	Lea	Trust for Public Lands

LAST NAME	FIRST NAME	AFFILIATION
Hong	Leslie	Individual
Hoover	Jacqui	Hawai'i Island Economic Development Board
Hurley	Tim	Star Advertiser
Hussey	Sylvia	OHA
Hustace	James	Individual
Ichiyama	Linda	Hawai'i State Legislature, House
Ihara	Les	Hawai'i State Legislature, Senate
Iiams	Kim	Individual
Inaba	Holeka	Individual
Inouye	Lorraine	Hawai'i State Legislature, Senate
Inouye	Michael	Mauna 'Aelike/Consensus Building 'Ohana
Irwin	Bonnie	University of Hawai'i at Hilo Chancellor
Isaki	Bianca	KAHEA
Ishibashi	Wallace	OMKM
Isomura	Mark	Mauna 'Aelike/Consensus Building 'Ohana
Iwata	Ikuru	Subaru Telescope
Jenkins	Jen	Individual
Johanson	Aaron Ling	Hawai'i State Legislature, House
Johnsen	Eric	Creative Solutions
Johnson	Kahala	Mauna 'Aelike/Consensus Building 'Ohana
Kaawa	Kini	Individual
Ka'awaloa	Pi'ilani	Aha Moku Advisory Committee
Kaeo	Kepa	Individual
Kahalua	Kirstin	Hui 'Oihana - Hawai'i Island Native Hawaiian Chamber of Commerce
Kahaulelio	Maxine	Mauna 'Aelike/Consensus Building 'Ohana
Kahawaii	John	Mauna 'Aelike/Consensus Building 'Ohana
Kahawaiolaa	Patrick	Keaukaha Community Association, PUEO
Kahele	Kaiali'i	Hawai'i State Legislature, Senate
Kaiama	Dexter	Individual
Kailiwai	Kaleo	Mauna 'Aelike/Consensus Building 'Ohana
Kailiwai-Ray	Debralee	Mauna 'Aelike/Consensus Building 'Ohana
Kakalia	Tiffnie	Individual
Kakazu	Yuko	Subaru Telescope
Kalāhiki-Weathington	Alicia	Individual
Kalama	Camille	Kia'i Alaka'i
Kale	Sunaina	Mauna 'Aelike/Consensus Building 'Ohana
Kalei	Nahaku	Individual
Kalua	Herring	Individual
Kaluna	Heather	PUEO
Kamakawiwoole	Reynolds	Individual
Kamakea	Dalene K	Mauna 'Aelike/Consensus Building 'Ohana

LAST NAME	FIRST NAME	AFFILIATION
Kamiya	Paula	Individual
Kanahele	Pua	Edith Kanakaole Foundation, Kia'i Alaka'i
Kaneali'i-Kleinfelder	Matt	Hawai'i County Council
Kanehailua	Brenda	Individual
Kanuha	Dru Mamo	Hawai'i State Legislature, Senate
Kanuha	Kaho'okahi	Kia'i Alaka'i
Kapaku	Theresa	Individual
Kau'anoku'uipo	Esperad	Mauna 'Aelike/Consensus Building 'Ohana
Kawakami	Derek	Kaua'i County Mayor
Keahi	Paul	Mauna 'Aelike/Consensus Building 'Ohana
Keahonui'okalā	Hillen	Mauna 'Aelike/Consensus Building 'Ohana
Keith-Agaran	Gilbert	Hawai'i State Legislature, Senate
Kekahuna	Paula	Maku'u Farmers Association
Kekawa	Shalee	Mauna 'Aelike/Consensus Building 'Ohana
Keliikipikaneokolohaka	Roxane	Kai Palaoa
Keliikuli	Kamalani	Mauna 'Aelike/Consensus Building 'Ohana
Keli'ipule'ole	Sydney	Native Hawaiian Chamber of Commerce
Keohokalole	Jarrett	Hawai'i State Legislature, Senate
Kephart	Don	Individual
Kephart	Kerrill	Individual
Kidani	Michelle N.	Hawai'i State Legislature, Senate
Kierkiewicz	Ashley Leilani	Hawai'i County Council
Kila	Glen	Individual
Kim	Donna Mercado	Hawai'i State Legislature, Senate
Kim	Gwen	Mauna 'Aelike/Consensus Building 'Ohana
Kim	Harry	Hawai'i County Mayor
Kimura	Ka'iu	'Imiloa Astronomy Center of Hawai'i
King, II	Samuel Wilder	Imua TMT
Kitagawa	Lisa	Hawai'i State Legislature, House
Kobayashi	Bertrand	Hawai'i State Legislature, House
Kobayashi	Dale	Hawai'i State Legislature, House
Kodama	Matthew	Belt Collins Hawai'i
Kodani	Ronald	Piihonua Hawaiian Homestead Community Assoc.
Kokubun	Russell	Individual
Kong	Sam Satoru	Hawai'i State Legislature, House
Kouchi	Ronald D.	Hawai'i State Legislature, Senate
Kualii	Brit Ka'oi	Wahine Apapalani Hawaiian Cultural Practitioners
Kudo	Ben	University of Hawai'i, Board of Regents Chair
Kurokawa	John	Individual
Lagua	Kanani	Mauna 'Aelike/Consensus Building 'Ohana
Lankford-Faborito	Lu Ann Mahiki	Makaha Hawaiian Civic Club

LAST NAME	FIRST NAME	AFFILIATION
Lapilio	Joseph	Native Hawaiian Chamber of Commerce
Laros	Wendy	Kona-Kohala Chamber of Commerce
Lassner	David	University of Hawai'i
Lau	Wally	Kahu Ku Mauna
Lee	Brendon Kalei'āina	OHA
Lee	Chris	Hawai'i State Legislature, House
Lee	David	Individual
Lee	Kimo	Kahu Ku Mauna
Lee	Victoria	Individual
Lee Loy	Susan "Sue"	Hawai'i County Council
Leialoha	Julie	MKMB
Leialoha	Leona	Mauna 'Aelike/Consensus Building 'Ohana
Lemmo	Sam	DLNR - Office of Conservation and Coastal Lands
Leonardi	Luwella	WestSide Arts
LeVitt	Ralph	Individual
Lindsey	Carmen Hulu	OHA
Lindsey	Ekini	Mauna 'Aelike/Consensus Building 'Ohana
Lindsey	Robert L.	OHA
Linnolt	Michael	Mauna 'Aelike/Consensus Building 'Ohana
Liquorish	Ayesha	Mauna 'Aelike/Consensus Building 'Ohana
Lo	Nanea	Mauna 'Aelike/Consensus Building 'Ohana
Lonborg	David	Institute for Astronomy
Long	Ilima	Kia'i Alaka'i
Loo	Shannon Tam	Mauna 'Aelike/Consensus Building 'Ohana
Lowe	Richard	Individual
Lowen	Nicole	Hawai'i State Legislature, House
Luke	Sylvia	Hawai'i State Legislature, House
Lupenui-Corpuz	Kekoa	Mauna 'Aelike/Consensus Building 'Ohana
Lyman	Charlotte	Mauna 'Aelike/Consensus Building 'Ohana
Maberry	Mike	Institute for Astronomy - Maui
Machado	Colette	OHA
Makaneole-Bragg	Genesis	Mauna 'Aelike/Consensus Building 'Ohana
Manguuil	Lanakila	Kia'i Alaka'i
Manuel	Nana	Individual
Manuia	Wilene	Individual
Maoli	Kanaka	Mauna 'Aelike/Consensus Building 'Ohana
Marston	Allison	Mauna 'Aelike/Consensus Building 'Ohana
Martin	Malia	Imua TMT
Martins	Marty	Mauna 'Aelike/Consensus Building 'Ohana
Masuda	Robert	DLNR
Matayoshi	Scot	Hawai'i State Legislature, House

LAST NAME	FIRST NAME	AFFILIATION
Matsuda	Rich	W. M. Keck Observatory
Matsumoto	Lauren	Hawai'i State Legislature, House
Matthews	Titus	Mauna 'Aelike/Consensus Building 'Ohana
May	Deborah	Mauna 'Aelike/Consensus Building 'Ohana
Maynard	Robert	Individual
Maynard	Verna	Individual
McCallum	Brenda	Mauna 'Aelike/Consensus Building 'Ohana
McDermott	Bob	Hawai'i State Legislature, House
McFarlane	Fay	Mauna 'Aelike/Consensus Building 'Ohana
McGregor	Davianna	University of Hawai'i
McHenry	Laura	Mauna 'Aelike/Consensus Building 'Ohana
McKelvey	Angus	Hawai'i State Legislature, House
McLaren	Bob	Institute for Astronomy
Mcpeek	Michelangelo	Mauna 'Aelike/Consensus Building 'Ohana
McShane	Edward	Individual
Meade	Erik	Individual
Medeiros	Drew	Individual
Medeiros	Michelle	Individual
Medeiros, Jr.	Clarence A	Individual
Meyer	Judy	Individual
Minakami	Steven	Individual
Misalucha	Bennette	Hawai'i State Legislature, Senate
Misner	Jerry	Individual
Mizuno	John	Hawai'i State Legislature, House
Moke-Sakamoto	Khaila	Wahine Apapalani Hawaiian Cultural Practitioners
Moore	Kevin	DLNR - Land Division
Morikawa	Dee	Hawai'i State Legislature, House
Moriwaki	Sharon Y.	Hawai'i State Legislature, Senate
Mountain	Matt	Aura Astronomy
Mueller	Liana	Mauna 'Aelike/Consensus Building 'Ohana
Muneoka	Lauren	KAHEA
Muneoka	Shelley	KAHEA
Murphy	Shannon	Individual
Naauao	Kailani	Mauna 'Aelike/Consensus Building 'Ohana
Nabeshima	Douglas	Mauna 'Aelike/Consensus Building 'Ohana
Nagata	Stephanie	OMKM
Naipo	U'ilani	Kahu Ku Mauna
Nakamura	Nadine	Hawai'i State Legislature, House
Nakashima	Mark	Hawai'i State Legislature, House
Naleimaile	Sean	SHPD
Narikawa	Logan	KAHEA

LAST NAME	FIRST NAME	AFFILIATION
Neal	Mailani	PUEO, TMT
Nehmad	Robert	Individual
Neves	Paul	Royal Order of Kamehameha
Ney	Chloe	Mauna 'Aelike/Consensus Building 'Ohana
Nishida	Teri	Mauna 'Aelike/Consensus Building 'Ohana
Nishihara	Clarence	Hawai'i State Legislature, Senate
Nishimoto	Scott	Hawai'i State Legislature, House
Noa	Theresa	Individual
Noumaru	Junichi	Subaru Telescope
Nuss	Lala	Individual
Ohara	Veronica	Individual
O'Hara	Brian	Individual
Ohno	Takashi	Hawai'i State Legislature, House
Okawa	Emmy	Individual
Okimoto	Val	Hawai'i State Legislature, House
Onishi	Richard	Hawai'i State Legislature, House
Ono	Hugh	Individual
Onodera	Brialyn	PUEO
Oshiro	Janie	Individual
Osorio	Jon	KAHEA
Pacheco	Rob	Hawai'i Forest & Trail
Pahia	Ulu	Individual
Pahinui	Aleka	Mauna 'Aelike/Consensus Building 'Ohana
Paik	Linda Kaleo	Individual
Paiva	Paul "Scotty"	OMKM Rangers
Palacat-Nelsen	Shane Akoni	Kahu Ku Mauna
Pang	Frankie	Individual
Patolo	Kahaka	Mauna 'Aelike/Consensus Building 'Ohana
Paul	Julia	Mauna 'Aelike/Consensus Building 'Ohana
Pearce	Karen	National Science Foundation
Peck	Theodore	Individual
Perez	Andre	Kia'i Alaka'i
Perruso	Amy	Hawai'i State Legislature, House
Pesce	Joseph	National Science Foundation
Peterson	Nanipua	Individual
Phillip	Barbara	Mauna 'Aelike/Consensus Building 'Ohana
Pisciotta	Kealoha	Mauna Kea Anaina Hou, Mauna Kea Hui, Mauna Kea Moku Nui 'Aelike/Consensus Building 'Ohana
Poindexter	Valerie T.	Hawai'i County Council
Poole	Darrell	Individual
Poston	Ray	Individual

LAST NAME	FIRST NAME	AFFILIATION
Powers	John	Individual
Quinlan	Sean	Hawai'i State Legislature, House
Razo	Nathalie	PBR Hawai'i
Redulla	Jason	DLNR - Division of Conservation and Resources Enforcement
Rhoads	Karl	Hawai'i State Legislature, Senate
Richards	Herbert M. "Tim" III	Hawai'i County Council
Riviere	Gil	Hawai'i State Legislature, Senate
Robinson	Ranette	Mauna 'Aelike/Consensus Building 'Ohana
Rocker	Richard	Individual
Rodriguez	Josiah	Mauna 'Aelike/Consensus Building 'Ohana
Rogers	Alice	Individual
Rogers	Crystal	Belt Collins Hawai'i
Rojo	Rowena	Mauna 'Aelike/Consensus Building 'Ohana
Romo	Rodrigo	Individual
Rose	Jeri	Individual
Roseguo	Katherine	Individual
Rosier	Susan	Individual
Ruderman	Russell E.	Hawai'i State Legislature, Senate
Sabas-Goto	Jennifer	Individual
Saffery	Lynda	Mauna 'Aelike/Consensus Building 'Ohana
Saiki	Scott	Hawai'i State Legislature, House
Sakamoto	Nancy	Kailua Village Business Improvement District
Salle	Nadine Tenn	Individual
San Buenaventura	Joy	Hawai'i State Legislature, House
Sanders	Davina	Mauna 'Aelike/Consensus Building 'Ohana
Say	Calvin	Hawai'i State Legislature, House
Schatz	Brian	U.S. Congress
Schryer	Curtis	Individual
Schwartz	Susan	Individual
Scott	Noe	Hui Mālama Ola Nā 'Ōiwi
Seiple	Ron	Individual
Shimabukuro	Maile	Hawai'i State Legislature, Senate
Shimose	Robbie Ann	Mauna 'Aelike/Consensus Building 'Ohana
Shizuma	David	Mauna 'Aelike/Consensus Building 'Ohana
Silva	Makana	Imua TMT
Simons	Doug	Canada-France-Hawai'i Telescope, MKMB
Sing	David	Individual
Small	Barbara	Individual
Smith	Daniel	Individual
Smith	David	DLNR - Division of Forestry and Wildlife
Sonoda-Pale	Melinda	Mauna 'Aelike/Consensus Building 'Ohana

LAST NAME	FIRST NAME	AFFILIATION
Souki	Jesse	University of Hawai'i
Spain	Lisa	'Imiloa Astronomy Center of Hawai'i
Spencer	Lahea	Mauna 'Aelike/Consensus Building 'Ohana
Springer	Hannah	Individual
Steele	Jeff	Individual
Steiner	William Moekahi	Pacific Agricultural Land Management Systems
Still	Martin	National Science Foundation
Stone, Jr.	"Kimo" James Mauiola Keaka	Imua TMT, Individual
Stormont	Kayla	Individual
Strawbridge	Camille	Mauna 'Aelike/Consensus Building 'Ohana
Strickland	Tom	Individual
Stuard	Norman	Individual
Sullivan	Maura	Mauna 'Aelike/Consensus Building 'Ohana
Suzuki	Rona	Individual
Taber	Gerald	Mauna 'Aelike/Consensus Building 'Ohana
Takayama	Gregg	Hawai'i State Legislature, House
Takumi	Roy	Hawai'i State Legislature, House
Tanaka	Ichi	NAOJ (Subaru)
Taniguchi	Brian	Hawai'i State Legislature, Senate
Tarnas	David	Hawai'i State Legislature, House
Teale	Laulani	Mauna 'Aelike/Consensus Building 'Ohana
Terry	Ron	Individual
Thielen	Cynthia	Hawai'i State Legislature, House
Thielen	Laura	Hawai'i State Legislature, Senate
Thomas	Steven	Mauna 'Aelike/Consensus Building 'Ohana
Tigue	Margaret	Individual
Tipton	Chris	Individual
Todd	Chris	Hawai'i State Legislature
Tokioka	James Kunane	Hawai'i State Legislature
Tokunaga	Alan	Institute for Astronomy (retired)
Townsend	Marti	Sierra Club of Hawai'i
Trask	Damien-Marie Onaona	Wahine Apapalani Hawaiian Cultural Practitioners
Trask	Kaiana	Wahine Apapalani Hawaiian Cultural Practitioners
Trask	Mililani	Wahine Apapalani Hawaiian Cultural Practitioners
Trask-Batti	Kalae Olaa	Wahine Apapalani Hawaiian Cultural Practitioners
Trask-Batti	Lakea	Wahine Apapalani Hawaiian Cultural Practitioners
Trent	Lee	Individual
Trent	Tyler	PUEO/ImuaTMT
Tsuji	Russell	DLNR - Land Division
Tully	Brent	Individual
Tzimeas	Ruby	Kona Hiking Club

LAST NAME	FIRST NAME	AFFILIATION
Unga	Sunny	Mauna 'Aelike/Consensus Building 'Ohana
Uyeshiro	Robin	Individual
Valdez	Ashelyn	Individual
Van De Car	Diana	MKMB
Victorino	Michael P.	Maui County Mayor
Villegas	Rebecca	Hawai'i County Council
Waihe'e	John D. IV	OHA
Waipa	DuWayne	OMKM Rangers
Waipa	W. Mapuana	PUEO
Wakai	Glenn	Hawai'i State Legislature, Senate
Walker	Daniel	Individual
Walton	Tom	Individual
Ward	Debbie	Sierra Club of Hawai'i
Ward	Gene	Hawai'i State Legislature, House
Ward	Laurence	Individual
Warfield	Keahi	PUEO
Warrington	Nako'o	Kahu Ku Mauna
Watai	Lynette	Mauna 'Aelike/Consensus Building 'Ohana
Watkins	James	Individual
Weirech	Jeremy	Aura Astronomy
Wells	Lisa Ann	Canada-France-Hawai'i Telescope
Wheeler	Leimomi	Mauna 'Aelike/Consensus Building 'Ohana
White	Kelly	Individual
Wiig	Howard	Hawai'i State Energy Office
Wildberger	Tina	Hawai'i State Legislature, House
Wilkinson	Mary	Individual
Willauer	Eliot	Individual
Williams	Terrill James Kaneali'i	Mauna 'Aelike/Consensus Building 'Ohana
Wilson	Ernie	University of Hawai'i, Board of Regents
Wilson	Patricia	Individual
Wilson	Ross	Current Events
Wise	Taffi	Kanu o ka 'Āina Learning 'Ohana
Witherspoon	Caroline	Becker Communications
Wong	Jack	Kamehameha Schools
Wong-Kalu	Hinaleimoana	OIBC
Wong-Wilson	Noe Noe	Kia'i Alaka'i
Woodson	Justin	Hawai'i State Legislature, House
Wurdeman	Richard Naiwi	Individual
Yamane	Ryan	Hawai'i State Legislature, House
Yamashita	Kyle	Hawai'i State Legislature, House
Yang	Henry	TMT International Observatory

LAST NAME	FIRST NAME	AFFILIATION
Yap	Kehau	U.S. Congress
Yoshina	Joy	Individual
Young	Charlie	Aha Moku Advisory Committee
Young	Tatiana	Mauna 'Aelike/Consensus Building 'Ohana

Appendix A2. Email Updates to Groups and Individuals

Kanani Kealalio

From: Kanani Kealalio
Sent: Friday, May 15, 2020 6:13 PM
Cc: 'Dawn Chang'
Subject: Mauna Kea CMP Independent Evaluation
Attachments: Kuiwalu Introduction Letter (5-15-20).pdf; DLNR Release -Mauna Kea CMP Independent Evaluation 5-15-20.pdf; 2496161_1_MKCMP April 2009.pdf; 2496160_1_MKCMP Appendices April 2009.pdf

Sent on behalf of Dawn Chang:

May 15, 2020

Aloha,

I would like to share with you the announcement made by the Department of Land and Natural Resources (DLNR) related to the review of the Mauna Kea Comprehensive Management Plan (CMP).

Attachments: 1. Introduction Letter
2. DLNR Release
3. CMP (April 2009)
4. CMP Appendices (April 2009)

Me ka ha'aha'a,
Dawn

Dawn N.S. Chang, Esq.,

Principal, Ku'iwalu Consulting, P.O. Box 6280, Kaneohe, HI 96744
D: (808) 539-3583, E: dnschang@kuiwalu.com , www.kuiwalu.com

May 15, 2020

Aloha Kākou,

I hope all is well. The Department of Land and Natural Resources (DLNR) just announced that it will begin review of the Mauna Kea Comprehensive Management Plan (CMP). Attached is a copy of the News Release for your information.

In 2009, the Board of Land and Natural Resources approved the CMP. Ku'iwalu Consulting led a team to prepare and seek approval of the CMP. The CMP covers the state conservation lands currently under lease to the University of Hawaii (UH). The UH managed leased lands include approximately 10,700 acres designated as Natural/Cultural Preservation Area and 525 acres in the Astronomy Precinct. The goal of the CMP was to provide the UH, specifically the Office of Maunakea Management, with recommendations to effectively and efficiently manage the uses and activities on Mauna Kea in a way that will preserve and protect its cultural and natural resources. Attached for your information is a copy of the CMP.

Taking into consideration that the UH lease will expire in 2033, UH is seeking renewal of its 65-year-long lease and conducting their mandatory five-year review of the CMP. DLNR had sought a consultant to prepare an independent evaluation of whether Mauna Kea is being effectively managed. Ku'iwalu has been contracted by DLNR to conduct the independent evaluation that will include a culturally sensitive and robust community engagement process consistent with the Governor's Proclamation on social distancing, to gather as much input as possible on the UH's implementation of the CMP. The input gathered during the engagement process will be incorporated into the report.

We are reaching out to you because you have either participated in the development process of the CMP or you are a community stakeholder. We are only at the beginning of our process, but we wanted to keep you informed of this important project. We will be providing you with more updates and information on how you can provide input.

E Mālama Pono,

Dawn N.S. Chang, Esq.
Principal

DEPARTMENT OF LAND AND NATURAL RESOURCES

DAVID Y. IGE
GOVERNOR

SUZANNE D. CASE
CHAIRPERSON

FOR IMMEDIATE RELEASE

May 15, 2020

DLNR BEGINS PARALLEL REVIEW OF MAUNA KEA COMPREHENSIVE MANAGEMENT PLAN

(Honolulu) – In order to provide the DLNR and the Board of Land and Natural Resources relevant information, including community input, into whether Mauna Kea is being effectively managed, the department is launching an independent evaluation of the University of Hawai'i's (UH) compliance with the Mauna Kea Comprehensive Management Plan (CMP).

According to DLNR Chair Suzanne Case this evaluation will parallel the mandatory five-year review of the Comprehensive Management Plan currently underway by UH. The review will evaluate the efficiency of UH management and specifically its Office of Mauna Kea Management (OMKM). The DLNR review will also include an assessment of the governance structure in managing the cultural and natural resources within areas on the mountain for which UH/OMKM are responsible.

Case remarked, "This process will ensure a thorough review that includes multiple points of view and provides an independent evaluation for the Land Board."

UH leases approximately 11,000 acres of State lands on Mauna Kea, of which 525 acres is in the Astronomy Precinct and 10,700 acres are designated as Natural/Cultural Preservation Area. The Comprehensive Management Plan covers all of the UH leased land.

DLNR has contracted with Ku'iwalu Consulting for the review. It will include a culturally sensitive and robust community engagement process to gather as much input as possible on UH's implementation of the Comprehensive Management Plan. This input will be incorporated into the report.

UH is seeking renewal of its 65-year-long lease. Its current Comprehensive Management Plan was approved by the Board of Land and Natural Resources in 2009. The DLNR review is expected to be completed by the end of this calendar year. Chair Case notes that the independent evaluation is not a report on the proposed Thirty Meter Telescope (TMT).

###

RESOURCES

(All images/video Courtesy: DLNR)

HD video: Top of Mauna Kea (9-25-16)

<https://vimeo.com/184293366>

Photographs: Mid Mountain

https://www.dropbox.com/sh/ccm4i07vfacsyr/AABhn_ZFna4cBMyX_8KRtYNsa?dl=0

Viewed from Mauna Loa:

<https://www.dropbox.com/sh/dfzoaimo8kwrfe/AABEDBvXIIpJTYmju4OWvtla?dl=0>

Media Contact:

Dan Dennison

Senior Communications Manager

(808) 587-0396

DLnr.comms@hawaii.gov

Appendix A2.1

Kanani Kealalio

From: Kanani Kealalio
Sent: Thursday, July 23, 2020 10:47 AM
Cc: 'Dawn Chang'
Subject: Share Your Mana'o on the Implementation of the Mauna Kea CMP
Attachments: Website Launch Letter (7-23-20).pdf

Sent on behalf of Dawn Chang:

July 23, 2020

Aloha,

We've launched our Project Website and Facebook page regarding the Independent Evaluation of the University of Hawai'i's Implementation of the CMP. Please take a look at the attached Website Launch Letter and Share Your Mana'o!

Holomua!
Dawn

Dawn N.S. Chang, Esq.,
Principal, Ku'iwalu Consulting, P.O. Box 6280, Kaneohe, HI 96744
D: (808) 539-3583, E: dnschang@kuiwalu.com, www.kuiwalu.com
REMEMBER TO VOTE

July 23, 2020

‘Ano‘ai kākou,

On May 15, 2020, we announced that the Ku‘iwalu Project team was conducting the independent evaluation of the University of Hawai‘i’s (UH) implementation of the Mauna Kea Comprehensive Management Plan (CMP). This independent review is being conducted on behalf of DLNR (hereinafter referred to as “DLNR’s independent evaluation”) who has jurisdiction over UH’s General Lease No. S-4191 which expires in 2033.

The purpose of DLNR’s independent evaluation is to assess the effectiveness of the UH and more specifically, the Office of Mauna Kea Management (OMKM) in its implementation of the CMP. This evaluation will assess UH’s efficiency and its governance structure in managing the cultural and natural resources within the UH management areas under the CMP. The UH management areas consists of 11,288 acres of state conservation district land that includes the Mauna Kea Science Reserve, the Summit Access Road, and Hale Pohaku.

In 2009, the Board of Land and Natural Resources (BLNR) approved the CMP. DLNR’s independent evaluation is intended to provide BLNR with not only a technical assessment of UH’s implementation of the CMP management actions but just as important, the community’s assessment of UH’s management of Mauna Kea. Absent this independent evaluation, the BLNR will only have UH’s Annual Progress Reports and Five-Year Outcome Analysis Report. Accordingly, your input is especially important and you are invited to participate in this evaluation.

With this letter, we are pleased to announce the launch of our [Project Website](http://evaluatetheCMP.com) (evaluatetheCMP.com) and [Facebook](https://www.facebook.com/ShareYourMana) page (Share Your Mana‘o on the Mauna Kea CMP). The website has been designed to provide easy access to the CMP, reference documents provided by UH, and additional resources and information related to Mauna Kea. On the website you’ll find a description of the evaluation process, ways you can comment and give input during the process, and updates as we proceed. Be sure to check back often, as we’re planning to post informal surveys to gauge respondents’ sentiments on particular questions. Periodically, we will post short videos that we hope will be helpful in gaining a better understanding of the evaluation process, and more importantly why your mana‘o is so important.

We encourage you and your ‘ohana to visit the website, learn more about Mauna Kea, and leave us a comment.

E Malama Pono,

Dawn N.S. Chang, Esq.
Principal

Appendix A2.2

Kanani Kealalio

From: Dawn Chang
Sent: Wednesday, August 26, 2020 6:24 PM
To: [REDACTED]
Cc: Kanani Kealalio
Subject: FW: Update on DLNR's Independent Evaluation of the Mauna Kea CMP

August 26, 2020

Ano'ai Kākou,

This is an update on the Independent Evaluation of the University of Hawai'i's (UH) implementation of the Mauna Kea CMP that we are conducting on behalf of the Department of Land and Natural Resources (DLNR). In addition to the technical evaluation, we believe that it is important for both the DLNR and the Board of Land and Natural Resources to hear what the community has to say on UH's management of Mauna Kea. We are trying to engage the community in as many different ways as possible given the restrictions under COVID-19.

- Over the last couple of months we've been meeting virtually and having tele-conferences with key stakeholders, including representatives from the UH entities responsible for implementing the CMP, Native Hawaiian Organizations, Observatories, and others. We will continue to be available to meet with stakeholders until the end of September 18;
- We've also developed a dedicated website (evaluatetheCMP.com) that provides information and an opportunity to share your mana'o. Recently, we've added some community polls to the website. We encourage you to visit the website, take the polls, and leave a comment;
- Many had recommended that we also engage the community through social media; check out our Facebook page ([@evaluatemaunakeacmp](https://www.facebook.com/evaluatemaunakeacmp)); and
- We'll be convening three public virtual meetings to update the community and gather input before we begin drafting the Independent Evaluation Report. Check the website for further updates on the public meetings.
 - Tuesday, September 29 from 6:00 – 8:00 p.m.;
 - Thursday, October 1 from 11:00 a.m. – 1:00 p.m.; and
 - Saturday, October 3 from 9:30 – 11:30 a.m.
- To ensure that your comments will be considered in final report, please submit them by October 16, 2020;
- **Please share this information.**

Be safe and be well.
E Malama Pono,
Dawn

Dawn N.S. Chang, Esq.,

Principal, Ku'iwalu Consulting, P.O. Box 6280, Kaneohe, HI 96744
D: (808) 539-3583, E: dnschang@kuiwalu.com, www.kuiwalu.com
www.evaluatetheCMP.com

Appendix A2.3

Kanani Kealalio

From: Kanani Kealalio
Sent: Thursday, September 3, 2020 8:29 AM
Cc: 'Dawn Chang'
Subject: Upcoming Community Meetings on DLNR's Independent Evaluation of the Mauna Kea CMP

Sent on behalf of Dawn Chang:

September 3, 2020

Aloha,

We have scheduled three virtual community meetings on the Independent Evaluation of UH's Implementation of the Mauna Kea CMP. During the three meetings we will provide a brief overview of the evaluation process, but the main purpose of these meetings will be to gather input from the community on UH's management of Mauna Kea. The meeting dates are as follows:

Community Meeting #1 – Tuesday, September 29, 2020 at 6:00 p.m. – 8:00 p.m. ([Click here](#) to register for Community Meeting #1)

Community Meeting #2 – Thursday, October 1, 2020 at 11:00 a.m. – 1:00 p.m. ([Click here](#) to register for Community Meeting #2)

Community Meeting #3 – Saturday, October 3, 2020 at 9:30 a.m. – 11:30 a.m. ([Click here](#) to register for Community Meeting #3)

We hope you are able to attend one of the meetings, as your input is important to not only the current management of Mauna Kea but for future management of Mauna Kea as well.

We have also added some brief polls to our website where you can click on any of the Management Actions and Share Your Mana'o. [Click here](#) to participate in our informal community polls.

Remember to check our [Website](#) and [Facebook](#) page for the latest updates and don't forget to register for one of the upcoming community meetings.

Holomua!

Dawn

Dawn N.S. Chang, Esq.,

Principal, Ku`iwalu Consulting, P.O. Box 6280, Kaneohe, HI 96744
D: (808) 539-3583, E: dnschang@kuiwalu.com , www.kuiwalu.com

Website: www.evaluatetheCMP.com

Facebook: [@evaluatemauakeacmp.com](https://www.facebook.com/evaluatemauakeacmp)

Appendix A2.4

Kanani Kealalio

From: Kanani Kealalio
Sent: Thursday, September 24, 2020 8:56 PM
Cc: 'Dawn Chang'
Subject: REMINDER: Register for Upcoming Community Meetings on DLNR's Independent Evaluation of the Mauna Kea CMP
Attachments: Community Meeting Agenda for Mauna Kea CMP.pdf

Sent on behalf of Dawn Chang:

Aloha,

Just a reminder of the upcoming community meetings on DLNR's Independent Evaluation of the Mauna Kea CMP (agenda attached). Please be sure to register in advance by using one of the meeting links in the email below.

Mahalo,
Dawn

From: Kanani Kealalio
Sent: Thursday, September 3, 2020 8:30 AM
Cc: 'Dawn Chang'
Subject: Upcoming Community Meetings on DLNR's Independent Evaluation of the Mauna Kea CMP

Sent on behalf of Dawn Chang:

September 3, 2020

Aloha,

We have scheduled three virtual community meetings on the Independent Evaluation of UH's Implementation of the Mauna Kea CMP. During the three meetings we will provide a brief overview of the evaluation process, but the main purpose of these meetings will be to gather input from the community on UH's management of Mauna Kea. The meeting dates are as follows:

Community Meeting #1 – Tuesday, September 29, 2020 at 6:00 p.m. – 8:00 p.m. ([Click here](#) to register for Community Meeting #1)

Community Meeting #2 – Thursday, October 1, 2020 at 11:00 a.m. – 1:00 p.m. ([Click here](#) to register for Community Meeting #2)

Community Meeting #3 – Saturday, October 3, 2020 at 9:30 a.m. – 11:30 a.m. ([Click here](#) to register for Community Meeting #3)

We hope you are able to attend one of the meetings, as your input is important to not only the current management of Mauna Kea but for future management of Mauna Kea as well.

We have also added some brief polls to our website where you can click on any of the Management Actions and Share Your Mana'o. [Click here](#) to participate in our informal community polls.

Remember to check our [Website](#) and [Facebook](#) page for the latest updates and don't forget to register for one of the upcoming community meetings.

Holomua!

Dawn

Dawn N.S. Chang, Esq.,

Principal, Ku'iwalu Consulting, P.O. Box 6280, Kaneohe, HI 96744

D: (808) 539-3583, E: dnschang@kuiwalu.com , www.kuiwalu.com

Website: www.evaluateTheCMP.com

Facebook: [@evaluatemaunakeacmp.com](https://www.facebook.com/evaluatemaunakeacmp)

Appendix A3. List of Stakeholder Meetings

LAST NAME	FIRST NAME	AFFILIATION
Adamson	Andy	Gemini Observatory
Aila	William	DHHL
Ashida	Lincoln	PUEO
Baybayan	Kalepa	Kahu Ku Mauna, PUEO
Bergin	Billy	MKMB
Blanco	Caroline	National Science Foundation
Boboltz	Dave	National Science Foundation
Cain	Michael	DLNR - Office of Conservation and Coastal Lands
Case	Pualani	Kia'i Alaka'i
Chu	Roberta	MKMB
Chu	Newton	PUEO
Chun	Greg	University of Hawai'i, MKMB
Currie	Thayne	NASA-Ames Research Center, Subaru Telescope
DaMate	Leimana	Aha Moku Advisory Committee
Davis	Christopher	National Science Foundation
Dempsey	Jessica	East Asian Observatory - Hilo
Edie	Shannon	Native Hawaiian Chamber of Commerce
Elarionoff	Leningrad	Kahu Ku Mauna
Flores	E. Kalani	Individual
Fujikane	Candace	KAHEA
Gahan	Michael	OMKM Rangers
Gaume, Jr.	Ralph A.	National Science Foundation
Ha	Richard	PUEO
Hahn	Dale	U.S. Congress
Irwin	Bonnie	University of Hawai'i at Hilo Chancellor
Isaki	Bianca	KAHEA
Ishibashi	Wally	OMKM
Ka'awaloa	Pi'ilani	Aha Moku Advisory Committee
Kahaloa	Kirstin	Hui 'Oihana - Hawai'i Island Native Hawaiian Chamber of Commerce
Kalama	Camille	Kia'i Alaka'i
Kaluna	Heather	PUEO
Kanuha	Kaho'okahi	Kia'i Alaka'i
Keli'ipule'ole	Sydney	Native Hawaiian Chamber of Commerce
Kimura	Ka'iu	'Imiloa Astronomy Center of Hawai'i
King, II	Samuel Wilder	Imua TMT
Kudo	Ben	University of Hawai'i Board of Regents Chair
Lassner	David	University of Hawai'i
Lau	Wally	Kahu Ku Mauna
Lee	Kimo	Kahu Ku Mauna
Leialoha	Julie	MKMB
Lonborg	David	Institute for Astronomy
Long	Ilima	Kia'i Alaka'i
Martin	Malia	Imua TMT
Matsuda	Rich	W. M. Keck Observatory
McLaren	Bob	Institute for Astronomy
Mountain	Matt	Aura Astronomy
Moore	Kevin	DLNR - Land Division
Muneoka	Lauren	KAHEA
Muneoka	Shelley	KAHEA

LAST NAME	FIRST NAME	AFFILIATION
Nagata	Stephanie	OMKM
Naipo	U'ilani	Kahu Ku Mauna
Naleimaile	Sean	SHPD
Narikawa	Logan	KAHEA
Neal	Mailani	Imua TMT, PUEO
Osorio	Jon	KAHEA
Pacheco	Rob	Hawai'i Forest & Trail
Paiva	Paul "Scotty"	OMKM Rangers
Palacat-Nelsen	Shane Akoni	Kahu Ku Mauna
Perez	Andre	Kia'i Alaka'i
Pesce	Joseph	National Science Foundation
Redulla	Jason	DLNR - DOCARE
Saiki	Scott	Hawai'i State Legislature, House
Silva	Makana	Imua TMT
Simons	Doug	Canada France Hawai'i Telescope, MKMB
Smith	David	DLNR - Division of Forestry and Wildlife
Spain	Lisa	'Imiloa Astronomy Center of Hawai'i
Still	Martin	National Science Foundation
Stone, Jr.	"Kimo" James Mauiola Keaka	Imua TMT
Trask	Mililani	Wahine Apapalani Hawaiian Cultural Practitioners
Trent	Tyler	Imua TMT
Tsuji	Russell	DLNR - Land Division
Van De Car	Diana	MKMB
Waipa	DuWayne	OMKM Rangers
Warfield	Keahi	PUEO
Warrington	Nako'o	Kahu Ku Mauna
Wong-Kalu	Hinaleimoana	OIBC
Wong-Wilson	Noe Noe	Kia'i Alaka'i
Yang	Henry	TMT International Observatory
Young	Charlie	Aha Moku Advisory Committee

Appendix A4. Virtual Public Meetings

Virtual Public Meeting #1 Registration List Tuesday, September 29, 2020 - 6:00 P.M. - 8:00 P.M.

LAST NAME	FIRST NAME
Adamson	Andrew
Ah Mow-Tereise	Dawnee
Aquino	Laura
Bhuiyan	Marufa
Bluth	Jonas
Chong	Ursula
Clark	Linda
Command	Iokepa
Cooper	Andrew
Donnelly	Mike
Ebesuno	Ann
Evangelista	Jhernie Ho'onani
Fanene	Banner
Finley	Kyle
Fisher	Olan Leimomi
Flores	E. Kalani
Foley	Miranda
Fukutomi	Jane
Giasolli	Rose
Granite	Amber
Griffiths	Richard
Ha	Richard
Hahn	Dale
Hamilton	Kristen
Harden	Cory
Harp	Tammy
Hekekie	Josh
Hong	Lea
Hurley	Tim
Hustace	James
Iiams	Kim
Inaba	Holeka
Ishibashi	Wallace
Iwata	Ikuru
Kaeo	Kepa
Kamakawiwoole	Reynolds
Kapaku	Theresa
Kimura	Ka'iu
Lankford-Faborito	Lu Ann Mahiki
Laros	Wendy

Virtual Public Meeting #1 Registration List
Tuesday, September 29, 2020 - 6:00 P.M. - 8:00 P.M.

LAST NAME	FIRST NAME
Leonardi	Luwella
Lindsey	Carmen Hulu
Lonborg	David
Manuel	Nana
Manuia	Wilene
Minakami	Steven
Nagata	Stephanie
Noumaru	Junichi
Ono	Hugh
Pang	Frankie
Peterson	Nanipua
Poole	Darrell
Powers	John
Razo	Nathalie
Richards	Tim
Rogers	Crystal
Roseguo	Katherine
Rosier	Susan
Salle	Nadine Tenn
Simons	Doug
Small	Barbara
Smith	Daniel
Souki	Jesse
Suzuki	Rona
Tokunaga	Alan
Trent	Tyler
Trent	Lee
Valdez	Ashelyn
Waipa	WM
Walker	Daniel
Wells	Lisa Ann
Wiig	Howard
Wilson Jr.	Ross
Yoshina	Joy

Virtual Public Meeting #2 Registration List
Thursday, October 1, 2020 - 11:00 A.M. - 1:00 P.M.

LAST NAME	FIRST NAME
Agustin	Gina
Akiona	Kelii
Albinio	Kahana
Aquino	Laura
Baybayan	Kālepa
Beaudet	Brandi
Bergin	William
Bezilla	Jean
Boboltz	David
Camara	Joseph
Chambers	Kenneth
Colon	Steve
Command	Iokepa
Courtenay	Henry
Currie	Thayne
Dale	Laurie
Dawson	Sandra
Else	Page
Fevella	Senator Kurt
Fitzsimmons	Diane
Fonoimoana	Raynae
Fukutomi	Jane
Gonzalez	Sharron
Hahn	Dale
Hamilton	Kristen
Harden	Cory
Harp	Tammy
Harris	Joshua
Hoenig	Michael
Ishibashi	Wallace
Jenkins	Jen
Kaawa	Kini
Kakazu	Yuko
Kalei	Nahaku
Kalua	Herring
Keliikipikaneokolohaka	Roxane
Kimura	Ka'iu
King, II	Samuel Wilder
Kodama	Matthew
Lankford-Faborito	Lu Ann Mahiki
Laros	Wendy

Virtual Public Meeting #2 Registration List
Thursday, October 1, 2020 - 11:00 A.M. - 1:00 P.M.

LAST NAME	FIRST NAME
Lemmo	Samuel
Leonardi	Luwella
Manuia	Wilene
Noumaru	Junichi
Pahia	Ulu
Paiva	Paul
Pearce	Karen
Rogers	Crystal
Sakamoto	Nancy
Spain	Lisa
Stormont	Kayla
Stuard	Norman
Trent	Tyler
Ward	Laurence
Wilson	Ross
Witherspoon	Caroline
Yap	Kehau

Virtual Public Meeting #3 Registration List
Saturday, October 3, 2020 - 9:30 A.M. - 11:30 A.M.

LAST NAME	FIRST NAME
Acohido	Alexis Ann
Ah Sam	Lehua
Alakai	Laakea
Aquino	Laura
Clements	Shelly
Command	Iokepa
Fergerstrom	Hanalei
Fisher	Olan Leimomi
Fukutomi	Jane
Harden	Cory
Harp	Tammy
Hong	Leslie
Irwin	Bonnie
Johnsen	Eric
Kalāhiki-Weathington	Alicia
Kanehailua	Brenda
Laros	Wendy
Leonardi	Luwella
Manuel	Nana
Meade	Erik
Medeiros	Drew
Medeiros	Michelle
Misner	Jerry
Nuss	Lala
Okawa	Emmy
Rocker	Richard
Trent	Tyler
Valdez	Ashelyn
Weirich	Jeremy
Wilson	Ross
Wilson	Ernie
Witherspoon	Caroline

VIRTUAL COMMUNITY MEETING

Department of Land and Natural Resource's Independent Evaluation of University of Hawai'i's (UH) Implementation of the Mauna Kea Comprehensive Management Plan (CMP)

Tuesday, September 29, 2020 from 6:00 – 8:00 p.m.

Thursday, October 1, 2020 from 11:00 a.m. – 1:00 p.m.

Saturday, October 3, 2020 from 9:30 – 11:30 a.m.

A G E N D A

- 1. Welcome Remarks**
- 2. Purpose of the Community Meetings**
- 3. Overview of the Independent Evaluation of UH's Implementation of the Mauna Kea CMP**
- 4. Overview of the Development of the CMP**
- 5. Overview of the CMP Evaluation Process**
- 6. Presentations on Key CMP Management Actions and Interactive Community Polling**
- 7. Facilitated Community Input on the Implementation of Key CMP Management Actions**
- 8. Closing Remarks**

- Please visit our [website](#) or [Facebook Events](#) page to **register in advance for the meeting**;
- All 3 of the community meetings will be recorded and made available for viewing on our Facebook page after completion of the 3rd meeting;
- Please check out our website www.evaluateTheCMP.com and [Facebook page](#) for additional information and resources.

A photograph of a sunset over Mauna Kea. The sun is low on the horizon, creating a bright orange and yellow glow. The silhouette of the mountain peak is visible against the sky. In the foreground, the silhouettes of several people are visible, looking out over the landscape. The overall mood is serene and majestic.

Welcome!

Community Meeting on the Evaluation of the
Mauna Kea Comprehensive Management Plan (CMP)

AGENDA

- Welcome Remarks
- Overview of the Independent Evaluation of UH's Implementation of the Mauna Kea CMP and the Purpose of the Community Meetings
- Overview of the Development of the CMP
- Overview of the CMP Evaluation Process
- Presentations on Key CMP Management Actions with Interactive Community Polls
- Facilitated Community Input on the Implementation of Key CMP Management Actions
- Closing Remarks

PROJECT TEAM:

Dawn Chang
Ku'iwalu

Kanani Kealalio
Ku'iwalu

Faith
Rex
SMS

Daniel Naho'opi'i
SMS

Anna Pacheco
SMS

Ku'ulani Keohokalole
People Strategies Hawai'i

VIRTUAL MEETING PROTOCOLS:

- **Sign-In:** Please rename yourself with your First Name Last Name. Attendance will be captured and part of the record.
- **Recording:** This meeting is being recorded; recordings will be posted on the website and FB page at the end of all 3 community meetings.
- **Tech Support?** For tech support, chat or call Kanani at 539-3588
- **Question? Comments?** Please use your chat function. We will also allow verbal comments during the Facilitated Community Input section.

Overview of Independent Evaluation of UH's implementation of the Mauna Kea Comprehensive Management Plan

The Evaluation Report is being prepared for DLNR and BLNR;

The Evaluation Report will include 3 evaluations: (1) UH's self-assessment, (2) Community's assessment, and (3) Independent Evaluation Assessment.

Purpose of the Community Meetings

To gather community input on whether UH effectively implemented the CMP management actions to achieve the desired outcomes or goals as outlined in the CMP - we want to know from the community whether UH is effectively managing Mauna Kea.

OVERVIEW OF THE DEVELOPMENT OF THE MAUNA KEA CMP

- State leased conservation lands
- Audit Reports
- Development of CMP

1968:

*State issues 65 year
General Lease S-4191
to UH to establish
Mauna Kea
Science Reserve*

1997 - State Legislature requests audit of leased lands

1998 - 1st Audit Report finds UH's management of MK inadequate, focus on astronomy at expense of resources

2005, 2014, 2017, and 2019 - Follow up Audits progress but not rules

MAUNA KEA COMPREHENSIVE MANAGEMENT PLAN

©Photographer: Keoni Dibelka | Agency: Dreamstime.com

UH MANAGEMENT AREAS

April 2009

- Why was CMP developed?
- How was the CMP developed?
- CMP management approach

SUMMARY OF THE CMP MANAGEMENT APPROACH

The CMP sought a balanced comprehensive management approach based on:

- (1) increased cultural education and community engagement, especially with the Hawaiian community, on matters involving Mauna Kea (Sec. 7.1 contains 42 MA) and
- (2) preserving and protecting the cultural, natural, and astronomy resources by managing the multiple uses (Sec. 7.2 - 20 MA, 7.3 - 33 MA and 7.4 - 8 MA)

THE EVALUATION PHASE WITHIN THE PLANNING PROCESS

EVALUATION PROCESS

Fact Gathering

- UH provided documents supporting their implementation. These documents included OMKM Annual Reports to BLNR, MKMB Board Minutes, Reports, Studies, etc.
- Reviewed other documents related to the CMP
- Reviewed comments from stakeholder interviews, small meetings, website polls, public meetings.

Evaluation Based on a Logic Model Approach

- Compared CMP Management Actions with what was reported as implemented.
- Looked at the Desired Outcomes and if the Management Actions achieved those Outcomes

FOCUS FOR THIS MEETING: 7.1

7.1 Understand & Protect
Mauna Kea's Cultural and
Natural Resources (42 MA)

7.1.1 Native Hawaiian Cultural
Resources

7.1.2 Natural Resources

7.1.3 Education & Outreach

7.1.4 Astronomy Resources

Desired Outcomes

7.1.1 Native Hawaiian Cultural Resources

Understand	Respect	Protect
Understand & appreciate Native Hawaiian history & cultural practices related to Mauna Kea.	Ensure that Native Hawaiian practices are protected & respected.	Identify, document the condition of & protect cultural resources & historic properties.

7.1.1 Native Hawaiian Cultural Resources

Management Actions Undertaken

Understand	Respect	Protect
Resource orientation & certification program created & implemented. School activities & community events Volunteer activities Rangers educate visitors	Cultural and traditional practices have been identified and ongoing protection documented in Chapter 2-26 HAR.	Cultural Resources Management Plan completed & implemented. Historic properties monitoring program developed & implemented. Rangers report disturbances.

Some Stakeholder Feedback:

- Insufficient cultural sensitivity in materials & training
- Cultural orientation video does not adequately educate about the cultural history of Mauna Kea
- Too little Native Hawaiian Consultation throughout the past ten years

Desired Outcomes

7.1.2 Natural Resources

Control Threats	Protect Ecosystems	Enhance & Restore
Increase understanding of the status of natural resources & identify threats to these resources in order to better protect them.	Protect & preserve unique geological features, ecosystem functions, subalpine & alpine habitats.	Develop programs to enhance & restore ecosystems.

Management Actions Undertaken

7.1.2 Natural Resources

Control Threats	Protect Ecosystems	Enhance & Restore
<p>Mauna Kea Invasive Species Management Plan approved & implemented.</p> <p>Monitoring number of non-native plants & arthropods.</p> <p>Rangers educating visitors.</p>	<p>Botanical survey completed.</p> <p>Ongoing surveys for biodiversity, wekiu bug, and erosion studies.</p> <p>Fencing to protect Silversword completed.</p>	<p>Silversword seedlings planted.</p> <p>Process in place to address & develop mitigation & best practices plans as needed.</p>

Some Stakeholder Feedback:

- Management of natural resources has improved under OMKM
- Management of invasive species is positive
- Archaeological monitoring has been comprehensive

Desired Outcomes

7.1.3 Education & Outreach

Develop Programs	Build Constituency	Community Involvement
Develop & implement education & outreach programs.	Build & maintain a constituency to engage in active & meaningful stewardship through education & involvement	Involve the public to support, enhance conservation, & sustain the natural, cultural, & astronomical resources of Mauna Kea

7.1 Understand & Protect Mauna Kea's Cultural and Natural Resources

7.1.1 Native Hawaiian Cultural Resources

7.1.2 Natural Resources

7.1.3 Education & Outreach

7.1.4 Astronomy Resources

Management Actions Undertaken

7.1.3 Education & Outreach

7.1 Understand & Protect Mauna Kea's
Cultural and Natural Resources

7.1.1 Native Hawaiian Cultural Resources

7.1.2 Natural Resources

7.1.3 Education & Outreach

7.1.4 Astronomy Resources

Develop Programs

Developed programs for volunteers, orientation, brochures, school visits

Build Constituencies

Resources orientation developed for those working on Mauna Kea.
Cultural & natural resource materials on visiting safely and responsibly are distributed at Visitor's Station.

Community Involvement

Outreach to schools by researchers.
Through MKMB, KKM & other meetings, opportunity for community members to participate in management activities.
Bi-monthly volunteer activities.

Some Stakeholder Feedback:

- Too little communications & relationship building with the public.
- Poor community relations
- Rangers have been effective in their education efforts
- Unclear who is leading education & outreach efforts
- Lack of resources & funding allocated to this effort
- Insufficient Native Hawaiian consultation

Desired Outcomes

7.1.4 Astronomy Resources

Maintain	Buffer Zone
Maintain Mauna Kea’s unique environment that makes it a premiere location for astronomical observation	Operate the scientific reserve as a buffer zone to prevent the intrusion of activities incompatible with the use of the land as a scientific complex or observatory.

7.1 Understand & Protect Mauna Kea’s Cultural and Natural Resources

- 7.1.1 Native Hawaiian Cultural Resources
- 7.1.2 Natural Resources
- 7.1.3 Education & Outreach
- 7.1.4 Astronomy Resources

7.1.4 Astronomy Resources

Management Actions Undertaken

Maintain	Buffer Zone
Rules developed to prohibit activities that may result in negative impact to astronomical resources and included in HAR Chapter 20-26.	Rules to prohibit activities that result in light pollution, radio frequencies and dust are included in HAR Chapter 20-26 Section 20-26-23

Stakeholder Feedback:

- Astronomy is well-managed
- Positive communications and relations with astronomers.
- The rules were late in being approved - January 2020.

Three More Sections to Review on Website:

- . **7.2 - Manage Access and Use (20 Management Actions)**
 - . Retain and enhance recreational and cultural activities, ensure regulation of commercial activities, and support scientific studies...
 - . Achieve compliance with existing and any new policies and regulations...
- . **7.3 - Manage the Built Environment (33 Management Actions)**
 - . Manage the built environment by implementing an Operations, Monitoring and Maintenance Plan...
 - . Minimize adverse impacts to resources during all phases of construction...
 - . To the extent possible, reduce the area disturbed by physical structures...
 - . To protect cultural and natural resources in the assessment of future projects.
- . **7.4 - Managing Operations (8 Management Actions)**
 - . Conduct effective operations..focused on resource protection, education and public safety.
 - . Determine whether management actions are achieving the goals of the CMP...

COMMUNITY INPUT

In your view, how effectively has UH implemented the CMP?

For the community meeting, we will focus on 7.1, however the Evaluation Report will cover all 4 sections.

Please elaborate on your poll answers starting with:

- *7.1.1 Native Hawaiian Cultural Resources*
- *7.1.2 Natural Resources*
- *7.1.3 Education and Outreach*
- *7.1.4 Astronomy Resources*

COMMUNITY INPUT PROTOCOLS

- Reminder - Virtual Meeting protocols

- 1) Use “raise hand” function to be called upon -
- 2) Use “chat” function to leave comment or raise question
- 3) Everyone will have opportunity to speak once before you speak 2nd time
- 4) Please keep verbal comments to 2 minutes or less
- 5) Remember you can always leave a comment on the website:
www.evaluatetheCMP.com

- Reminder – Relevant input on CMP management actions

- 1) Some issues that are beyond the scope of the CMP will not be discussed but will be noted in the report
- 2) Please be patient

NEXT STEPS

- Additional CMP Management Actions are accessible on the CMP Evaluation website
 - Opportunity for feedback on each of the sections
- Other ways to provide input:
 - 1) Go to the website (below) to add comments and participate in additional polls
 - 2) Two more virtual community meetings - Oct 1 and 3
- Submit comments by Oct 16
- Report due to DLNR by December 31, 2020
- Report will be posted on website

Mahalo!

Mauna Kea

Evaluate the Implementation of the Mauna Kea Comprehensive Management Plan

Mauna Kea kuahiwi ku ha'o i ka mālie

Mauna Kea is the astonishing mountain that stands in the calm (Pukui 1983)

Home Page

‘Ano‘ai kākou! The Department of Land and Natural Resources (DLNR) welcomes and seeks your participation as it launches an independent review of the University of Hawai‘i’s (UH) management of Mauna Kea under General Lease No. S-4191 which expires in 2033.

The purpose of the independent review is to evaluate the effectiveness of the UH and more specifically, the Office of Mauna Kea

Management (OMKM) in its implementation of the Mauna Kea Comprehensive Management Plan ([CMP](#)). This evaluation will assess UH’s efficiency and its governance structure in managing the cultural and natural resources within the UH management areas under the CMP. The UH management areas consists of 11,288 acres of state conservation district land that includes the Mauna Kea Science Reserve, the Summit Access Road, and Hale Pohaku.

In 2009, the Board of Land and Natural Resources (BLNR) approved the CMP. This current independent evaluation is intended to provide BLNR with not only a technical assessment of UH’s implementation of the CMP management actions ([Section 7](#)) but just as important, the community’s assessment of UH’s management of Mauna Kea. Absent this independent evaluation, the BLNR will only have UH’s Annual Progress Reports ([MEU-2](#), see page 7-64 of CMP) and Five-Year Outcome Analysis Report ([MEU-3](#), see page 7-64 of CMP). Accordingly, your input is especially important and you are invited to participate in this evaluation.

We have designed this website to provide you easy access to the CMP and other reference documents provided by the UH, as well as links to relevant information related to Mauna Kea. Here, you will find a description of the evaluation process, community engagement opportunities, and updates as we proceed. Look for some informal surveys to gauge respondents’ sentiments on particular questions. We plan to periodically post short videos and hope you find them helpful in gaining a better understanding of the evaluation process, and more importantly why your mana‘o is so important. It’s all about informed decision making.

We encourage you and your ‘ohana to visit the website, learn more about Mauna Kea, and feel free to leave us a comment.

Me ka ‘oia i‘o a me mahalo nui loa!

News Releases

May 15, 2020: DLNR Begins Parallel review of Mauna Kea CMP

(Honolulu) – In order to provide the DLNR and the Board of Land and Natural Resources relevant information, including community input, into whether Mauna Kea is being effectively managed, the department is launching an independent evaluation of the University of Hawai‘i’s (UH) compliance with the Mauna Kea Comprehensive Management Plan (CMP).

According to DLNR Chair Suzanne Case this evaluation will parallel the mandatory five-year review of the Comprehensive Management Plan currently underway by UH. The review will evaluate the efficiency of UH management and specifically its Office of Mauna Kea Management (OMKM). The DLNR review will also include an assessment of the governance structure in managing the cultural and natural resources within areas on the mountain for which UH/OMKM are responsible.

Case remarked, “This process will ensure a thorough review that includes multiple points of view and provides an independent evaluation for the Land Board.”

UH leases approximately 11,000 acres of State lands on Mauna Kea, of which 525 acres is in the Astronomy Precinct and 10,700 acres are designated as Natural/Cultural Preservation Area. The Comprehensive Management Plan covers all of the UH leased land.

DLNR has contracted with Ku‘iwalu Consulting for the review. It will include a culturally sensitive and robust community engagement process to gather as much input as possible on UH’s implementation of the Comprehensive Management Plan. This input will be incorporated into the report.

UH is seeking renewal of its 65-year-long lease. Its current Comprehensive Management Plan was approved by the Board of Land and Natural Resources in 2009. The DLNR review is expected to be completed by the end of this calendar year. Chair Case notes that the independent evaluation is not a report on the proposed Thirty Meter Telescope (TMT).

About Us

Ku'iwalu is a woman-owned, Native Hawaiian business enterprise that has successfully provided support to the public and private sector since 2001. Specializing in facilitating the consultation process in general, and specifically, with Native Hawaiian Organizations under Section 106 of the National Historic Preservation Act, the National Environmental Policy Act, and the State Burial Laws under Chapter 6E of the Hawaii Revised Statutes. Our expertise is in the area of facilitation, community outreach and community building, particularly with native Hawaiian communities and organizations. We also provide valuable consultation services for entitlements, crisis management, government relations, public hearing processes and cultural resource management. www.kuiwalu.com

Founded in 1960, SMS is Hawai'i's oldest and largest research company. We are a full-service research company, offering design, planning, data collection, analysis, and information systems development needed by our clients. SMS serves public and private sector clients in Hawai'i and throughout the Pacific Basin. We provide a wide range of research services including program evaluation, market studies, market research, feasibility studies, planning studies, and socio-economic assessments for EIS projects. Over the years, we have developed specialization in the fields of housing, health, and tourism and a reputation for data collection projects that are very large scale and require complex sample designed or are developmental in nature. www.smshawaii.com

People Strategies Hawai'i LLC, is a local organizational development firm with the mission of strengthening the capacity of individuals, organizations and communities for a better Hawai'i. Owner Ku'ulani Keohokalole blends her unique understanding of Hawai'i's cultural context, history and place with her knowledge and experience in organizational development to help organizations and communities achieve their goals. She brings 10 years of experience in community engagement and advocacy work across Hawai'i and on the East Coast. Ku'ulani holds an M.A. in Educational Leadership, Politics & Advocacy from New York University and a B.A. in Ethnic Studies and Certificate in Women's Studies from the University of Hawai'i at Mānoa. www.peoplestrategieshawaii.com

Process

Fact Gathering

- Afford UH the opportunity to provide all relevant documentation on their implementation of the CMP
- Gather relevant information about Mauna Kea and the CMP from other available resources
- Development of framework for the evaluation metrics of the CMP management actions to provide a guide for the community engagement discussion

Community Engagement Process

- Small talk story sessions with stakeholders via zoom and tele-conference to introduce the project and get input on their assessment of UH's management of Mauna Kea
- Establish website and Facebook page to be used to explain DLNR's independent evaluation and process, provide relevant information about Mauna Kea and the CMP, and an additional opportunity to provide community input on UH's management of Mauna Kea
- Larger facilitated virtual community meetings to gather additional input.
 1. **Community Meeting #1 – Tuesday, Sep 29 at 6:00 – 8:00 PM** *(recorded video)*
 2. **Community Meeting #2 – Thursday, Oct 1 at 11:00 AM – 1:00 PM** *(recorded video)*
 3. **Community Meeting #3 – Saturday, Oct 3 at 9:30 – 11:30 AM** *(recorded video)*
- The community engagement process and community input will be incorporated into the Final Report

Report

- A Final Report will be submitted to DLNR by December 31, 2020
- The community will be notified when the Report is posted to the website

Resources

Auditor's Reports

- Audit Report of the Management of Mauna Kea and the Mauna Kea Science Reserve (Feb 1998)
- Follow-Up Audit of the Management of the Mauna Kea Science Reserve (Dec 2005)
- Follow-Up Audit of the Management of Mauna Kea and the Mauna Kea Science Reserve (Aug 2014)
- Follow-Up on Recommendations from Report No. 14-07, Follow-Up Audit of the Management of Mauna Kea and the Mauna Kea Science Reserve (Jul 2017)
- Report on the Implementation of State Auditor's Recommendations 2014-2017 (Nov 2019)

Comprehensive Management Plan (CMP)

- Mauna Kea Comprehensive Management Plan - April 2009
- Mauna Kea Comprehensive Management Plan Appendices - April 2009

Department of Land and Natural Resources

- Board of Land and Natural Resources
- Mauna Kea (Contested Case)
- Maunakea Management
- Thirty Meter Telescope

EnVision Maunakea

- Hui Ho'olohe
- Report

Hawai'i Forest & Trail

- Mauna Kea Summit Tours

HULI (Hawai'i Unity & Liberation Institute)

Imiloa Astronomy Center

Imua TMT

Institute for Astronomy

- Culture, Astronomy and Natural History

Kahea

- Issues – Sacred Summits

Resources, continued

Maunakea Observatories

Office of Hawaiian Affairs

- Mauna Kea

Office of Maunakea Management

- Management
- Hawaiian Culture
- Environment
- Visitor Information

Protect Mauna Kea

Sierra Club of Hawai'i

- Protect Mauna Kea

Thirty Meter Telescope

- Maunakea and Thirty Meter Telescope
- Our Story in Hawai'i
- The Observatory
- Education & Outreach
- Documents

University of Hawai'i

- UH Stewardship of Maunakea
- Proposed Administrative Rules
- Maunakea and TMT Misinformation Fact Check
- Visitor Information

Highlights of University's stewardship, management, and educational activities on Maunakea (provided by UH)

- BOR Materials
 - Summary Matrix of BOR Decisions re Maunakea 2020.06.08
- KKM
 - KKM index of minutes.pdf
- MK Rules
 - Hearings Officers Consolidated Report August 15, 2019 FINAL
 - Hearings Officers Consolidated Report October 11, 2018 FINAL
- MKMB
 - Index MKMB minutes 2000 – 2019.docx

Resources, pg. 3

- OMKM
 - OMKM 2020 Annual Report to BLNR
 - OMKM outreach.pdf
 - OMKM-Infosheet 4-24-2020.pdf
- UH Appellate Briefs
 - HSCT UH Ans.Brief Kanahele LUC 2020.05.08.pdf
 - HSCT UHH's Ans.Brief CDUP II 2018.04.09.pdf
 - ICA UH Ans.Brief MKAH v. Ige 2020.05.06.pdf
- Astronomy 50th update

Additional Relevant Collections Provided By UH

- BOR Resolutions Regarding Maunakea
 - 6/16/2000, Resolution on the Management of the Maunakea Science Reserve
 - 08/24/2017, Resolution Affirming Commitment to the Collaborative Stewardship of Maunakea's Cultural, Natural, Educational and Scientific Resources
 - 02/22/2018, Requesting Financial Management Audit of Maunakea Activities
 - 10/17/2019, Resolution Urging De-escalation of Tension and Non-violent Solutions Within the University of Hawai'i Community Regarding Maunakea
 - 11/06/2019, Resolution to Act on Items Relating to Maunakea Management
- OMKM eNews
- Collection of annual reports submitted to DLNR
- Collection of MKMB minutes
- DLNR's collection of documents related to the management of Maunakea lands including audit reports and UH responses
- DLNR's collection of documents related to TMT

Share Your Mana‘o

A critical component of the DLNR’s Independent Evaluation is the community’s assessment of the University of Hawai‘i’s (UH) management of Mauna Kea. Absent this independent evaluation, the BLNR will only have the UH’s Annual Progress Report and Five-Year Outcome Analysis Report, when they consider the UH’s current management of Mauna Kea under its existing lease which will expire in 2033. But more importantly, the community’s input will be important when the BLNR considers future management of the 11,288 acres of state conservation district land upon expiration of UH’s lease.

We are exploring different ways to gather community input in light of the COVID-19 concerns. Several of the ways that we are gathering input include, (1) letters to update stakeholders who participated in the original CMP and current stakeholders of Mauna Kea, (2) small talk story sessions (via telephone or zoom), (3) several public virtual meetings to be scheduled in September, and (4) this website where you can leave comments to tell us what you think.

Over the next several weeks, we will be updating the website to focus on the management actions contained in Section 7 of the CMP. The goal of the CMP is to provide management strategies that protect, preserve, and enhance Mauna Kea’s cultural and natural resources. The management actions are designed to limit impacts of human activities on cultural and natural resources. This update will include a brief introduction into the management action, a link to that section of the CMP for ease of reference; and some specific questions that we’d like your mana‘o.

While UH is the lessee and has responsibility for managing the UH Management Areas, the day-to-day management of the cultural and natural resources of the state leased lands is the responsibility of the Office of Mauna Kea Management (OMKM). However, for purposes of this Independent Evaluation, when we reference UH, it is intended to include all the UH governance entities, including OMKM.

Community Polls

Users could select a management action topic listed to participate in a brief poll.

7.1. UNDERSTANDING AND PROTECTING MAUNA KEA'S CULTURAL AND NATURAL RESOURCES

- 7.1.1 Native Hawaiian Cultural Resources
- 7.1.2 Natural Resources
- 7.1.3 Education and Outreach
- 7.1.4 Astronomy Resources

7.2 MANAGING ACCESS, ACTIVITIES AND USES

- 7.2.1 Activities and Uses
- 7.2.2 Permitting and Enforcement

7.3 MANAGING THE BUILT ENVIRONMENT

- 7.3.1 Infrastructure and Maintenance
- 7.3.2 Construction Guidelines
- 7.3.3 Site Recycling, Decommissioning, Demolition, and Restoration
- 7.3.4 Considering Future Land Uses

7.4 MANAGING OPERATIONS

- 7.4.1 Operations and Implementation
- 7.4.2 Monitoring, Evaluation, and Updates

7.5 1995 MANAGEMENT PLAN CONTROLS

Community Polls, continued

Poll Example for 7.1.1 Native Hawaiian Cultural Resources:

×

7.1.1 Native Hawaiian Cultural Resources [\(View Details\)](#)

The objective of Section 7.1.1 is to increase understanding and appreciation of Native Hawaiian history and cultural practices related to Mauna Kea to ensure that these practices are protected and respected.

Community Poll

1. How well has the UH preserved and protected the cultural resources on Mauna Kea? *

☐ Very Good

☐ Good

☐ Acceptable

☐ Poor

☐ Very Poor

Next

×

7.1.1 Native Hawaiian Cultural Resources [\(View Details\)](#)

The objective of Section 7.1.1 is to increase understanding and appreciation of Native Hawaiian history and cultural practices related to Mauna Kea to ensure that these practices are protected and respected.

Community Poll

2. In what ways has the UH successfully researched, documented, protected, or supported cultural resources and practices on Mauna Kea?

Next

Community Polls, pg. 3

7.1.1 Native Hawaiian Cultural Resources [\(View Details\)](#)

The objective of Section 7.1.1 is to increase understanding and appreciation of Native Hawaiian history and cultural practices related to Mauna Kea to ensure that these practices are protected and respected.

Community Poll

3. What suggestions would you make for improvement in the preservation and protection of cultural resources and practices on Mauna Kea

Next

7.1.1 Native Hawaiian Cultural Resources [\(View Details\)](#)

The objective of Section 7.1.1 is to increase understanding and appreciation of Native Hawaiian history and cultural practices related to Mauna Kea to ensure that these practices are protected and respected.

Community Poll

Name

Email Address

Organization

Submit

Community Polls, pg. 4

7.1.1 Native Hawaiian Cultural Resources [\(View Details\)](#)

The objective of Section 7.1.1 is to increase understanding and appreciation of Native Hawaiian history and cultural practices related to Mauna Kea to ensure that these practices are protected and respected.

Community Poll

Mahalo! Your comment has been submitted.

Share your mana‘o

Name *

First

Last

Subject *

Email *

Comment or Message *

Send Feedback