

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

April 28, 2017

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

PSF No 17OD-031

Oahu

After-the-Fact Issuance of Right-of-Entry Permit to Hawaii Explosives & Pyrotechnics, Inc. for Aerial Fireworks Display at Duke Kahanamoku Beach on April 27, 2017, Waikiki, Honolulu, Oahu, Tax Map Key: (1) 2-3-037:021 (Portion).

APPLICANT:

Hawaii Explosives & Pyrotechnics, Inc.

LEGAL REFERENCE:

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

LOCATION:

Portion of Government lands situated at Waikiki, Honolulu, Oahu, identified by Tax Map Key:(1) 2-3-037:portion of 021, as shown on the map attached as **Exhibit A**.

AREA:

500 square feet, more or less – Staging area, and a safety zone with a radius of approximately 250 feet around the firing site.

ZONING:

State Land Use District:	Urban
City and County of Honolulu LUO:	Public Precinct

TRUST LAND STATUS:

Section 5(a) lands of the Hawaii Admission Act
DHHL 30% entitlement lands pursuant to the Hawaii State Constitution: No

CURRENT USE STATUS:

Requested area is vacant and unencumbered.

CHARACTER OF USE:

Set up and conducting aerial fireworks display.

TERM:

Between 12:00 p.m. to 10:00 p.m. on April 27, 2017.

RENTAL:

\$550 (See Remarks Section for breakdown of costs).

COLLATERAL SECURITY DEPOSIT:

None.

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 concurred with 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, Item 51. 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:

Hawaii Explosives & Pyrotechnics, Inc. (HE) is requesting the issuance of an after-the-fact right-of-entry permit for the set-up and firing of fireworks display at Duke Kahanamoku Beach for a Special Event Fireworks Display.

On April 3, 2017, the Applicant submitted a request for a right-of-entry permit to display a fireworks show on the subject date. The Applicant was informed that the Board would not be able to hear the late request at its April 13, 2017 meeting due to the Sunshine Law, and an after-the-fact right-of-entry permit would be pursued.

The set-up and firing of the aerial fireworks display for this event will include the staging area, consisting of 500 square feet, and the firing of the aerial fireworks display from 12:00 p.m. to 10:00 p.m. on April 27, 2017, at Duke Kahanamoku Beach as shown on the attached map labeled Exhibit A.

Staff is recommending that a charge of \$500 be imposed to cover the exclusive use of the safety zone as shown on Exhibit A. The total cost for this right-of-entry, which includes the staging area of \$50 will be \$550.

Pursuant to the authority delegated by the Board on June 14, 2013, Item D-11, Chairperson issued a right-of-entry dated April 5, 2017 for the subject request.

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. OCCL has no comments on the subject request. There are no pertinent issues or concerns. Staff does not have any objection to this request.

RECOMMENDATION: That the Board authorizes the issuance of an after-the-fact right-of-entry permit to Hawaii Explosives & Pyrotechnics, Inc. covering the subject area for aerial fireworks display purposes under the terms and conditions cited above.

Respectfully Submitted,

Cal Miyahara
Shoreline Disposition Specialist

APPROVED FOR SUBMITTAL:

Suzanne D. Case, Chairperson

Exhibit A

EXEMPTION NOTIFICATION

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

Project Title: After-the-Fact Fireworks Display at Duke Kahanamoku Beach on April 27, 2017

Project / Reference No.: PSF 17OD-031

Project Location: Waikiki, Honolulu, Oahu, TMK:(1) 2-3-037: portion of: 021.

Project Description: Aerial Fireworks Display at Duke Kahanamoku Beach

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 concurred with 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, Item 51, which states the "Permits, licenses, registrations, and rights-of-entry issued by the Department that are routine in nature, involving negligible impacts beyond that previously existing".

In the past, permits were periodically issued for conducting aerial fireworks displays on the beach in this area, which have resulted in no known significant impacts to the natural and environmental resources in the area. As such staff believes that the proposed event would involve negligible or no expansion or change in use of the subject area beyond that previously existing.

Consulted Parties: Consulted with Office of Conservation and Coastal Lands.

Recommendation: It is recommended that the Board find that 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 4/12/17

Exhibit B