

KAUAI REVOCABLE PERMIT MASTER LIST 2021

Note: Permits showing "0" annual rent may be gratis, or subject to a non-fixed rental amount, e.g. % of revenue, or amount per event. Some rent figures have been rounded for monthly billing purposes.

Doc No.	Type	Permittee Name	TMK	Land Trust Status	Permit From	Char of Use	Area	2021 Annual Rent	Proposed 2022 Rent	Indicated Annual Market Rent 2018	Comments re rent amount and why no long-term disposition
rp3827	1	GAY & ROBINSON	(4) 1-8-3:1-2,4-5,9-10; (4) 1-8-4: 3,4,13 HANAPEPE	5(b)	6/20/1965	Pasture / Zoning tmks: 003:1, 10 - agri/ conserv. & 2, 4, 5, 9, 16, 17, 18, 19- conserv; 004:3, 4, 13 - agri/ conserv/ OCCL comments: 004: 003CDUPs KA-1190 & 1423 for County DWS	366.639	1,316.04	1,355.52	1,240.00	<ul style="list-style-type: none"> • 2020 rent was increased by 3% over 2019. 2021 rent remained the same. Staff recommends increasing 2022 rent by 3% over 2021 rent. •Staff to explore the possibility of selling a lease at public auction. Permittee was the lessee under GL3005 (commenced 6/20/44), which encumbered 357.75 acres. 8.889 acres were added to this permit, including a portion of 1-8:004:013. Permittee asked to contact OCCL to confirm if further CDUP required beyond KA-1190 and staff will follow up with Permittee.
rp5188	3	COUNTY OF KAUAI	(4) 1-8-007:001-0000 HANAPEPE	5(b)	8/1/1975	Landscaping - Beautification	1.62	0	0		<ul style="list-style-type: none"> •Rent is gratis. •Permit granted to a governmental entity.
rp6511	4	GAY & ROBINSON	(4) 1-5-001:001-0001 WAIMEA	5(b)	9/1/1987	Pasture/ Zoning for tmk parcels: agriculture, conservation;Re source subzone.Note RP is dated 1987.	1,625.00	722.04	743.76		<ul style="list-style-type: none"> • 2020 rent was increased by 3% over 2019. 2021 rent remained the same. Staff recommends increasing 2022 rent by 3% over 2021 rent •The permittee uses 1,625 ac portion of the 5,212 ac parcel. Permittee asked to contact OCCL to confirm if CDUP required and staff will follow up with Permittee. This parcel was set aside to DOFAW by EO 4202 dated 10/9/07. Staff will communicate with DOFAW as to whether DOFAW will assume management of the RP or whether the RP should instead be terminated. For now, staff recommends the RP be continued.

KAUAI REVOCABLE PERMIT MASTER LIST 2021

Note: Permits showing "0" annual rent may be gratis, or subject to a non-fixed rental amount, e.g. % of revenue, or amount per event. Some rent figures have been rounded for monthly billing purposes.

Doc No.	Type	Permittee Name	TMK	Land Trust Status	Permit From	Char of Use	Area	2021 Annual Rent	Proposed 2022 Rent	Indicated Annual Market Rent 2018	Comments re rent amount and why no long-term disposition
rp6842	2	GAY & ROBINSON, INC.	(4) 1-8-6:2-3; (4) 1-8-7:10; (4) 1-8-8:20 HANAPEPE	5(b)	4/16/1994	Sugar Cane Cultivation and Pasture/ Zoning: 002 - agri/ conserv; 003 - agri/ conserv; 010 - agriculture, conservation	1,777.59	56,151.00	61,766.16	168,800.00	<ul style="list-style-type: none"> • 2020 rent was increased by 3% over 2019. 2021 rent remained the same. Staff recommends increasing 2022 rent by 10% over 2021 rent, notwithstanding 2018 AMR. • Board approved amended cancellation and reissuance of RP reflecting lower rent/ smaller area a 2/22/13 meeting, item D-1. Staff waiting for new CSF map reflecting Veteran's Cemetery expansion and DLNR base yard, and upon receipt, staff will recalculate rent and explore selling auction leases. Permittee asked to contact OCCL to confirm if CDUP required and staff will follow up with Permittee.
rp6892	4	MADRID, FRANCES C.	(4) 4-5-008:012-0000 KAPAA	5(b)	11/1/1993	Home Garden	0.165	494.04	508.92		<ul style="list-style-type: none"> • 2020 rent was increased approximately 3% over 2019 based on CBRE escalation of rents opinion. • 2021 rent remained the same. Staff recommends increasing 2022 rent by 3% over 2021 rent • The parcel is adjacent to permittee's residence. Staff will continue in its efforts to have the CoK's Housing Agency take over the administration of the Division's residentially zoned parcels. The current disposition is appropriate at this time.

KAUAI REVOCABLE PERMIT MASTER LIST 2021

Note: Permits showing "0" annual rent may be gratis, or subject to a non-fixed rental amount, e.g. % of revenue, or amount per event. Some rent figures have been rounded for monthly billing purposes.

Doc No.	Type	Permittee Name	TMK	Land Trust Status	Permit From	Char of Use	Area	2021 Annual Rent	Proposed 2022 Rent	Indicated Annual Market Rent 2018	Comments re rent amount and why no long-term disposition
rp6893	4	MADRID, FRANCES C.	(4) 4-5-008:013-0000 KAPAA	5(b)	11/1/1993	Residential	0.146	7,310.04	7,529.40		•2020 was increased by 10% over 2019, notwithstanding indicated Annual Market Rent. 2021 rent remained the same. Staff recommends increasing 2022 rent by 3% over 2021 rent. •Staff will continue in its efforts to have the CoK's Housing Agency take over the administration of the Division's residentially zoned parcels. The current disposition is appropriate at this time.
rp7256	1	SUNRISE CAPITAL, INC.	(4) 1-9-10:34,35,38;11:7 HANAPEPE	5(b)	2/1/2001	Parking, Storage and/or Access	0.825	8,328.00	8,577.84	7,850.00	• 2020 rent increased 5.5% over 2019 to bring rents to market rent. 2021 rent remained the same. Staff recommends increasing 2022 rent by 3% over 2021 •Staff to explore the possibility of selling a lease at public auction. No public interest in the parcels when the permit was issued.
rp7259	1	SANTOS, FRANK & ABIGAIL	(4) 1-9-7:5,7,28,29,30 HANAPEPE	5(b)	5/1/2001	Plant Nursery, Caretaker Residence, Landscaping and Pasture	16.09	12,299.04	12,668.04	15,960.00	• 2020 rent was increased 9.9% over 2019 to bring rent closer to market. 2021 rent remained the same. Staff recommends increasing 2022 rent by 3% over 2021 rent notwithstanding the indicated Annual Market Rent •Board approved transfer to DOA per Act 90. Kauai staff currently working on set aside to DOA still in process.

KAUAI REVOCABLE PERMIT MASTER LIST 2021

Note: Permits showing "0" annual rent may be gratis, or subject to a non-fixed rental amount, e.g. % of revenue, or amount per event. Some rent figures have been rounded for monthly billing purposes.

Doc No.	Type	Permittee Name	TMK	Land Trust Status	Permit From	Char of Use	Area	2021 Annual Rent	Proposed 2022 Rent	Indicated Annual Market Rent 2018	Comments re rent amount and why no long-term disposition
rp7302	4	CONTRADES, FRANKLIN M. & PATRICIA	(4) 4-8-008:002-0000 ANAHOLA	5(b)	7/1/2002	Home Garden	0.344	480.00	494.40		<ul style="list-style-type: none"> • 2020 rent was increased to minimum rent. 2021 rent remained the same. staff recommends increasing 2022 rent by 3% over 2021 • This R-4 zoned parcel is adjacent to DHHL lands and formerly encumbered by Certificate of Occupation, which was cancelled by the Board on 6/8/01, item D-4, for failure to keep property taxes current. Staff will explore quitclaim to DHHL.
rp7376	1	FERNANDEZ, ROSS K.	(4) 1-2-002:032-0000 KEKAHA	5(b)	11/1/2004	Pasture and Hog Pen	44.713	3,593.04	3,700.80	3,390.00	<ul style="list-style-type: none"> • 2020 rent was increased 44.89% over 2019 to bring to market rent based on 2018 appraisal with escalation. 2021 rent remained the same. Staff recommends increasing rent 3% for 2022 over 2021 rent. • Permittee using only a portion of the parcel. At its meeting on 10/28/94, the Board approved the transfer of 20 acres from the subject parcel to DHHL as part of a larger land transfer. No long term disposition of the property is possible until DHHL has completed the subdivision of this parcel.
rp7386	4	NONAKA, DEAN H. AND NICOL U.	(4) 1-9-1:2;1-9-2:2 HANAPEPE	5(b)	4/26/2004	Pasture	6.247	480.00	494.40		<ul style="list-style-type: none"> • 2020 rent was increased to \$480 per minimum rent policy. 2021 rent remained the same. Staff recommends increasing 2022 rent 3% over 2021. • No legal access from public road.

KAUAI REVOCABLE PERMIT MASTER LIST 2021

Note: Permits showing "0" annual rent may be gratis, or subject to a non-fixed rental amount, e.g. % of revenue, or amount per event. Some rent figures have been rounded for monthly billing purposes..

Doc No.	Type	Permittee Name	TMK	Land Trust Status	Permit From	Char of Use	Area	2021 Annual Rent	Proposed 2022 Rent	Indicated Annual Market Rent 2018	Comments re rent amount and why no long-term disposition
rp7407	4	COCO PALMS VENTURE, LLC	(4) 4-1-003:044-0001 KAPAA		2/1/2006	Access	0.01	156.00	160.68		<ul style="list-style-type: none"> • 2020 rent was \$156.00. 2021 rent remained the same. Staff recommends increasing 2022 rent 3% over 2021 rent. The Board approved the cancellation of the RP at its meeting of 10/28/16, Item D-1, as amended by its action of 12/8/17, Item D-3, and issuance of a new RP to Coco Palms Hui, LLC. However, the new RP has not been completed due to lack of tax clearances. • Dept. of Transportation has expressed interest in acquiring parcel for road widening project.
rp7444	4	COCO PALMS VENTURE, LLC	(4) 4-1-003:017-0000 KAPAA		7/16/2006	Parking	0.855	4,464.00	4,597.92		<ul style="list-style-type: none"> • 2020 rent was \$4,464.00. 2021 rent remained the same. Staff recommends increasing 2022 rent 3% over 2021 rent. The Board approved the cancellation of the RP at its meeting of 10/28/16, Item D-1, as amended by its action of 12/8/17, Item D-3, and issuance of a new RP to Coco Palms Hui, LLC. However, the new RP has not been completed due to lack of tax clearances. • Staff to continue to explore selling lease at public auction.
rp7466	1	ABIGANIA, RICHARD	(4) 4-5-15:17,30 KAPAA	Parcel 17, acq. After 8/59; Parcel 30, 5(b)	12/15/2008	Pasture	37.057	2,514.00	2,589.48	2,370.00	<ul style="list-style-type: none"> • 2020 rent was increased by 15.6% over 2019 to bring rent to market rent. 2021 rent remained the same. Staff recommends increasing 2022 rent 3% over 2021. • The permit was issued when GL5344 ended. Staff to seek the Board's approval to sell a lease at public auction.
rp7471	3	COUNTY OF KAUAI	(4) 3-8-005:001-0000 LIHUE	5(b)	3/1/2010	Vehicle Storage	0.344	0.00	0.00		<ul style="list-style-type: none"> • Rent is gratis. • Permit granted to a governmental entity.

KAUAI REVOCABLE PERMIT MASTER LIST 2021

Note: Permits showing "0" annual rent may be gratis, or subject to a non-fixed rental amount, e.g. % of revenue, or amount per event. Some rent figures have been rounded for monthly billing purposes. .

Doc No.	Type	Permittee Name	TMK	Land Trust Status	Permit From	Char of Use	Area	2021 Annual Rent	Proposed 2022 Rent	Indicated Annual Market Rent 2018	Comments re rent amount and why no long-term disposition
rp7480	4	ANDRADE, MANUEL H.	(4) 2-3-007:013-0000 KALAHEO	5(b)	7/1/2010	Pasture	32.55	480.00	494.40		<ul style="list-style-type: none"> • 2020 rent was increased to minimum rent. 2021 rent remained the same. Staff recommends increasing 2022 rent 3% over 2021 rent. •Staff will seek Board approval to sell a lease at public auction.
rp7507	1	THATCHER, STEVE	(4) 4-5-009:043-0000 KAPAA	5(b)	4/1/2010	Commercial - Storage and Display Lot for Inventory	0.172	11,712.00	12,063.36	11,040.00	<ul style="list-style-type: none"> •2020 rent was increased by 8.7% to bring to market rate. 2021 rent remained the same. Staff recommends increasing 2022 rent 3% over 2021 . •At its meeting on 1/14/94, item F-13, the Board approved the sale of a 35-year lease at public auction and issuance of a revocable permit. Staff to update submittal, if necessary, and resubmit to Board for approval. Needs an EA.
rp7509	1	BANK OF HAWAII, REAL ESTATE MANAGER	(4) 1-9-005:049-0000 HANAPEPE	5(b)	3/1/2010	Commercial	0.81	27,159.00	27,973.80	25,600.00	<ul style="list-style-type: none"> • 2020 rent was increased by 5.29% over 2019 to bring rents to market rate. 2021 rent remained the same. Staff recommends increasing 2022 rent 3% over 2021. • Staff will seek an amendment of the Board approval for the sale of a lease at public auction at its meeting of 10/23/20, Item D-3 to extend the lease term and make other changes, prepping for auction now.

KAUAI REVOCABLE PERMIT MASTER LIST 2021

Note: Permits showing "0" annual rent may be gratis, or subject to a non-fixed rental amount, e.g. % of revenue, or amount per event. Some rent figures have been rounded for monthly billing purposes. .

Doc No.	Type	Permittee Name	TMK	Land Trust Status	Permit From	Char of Use	Area	2021 Annual Rent	Proposed 2022 Rent	Indicated Annual Market Rent 2018	Comments re rent amount and why no long-term disposition
rp7516	4	MORI, GEORGE M.	(4) 1-8-007:015-0000 HANAPEPE	5(b)	1/1/2010	Driveway	0.026	480.00	494.40		<ul style="list-style-type: none"> • 2020 was increased to the minimum rate over 2019. 2021 rent remained the same. Staff recommends increasing 2022 rent 3% over 2021 rent. • Permittee is using only a portion of the premises. The Board approved an easement to replace this RP at its meeting of August 9, 2019 under item D-1. Survey map for easement is currently pending DAGS' review.
rp7521	4	AKI, MICHAEL	(4) 2-5-5:4,5,6 LAWAI	5(b)	8/1/2010	General Agriculture, Employee Residence	7.54	3,561.00	3,667.80		<ul style="list-style-type: none"> • 2020 rent was increased by 3% over 2019. 2021 rent remained the same. Staff recommends increasing 2022 rent 3% over 2021 rent. • At its meeting on 4/12/91, item F-5, as amended, the Board approved the sale of a 20-year lease for general agriculture and employee residence. Staff working on transfer to DOA.
rp7584	4	GAY & ROBINSON	(4) 1-8-003:011-0000 HANAPEPE	5(b)	4/1/2010	Pasture; Resource subzone	4.3	480.00	494.40		<ul style="list-style-type: none"> • 2020 rent was increased to the minimum rent. 2021 rent remained the same. Staff recommends increasing 2022 rent by 3% over 2021 rent. • Staff will explore the possibility of selling a lease at public auction. The parcel has been in pasture use since at least 12/1/43. Permittee contacted OCCL to confirm if CDUP required and staff will follow up with Permittee.

KAUAI REVOCABLE PERMIT MASTER LIST 2021

Note: Permits showing "0" annual rent may be gratis, or subject to a non-fixed rental amount, e.g. % of revenue, or amount per event. Some rent figures have been rounded for monthly billing purposes.

Doc No.	Type	Permittee Name	TMK	Land Trust Status	Permit From	Char of Use	Area	2021 Annual Rent	Proposed 2022 Rent	Indicated Annual Market Rent 2018	Comments re rent amount and why no long-term disposition
rp7613	4	COCO PALMS VENTURE, LLC	(4) 4-1-005:017-0000 KAPAA	5(b)	6/1/2010	Commercial	0.12	3,384.00	3,485.52		<ul style="list-style-type: none"> • 2020 rent was \$3,384.00. 2021 rent remained the same. Staff Recommends increasing 2022 rent 3% over 2021 rent. Board approved the cancellation of the RP at its meeting of 10/28/16, Item D-1, as amended by its action of 12/8/17, Item D-3, and issuance of a new RP to Coco Palms Hui, LLC. However, the new RP has not been completed due to lack of tax clearances. • Staff continues to explore possibility of selling long-term lease at auction.
rp7627	4	SANCHEZ, SR, WILLIAM J.	(4) 4-1-009:017-0002 KAPAA	5(b)	12/15/2008	Pasture	11.796	630.96	649.92		<ul style="list-style-type: none"> • 2020 rent was increased by 3% over 2019. 2021 rent remained the same. Staff recommends increasing the 2022 rent 3% over 2021 rent. • Board approved the sale of a 15-year lease at public auction and issuance of a revocable permit at its meeting on 5/8/09, item D-2. Staff to continue to prepare auction package.
rp7628	4	SANCHEZ, SR, WILLIAM J.	(4) 3-9-5:19,20 LIHUE	5(b)	12/15/2008	Pasture	21.33	1,217.04	1,253.52		<ul style="list-style-type: none"> • 2020 rent was increased by 3% over 2019. One year rent relief granted due to severe flooding (BLNR 3/8/19 item D-2). Period 4/15/18-4/13/19 for \$1,142.96. 2021 rent remained the same. Staff recommends increasing 2022 rent 3% over 2021 rent. • Board approved the sale of a 30-year lease at public auction and issuance of a revocable permit at its meeting on 5/8/09, item D-1. Staff to put together auction package for sale of lease.

KAUAI REVOCABLE PERMIT MASTER LIST 2021

Note: Permits showing "0" annual rent may be gratis, or subject to a non-fixed rental amount, e.g. % of revenue, or amount per event. Some rent figures have been rounded for monthly billing purposes.

Doc No.	Type	Permittee Name	TMK	Land Trust Status	Permit From	Char of Use	Area	2021 Annual Rent	Proposed 2022 Rent	Indicated Annual Market Rent 2018	Comments re rent amount and why no long-term disposition
rp7641	4	SOARES, BERNADINE A. AND UYESONO, BERNADETTE	(4) 4-5-015:045-0000 KAPAA	5(b)	3/1/2011	Storage and Landscaping	0.115	563.04	579.96		<ul style="list-style-type: none"> • 2020 rent was increased by 3% over 2019. 2021 rent remained the same. Staff recommends increasing 2022 rent 3% over 2021 rent. • No access to parcel from public road.
rp7664	4	KILLERMANN, ADAM P.	(4) 1-8-005:021-0000 HANAPEPE	5(b)	5/1/2011	Pasture / Zoning for tmk parcels: agriculture, conservation	45.11	563.04	579.96		<ul style="list-style-type: none"> • 2020 rent was increased by 3% over 2019. 2021 rent remained the same. Staff recommends increasing 2022 rent 3% over 2021 rent. • Staff will explore the possibility of selling a lease at public auction. A portion of the parcel is within the Conservation District. The parcel was previously encumbered by GL3707, which commenced 7/1/62. Permittee was asked to contact OCCL to confirm if CDUP required and staff will follow up with Permittee.
rp7669	1	BRUN, TONY T.	(4) 1-8-006:003-0000 HANAPEPE	5(b)	5/1/2011	Pasture/ Zoning for tmk parcels: agriculture, conservation; 5-10% Resource subzone	287.13	2,037.00	2,098.08	1,920.00	<ul style="list-style-type: none"> • 2020 rent was increased by 22.36% over 2019 to bring to market rate. 2021 rent remained the same. Staff recommends increasing 2022 3% over 2021. • Board approved the sale of a 20-year lease at public auction at its meeting on 7/23/99, item D-4. Staff to update submittal, if necessary, and resubmit to Board for approval. A portion of the lands underlying the permit is in the Conservation District. Permittee was asked to contact OCCL to confirm if CDUP required and staff will follow up with Permittee.

KAUAI REVOCABLE PERMIT MASTER LIST 2021

Note: Permits showing "0" annual rent may be gratis, or subject to a non-fixed rental amount, e.g. % of revenue, or amount per event. Some rent figures have been rounded for monthly billing purposes.

Doc No.	Type	Permittee Name	TMK	Land Trust Status	Permit From	Char of Use	Area	2021 Annual Rent	Proposed 2022 Rent	Indicated Annual Market Rent 2018	Comments re rent amount and why no long-term disposition
rp7695	4	KAONA, CLARENCE E.	(4) 5-5-006:005-0000 HANALEI	5(b)	4/1/2012	Taro Cultivation	0.4	480.00	494.40		<ul style="list-style-type: none"> •2020 rent was increased to the minimum rent of \$480. 2021 rent remained the same. Staff recommends increasing 2022 rent 3% over 2021 rent. •The land is used to grow taro. The parcel's small size, the costs and staff time makes the sale of a lease impracticable.
rp7701	4	VASQUES, STANLEY	(4) 4-6-005:005-0000 KAPAA	5(b)	7/1/2011	Pasture and Home Gardening	2.6	480.00	494.40		<ul style="list-style-type: none"> • 2020 rent was increased to the minimum rent of \$480. 2021 rent remained the same. Staff recommends increasing 2022 rent 3% over 2021 rent. •Board approved sale of a 20-year lease at public auction and the issuance of a revocable permit upon expiration of prior lease on 3/13/98, item D-5. Staff to update submittal, if necessary, and resubmit to Board for approval.
rp7710	4	FERNANDES, MICHAEL J.	(4) 4-1-009:008-0000 KAPAA	5(b)	8/1/2011	Pasture	11.746	594.00	611.88		<ul style="list-style-type: none"> • 2020 rent was increased by 3% over 2019. 2021 Rent remained the same. Staff recommends increasing 2022 rent 3% over 2021 rent. •The property was previously encumbered by GL5117. Staff to seek Board approval to sell a lease at public auction.
rp7712	4	MARTINS, JEANNETT VIRGINIA	(4) 4-6-005:010-0000 KAPAA	5(b)	7/1/2011	Pasture	6.24	480.00	494.40		<ul style="list-style-type: none"> • 2020 rent was increased 3% over 2019 to the minimum rate. 2021 rent remained the same. Staff recommends increasing 2022 rent 3% over 2021 rent. •Sale of a 20-year lease at public auction deferred by Board at its meeting on 3/27/98, item D-6. Staff to revise submittal and resubmit to Board for approval.

KAUAI REVOCABLE PERMIT MASTER LIST 2021

Note: Permits showing "0" annual rent may be gratis, or subject to a non-fixed rental amount, e.g. % of revenue, or amount per event. Some rent figures have been rounded for monthly billing purposes.

Doc No.	Type	Permittee Name	TMK	Land Trust Status	Permit From	Char of Use	Area	2021 Annual Rent	Proposed 2022 Rent	Indicated Annual Market Rent 2018	Comments re rent amount and why no long-term disposition
rp7734	4	JASPER, RICHARD	(4) 4-5-013:029-0000 KAPAA	5(b)	9/1/2011	Landscaping and Parking	0.113	837.00	862.08		<ul style="list-style-type: none"> •2020 rent was increased by 3% over 2019 rent. 2021 rent remained the same. Staff recommends increasing 2022 rent 3% over 2021 rent. •Permittee owns adjacent parcels. No ingress or egress to or from the parcel is allowed from State highway per DOT.
rp7744	4	SUMMERS, TOM	(4) 4-5-008:004-0000 KAPAA	5(b)	9/1/2011	Maintenance and Beautification	0.402	494.04	508.92		<ul style="list-style-type: none"> •2020 rent was increased by 3% over 2019. 2021 rent remained the same. Staff recommends increasing 2022 rent 3% over 2021 rent. •The permittee owns the adjacent property and uses this parcel for beautification purposes. Staff will continue its efforts to have the CoK's Housing Agency take over the administration of the Division's residentially zoned parcels. Prior to any turnover, staff will consult with SHPD concerning any cultural and historic properties on the site.

KAUAI REVOCABLE PERMIT MASTER LIST 2021

Note: Permits showing "0" annual rent may be gratis, or subject to a non-fixed rental amount, e.g. % of revenue, or amount per event. Some rent figures have been rounded for monthly billing purposes.

Doc No.	Type	Permittee Name	TMK	Land Trust Status	Permit From	Char of Use	Area	2021 Annual Rent	Proposed 2022 Rent	Indicated Annual Market Rent 2018	Comments re rent amount and why no long-term disposition
rp7749	4	JURASSIC KAHILI RANCH LLC	(4) 5-1-2:4,6 KILAUEA	Parcel 4, 5(b); Parcel 6, 5(a)	9/1/2011	Pasture / Zoning for tmk parcels: 004 , agriculture (5%), conservation (95%), 006-conservation	200.93	480.00	494.40		<ul style="list-style-type: none"> •2020 rent was increased to minimum rent of \$480.2021 rent remained the same. Staff recommends increasing 2022 rent 3% over 2021 rent. •No legal access to parcel, permittee owns adjacent parcel. At Board meeting 8/10/90, item F-19, parcels set aside to DOFAW. At its meeting on 3/25/04, item D-7, Board rescinded the set aside due to a survey backlog and lack of access to parcels. The current RP is appropriate as staff explores if DOFAW requires the parcel. Permittee asked to contact OCCL to confirm if CDUP required and staff will follow up with Permittee.
rp7753	4	SPECIALTY LUMBER, INC.	(4) 4-5-011:029-0000 KAPAA	Acq. After 8/59	9/1/2011	Parking and Landscaping	0.016	480.00	494.40		<ul style="list-style-type: none"> • 2020 rent was increased to minimum rent of \$480. 2021 rent remained the same. Staff recommends increasing 2022 rent 3% over 2021 rent. •Staff to cancel RP for a road right of way:
rp7770	4	CHING, LINCOLN Y.T.	(4) 4-5-015:029-0000 KAPAA	5(b)	9/1/2011	Pasture	0.987	480.00	494.40		<ul style="list-style-type: none"> •2020 rent was increased to minimum rent of \$480. 2021 rent remained the same. Staff recommends increasing 2022 rent by 3% over 2021 rent. •At its meeting on 4/8/88, item F-8, the Board approved the sale of a 15-year lease. Staff to update the submittal, if necessary, and resubmit to Board for approval.

Doc No.	Type	Permittee Name	TMK	Land Trust Status	Permit From	Char of Use	Area	2021 Annual Rent	Proposed 2022 Rent	Indicated Annual Market Rent 2018	Comments re rent amount and why no long-term disposition
rp7790	4	CHING, LINCOLN Y.T.	(4) 4-5-15:10, 28 KAPAA	5(b)	9/1/2011	Pasture	30.353	594.00	611.88		<ul style="list-style-type: none"> •2020 rent was increased by 3% over 2019 rent. 2021 rent remained the same. Staff recommends increasing 2022 rent 3% over 2021 rent. •Board approved the sale of a 20-year lease at public auction at its meeting on 9/14/07, item D-1. Staff to prepare auction lease package for sale.
rp7798	4	AJIMURA, CLYDE	(4) 1-9-005:038-0000 HANAPEPE	5(b)	11/1/2011	Home Garden/ Vacant parcel zoned General Commercial	0.232	690.00	710.76		<ul style="list-style-type: none"> •2020 rent was increased by 3% over 2019 rent. 2021 rent remained the same. Staff recommends increasing 2022 rent 3% over 2021 rent. •Staff will seek Board approval to sell a lease at public auction.
rp7805	2	GARDEN ISLE RACING ASSOCIATION	(4) 1-2-002:36, 40 WAIMEA	5(b)	2/1/2012	Motorized Sports / Zoning for parcels: 036, 040 agri. and conserv; limited subzone conserv; Parcel 036: KA-3760; SPAs13-33, 17-23 parcel 040: KA-1380, KA-3760; SPAs13-33, 17-23	80.5	2,376.00	2,613.60	4,480.00	<ul style="list-style-type: none"> •2020 rent increased by 10% over 2019, notwithstanding Indicated Annual Market Rent 2021 rent remained the same. Staff recommends increasing 2022 rent 10% over 2021 rent. •Permittee uses portion of both parcels. Parcel would need to be subdivided. Dragstrip was built by State DOT with appropriation for Kauai Recreational Facility Phase I. It was to be set aside to COK but COK declined to accept control/management of the site. Permittee reconfirmed it has CDUP for parcels.

KAUAI REVOCABLE PERMIT MASTER LIST 2021

Note: Permits showing "0" annual rent may be gratis, or subject to a non-fixed rental amount, e.g. % of revenue, or amount per event. Some rent figures have been rounded for monthly billing purposes.

Doc No.	Type	Permittee Name	TMK	Land Trust Status	Permit From	Char of Use	Area	2021 Annual Rent	Proposed 2022 Rent	Indicated Annual Market Rent 2018	Comments re rent amount and why no long-term disposition
rp7818	2	NUNES-HOOPII, DONNA	(4) 4-5-011:010-0000 KAPAA	5(b)	7/1/2012	Residential	0.189	4,928.04	5,420.88	13,880.00	<ul style="list-style-type: none"> • 2020 rent was increased 10% over 2019 rent, notwithstanding the Indicated Annual Market Rent. 2021 rent remained the same. Staff recommends increasing 2022 rent 10% over 2021 rent. • Staff will continue in its efforts to have the CoK's Housing Agency take over the administration of the Division's residentially zoned parcels. The current disposition is appropriate at this time.
rp7821	4	HASHIMOTO, JUNEDALE	(4) 5-3-007:005-0000 KILAUEA	5(b)	2/1/2012	Residential	1.735	6,306.00	6,495.24		<ul style="list-style-type: none"> • 2020 rent was increased by 3% over 2019 rent. 2021 rent remained the same. Staff recommends increasing 2022 rent 3% over 2021 rent. • Staff will continue in its efforts to have the CoK's Housing Agency take over the administration of the Division's residentially zoned parcels. The current disposition is appropriate at this time.
rp7833	1	AIWOHI, LORRIN J.	(4) 4-6-6:28, 29 KAPAA	5(b)	8/1/2013	Pasture	9.17	2,508.96	2,584.20	2,365.00	<ul style="list-style-type: none"> • 2020 rent was increased by 3% over 2019. 2021 rent remained the same. Staff recommends increasing 2022 rent 3% over 2021 rent. • At Board meeting 5/15/98, item D-5, the Board authorized sale of 20-year lease and RP to R.J. Farias. Subsequent Board action on 9/25/98, item D-24, rescinded RP approval and instead approved RP to K.C. Ching. Further Board action on 2/26/99, item D-12 rescinded RP approval to K.C. Ching and approved RP to Mr. Edwin Martin. Staff to update submittal re sale of lease at auction, if necessary, and resubmit to Board for approval.

KAUAI REVOCABLE PERMIT MASTER LIST 2021

Note: Permits showing "0" annual rent may be gratis, or subject to a non-fixed rental amount, e.g. % of revenue, or amount per event. Some rent figures have been rounded for monthly billing purposes.

Doc No.	Type	Permittee Name	TMK	Land Trust Status	Permit From	Char of Use	Area	2021 Annual Rent	Proposed 2022 Rent	Indicated Annual Market Rent 2018	Comments re rent amount and why no long-term disposition
rp7842	4	SOUZA, VERNON AND CHARLETTE	(4) 4-1-002:020-0000 KAPAA	5(b)	12/1/2013	Pasture / Zoning for tmk parcel: conservation, Protective subzone.	3.99	548.04	564.48		•2020 rent was increased by 3% over 2019. 2021 rent remained the same. Staff recommends increasing 2022 rent 3% over 2021 rent. •Staff will seek Board approval to sell a lease at public auction. Permittee was asked to contact OCCL to confirm if CDUP required and staff will follow up.
rp7845	4	MEDEIROS, WILLIAM D.	(4) 2-7-4:11,12 KOLOA	5(b)	12/2/2013	Pasture	5.916	548.04	564.48		• 2020 rent was increased by 3% over 2019. 2021 rent remained the same. Staff recommends increasing 2022 rent 3% over 2021 rent. •Staff will seek Board approval to sell a lease at public auction.
rp7848	2	G & K KALAHEO SHELL REPAIR SHOP, LLC.	(4) 1-9-005:007-0000 HANAPEPE	5(b)	2/14/2014	Automotive Repair Shop	0.158	13,266.00	14,592.60	14,280.00	•2020 rent was increased by 10% over 2019 rent, notwithstanding the Indicated Annual Market Rent. 2021 rent remained the same. Staff recommends increasing 2022 rent 10% over 2021 rent. Staff had recommended maintaining current rents since a lease will soon be sold at auction. •Staff sought Board approval on 08/23/19 to sell a lease at public auction, and the lease auction should occur in 2021, <u>preparing for auction now</u>
rp7872	1	SILVA, KEITH A.	(4) 1-2-006:018-0000 WAIMEA	5(b)	4/1/2016	Pasture	50.264	3,351.96	3,452.52	3,160.00	•2020 rent was increased by 4.8% over 2019 to bring to market.. 2021 rent remained the same. Staff recommends increasing 2022 rent 3% over 2021 rent. •Sloped rocky hillside parcel with only a limited area suitable for pasture use. Staff will continue to explore the possibility of selling a lease at public auction.

KAUAI REVOCABLE PERMIT MASTER LIST 2021

Note: Permits showing "0" annual rent may be gratis, or subject to a non-fixed rental amount, e.g. % of revenue, or amount per event. Some rent figures have been rounded for monthly billing purposes.

Doc No.	Type	Permittee Name	TMK	Land Trust Status	Permit From	Char of Use	Area	2021 Annual Rent	Proposed 2022 Rent	Indicated Annual Market Rent 2018	Comments re rent amount and why no long-term disposition
rp7881	4	FERNANDES, MICHAEL	(4) 4-1-009:020-0000 KAPAA	5(b)	6/1/2014	Pasture / Zoning for tmk parcel: conservation, urban (90%) and limited subzone & 10% protective subzone	25.60	525.00	540.72		<ul style="list-style-type: none"> •2020 rent was increased by 3% over 2019 rent. 2021 rent remained the same. Staff recommends increasing 2022 rent 3% over 2021 rent. •The permittee was the lessee under GL5584, which ended 5/26/14. Staff will seek Board approval to sell a lease at public auction. The lands underlying the permit are in the Conservation District. Permittee was asked to contact OCCL to confirm if CDUP required and staff will follow up with Permittee.
rp7882	4	FERNANDES, MICHAEL	(4) 4-1-9:7; 4-1-10:16 KAPAA	5(b)	6/1/2014	Pasture / Zoning for tmk parcels: 007- conservation, urban, 016- urban	7.452	525.00	540.72		<ul style="list-style-type: none"> •2020 rent was increased by 3% over 2019 rent. 2021 rent remained the same. Staff recommends increasing 2022 rent 3% over 2021 rent. •The permittee was the lessee under GL5582, which ended 5/26/14. Staff will seek Board approval to sell a lease at public auction. Permittee was asked to OCCL to confirm if CDUP required and staff will follow up with Permittee.
rp7897	1	ENOKA, KATHERINE	(4) 1-9-005:053-0000 HANAPEPE	5(b)	2/1/2017	Business	0.136	14,405.04	14,837.16	13,590.00	<ul style="list-style-type: none"> • 2020 rent was increased by 3% over 2019. 2021 rent remained the same. Staff recommends increasing 2022 rent 3% over 2021 rent. •At its meeting on 4/22/16, under agenda item D-1, the Board approved the sale of a lease at public auction. Prepping for auction now.

KAUAI REVOCABLE PERMIT MASTER LIST 2021

Note: Permits showing "0" annual rent may be gratis, or subject to a non-fixed rental amount, e.g. % of revenue, or amount per event. Some rent figures have been rounded for monthly billing purposes.

Doc No.	Type	Permittee Name	TMK	Land Trust Status	Permit From	Char of Use	Area	2021 Annual Rent	Proposed 2022 Rent	Indicated Annual Market Rent 2018	Comments re rent amount and why no long-term disposition
rp7903	1	HARTUNG BROTHERS OF HAWAII, LLC	(4) 1-2-002:040-0000 KEKAHA	5(b)	12/1/2017	Agricultural Purpose/ Zoning for tmk: agriculture, conservation; for parcel 040: KA-1380, KA-3760	60.2	14,595.96	15,033.84	13,770.00	<ul style="list-style-type: none"> •2020 rent increased by 3% of 2018 PAR value. 2021 rent remained the same. Staff recommends increasing 2022 rent 3% over 2021 rent.. •This revocable permit replaces rp5983 issued to Syngenta Seeds, LLC. Board approved transfer to DOA per Act 90. Permittee reconfirmed to staff it has CDUPs for parcel.
rp7908	3	COUNTY OF KAUAI	(4) 2-8-017:001-A KOLOA	5(b)	9/22/2017	Portable lifeguard tower site	0.0028	0.00	0.00		<ul style="list-style-type: none"> •Gratis •Issued to a governmental agency. A short-term disposition is more appropriate as the lifeguard station might need to be relocated due to wave action.
rp7920	4	LANEY, LANCE	(4) 5-4-0022:33 HANALEI	5(b)	2/28/2020	Pasture/ Zoning for tmk parcels: 033, conservation; Protective and Resource subzone	5.32	480.00	494.40		<ul style="list-style-type: none"> • Board approved issuance of new RP at its meeting of 2/28/20 item D-7 with rent at \$480/year to replace RP7739 to same permittee (RP7739 covered an additional parcel). • 2021 rent remained the same. Staff recommends increasing 2022 rent 3% over 2021 Rent.
rp7921	4	HAWAII LAND AND LIVESTOCK, LLC	(4) 4-6-009:044,045	5b	5/1/2020	Pasture	77.13	4,116.00	4,239.48		<ul style="list-style-type: none"> • Board approved issuance of new RP at its meeting of 3/27/20 item D-4. Staff recommends increasing 2022 rent 3% over 2021 rent. • Only access is through private property-HLL abuts parcels. Will inquire with DOA regarding transfer.
rp 7922	4	HAWAII LAND AND LIVESTOCK, LLC	(4) 4-6-009:046-0000	5b	5/1/2020	Pasture	6.5	480.00	494.40		<ul style="list-style-type: none"> • Board approved issuance of new RP at its meeting of 3/27/20 item D-4 with rent at \$480 a year. Staff recommends increasing 2022 rent 3% over 2021 rent. • Will inquire with DOA regarding transfer.

KAUAI REVOCABLE PERMIT MASTER LIST 2021

Note: Permits showing "0" annual rent may be gratis, or subject to a non-fixed rental amount, e.g. % of revenue, or amount per event. Some rent figures have been rounded for monthly billing purposes.

Doc No.	Type	Permittee Name	TMK	Land Trust Status	Permit From	Char of Use	Area	2021 Annual Rent	Proposed 2022 Rent	Indicated Annual Market Rent 2018	Comments re rent amount and why no long-term disposition
rp7923	4	JEANETTE MARTINS	(4) 4-6-003:022,023,035	5b	9/1/2010	Agriculture	18.11	2,184.72	2,250.24		<ul style="list-style-type: none"> • Board approved issuance of new RP at its meeting of 3/27/2020 item D-3. • Staff recommends increasing 2022 rent 3% over 2021 rent. • Inquiring with DOA regarding transfer.
rp 7924	4	WONG, JACKSON	(4) 1-9-01004:200-0000 HANAPEPE	5(b)	10/1/2020	Parking, Business	0.281	2,004.96	2,065.08		<ul style="list-style-type: none"> • Board approved issuance of new RP at its meeting of 9/11/2020 item D-3. • Replaces RP 7785 Junta. • 2021 rent remained the same. Staff recommends increasing 2022 rent 3% over 2021 rent. • Doesn't make sense to go to lease—no other interested parties and it is open zoned in residential area.
rp7926	4	BANIAGA, PEDRYN	(4) 1-3-002:030-0000 KEKAHA	5(b)	4/1/2016	Pasture	0.4	525.00	540.72		<ul style="list-style-type: none"> • Used to be RP-7870 Charmaine Manuel, cancelled and reissued to current Permittee • 2020 rent was increased by 3% over 2019 rent. 2021 rent remained the same. Staff recommends increasing 2022 rent 3% over 2021 rent. • Wedge-shaped, residentially zoned remnant parcel from GL4222 to Kekaha Sugar Company. Staff will continue in its efforts to have the CoK's Housing Agency take over the administration of the Division's residentially zoned parcels. Odd shaped parcel and no other interested parties justify a lease auction. The current disposition is appropriate at this time.

KAUAI REVOCABLE PERMIT MASTER LIST 2021

Note: Permits showing "0" annual rent may be gratis, or subject to a non-fixed rental amount, e.g. % of revenue, or amount per event. Some rent figures have been rounded for monthly billing purposes. .

Doc No.	Type	Permittee Name	TMK	Land Trust Status	Permit From	Char of Use	Area	2021 Annual Rent	Proposed 2022 Rent	Indicated Annual Market Rent 2018	Comments re rent amount and why no long-term disposition
RP 7936	4	SEYMOUR RESOURCES, HAWAII	(4) 4-6-004:013 KAPAA	5(b)	4/23/2021	Agricultural	5.75	1372.56	1413.72		<ul style="list-style-type: none"> • Staff recommends increasing 2022 rent 3% over 2021 rent. New RP Approved by the Board 4/23/2021 • RP allows Seymour to cut and maintain albizia tree before getting too large. • Monthly rent of 114.38 was derived from the 2018 DLNR Revocable Permits Appraisal report. • It is Seymour's intent to develop an avocado orchard with row crops