

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

February 25, 2011

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

PSF No:08MD-125
MAUI

Amend Prior Board Action of June 10, 2010 (D-11), Grant of Term, Non-Exclusive Easement to Stanley Gerald Dunn, Trustee of the Stanley Gerald Dunn Revocable Living Trust Dated February 27, 2003 for Seawall Purposes, Lahaina, Maui, Tax Map Key: (2) 4-5-003:025 Seaward

BACKGROUND:

The Land Board at its meeting of June 10, 2010 (D-11) authorized the issuance of a 55 year, term, non-exclusive easement to Stanley Gerald Dunn, Trustee of the Stanley Gerald Dunn Revocable Living Trust Dated February 27, 2003 for seawall purposes. The encroachment (seawall footing) was discovered in 2008 and is approximately 124 square feet.

REMARKS:

Recently, staff requested the Attorney General's office to prepare the new easement document on behalf of Mr. Dunn and was informed the encroachment area is reclaimed (filled) land and a public notice is required pursuant to Section 171-53(b), Hawaii Revised Statutes.

The June 10, 2010 approval did not correctly cite the Legal Reference of Section 171-53(b), Hawaii Revised Statutes. Only Section 171-13, Hawaii Revised Statutes was cited. Neither Mr. Dunn's private land surveyors or we were aware that the area was reclaimed (filled) land. DAGS Survey Division conducts their review after Land Board approval is obtained.

This submittal is to add the correct legal reference.

RECOMMENDATION: That the Board:

1. Amend its prior Board action of June 10, 2010, under agenda item D-11 by adding to Legal Reference, Section 171-53(b), Hawaii Revised Statutes.

2. All terms and conditions listed in its June 10, 2010 approval to remain the same.

Respectfully Submitted,

Larry Pacheco
Land Agent

APPROVED FOR SUBMITTAL:

William J. Aila, Jr., Interim Chairperson

D-11

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

June 10, 2010

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

PSF No.: 08MD-125

Maui

Grant of Term, Non-Exclusive Easement to Stanley Gerald Dunn,
Trustee of the Stanley Gerald Dunn Revocable Living Trust
Dated February 27, 2003 for Seawall Purposes, Lahaina, Maui,
Tax Map Key: (2) 4-5-003:025 Seaward.

APPLICANT:

Stanley Gerald Dunn, Trustee of the Stanley Gerald Dunn Revocable
Living Trust, dated February 27, 2003.

LEGAL REFERENCE:

Section 171-13, Hawaii Revised Statutes, as amended.

LOCATION:

Portion of Government land situated at Lahaina, Maui, identified
by Tax Map Key: (2) 4-5-003:025 Seaward, as shown on the attached
map labeled Exhibit A and the topographic overview labeled
Exhibit (B). Refer to easement description labeled Exhibit (C)
and the attached shoreline verification survey map submitted by
Valley Isle Surveyors, Inc. labeled Exhibit (D).

AREA:

124 square feet, more or less.

ZONING:

State Land Use District: Conservation

TRUST LAND STATUS:

Section 5(b) lands of the Hawaii Admission Act

DHHL 30% entitlement lands pursuant to the Hawaii State
Constitution: YES _____ NO X

CURRENT USE STATUS:

Unencumbered with encroachments.

APPROVED BY THE BOARD OF
LAND AND NATURAL RESOURCES *DA*
AT ITS MEETING HELD ON
June 10, 2010

D-11

EXHIBIT A

CHARACTER OF USE:

Right, privilege and authority to use, maintain, and repair existing seawall over, under and across State-owned land.

COMMENCEMENT DATE:

To be determined by the Chairperson.

CONSIDERATION:

One-time payment to be determined by independent or staff appraisal establishing fair market rent, subject to review and approval by the Chairperson.

EASEMENT TERM:

Fifty-five (55) years

CHAPTER 343 - ENVIRONMENTAL ASSESSMENT:

In accordance with Hawaii Administrative Rules, Section 11-200-8A, the project is considered to be exempt from the preparation of an environmental assessment pursuant to Exemption Class 4, which states "Minor alterations in the conditions of land, water, or vegetation". Please refer to Exemption Notice attached as Exhibit "E".

DCCA VERIFICATION:

Not applicable. The Applicant as a landowner is not required to register with DCCA.

APPLICANT REQUIREMENTS:

Applicant shall be required to:

- 1) Pay an appraisal fee to determine a one-time consideration payment;
- 2) Provide survey maps and descriptions according to State DAGS standards and at Applicant's own cost.

REMARKS:

In June, 2008, the Office of Conservation and Coastal Lands (OCCL) received a written request from property owner Mr. Stanley Dunn for assistance in resolving an encroachment on State lands seaward of his private property. This encroachment is situated at 1045 Front Street Lahaina, Maui, Hawaii and further identified by Tax Map Key Number (2) 4-5-003:025. The subject area was surveyed and the encroachment (seawall footing) was determined to encumber 124 square feet of State land seaward of Mr. Dunn's property.

Per OCCL response letter dated July 7, 2008, to Mr. Stanley Dunn, OCCL staff was unable to locate any construction permit or other land use authorization permits for the subject improvements and none were provided by Mr. Dunn. However, aerial photographs provided evidence that the encroachment was in existence prior to 1963 and had not been altered. Therefore, because the structure had been in place before the inception of the Conservation District rules, DLNR did not consider the encroachment a Conservation District violation and did not ask for an after-the-fact Conservation District Use Application to resolve this matter.

The OCCL is not requesting that any fines be imposed with regards to the subject encroachment. OCCL findings also indicate that there is no beach resource seaward of or near the subject parcel.

With regards to Public Access, OCCL staff determined that public access is unlikely to be enhanced by the removal of the encroaching seawall footing due to the fact that shoreline is armored fronting the subject property and also along the coastline fronting the adjacent properties to the north and south. OCCL supports an easement request for the seawall footing, pursuant to chapter 171 of the Hawaii Revised Statutes.

Agency comments have been requested from the following agencies:

Agency	Comments
Dept of Hawaiian Home Lands	No comment received
DLNR - Historic Preservation	No comment received
County of Maui - Planning	No comment received
County of Maui - Public Works	No comment received
Office of Hawaiian Affairs	No comment received

Pursuant to the Board's action of June 28, 2002, under agenda item D-17 which established criteria for imposing fines for encroachments, staff recommends no fine as the subject encroachment has been determined to have been constructed prior to 1963 and the inception of Conservation District rules.

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

RECOMMENDATION: That the Board:

1. Authorize the subject requests to be applicable in the event of a change in the ownership of the abutting parcel described as Tax Map Key: (2)4-5-003:025, provided the succeeding owner has not had a lease, permit, easement or other disposition of State lands terminated within the last five (5) years due to non-compliance with such terms and conditions.
2. Subject to the Applicant fulfilling all of the Applicant

requirements listed above, authorize the issuance of a term, non-exclusive easement to the Stanley Gerald Dunn Revocable Living Trust covering the subject area for use, maintenance and repair of a seawall, and its footing under the terms and conditions cited above, which are by this reference incorporated herein and further subject to the following:

- A. The standard terms and conditions of the most current term shoreline encroachment easement document form, as may be amended from time to time;
- B. The easement shall run with the land and shall inure to the benefit of the real property described as Tax Map Key (2) 4-5-003:025, provided however: (1) it is specifically understood and agreed that the easement shall immediately cease to run with the land upon the expiration or other termination or abandonment of the easement; and (2) if and when the easement is sold, assigned, conveyed, or otherwise transferred, the Grantee shall notify the Grantee's successors or assigns of the insurance requirement in writing, separate and apart from this easement document;
- C. Review and approval by the Department of the Attorney General; and
- D. Such other terms and conditions as may be prescribed by the Chairperson to best serve the interests of the State.
- E. Any shoreline hardening policy that may be adopted by the Board prior to execution of the grant of easement.

Respectfully Submitted,

Chanelle E. Urstli

[Signature]
Larry Pacheco
Land Agent

APPROVED FOR SUBMITTAL:

[Signature]

Laura H. Thiele, Chairperson *[Signature]*

EXHIBIT A

Second Division
 Zone Seg. Plat
4 5 03
 CONTAINING PARCELS
 Scale: 1" = 50 FT.

Drawn by: [illegible]
 By: [illegible]
 Source: [illegible]

Stanley Gerald Dunn
(2) 4-5-003:025
PSF#08MD-125

Exhibit (B)

EASEMENT DESCRIPTION

Being Easement "A" for seawall footing purposes affecting Lot 7 of the Puunoa Subdivision No. 2 in favor of the State of Hawaii.

Situated at Kainehe, Lahaina, Maui, Hawaii
TMK: (2) 4-5-03:025

Beginning at a point at the northeasterly corner of this easement, being the southerly corner of Lot 7 of the Puunoa Subdivision No. 2 (TMK: (2) 4-5-03:025), and being also the westerly corner of Lot 6 of the Puunoa Subdivision (TMK: (2) 4-5-03:024), the coordinates of said point of beginning referred to Government Survey Triangulation Station "LAINA" being 5,999.62 feet south and 5,392.64 feet west and running by azimuths measured clockwise from true south; thence,

1. 57° 42' 2.12 feet under, over & across State Land (ocean); thence,
2. 128° 28' 61.68 feet under, over & across the same; thence,
3. 231° 01' 2.05 feet under, over & across the same; thence,
4. 308° 28' 61.93 feet along Lot 7 of the Puunoa Subdivision No. 2 (TMK: (2) 4-5-03:025) to the point of beginning and containing an area of 124 square feet.

This description is based on an actual field survey and was prepared by me or under my direct supervision.

10 JUN 09
Date

Randall Sherman
Licensed Professional Land Surveyor
State of Hawaii Certificate Number LS4187
Licensed Expiration Date April, 30, 2010
Land Court Certificate Number 189

EXHIBIT "C"

Shoreline Verification Map

of
LOT 7
of the

PUUNOA SUBDIVISION No. 2

Situated at
Kaunohi, Lahaina, Maui, Hawaii

Prepared For:
Stan Dunham
Real Property
1045 Front Street
Lahaina, Maui, HI 96761

This map was prepared by me or under my direct supervision.

Randall Sherman
Randall Sherman
Licensed Professional Land Surveyor
State of Hawaii, Certificate Number LS1187
License Expiration Date: April 30, 2008
Last Court Certificate No. 119

NOTES:
1. This map is based on an actual field survey performed on 26 MAR 05.
2. Easements and encumbrances are indicated by dashed lines.
3. Proposed lease to include shall include Triangulation Station (T.S.)
4. 0' indicates location, direction number, and included angle of accompanying photographs.
5. 1/2" pipe were set at all boundary corners unless otherwise noted.

DATE: 10 JUN 09
DATE: 30 MAR 05

NAME: DUNRI-1045 Front
TRAC: (2) 4 P-03-003

Valley Isle Surveyors, Inc.
P.O. Box 1001
Kaunohi, Maui, HI 96763
TEL: (808) 574-8066
FAX: (808) 574-8066

EXHIBIT "D" 99

LINDA LINGLF
GOVERNOR OF HAWAII

LAURA H. THULEN
CHAIRPERSON
BOARD OF LAND AND NATURAL RESOURCES
COMMISSION ON WATER RESOURCES MANAGEMENT

STATE OF HAWAII
DEPARTMENT OF LAND AND NATURAL RESOURCES
LAND DIVISION

POST OFFICE BOX 621
HONOLULU, HAWAII 96809

June 10, 2010

EXEMPTION NOTIFICATION

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

Project Title: Grant of Term, Non-Exclusive Easement to Stanley Gerald Dunn, Trustee of the Stanley Gerald Dunn Revocable Living Trust Dated February 27, 2003 for Seawall Purposes, Lahaina, Maui, Tax Map Key:(2) 4-5-003:025 Seaward.

Project / Reference No.: 08MD-125

Project Location: Lahaina, Maui

Project Description: Grant of easement to resolve encroachment.

Chap. 343 Trigger(s): Use of state land via grant of easement, location in the Conservation District

Exemption Class No.: In accordance with Hawaii Administrative Rules, Section 11-200-8(A), the subject project is considered to be exempt from the preparation of an environmental assessment pursuant to Exemption Class No. 4, that states: "Minor alterations in the conditions of land, water, or vegetation".

Consulted Parties: The Office of Conservation and Coastal Lands was consulted as a source authority having jurisdiction or expertise in this matter.

Exemption Item Description
from Agency Exemption List: N/A

This exemption applies since issuing an easement to allow the structure to remain in place will result in no change to the conditions of land, water and vegetation. As evidenced by aerial

EXHIBIT "E"

photographs, the structure has been in existence prior to 1963 and has not been altered. As the structure has been in place for a significant period of time, its continued existence through the issuance of an easement should not have any further cumulative impact on the surrounding environment.

Recommendation:

It is anticipated 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.

Morris M. Atta, Acting Administrator

5/28/10

Date

NON-EXCLUSIVE SEAWALL EASEMENT
Fronting Lot 7 of Puunoa Subdivision No. 2
 Kainehe, Lahaina, Maui, Hawaii

JOB Ma-192(10)
 C. BK.

Scale: 1 inch = 20 feet

TMK 4--5--03:Seaward 25	SURVEY DIVISION
C.S.F. NO. 24,953	DEPARTMENT OF ACCOUNTING AND GENERAL SERVICES
STATE OF HAWAII	
GJK June 21, 2010	

Exhibit B