DAVID Y, IGE GOVERNOR STATE OF HAWAII

SHAN S. TSUTSUI LT. GOVERNOR STATE OF HAWAII

JOBIE M. K. MASAGATANI CHAIRMAN HAWAIIAN HOMES COMMISSION

WILLIAM J. AILA, JR. DEPUTY TO THE CHAIRMAN

STATE OF HAWAII DEPARTMENT OF HAWAIIAN HOME LANDS

P. O. BOX 1879 HONOLULU, HAWAII 96805

Testimony of Jobie M.K. Masagatani, Chairman Hawaiian Homes Commission

Before the Joint Senate Committee on Ways and Means and Senate Committee on Hawaiian Affairs on the Fiscal Year 2019 Supplemental Budget Request of the Department of Hawaiian Home Lands

January 10, 2018

Chairs Dela Cruz and Shimabukuro and Members of the Senate Committee on Ways and Means and Senate Committee on Hawaiian Affairs:

Thank you for this opportunity to provide information on the Department of Hawaiian Home Lands (DHHL) Supplemental Budget request for Fiscal Year 2019.

Overview

The mission of the department is to manage the Hawaiian Home Lands Trust effectively and to develop and deliver land to native Hawaiians. We will partner with others toward developing self-sufficient and healthy communities. The trust, created by Congress through the Hawaiian Homes Commission Act of 1920, as amended (Act), set aside public lands to be used for the benefit of native Hawaiians (persons of at least 50% Hawaiian blood). Today, the department is responsible for the management of 203,500 acres of these trust lands, 9,882 homestead leases statewide, and 44,669 lease applications¹.

As required by the Admissions Act and as a compact with the United States, the State of Hawaii and the people of Hawaii adopted the Act as a provision of the State Constitution and agreed to faithfully carry out the spirit of the Act for the rehabilitation of the Hawaiian race. These trust responsibilities still remain.

Although DHHL's mission "to develop and deliver land to native Hawaiians" is well-known, the lesser known charge "to manage the Hawaiian Home Lands trust effectively" is equally important. Increasingly, this responsibility is demanding a greater share of DHHL's financial and staff resources to address. In terms of land holdings, Table 1 identifies the land use designation

¹ Lease and application count as of 11/30/2017.

utilized by DHHL. Of the total inventory, less than 5 percent are designated for residential use (including existing residential homesteads), while nearly two thirds of DHHL's land inventory (63.3% percent or128,721 acres) are lands designated as General Agriculture or Conservation/Special District². Most of these lands will remain in DHHL's inventory over the next 20 years with DHHL facing land management issues for this acreage, similar to DLNR and other large private land owners (i.e. trespassing, dumping, fire prevention, etc.) Finding creative ways to manage this trust resource with beneficiary input and participation, while honoring DHHL's fiduciary responsibilities to act prudently and not place the interests of one beneficiary group above another, is the challenge ahead.

Table 1: DHHL Lands by Land Use Designation Statewide

	TOTAL	%
Residential	9,508	4.67%
Subsistence Ag	6,590	3.24%
Supplemental Ag	10,199	5.01%
Pastoral	43,739	21.51%
Community Use	1,760	0.86%
Commercial	1,144	0.56%
Industrial	1,676	0.82%
General Agriculture	65,218	32.07%
Special District	33,673	16.56%
Conservation	29,830	14.67%
Acres:	203,337	•

The department administers two (2) programs, HHL 602, Planning and Development for Hawaiian Homesteads and HHL 625, Administration and Operating Support. The objectives of the programs are to develop and manage the designated Hawaiian home lands to create more homesteads for native Hawaiians (as defined by the Act), and generate revenues to address program needs.

Fiscal year 2017 signaled a renewed commitment by the State to support the department's administrative and operating costs through a general fund appropriation of \$23.9 million. Unfortunately, this amount was not sufficient to fully fund the administrative and operating expenses of DHHL, as provided by Article XII, Section I of the State Constitution. DHHL has programmed the use of the general fund appropriation it received to finance a portion of its

² The General Agriculture designation identifies lands that are unlikely to be developed within the next twenty years given its remote location or high costs needed to bring in infrastructure to prepare the lands for homesteading.

filled positions and the administrative and operating costs to support the daily operations of the department.

Improving Operations

DHHL is currently undergoing a phased reorganization to improve the operations of the agency, which has not changed its official organizational structure in decades. The restructuring of the Planning Office was recently completed in the Fall of 2017. The next phase includes the restructuring of the Land Development Division and the Fiscal Office.

Additional phases will evaluate the establishment of a call/contact center to enhance DHHL's ability to track beneficiary transactions (i.e. lease transfer requests, successorship designation, other concerns) and improve DHHL's ability to respond in a timely way to inquiries received from beneficiaries and other members of the public. A new Division to consolidate under one roof all services that assist beneficiaries with preparing to meet the terms and conditions of a new award and to keep track of statistics associated with the waiting list (age of applicant, current residence, number of awards, reason for deferral, preferred award location, etc.) is also under review and development.

In the long run, these reorganizational efforts are intended to improve efficiencies and enhance DHHL's ability to meet its mission. In the short term, the process has impacted DHHL's ability to rapidly fill vacancies as position descriptions are updated to meet the current and future needs of the agency. This adds time to an already extended recruitment process, and like other State agencies, the tight labor market has also affected DHHL's ability to fill positions.

Homesteading Program

In calendar year 2017 a total of 185 lots were awarded or were converted from rentals to homeownership. These comprised a mixture of vacant lots, lots with self-help homes, and turnkey lots (or lots with homes developed by a home builder selected by DHHL). Specifically, the awarded lots included:

- (1) Anahola, Kauai 20 lots (vacant);
- (2) Waiohuli, Maui 45 lots (vacant);
- (3) Kauluokahai (Kapolei), Oahu 40 lots (turnkey);
- (4) West Hawaii 10 lots (with Habitat West Hawaii Blitz Build self-help); and
- (5) Hoolimalima (Kapolei), Oahu 70 lots (conversion from rental)

An additional 295 lots (both residential and subsistence agricultural lots) are complete and scheduled to be awarded in calendar year 2018, including 162 lots in Kapolei, 17 lots in Waimanalo, 47 lots (residential and subsistence agriculture) in Kau and Makuu, 53 lots in Anahola, and 16 lots in Lanai.

DHHL is currently finalizing negotiations with the developer selected to build a rent with option to purchase project in Laiopua, Kona. The final number of units, still under discussion, is likely to fall between 118 and 163 units. Further, in response to requests from our beneficiaries for more opportunities to build their own homes, DHHL is expanding the number of vacant lot offerings it is providing to both "undivided interest" (UI) lessees³ and applicants on the waiting list so that families build a home that meets their needs and budget. The department also continues to work with self-help providers on all islands including Habitat for Humanity.

In addition to new awards, DHHL saw the completion of 9 homes (7 in Molokai and 2 in Hilo) on lots that sat vacant due to lessee families lacking financial resources to build. Under an innovative Native American Housing Assistance and Self Determination Act (NAHASDA) federally funded program, the "Package Home" program provides NAHASDA eligible families with financing that allows them to build a home with monthly mortgage payments between \$300-\$600. Another 22 homes are currently in the pipeline and scheduled for completion in calendar year 2018.

Impact of Current Economic and Fiscal Conditions and Other Challenges
There are several challenges DHHL faces with respect to meeting the mission of homesteading.
These include, but are not limited to, the following:

- (1) <u>DHHL can only develop where it has lands</u>. Most of DHHL's lands are located on the neighbor islands in rural or more remote locations. The greatest demand (longest waiting list) is for residential property on Oahu (10,638⁴). Yet, DHHL has the least amount of land holdings on Oahu (3.3% of total lands).
- (2) <u>Reliable funding.</u> The cost for infrastructure (roads, water, sewer, drainage, electrical, etc.) to prepare DHHL lands for homesteading is high. The development process is also long requiring environmental compliance, planning, design, and construction phases. To keep a steady production of lots requires a reliable stream of funding to keep lots in every phase of development. This reliable funding also

³ "Undivided Interest" (UI) leases were awarded approximately 15 years ago for specific subdivisions that were planned for development. Upon completion of the subdivision, the UI lessee was eligible to select a lot and convert their UI lease to a standard homestead lease.

⁴ As of November 30, 2017

gives families waiting for an award of a lot (both applicant families on the waiting list or UI lessees) some certainty to plan and prepare financially to take a lot.

(3) Competing needs. In addition to developing new homesteads, DHHL also has other critical, albeit lesser known responsibilities. Like a county, DHHL maintains and repairs existing infrastructure (e.g. clearing of flood channels and drainage, fire protection of non-homestead areas, roads and facilities maintenance, sewer emergencies and repairs, etc.) In certain counties, the county has either not accepted portions of newer infrastructure, or has stopped performing needed repair. One examples is sewer systems. Act 227, SLH 2014, clarified and confirmed that operating and maintenance of sewer systems is a county function. However, DHHL continues to maintain the sewer systems on Hawaiian home lands in the interim until Act 227 can be fully implemented.

In addition to County-like responsibilities, DHHL also performs water utility functions. DHHL owns and operates three regulated public water systems: Hoolehua, Molokai; Anahola, Kauai; and Kawaihae, Hawaii⁵. Together, the systems have a total of 826 meters serving approximately 2,500 individuals (not including the schools and airport that are supported by the Hoolehua system.)

If DHHL trust resources are spent to address these critical functions for existing homesteads and lessees, it will not have the resources needed to maintain its homestead production goals and meet the needs of beneficiaries on the waiting list.

Capital for Mortgage Financing

DHHL continues to address the challenging issue of providing capital for mortgages to families that reside on trust lands and providing support to families facing mortgage loan delinquencies. In fiscal year 2017, DHHL managed a total of 4,971 outstanding loans, issued 4 new direct residential loans, processed 300 Federal Housing Administration insured loans and 105 Section 184A Native Hawaiian Housing Loan Guarantees (loans guaranteed by the U. S. Department of Housing and Urban Development's (HUD) Office of Native Hawaiian Programs), 17 Veteran Affairs and U.S. Department of Agriculture Rural Development loans and addressed in excess of 935 delinquent mortgage loans. Each of these loans represents an opportunity for a native Hawaiian to return to trust lands or to remain on these lands.

⁵ DHHL also owns and operates a fourth non-potable system that feeds its pastoral homestead lots in Puukapu, Hawaii.

As DHHL expands the number of vacant lots it awards, the need for financing options for non-traditional housing product, such as manufactured housing, increases.

Efforts to Support Progress

- (1) Focus on subsistence agricultural lots. For Maui, Hawaii, Kauai, and Molokai, the waiting lists for an agricultural lot is longer than a residential lot. Given this strong apparent demand for agricultural lots and DHHL's extensive agricultural land inventory on the neighbor island, DHHL is developing a new agricultural award that focuses on use of the lot for subsistence (including residency) rather than commercial purposes. These lots anticipate less-costly infrastructure that is more consistent with its rural location, e.g. agricultural standard roads, catchment water systems, overhead electrical, etc. This new award is intended to allow for more awards of lots at a lower price tag for infrastructure. After extensive beneficiary consultation, the rules for this program were completed in 2017. The goal is to award newly developed subsistence lots in East Hawaii (Honomu) by the end of calendar year 2018.
- (2) <u>HALE program.</u> The HALE program was initiated in August 2013 to assist beneficiaries with preparation for homeownership. Now in full swing, this program utilizes the services of experienced housing counselors to assist beneficiaries with credit repair, budgeting, and loan qualification. Both workshops and case management services are paid for by DHHL utilizing its federal NAHASDA funds to financially prepare beneficiaries. This effort is intended to support families that are interested in taking a lot but face financial difficulties, eliminating this barrier to lot selection and homeownership.
- (3) Legislative support for repair and maintenance. For FY 2016 and FY 2017 the Legislature provided a total of \$12.75 million to address critical sewer repairs in Papakolea. These resources are instrumental in insuring that needed repairs take place so that transfer of the system to the City and County of Honolulu can occur. In FY 2018, the Legislature appropriated \$7.6 million in repair and maintenance (R&M) projects throughout the state. We would respectfully ask that the Legislature continue its support of projects like this that benefit both the homestead communities and the properties that neighbor DHHL lands in the FY 2019 supplemental budget.

Beyond homestead development, calendar Year 2017 saw other notable achievements at DHHL: (1) the successful negotiation and completion of the Mediation Agreement for the Waimea

Watershed Area (Waimea, Kauai); (2) the successful negotiation, including beneficiary consultation, and approval of the KIUC Waimea Hydroelectric Project; (3) the completion of the 50th model home developed in partnership with Hawaii Community College (1 home built each year that is designed and built by students);(4) approval of the State Water Projects Plan Update (focused on DHHL's comprehensive future needs) by the Board of Land and Natural Resources – a 4-5 year collaborative project with Commission on Water Resource Management (CWRM); and (5) the establishment of the Aina Mauna Legacy Program Implementation Advisory Council made up of beneficiary representatives, homestead leaders, and natural and cultural resource expertise⁶.

While there are tremendous challenges in front of us, the department is positioned to play an integral part in our State's economy through its CIP projects, particularly as private projects near completion and the construction industry starts to cool down. We look forward to coordinating our efforts with the Legislature.

Federal Funds

DHHL is the sole recipient of Native Hawaiian Housing Block Grant (NHHBG) funds, CFDA 14.873, as authorized by Title VIII of the Native American Housing Assistance and Self Determination Act (NAHASDA). These funds support eligible affordable housing activities for beneficiaries at or below the 80% area median income.

With respect to the status of the drawdown of the NHHBG funds, the following table and graph highlight the strides made by DHHL to expend these resources since FY 2012. In the last two fiscal years the state increased its expenditures in FY 2016 and FY 2017. The \$19.3 million spent by DHHL in FY 2017 represents the highest level of expenditure in the program's history.

⁶ Aina Mauna refers to DHHL's land holdings in Humuula and Piihonua encompassing 56,000 acres on Hawaii Island.

NAHASDA Expenditures FY 2012 - FY 2017

		A mount Evnandad	
FY ending June 30	Grant Amount	Amount Expended (NAHASDA)	Amount Expended (ARRA)
2012	\$12,700,000	\$2,974,059	\$1,104,937
2013	\$12,035,714	\$3,217,652	
2014	\$9,700,000	\$5,682,328	
2015	\$8,700,000	\$14,131,955	
2016	0	\$11,699,960	
2017	\$2,000,000	\$19,346,584	

Supplemental Budget

Background: DHHL Sufficient Fund Biennium Budget Request

Article XII, Section 1 of the State Constitution requires that the Legislature make sufficient sums available for development of (1) homestead lots, (2) homestead loans, (3) rehabilitation projects and for (4) DHHL administrative and operating expenses. The Supreme Court affirmed the Intermediate Court of Appeals judgment, in part, that the courts can determine what constitutes "sufficient sums" for the DHHL's administrative and operating expenses to carry out the purposes of the Hawaiian Homes Commissions Act, 1920, as amended (HHCA).

September 19, 2017 Hawaiian Homes Commission (HHC) Meeting

On September 19, 2017, the Hawaiian Homes Commission (HHC) approved the following supplemental budget request at its regular meeting.

General Funds/General Obligation Bonds

Operating Budget:

The Operating budget general fund request totals \$70,759,519 and reflects the administrative and operating costs necessary to carry out the purposes of the HHCA. This request is tied to DHHL's biennium "sufficient sums" request (FY 2018 and FY 2019) that was submitted and approved by the Hawaiian Homes Commission at their regular meeting in September 2016.

Act 49, SLH 2017 provided a position count of 204 FTE (Full Time Equivalent) positions and 2 temporary positions. 200 FTE positions are funded from general funds and 4 FTE and 2 temporary positions are funded from federal funds. In addition, to sufficiently meet out

program needs, DHHL is requesting an additional 60 positions to be general funded along with the 200 existing FTE positions to increase the total general fund position count to 260.

In the Nelson case decision, Judge Castagnetti determined that more than \$28 million was the "sufficient sums" amount for fiscal year 2015-2016. "Personal Services" category costs is based on the 260 (FTE) positions as used to determine the "sufficient sums" amount in the court decision.

Current Authorized Positions	204.00	(P)	.00	(T)
Federal Fund Positions	(4.00)	(P)	(2.00)	(T)
Authorized Non-Federal Fund Positions	200.00	(P)	.00	(T)
Sufficient Sums Additional Positions Request	60.00	(P)	.00	(T)
Total General Fund Positions Request	260.00	(P)	.00	(T)
(P) = Included in Position Ceiling (T) = Not Included in Position Ceiling				

In summary, DHHL proposes general fund position counts and full general funding of all non-federal fund positions. Summarized below is the department's supplemental operating budget request:

Hawaiian Homes Commission Budget Request: Purpose no. 4 - State Constitution, Art	icle XII, Section 1	
	FY 2019	
	(260.00)	
Administrative and Operating Budget Request	\$31,831,519	(A)
Operating Budget: Repairs and Maintenance of Existing Infrastructure	\$3,613,000	(A)
CIP Budget: Repairs and Maintenance of Existing Infrastructure	\$35,315,000	(C)
Total HHC Administrative and Operating Budget Request	\$70,759,519	
Means of Financing: (A)= General Fund; (C) = General Obligation Bond		

<u>Capital Improvement Program (CIP) Budget:</u>

The department separated the capital improvement program (CIP) requests between ongoing maintenance and repair projects that are readily identifiable with existing infrastructure and new capital projects.

The existing infrastructure projects have a long-standing history of operational, maintenance and repair issues that have become capital improvement issues. The existing infrastructure projects are aligned with purpose no. 4 of Article XII, Section I of the Hawaii State Constitution that states "The legislature shall make sufficient sums available for the following purposes: ...(4) the administration and operating budget of the department of Hawaiian home lands;". Many of these maintenance and repair costs are typically covered by the counties off of Hawaiian home lands. Therefore, clarifying the line of responsibility between the DHHL and the counties as it relates to emergency repair CIP projects is a critical area to address moving forward.

DHHL's CIP general obligation bond request relating to existing infrastructure projects is made as a lump sum request under the title of "Hawaiian Home Lands Development, Statewide" totaling \$35,315,000 (see EXHIBIT I) in general obligation bond funds for Fiscal Year 2019. The lump sum request is comprised of projects that were previously requested in the Biennium Budget Request for FY 2018 and FY 2019 and was used as a base for the request. Projects that were funded under Act 49, SLH 2017 were deleted.

A total of \$3,613,000 (see EXHIBIT II) in general funds is requested for ongoing maintenance costs for existing infrastructure. This request was previously requested in the Biennium Budget request for FB 2017-2019.

Lot Development, Loans, and Rehabilitation Programs is aligned with purposes numbers 1, 2 and 3 of Article XII, Section I of the Hawaii State Constitution that states "The legislature shall make sufficient sums available for the following purposes: ...(1) development of home, agriculture, farm and ranch lots"; (2) home, agriculture, aquaculture, farm and ranch loans; and (3) rehabilitation projects to include, but not limited to, educational, economic, political, social and cultural processes by which the general welfare and conditions of native Hawaiians are thereby improved;...".

The supplemental requests for FY 2019 is the same, as was requested in the biennium request for loans and rehabilitation projects since no funding for these activities were received from the Legislature. The FY 2019 funding request for Lot Development covers projects that can be undertaken if DHHL is sufficiently funded.

Summarized below is the department's supplemental CIP budget request:

Hawaiian Homes Commission Budget Request: Purposes no. 1, 2, 3, State Constitution	on, Article XII, Section 1	
	FY 2019	
Purpose 1: Lot Development (EXHIBIT III)	\$147,125,000	(C)
Purpose 2: Loans (EXHIBIT IV)	\$73,100,000	(C)
Purpose 3: Rehabilitation Projects (EXHIBIT V)	\$29,050,000	(C)
Rehabilitation Projects	\$13,109,100	(A)
Total	\$262,384,100	
Means of Financing: (A) = General Fund; (C)=General Obligation Bond		

Executive Supplemental Budget Requests – Fiscal Year 2019

The attached tables reflect the Governor's budget request on behalf of DHHL.

Summary

We are most appreciative of the support given by the Legislature to the Hawaiian homes program throughout the years. We again thank the Committees for the opportunity to brief you on our supplemental budget request. We have prepared and submitted our tables in accordance with the format and briefing instructions provided by the Senate Ways and Means Committee. We would be pleased to respond to any questions the Committees may have.

Department of Hawaiian Home Lands Purpose 4: Administrative and Operating Costs Repair and Maintenance of Existing Infrastructure (Lump Sum Details) FY 2019 Supplemental Budget Request

ISLAND	AREA or SUBDIVISION	PROJECT COMPONENTS	(PLANNING, DESIGN, CONSTRUCTION, HOUSING)	FY 2019
Oahu		Papakolea Sewer System Improvements & Slope Remediation	Design and Construction	10,000,000
Oahu	Papakolea	Roadway and Retaining Walls Stairway Repair	Design and Construction	750,000
Oahu	Islandwide	Traffic calming measures	Design and Construction	450,000
Hawaii	Kawaihae	Kawaihae Water System	Design	750,000
Maui	Waiehu Kou 3	Sewer Pump Station	Design and Construction	200,000
Maui	Waiehu Kou Phase 2	Detention Basin and Park Repair	Design and Construction	250,000
Maui	Waiehu Kou Phase 3 and 4	Detention Basin and Ditch Improvements	Design and Construction	550,000
Oahu	Islandwide	Sewer assessment and Design	Planning and Design	500,000
Maui	Islandwide	Drainage Improvements	Design and Construction	1,000,000
Maui	Kula Residence Lots	Roadway Safety and Drainage Improvements	Design and Construction	1,200,000
Oahu	Nanakuli Series 5-3	Soils and Rockfall Mitigation	Planning and Design	550,000
Oahu	Waianae Valley	Rock Mitigation	Design and Construction	170,000
Oahu	Waianae and Nanakuli	Sewer System Extension	Design and Construction	1,100,000
Oahu	Waimanalo	Rock Fall Mitigation	Planning and Design	500,000
Hawaii	Laiopua	Plant Mitigation and Preservation Restoration	Design and Construction	1,100,000
Lanai	Lanai	Drainage Improvements	Design and Construction	820,000
Kauai	Anahola	Anahola Park Improvements	Design and Construction	100,000
Kauai	Anahola	Drainage Masterplan and Design	Planning and Design	825,000
Kauai	Anahola	Surface Water Development	Plan, Design Construct	1,000,000
Kauai	Waimea	Waimea Waterline Improvements	Planning and Design	300,000
Kauai	Waimea	Pu'u 'Ōpae Agricultural and Water Plan	Planning	275,000
Statewide	Statewide	Cesspool Upgrades to Septic or Sewer	Planning and Design	1,100,000
Statewide	Statewide	Remedial Roadway Improvements for Dedication to Counties	Planning and Design	1,100,000
Hawaii	Islandwide	UXO Mitigation and Remediation on Existing Lots	Plan, Design Construct	2,000,000
Oahu	East Kapolei II	Detention Basin Corrective Action to Sides and Silting	Construction	75,000
Oahu	Nanakuli	Drainage Channel Repairs	Design and Construction	1,000,000
Oahu	Waimanalo	Drainage Channel Repairs	Design and Construction	300,000
Statewide	Statewide	Street Light Improvements	Design and Construction	450,000
Molokai	Kapaakea & Kalamaula	Kapaakea & Kalamaula Drainage Improvements	Design and Construction	3,000,000
Hawaii	Islandwide	Street Light LED Conversion	Design and Construction	400,000
Oahu	Kapolei	Traffic Signalization - Kapolei Parkway at Puainako Street	Design and Construction	600,000
Oahu	Kapolei	Kaupea Safety Wall	Design and Construction	500,000
Statewide	Statewide	Infrastructure Repair and Maintenance on HHL	Design and Construction	2,400,000
			GRAND TOTAL	\$ 35,315,000

Department of Hawaiian Home Lands Purpose 4: Administrative and Operating Costs Repair and Maintenance of Existing Infrastructure FY 2019 Supplemental Budget Request

ISLAND	AREA or SUBDIVISION	MAINTENANCE COMPONENTS- PURPOSE 4	FY 2018	FY 2019
Hawaii	Kawaihae	Water System Operation and Maintenance	120,000	120,000
Hawaii	Laiopua Villages	Brush Clearing and Fire Breaks	50,000	50,000
Hawaii	Puukapu	Water System Operation and Maintenance	255,000	255,000
Kauai	Anahola	Water System Operation, Maint, Emerg Call	75,000	75,000
Kauai	Piilani MKK and Anahola	Maintenance	75,000	75,000
Lanai	Lanai City	Maintenance	75,000	75,000
Maui	Kula	Maintenance	200,000	200,000
Maui	Leialii	Leialii Parkway Maintenance	85,000	85,000
Maui	Waiehu Kou	Detention Basins and Ditches	125,000	125,000
Maui	Waiehu Kou	Sewage Pump Station	80,000	80,000
Oahu	East Kapolei II	Detention Basins (2)	30,000	30,000
Oahu	Kapolei	Maluohai, Kaupea, Kanehili Maintenance	75,000	75,000
Oahu	Nanakuli	Princess Kahanu Road Repairs	30,000	30,000
Oahu	Oahu	Sewage Spill Response and Repair	150,000	150,000
Oahu	Oahu	Street Light Replacement	375,000	375,000
Oahu	Oahu	Scattered Location Repair and Maintenance	1,200,000	1,200,000
Oahu	Oahu	Albizia Control	290,000	290,000
Oahu	Waimanalo	Drainage Channel and Tree Trimming	38,000	38,000
Oahu	Waimanalo	Detention Basin	30,000	30,000
State	Statewide	Sign Replacement	255,000	255,000
		Total	\$3,613,000	\$3,613,000

Means of Financing: General Fund

Department of Hawaiian Home Lands Purpose 1: Lot Development FY 2019 Supplumental Budget Request

ISLAND	_	AREA or SUBDIVISION	PROJECT COMPONENTS	PHASE	FY 2019 Leg Request
Oahu	1	East Kapolei	Transit Oriented Development- infrastucture, for mixed use development	Plans, Design, Construction	2,000,000
Maui	2	Honokowai	·	Planning & Environmental	1,000,000
Oahu	3	Waimanalo	Agricultural Lots- also possible resid. lots	Design & Construction- FY18 CIP 1,300,000	6,000,000
Maui	4	Keokea-Waiohuli Development	Phase 2 Site Improvements (76 Lots)	Design & Construction- FY18CIP 1,000,000	17,000,000
Maui	5	Villages of Leialii	Leialii Parkway & Highway Improvements	Design & Construction- FY19 CIP 1,300,000	4,000,000
Hawaii	6	Honokaia	Honokaia Water System	Construction	1,300,000
Hawaii	7	Laiopua	Utility and Infrastructure Changes	Housing (Infrastructure)	1,000,000
Statewide	8	Statewide	Statewide Lot Rehabilitation	Design & Construction	2,000,000
Maui	9	Keokea Farm Lots	Subdivision Improvements to Drainage System	Design & Construction	1,000,000
Oahu	10	East Kapolei II, Incr. IIC	Roadways & Utilities for 130 Resid. Lots.	Construction	15,000,000
Hawaii	11	Laiopua Village 4	Hema (103 Lots)	Design & Construction	14,300,000
Oahu	12	Nanakuli	Voice of America, Ph I Infrastructure	Design & Construction FY18 CIP 800,000	9,000,000
Molokai	13	Molokai	Hoolehua Water System Improvements	Design & Construction	22,400,000
Maui	14	Honokowai	Water System Improvements	Design & Construction	8,000,000
Hawaii	15	Kona	North Kona Exploratory Well	Planning & Design	7,000,000
Hawaii	16	Kawaihae	Production, Storage & Transmission	Planning & Design	750,000
Hawaii	17	Puukapu	Puukapu Pastoral Lots Electrical Facilities	Design & Construction	2,100,000
Hawaii	18	Lalamilo	Lalamilo Septic System Improvements	Design & Construction	500,000
Hawaii	19	Hilo	Hilo Community College Model Home	Construction	225,000
Hawaii	20	Puukapu	Puukapu Roadway Improvements	Design & Construction	2,000,000
Maui	21	Villages of Leialii Ph1B	Subdivision Design (175 Lots)	Design & Construction	2,000,000
Lanai	22	Lanai Residence Lots	Phase 2 Off-site Development	Design	2,000,000
Kauai	23	Pillani Mai Ke Kai III	Drainage & Subdivision Improvements (40 Lots)	Design & Construction	4,000,000
Hawaii	24	Lalamilo Phase 2	Lalamilo Phase 2A	Design & Construction	2,000,000
Hawaii	25	Lalamilo	Lalamilo Phase 1 Kawaihae Road Improvement	Design & Construction	550,000
Kauai	26	Moloaa	Moloaa Farm Lots	Planning & Design	1,000,000
Hawaii	26	Ka'u	Ka'u Farm and Ranch Lots Subdivision Site Improvements	Design	2,000,000
Molokai	28	Kalamaula & Kapaakea	Aquaculture Development Plan	Planning & Environmental	250,00
Molokai	29	Kalamaula	Water & Drainage System Improvements	Design	1,000,000
Molokai	30	Hoolehua	Pasture Lot Development (30 Lots)	Design & Construction	1,000,000
Molokai	31	Kalamaula	Kalamaula Farm Lots Site Improvements (40	Design & Construction	1,000,000
Kauai	32	Anahola Farm Lots	New Reservoir & Backup Well	Design & Construction	6,000,00
Oahu	33	Lualualei Reservoir Site	Survey, Environmental Studies and Planning	Planning	250,00
Maui	34	Keokea-Waiohuli Development	Phase 3 Site Improvements (77 Lots)	Design	1,000,00
Kauai	35	Wailua Residential Lots	Infrastructure	Planning, Design	2,000,00
Hawaii	36	Hawaii Island	UXO Mitigation and Construction Support	Plan, Design, Construct	1,500,000
Kauai	37	Anahola	Fire Station	Plan, Design	500,000
Molokai	38	Hoolehua	Exploratory Well	Planning & Design	1,000,00
Molokai	40	Hoolehua- should be Purp 4	Kanakaloloa Cemetery Improvements	Construction	1,500,000
eans of Financ	ing = Gener	al Obligation Bonds		Grand Total	\$147,125,00

Department of Hawaiian Home Lands Purpose 2: Loans FB 2017 - 2019 Budget Request

Purpose	FY 2019
Mortgage Capitalization for Gap Group and Low to	37,500,000
Moderate Income Families	
Interim Financing (for Turnkey)	32,400,000
Debt Service - Revenue Bonds	3,200,000
Total	\$73,100,000

EXHIBIT V

						FY 2018			··· ·· ·
				DH	HL	GIA	DHI	HL.	GIA
ISLAND	AREA	PROJECT COMPONENTS	PHASE	OPERATING	CIP		OPERATING	CIP	
Hawaīī	Kaumana & Piihonua	Community Center	Planning					50,000	
Hawaii	Panaewa	Farming Work Group		1,000,000					
Hawaii	Panaewa		Planning and EA	·	425,000				4,500,000
Hawaii	Keaukaha Panaewa	Farmers Assoc Farmer's market	Expansion					250,000	
Hawaii	Panaewa	Road Infrastructure Improvements	Transp & Circulation		150,000				*- *-
Hawaii	Makuu	Community Center	Construction			3,000,000			
Hawaii	Makuu	Off-site water system	·					1,000,000	
Hawaii	Keaukaha	Community Pavilion				4,500,000			
Hawaii	Kamaoa Puueo	Water Master Plan (\$75,000)*	Planning	1					
Hawaii	Kamaoa Puueo	Cultural & Natural Resource Land Mgmt		130,000	3,000,000				
Hawaii	Waiohinu	Agriculture Homestead Leases						100,000	
Hawali	Waimea	WHHCC Ag	Construction			1,200,000			
Hawaii	Waimea	WHHCC Cemetery	Design			225,000			
Hawaii	Waimea	WHHC Operations				200,000			
Hawali	Walmea	Ag Peer to Peer Program (\$200,000)*							
Hawali	Puukapu		Upgrade and certify		100,000				
Hawaii	Puukapu -	Security System for Internal Road Networks			8,000	-			
Hawaii	Puukapu	Firebreak					1	1,200,000	
Hawaii	Puukapu	Homestead Emergency Access Rd	Planning and EA		134,000		-		
Hawaīī	Kailapa	Comm Resource Ctr/Emerg Shelter				2,000,000			
Hawaîi	Kailapa	Irrigation Well for Native Plants and Erosion Control						1,000,000	
Hawali	Kawaihae	Potable Water Feasibility Study (\$125,000)*							
Hawaii	Kailapa	Na Kilo Aina Program		20,000					

				FY 2018			FY 2019		
		·		DH	HL	GIA	DH	HL	GIA
ISLAND	AREA	PROJECT COMPONENTS	PHASE	OPERATING	CIP	٠٠.	OPERATING	CIP	~
Hawaii	Kailapa	Community Assn Operations				200,000			
Hawali	Kailapa	Emergency Access Road	Planning and EA		134,000				
Hawaii	Kailapa	Firebreak around the community						1,200,000	
Hawaii	North Kona	- Water Development (\$2,000,000)*	Planning and EA						
Hawaii	Laiopua	Laiopua 2020 Operation Funding				480,000			
Hawaii	Lalopua	Laiopua 2020 Community Center				4,500,000			
Hawaii	Laiopua	Renewable energy initiative						250,000	
Kauai	Anahola	Irrigation System (\$1,000,000)*	Planning & Design						
Kauai	Wailua	Access to surface/ground water			100,000			6,000,000	
Kauai	Kekaha	Ag with homestead		10,000	•				
Kauai	West Kauai	Multi-Purpose, Evacuation & Ed Ctr			250,000				
Kaual		Study drug rehab facilities w/in Community							500,000
Kauaî		Educational programs					100,000	<u></u>	
Kauai		Bring assn's together to collaborate (\$100,000)*							
	Hanapepe	Ag land			250,000				
Kauai	Puu O Pae	Road Improvements			200,000	<u>-</u>			
Lanai		Interim Use of Undeveloped Land		25,000					
Viaui	Keokea	Farmers Marketplace	Planning and EA		550,000			550,000	600,000
	Keokea	Agricultural Water-Source and Distribution (\$5,500,000)*							
	Paukukalo		Planning and EA					350,000	
	Paukukalo		Plannind and EA					100,000	
Vlaui	Walehu Kou	Community Center & Bus Stop	-					500,000	
Maui	Waiehu Kou	Landscaping Maintenance Contract		150,000			150,000		

			Ì	FY 2018			FY 2019		
				DH	IHL	GIA	DI	HL	GIA
ISLAND	AREA	PROJECT COMPONENTS	··· PHASE	OPERATING	CIP		OPERATING	CIP	
Maui	Waiehu Kou	Community Garden - Water Development	-		30,000	· · · · · · · · · · · · · · · · · · ·		1,500,000	
Maui	Waiehu Kou	Drainage Basins - siltation clean up (\$3,500,000)*							
Maui	Kahikinui	Composting toxet	Planning /Design/ Materials		600,000				
Maui	Kahikinui	Community Center/Pavilion			1,000,000			. 1,000,000	
Maui	Kahikinui	Road Construction and Repair			2,000,000			2,000,000	
Maui	Kahikinui	Lot Development & Road Repair	Equipment		75,000				
Maui	Kahikinui	Road Repair	Equipment		165,000			10,000,000	
	Kahikinui	Fencing and Rebar			150,000			150,000	
Maui	Kahikinui	Fog Catchment System	Planning /Design /Materials		750,000			TBD	
Maui	Kahikinui	Water Storage (water tanks)			150,000			TBD	
Maui	Leialii	Community Center/Kitchen	Planning & Design		100,000			100,000	
Maui	Honokowai	Ag Homestead	Planning & Design		400,000			1,000,000	
Mauî	Pulehunui	Community-Based Economic Dev		100,000					
Molokai		Ed workshop on Alternative Energy		10,000				i	
Molokai	Malama Park	Land Use Designation & Master Plan			50,000				
Molokai	Kiowea Park	Complete Pavilion Project				1,300,000			
Violokai	Lanikeha Center	Altnerative Energy Retrofit and Smart Grid			5,000,000	·			
Violokai	Hoolehua .	Multi-Purpose Youth Center						250,000	
violokai	Lanikeha Center	Playground						250,000	
violokai		Voter Ed for Youth: "Rise to Vote"		10,000					

				_	FY 2018		FY 2019			
				ום	HĤĽ	GIA	Di	НК	GIA	
ISLAND	ÁREA '	PROJECT COMPONENTS	PHASE	OPERATING	CIP		OPERATING	CIP		
Molokai	Kalamaula Mauka	Passive Park		•	100,000	· · · · · · · · · · · · · · · · · · ·				
Molokai		Transition Cespools to Septic . Systems			TBD					
Molokai				20,000						
Oahu	Papakolea	Address Abandoned Homes		115,000			115,000		 	
Oahu	Papakolea	Community Center & Park Improvements				2,500,000				
Oahu	Nanakuli	Tourism ed & boater safety		TBD			· · · · · ·		1 -	
Oahu	Princess Kahanu	Removal of bus route in neighborhood		TBD						
Oahu	Princess Kahanu	Expansion of community center							TBD	
Oahu	Waianae Kai	Community Development							TBD	
Oahu	Waianae Valley	Coumbarium with large area for cultural uses		·	250,000					
Oahu	Leeward Coast	Utilize ocean resources		50,000						
Oahu	Kapolei	Kapolei Heritage Center Phase				3,000,000				
Oahu	Kanehili	Park Development & Fencing of self help homes	•		2,500,000		-			
Oahu	Kanehili	Community Signage & Treffic Safety on Kinoiki St.			TBD					
Oahu	Kaupea	9 acre park parcel						TBD		
Dahu	Kaupea	Perimeter wall at Kamaaha/Kapolei Pkwy (\$500,000)*						•		
Dahu	Kaupea	Kupuna/opio programs					TBD			
Dahu	Kapolei	Safety/Drug coalition with NSW		50,000						
Dahu	Kapolei	Maintenance/Repair for dedication of roads (\$125,000)*								
Dahu	Kapolei	Place of worship & place of rest/cemetery						250,000		

					FY 2018			FY 2019	-t- 1"2"
				Dŧ	HL	GIA	DI	HL.	GIA
ISLAND	AREA	PROJECT COMPONENTS	PHASE	OPERATING	CIP	**. **	OPERATING	. CIP	
Oahu	Waimanalo	Emergency Evacuation and Street Extension		500,000	13,500,000				
Oahu	Waimanalo	Vacant homes for homeless or kupuna		75,000					
Statewi	•	Housing Program Plan		500,000					
	* Projects are funde	d in other budgets	Puwalu: Subtotal	\$2,765,000	\$32,121,000	\$23,105,000	\$365,000	\$29,050,000	\$5,600,000
	Homeowner Affordability I	nitiative		5,000,000		,	5,000,000		
	Lease Cancellation Prever Native Hawaiian Developm		•	5,000,000 2,744,100			5,000,000 2,744,100		
			Total	\$15,509,100	\$32,121,000	\$23,105,000			\$5,600,000
				(A)	(C)		. (A)	(C)	
	Means of Financing: (A)								
	(C)G	eneral Obligation Bonds		<u> </u>				<u> </u>	

Department of Hawaiian Home Lands Functions

<u>Division</u>	<u>Description of Function</u>	<u>Activities</u>	Prog ID(s)	Statutory Reference
LDD, HSD, LMD, OCH, FO, ASO, PO, ICRO	To develop and deliver land and housing to native Hawaiian beneficiaries of the Hawaiian home lands trust.	Award homestead (Residential, Agricultural, and Pastoral) leases to beneficiaries. Award of general leases. Provide assistance to lessees so they may obtain maximum utilization of their awards in keeping with the purpose for which those lands were leased.	HHL 602 HHL 625	Article XII, Section 1 of the State Constitution, Hawaiian Affairs; Hawaiian Homes Commission Act, 1920, as amended
LDD, HSD, LMD, OCH, FO, ASO, PO, ICRO	Management of land dispositions, water systems, maintenance of lands and environmental protection.	Management of land dispositions, water systems, maintenance of lands and environmental protection.	HHL 602 HHL 625	Article XII, Section 1 of the State Constitution, Hawaiian Affairs; Hawaiian Homes Commission Act, 1920, as amended
LDD, HSD, LMD, OCH, FO, ASO, PO, ICRO	To provide direction and administrative support to staff that perform core activities.	Human resources, accounting, planning, and auditing activities.	HHL 602 HHL 625	Article XII, Section 1 of the State Constitution, Hawaiian Affairs; Hawaiian Homes Commission Act, 1920, as amended

Page 1 of 22 2018 Budget Briefing

Department of Hawaiian Home Lands Department-Wide Totals

		Fisca	al Year 2018		
Act 49/17			Emergency		
Appropriation		Restriction	Appopriations	Total FY18	MOF
\$ 25,120,730.00	\$	(1,250,480.00)		\$ 23,870,250.00	Α
\$ 4,824,709.00				\$ 4,824,709.00	В
\$ 23,318,527.00				\$ 23,318,527.00	N
\$ 3,740,534.00				\$ 3,740,534.00	Т
				\$ -	
				\$ -	
\$ 57,004,500.00	\$	(1,250,480.00)	\$ -	\$ 55,754,020.00	Total
	•	Fisca	al Year 2019		
Act 49/17					
Appropriation		Reductions	Additions	Total FY19	MOF
\$ 25,120,730.00				\$ 25,120,730.00	Α
\$ 4,824,709.00				\$ 4,824,709.00	В
\$ 23,318,527.00				\$ 23,318,527.00	N
\$ 3,740,534.00				\$ 3,740,534.00	Т
				\$ -	
			· · · · · · · · · · · · · · · · · · ·	\$ -	
\$ 57,004,500.00	\$	-	\$ -	\$ 57,004,500.00	Total
·			·		

Department of Hawaiian Home Lands Program ID Totals

						06.4			
			As budge	ted in Act	: 49/17 (FY19)		Governor's	Submittal (FY19	9)
									Percent
									Change of
Prog ID	Program Title	MOF	Pos (P)	Pos (T)	<u>\$\$\$</u>	Pos (P)	Pos (T)	<u>\$\$\$</u>	<u>\$\$\$\$</u>
	Planning and								
	Development								
	for Hawaiian								
HHL 602	Homesteads	В			\$ 4,824,709			\$ 4,824,709	#DIV/0!
	Planning and								
	Development								
	for Hawaiian								
HHL 602	Homesteads	N	4.00	2.00	\$ 23,318,527	4.00	2.00	\$ 23,318,527	#DIV/0!
	Planning and								
	Development								
	for Hawaiian								
HHL 602	Homesteads	Т			\$ 3,740,534			\$ 3,740,534	#DIV/0!
	Administration								
	and Operating								
HHL 625		Α	200.00		\$ 25,120,730	200.00		\$ 25,120,730	#DIV/0!

				Initial Department Requests					dget ar	nd Fin	ance Re	comm	endations	G	over	nor's D	ecisior	IS
Prog ID	Sub-Org	<u>Description of Request</u>	MOF		FY19						FY19					FY19		
				<u>Pos (P)</u>	<u>Pos (T)</u>		<u>\$\$\$</u>	<u>P</u>	os (P)	Po	os (T)		<u>\$\$\$</u>	<u>Pos (P)</u>	<u>P</u> (os (T)		<u>\$\$\$</u>
HHL 625	4328																	
HHL 625	4328	Sufficient Sums Needs-Personnel Cost Increase	Α			\$	500,592	\$	-	\$	-	\$	-	0	\$	-	\$	-
HHL 625	4328	Other Current Expenses	Α			\$	10,353,224	\$	-	\$	-	\$	-	0	\$	-	\$	-
		Sufficient Sums Needs-Personnel Staffing and Cost																
HHL 625	4328	Increase	Α	60.00	-	\$	2,722,860	\$	-	\$	-	\$	-	0.00	\$	-	\$	-
		Sufficient Sums Needs-Personnel Staffing and Cost																
HHL 625	4328	Increase																
HHL 602	4328																	
HHL 602	4328	Transfer OCE MOF from special to general funds	В	-	-	\$	(4,824,709)	\$	-	\$	-	\$	-	0	\$	-	\$	-
HHL 602	4328	Transfer OCE MOF from trust to general funds	Т	-	-	\$	(3,740,534)	\$	-	\$	-	\$	-	0	\$	-	\$	-
HHL 602	4328	Repair and Maintenance-Existing Infrastructure	Α	-	-	\$	3,613,000	\$	-	\$	-	\$	-	0	\$	-	\$	-
HHL 602	4328	Statewide HHL Rehabilitation Projects	Α	-	-	\$	13,109,100	\$	-	\$	-	\$	-	0	\$	-	\$	-

Page 4 of 22 2018 Budget Briefing

					FY18				FY19		FY18_
											Restriction
Prog ID	Sub-Org	<u>Description of Reduction</u>	Impact of Reduction	MOF	Pos (P)	Pos (T)	<u>\$\$\$\$</u>	Pos (P)	Pos (T)	\$\$\$\$	<u>(Y/N)</u>
NONE											

Page 5 of 22 2018 Budget Briefing

									FY19	
				Dept-						
		<u>Addition</u>	Prog ID	<u>Wide</u>						
Prog ID	Sub-Org	<u>Type</u>	Priority	<u>Priority</u>	Description of Addition	<u>Justification</u>	<u>MOF</u>	Pos (P)	Pos (T)	<u>\$\$\$</u>
NONE										

Page 6 of 22 2018 Budget Briefing

			Budgeted by		<u>Difference</u> <u>Between</u> Budgeted &		
Prog ID	Sub-Org	MOF	Dept	Restriction	Restricted	Percent Difference	<u>Impact</u>
							The restriction places the Department of Hawaiian Home Lands in a difficult position to finance its administrative and operating
HHL 625		Α	\$ 25,120,730	\$ 1,250,480	\$ 23,870,250	4.98%	costs with its special and trust funds.

Page 7 of 22 2018 Budget Briefing

Prog ID	Description of Request	Explanation of Request	MOF	Pos (P)	Pos (T)	<u>\$\$\$</u>
NONE						

Page 8 of 22 2018 Budget Briefing

Department of Hawaiian Home Lands Expenditures Exceeding Appropriation Ceilings in FY17 and FY18

				<u>Amount</u>					
				Exceeding	Percent			Recurring	GF Impact
Prog ID	MOF	<u>Date</u>	Appropriation	<u>Appropriation</u>	<u>Exceeded</u>	Reason for Exceeding Ceiling	Legal Authority	<u>(Y/N)</u>	<u>(Y/N)</u>
NONE									

Page 9 of 22 2018 Budget Briefing

Department of Hawaiian Home Lands Intradepartmental Transfers in FY17 and FY18

Actual or										
Anticipated						Percent of Program ID		Percent of Receiving		
Date of					<u>From</u>	<u>Appropriation</u>	<u>To</u>	Program ID		Recurring
Transfer	MOF	Pos (P)	Pos (T)	<u>\$\$\$</u>	Prog ID	Transferred From	Prog ID	Appropriation	Reason for Transfer	(Y/N)
NONE										

Page 10 of 22 2018 Budget Briefing

			I						Perm	ı		ı	1	Authority	Occupied			
		Date of		Position		Exempt	SR	BU	Temp			Budgeted	Actual Salary	to Hire	by 89 Day	# of 89 Hire	Describe if Filled	Priority #
Prog ID	Sub-Org	Vacancy	Expected Fill Date	Number	Position Title	(Y/N)	Level	Code	(P/T)	FTE	MOF	Amount	Last Paid	(Y/N)	Hire (Y/N)	Appts	by other Means	to Retain
HHL625AO	04333	12/31/2007	Under Temp Assgmt	00029872	Program Budget Analyst IV	N	SR22	73	P P	1.00	A	\$49,056.00	\$62,424.00	Υ Υ	N	при	by other wearis	1
HHL625AO	04338	8/1/2017	Under Temp Assgmt	00028903	Accountant V	N	SR24	13	Р	1.00	A	\$62,424.00	\$73,776.00	· Y	N			1
HHL625AO	04341	11/1/2010	Under Temp Assgmt	00117234	Hmstd Svcs Administrative Asst	Y	SRNA	73	P	1.00	A	\$79,320.00	\$67,488.00	Y	N			1
HHL625AO	04355	12/31/2013	Under Temp Assgmt	00102454	HHL Hmstd Devlpmt Spclt IV	Y	SRNA	13	P	1.00	A	\$64,920.00	\$67,512.00	Y	N			1
HHL625AO	04352	12/2/2014	Under Temp Assgmt	00108403	Hhl Land Develop Administrator	Y	SRNA	93	P	1.00	Α	\$102,960.00	\$102,960.00	Y	N			1
HHL625AO	04365	12/31/2014	Under Temp Assgmt	00038097	Land Agent V	N N	SR24	13	P	1.00	A	\$73,032.00	\$73,032.00	Y	N			1
HHL625AO	04362	7/1/2015	Under Temp Assgmt	00102961	Hhl Land Mgmt Administrator	Y	SRNA	93	P P	1.00	A	\$99,504.00	\$99,504.00	Y	N			1
HHL625AO	04364	12/1/1995	Under Temp Assgmt	00106415	Appraisal/Technical Svcs Mgr	Υ Υ	SRNA	23	P P	1.00	A	\$62,424.00	\$54,228.00	Y	N			1
HHL625AO	04347	7/1/2012	Recruitment in progress	00001403	Homestead District Supvr II	N	SR24	23	P	1.00	A	\$57,432.00	\$51,792.00	Y	Y	2		2
HHL602BB	04338	9/30/2017	Recruitment in progress	00116377	HHL Accountant III	ν	SRNA	13	P	1.00	N	\$55,488.00	\$60,632.00	Υ .	N	_		2
HHL625AO	04347	2/1/2017	Recruitment in progress	00001417	Water System Maintenance Hlpr	N	BC05	01	Р	1.00	A	\$39,288.00	\$42,456.00	· Y	N			2
HHL625AO	04350	10/1/2015	Recruitment in progress	00001417	Heavy Equipment Operator	N	BC10	01	P	1.00	A	\$49,068.00	\$50,052.00	Y	N			2
HHL625AO	04345	10, 1, 2013	Recruitment in progress	00009584	Homestead District Supvr I	N	SR22	23	Р	1.00	Α	\$53,100.00	\$58,302.40	· Y	ν	2		2
HHL625AO	04346	4/9/2011	Recruitment in progress	00013288	Homestead District Supvr I	N	SR22	13	Р	1.00	Α	\$49,056.00	\$45,572.80	· Y	N	-		2
HHL625AO	04351	12/31/2007	Recruitment in progress	00013200	Mortgage Loan Specialist	N	SR20	13	Р	1.00	A	\$42,132.00	\$53,364.00	· Y	N			2
HHL625AO	04345	12/31/2007	Recruitment in progress	00038083	Homestead Assistant I	N	SR13	03	P	1.00	A	\$48,048.00	\$33,633.60	Y	Y	2		2
HHL625AO	04345	3/1/2000	Recruitment in progress	00100486	HHL Homestead Assistant II	V	SRNA	03	P	1.00	A	\$51,924.00	\$30,888.00	Y	N	2		2
HHL625AO	04343	8/16/2017	Recruitment in progress	00100480	HHL Hmstd Appl Clerk I	V	SRNA	03	P	1.00	A	\$37,980.00	\$33,636.00	V	N			2
HHL625AO	04348	9/23/2017	Recruitment in progress	00101238	Homestead Assistant II	N	SR15	03	P P	1.00	A	\$39,480.00	\$47,868.00	γ	N			2
HHL625AO	04348	4/2/2013		00110470	General Laborer I	N N	BC02	03	P	1.00	A	\$35,256.00	\$33,238.40	Y	N N			2
HHL625AO	04347	8/18/2016	Recruitment in progress	00113137	HHL Hmstd Dist Asst Spvr	IN V	SRNA	13	P	1.00	A	\$51,312.00	\$0.00	Y	N N			2
	04343	4/10/2017	Recruitment in progress		· '	Y	SRNA	13	P	1.00	A A	- ' '	\$54,960.00	Y	N			2
HHL625AO			Recruitment in progress	00103189	Hhl Information Spec IV	N N			P			\$53,100.00		Y	N N			2
HHL625AO	04361	8/24/2017	Recruitment in progress	00122477	Information Spec IV		SR22	13		1.00	A	\$53,100.00	\$0.00					2
HHL625AO	04360 04366	4/30/2011	Recruitment in progress	00101723	HHL Office Assistant IV	Y N	SRNA	03	P P	1.00	A A	\$39,492.00	\$39,480.00	Y	N N			2
HHL625AO		8/12/2017	Recruitment in progress	00048582	Land Agent III	N Y	SR20	13	P	1.00		\$42,132.00	\$47,860.80	Y	N N			2
HHL625AO	04364	8/21/2012	Recruitment in progress	00101260	Hhl Legal Assistant III	Y	SRNA	13	P	1.00	A	\$45,576.00	\$45,576.00	Y	- ''			2
HHL625AO	04329	7/31/2017	Recruitment in progress	00106187	HHL Office Assistant III		SRNA	63	•	1.00	A	\$36,468.00	\$37,800.00		N			2
HHL625AO	04330	6/1/2014	Recruitment in progress	00038083	Planning Program Manager	N	EM05	35	P P	1.00	A A	\$110,448.00	\$106,200.00	Y	N			2
HHL625AO	04330	6/16/2017	Recruitment in progress	00100940	Hhl Planner V	Y	SRNA	13		1.00		\$67,512.00	\$72,324.00	Y	N			2
HHL625AO	04338	8/20/2003	Pending reorg.	00101621	Hhl Accountant II	Y	SRNA	13	P	1.00	A	\$38,988.00	\$36,036.00	•	N			3
HHL625AO	04348	2/19/2000	Pending reorg.	00100555	Hhl Homestead Lease Assistant	Y	SRNA	03	P	1.00	A	\$32,460.00	\$27,480.00	Y	N			3
HHL625AO	04345	10/1/2015	Pending reorg.	00110522	HHL Delinquent Loan Clctn Asst	Y	SRNA	03	P	1.00	A	\$51,924.00	\$51,924.00	Y	N			3
HHL625AO	04353	7/1/2009	Pending reorg.	00038169	Homestead Housing Dev Manager	N	EM05	35	P	1.00	A	\$99,768.00	\$95,928.00	Y	N			3
HHL625AO	04353	8/1/2017	Pending reorg.	00102451	Homestead Housing Specialist V	Y	SRNA	13	P	1.00	Α	\$62,424.00	\$70,928.00	Υ	N			3
HHL625AO	04353	12/31/2016	Pending reorg.	00102452	Homestead Housing Spclt VI	Y	SRNA	13	P P	1.00	A	\$82,140.00	\$85,020.00	Υ	N			3
HHL625AO	04353	1/2/2017	Pending reorg.	00106169	Homestead Housing Spclt II	Y	SRNA	13		1.00	A	\$45,576.00	\$46,932.00	Υ	N			3
HHL625AO	04367	11/30/2016	Pending reorg.	00105800	Hhl Land Agent IV	Y	SRNA	13	P	1.00	Α	\$63,792.00	\$55,494.40	Υ	N			3
HHL625AO	04329	12/16/2011	Pending reorg.	00102953	Hhl Finance And Development Sp	Y	SRNA	73	P	1.00	A	\$85,428.00	\$66,708.00	Y	N			3
HHL625AO	04340	8/26/2015	Pending Classification	00038090	Accountant III	N	SR20	13	P	1.00	A	\$47,400.00	\$49,308.00	Υ	N			4
HHL625AO	04337	9/1/2017	Pending Classification	00038092	Account Clerk III	N	SR11	03	P	1.00	Α	\$39,480.00	\$34,944.00	Y	N			4
HHL625AO	04341	1/7/2015	Pending Classification	00031723	Homestead Services Admr	N	EM07	35	P	1.00	A	\$98,292.00	\$85,550.40	Y	N			4
HHL625AO	04347	2/15/2017	Pending Classification	00102956	Hhl General Laborer I	Y	SRNA	01	P	1.00	A	\$35,256.00	\$38,160.00	Y	N			4
HHL625AO	04345	12/15/2015	Pending Classification	00106417	Hhl General Laborer I	Y	SRNA	01	P	1.00	Α	\$35,256.00	\$36,684.00	Y	N			4
HHL625AO	04369	9/27/2017	Pending Classification	00101630	Hhl Clerk Typist II	Υ	SRNA	03	P	1.00	A	\$31,236.00	\$32,376.00	Y	N			4
HHL625AO	04329	2/16/2013	Pending Classification	00106119	Hhl Land Issues Officer	Y	SRNA	73	P	1.00	Α	\$85,428.00	\$88,848.00	Y	N			4
HHL602BB	04329	11/17/2013	Pending Classification	00120557	NAHASDA Mortgage Loan Asst	Y	SRNA	03	P	1.00	N	\$33,720.00	\$28,836.00	Y	N			4
HHL625AO	04333	9/23/2016	NA	00106410	Hhl Program Budget Analyst I	Y	SRNA	13	P	1.00	Α	\$37,464.00	\$38,772.00	Υ	N			5
HHL625AO	04350	2/27/2017	12/16/2017	00106408	Hhl Equipment Operator III	Y	SRNA	01	Р	1.00	Α	\$51,168.00	\$50,160.00	Υ	N			
HHL625AO	04337	4/1/2008	12/19/2017	00026382	Account Clerk III	N	SR11	03	Р	1.00	Α	\$29,988.00	\$35,112.00	Υ	N			
HHL625AO	04330	9/5/2017	2/1/2018	00120447	HHL PLANNER V	Υ	SRNA	13	Р	1.00	Α	\$66,864.00	\$68,196.00	Υ	N			

Page 11 of 22 2018 Budget Briefing

Department of Hawaiian Home Lands

Table 12

Positions Established by Acts other than the State Budget as of November 30, 2017

														Occupied
		<u>Date</u>	<u>Legal</u>	<u>Position</u>	<u>Position</u>	<u>Exempt</u>						<u>Annual</u>	<u>Filled</u>	by 89 Day
Prog ID	Sub-Org	<u>Established</u>	<u>Authority</u>	Number	<u>Title</u>	<u>(Y/N)</u>	SR Level	BU Code	<u>T/P</u>	MOF	FTE	<u>Salary</u>	<u>(Y/N)</u>	Hire (Y/N)

NONE

Department of Hawaiian Home Lands Overtime Expenditure Summary

				FY	18 (actual)		F'	Y19 (estimat	ed)	FY19 (budgeted)		
							Base			Base		
				Base Salary	Overtime	<u>Overtime</u>	Salary	Overtime	Overtime	<u>Salary</u>	Overtime	<u>Overtime</u>
Prog ID	Sub-Org	<u>Program Title</u>	MOF	<u>\$\$\$\$</u>	<u>\$\$\$\$</u>	<u>Percent</u>	<u>\$\$\$\$</u>	<u>\$\$\$\$</u>	<u>Percent</u>	<u>\$\$\$\$</u>	<u>\$\$\$\$</u>	<u>Percent</u>
HHL625	4329	Admin & Operating Support	Α	\$ 1,725,785	\$ 8,917	0.5%						
HHL625	4337	Admin & Operating Support	Α	\$ 621,288	\$ 16,526	2.7%						
HHL625	4341	Admin & Operating Support	Α	\$ 802,308	\$ 12,200	1.5%	-					
HHL625	4352	Admin & Operating Support	Α	\$ 114,264	\$ 725	0.6%						

						Т	erm of Contract						
			Frequency		Outstanding	Date					Explanation of How	POS	Category
Prog ID	MOF	Amount	(M/A/O)	Max Value	Balance	Executed	From	<u>To</u>	Entity	Contract Description	Contract is Monitored	Y/N	E/L/P/C/G/S
HHL 602	_	B-09-400	M	1,050,000.00	872,768.02	8/1/2012	8/1/2012	7/31/2018		ENGINEERING SVCS FOR THE DESIGN		<u>1/14</u>	S
HHL 602		B-09-403	M	1,108,704.75	223,475.68	0/1/2012	0/1/2012	7/31/2010	· ·	DESIGN:LALAMILO OFFSITE WATER SY		ν	S
HHL 602		B-09-403 B-10-401	M	26,000.00	26,000.00	12/29/2010	12/29/2010	6/30/2018	LA'I'OPUA 2020	PLANNING & DESIGN FOR LA'I'OPUA	, ,	N	G
HHL 602		B-10-401 B-10-402	M	1,500,000.00	6,000.00	12/29/2010		6/30/2018	LA'I'OPUA 2020	PLANNING & DESIGN FOR LA'I'OPUA (N	G
HHL 602		B-10-402 B-13-400	M	1,000,000.00	356,056.00	TBD	NTP date	4 yrs NTP		PROFESSIONAL ENGINEERING SERVICE	, ,	V	S
HHL 602		B-13-400 B-14-400	M	103,200.00	52,121.71	6/17/2016	6/17/2016	6/17/2020	•	CONSTRUCTION MANAGEMENT SVCS		Y	S
HHL 602		B-14-400	M	2,896,800.00	2,896,800.00	TBD	NTP date	18 mths NTP		IFB-16-HHL-003 ANAHOLA RESERVOIR		Υ	S
HHL 602		B-14-400 B-14-401	M	750,000.00	682,148.05	9/28/2016	9/28/2017	10/31/2021		COMMUNITY & INFRASTRUCTURE DE		v	S
HHL 602		B-14-401 B-14-402	M	3,250,000.00	3,096,946.88	9/28/2016	9/28/2017	10/31/2021		COMMUNITY & INFRASTRUCTURE DE		v	S S
HHL 602		B-14-402 B-14-408	M	600.000.00	170,000.00	6/29/2016	4/4/2016	5/31/2018		DESIGN, CONSTRUCTION & EQUIPME	, ,	N	S
HHL 602		B-14-408	M	580,000.00	580,000.00	6/29/2016	4/4/2016	5/31/2018			-	N	s
HHL 602		В-14-414	M					6/30/2018		DESIGN, CONSTRUCTION & EQUIPMENT AND ADDRESS OF THE PROPERTY ADDRESS OF TH		N	S S
HHL 602		B-14-414 B-15-402	M	300,000.00	25,000.00	8/18/2015 TBD	6/30/2016	· ·		WAIOHULI HAWAIIAN HOMESTEADER		Y	S
		B-15-402 B-15-405		1,750,000.00	1,750,000.00		NTP date+540			PAPAKOLEA SLOPE STABILIZATION & S		N	S S
HHL 602		B-15-405 B-15-408	M M	285,000.00	3,000.00	6/17/2016	6/17/2016	12/31/2017		PLANNING & DESIGN OF THE KAILAPA		N	S S
HHL 602				495,000.00	50,000.00	6/17/2016	4/1/2016	6/30/2017		PLAN, DESIGN & CONSTRUCTION FOR			
HHL 602		B-15-800	M	500,000.00	100,000.00	4/1/2016	5/23/2016	6/30/2017		HERITAGE CENTER PROJECT	Project Manager	N	S
HHL 602		B-15-802	M	75,000.00	75,000.00	6/21/2016	6/21/2016	12/31/2017		PLAN & DESIGN OF THE KAMOLEAO C		N	S
HHL 602		B-16-400	M	2,735,000.00	2,735,000.00	TBD	NTP date+540	'		PAPAKOLEA SLOPE STABILIZATION & S		Y	S
HHL 625		G-14-001	M	20,955.00	20,955.00	5/19/2013	5/19/2013	5/18/2018		RFP-13-HHL-002, FURNISHING, DELIVE		Y V	S
HHL 625		G-14-001	M	75,000.00	48,451.00	8/15/2013	8/15/2013	7/31/2014		ADVICE & COUNSEL REGARDING US F			S
HHL 625		G-15-001	М	148,573.24	46,068.22	10/23/2014	9/1/2015	9/1/2016		DOCUMENT IMAGING PROJECT IFB 6/		Υ	S
HHL 625		G-16-001	M	49,591.60	19,818.04	3/7/2016	5/1/2016	4/30/2018		NATIVE AMERICAN GRAVES PROTECTI		Υ	S
HHL 625		G-17-003	M	300,000.00	267,781.67	2/27/2008	2/27/2008	1/14/2010		LEGAL SERVICES, RICHARD NELSON III		Υ	С
HHL 625		G-17-003	М	26,139.00	18,022.00	5/19/2013	5/19/2013	5/18/2018		RFP-13-HHL-002, FURNISHING, DELIVE		Υ	S
HHL 625		G-17-003	M	75,000.00	12,875.69	8/1/2014	3/30/2017	7/31/2018		RENEWABLE ENERGY CONSULTANT O		Υ	S
HHL 625		G-17-003	М	73,680.00	62,113.82	11/1/2014	11/1/2014	10/31/2018		OPERATION & MAINTENANCE OF LEIA		Υ	S
HHL 625		G-17-003	М	140,000.00	108,137.00	5/18/2015	5/18/2015	5/17/2019		IFB-15-HHL-004 LANDSCAPE MAINTEN		Υ	S
HHL 625		G-17-003	М	50,000.00	50,000.00	1/5/2017	1/5/2017	9/19/2017		STREET LIGHT MAINTENANCE FOR DH		Υ	S
HHL 625		G-17-003	М	86,900.49	86,900.49	4/7/2017	4/7/2017	10/15/2017		CONCEPTUAL PLANS FOR DHHL O OAI	, ,	Υ	S
HHL 625		G-17-003	М	5,000.00	4,425.00	8/11/2016	8/11/2016	6/30/2018	ISHIDA, WENDEL M.	APPRAISAL SVCS FOR DHHL RESIDENT		Υ	S
HHL 625		G-17-003	М	229,092.00	129,025.58	9/1/2016	9/1/2016	8/31/2018	UNIVERSITY OF HAWA	AGRICULTURAL EDUCATION PROGRAI	Project Manager	Υ	S
HHL 625		G-17-003	М	20,000.00	13,900.00	11/1/2016	11/1/2016	6/30/2018				Υ	S
HHL 625		G-17-003	М	209,000.00	157,415.77	1/9/2017	1/9/2017	180 wk days		KALAELOA REDEVELOPMENT INFRAST		Υ	S
HHL 625		G-17-003	М	200,000.00	154,000.00	2/1/2017	2/1/2017	1/31/2019		DHHL GIS LAND INVENTORY	Project Manager	Υ	S
HHL 625		G-17-003	М	50,000.00	50,000.00	3/6/2017	4/1/2017	3/31/2019		RESIDENTIAL AGRICULTURAL & PASTO		Υ	S
HHL 625		G-17-003	М	50,000.00	50,000.00	3/6/2017	4/1/2017	3/31/2019		RESIDENTIAL AGRICULTURAL & PASTO		Υ	S
HHL 625		G-17-003	М	439,000.00	357,875.02	3/20/2017	4/1/2017	3/31/2020		IFB 17-HHL-004: GROUNDS MAINTEN		Υ	S
HHL 625	Α	G-17-003	М	445,061.00	379,326.20	4/1/2017	4/1/2017	3/31/2020	AQUA ENGINEERS, INC	IFB-17-HHL-008 ANAHOLA WATER SYS	Project Manager	Υ	S
HHL 625	Α	G-17-003	М	200,000.00	90,300.00	2/1/2017	2/1/2017	1/31/2019	PBR HAWAII & ASSOC	KAMALEAO MASTER PLAN & EA	Project Manager	Υ	S
HHL 625	Α	G-17-003	М	120,000.00	90,000.00	5/5/2017	5/5/2017	11/30/2018	ZELL & COX LAW, P.C.	FEDERAL POLICY ANALYSIS - RFP 15 H	Project Manager	Υ	С
HHL 625	Α	G-17-003	М	35,000.00	11,900.00	5/4/2017	5/4/2001	11/30/2017	OHANASOFT LLC	MAINTENANCE & SUPPORT FOR DHHI	Project Manager	Υ	S
HHL 625	Α	G-17-003	М	225,000.00	16,750.11	NTP date	NTP date	+ 2 years	LYON ASSOCIATES, INC	KALAELOA LANDS REDEVELOPMENT II	Project Manager	Υ	S
HHL 625	Α	G-18-003	М	83,580.00	76,615.00	10/1/2017	10/1/2017	9/30/2018	H & L SERVICES LLC	IFB-17-HHL-001, GROUNDS MAINTEN	Project Manager	Υ	S
HHL 625	Α	G-18-003	М	182,350.00	177,350.00	TBD	NTP date	6 mths NTP	TOWILL, R. M. CORPO	PROFESSIONAL ENGINEERING SERVICE	Project Manager	Υ	S
HHL 625	Α	G-18-003	М	300,000.00	300,000.00	9/15/2017	9/15/2017	7/31/2019	VIATRON SYSTEMS, IN	SOFTWARE & DATABASE MAINTENAN	Project Manager	Υ	S
HHL 602	N	S-03-270	М	624,000.00	371.33	4/17/2008	4/17/2008	3/31/2010	CTS EARTHMOVING, II	LAIOPUA VILLAGES UNITE &5 IFB-08-F	Project Manager	Υ	S
HHL 602	N	S-03-270	М	14,000.00	3,960.03	4/17/2008	4/17/2008	3/31/2010	CTS EARTHMOVING, II	LAIOPUA VILLAGES UNITE &5 IFB-08-F	Project Manager	Υ	S

Page 14 of 22 2018 Budget Briefing

								T			
	Frequency		Outstanding	<u>Date</u>	_	_	- ···		Explanation of How	POS	Category
Prog ID MOF Amount	(M/A/O)	Max Value	Balance	Executed	<u>From</u>	<u>To</u>	Entity	Contract Description	Contract is Monitored	Y/N	E/L/P/C/G/S
HHL 602 N S-03-270	M	2,161,158.00	117,834.95	3/18/2013	3/18/2013	8/6/2015		IFB-12-HHL-008 LALAMILO HOUSING		Y	S
HHL 602 N S-03-270	M	8,358,840.50	366,276.00	10/6/2014	10/6/2014	Final accept		EAST KAPOLEI IIB SUBDIVISION - INFR		Υ	S
HHL 602 N S-09-272	M	1,398,168.00	236,007.96	10/6/2015	10/6/2015	Final accept	· · · · · · · · · · · · · · · · · · ·	KANEHILI SOUND/SAFETY WALL, E KA		Υ	S
HHL 602 N S-09-272	М	198,622.00	23,905.48	9/15/2015	9/15/2015	9/14/2017	+	CONSTRUCTION MANAGEMENT SVCS		Υ	S
HHL 602 N S-09-272	М	7,509,000.00	307,385.05	3/30/2016	5/1/2016	4/30/2017		IFB-16-HHL-006 CONSOLIDATION/RE-	, ,	Υ	S
HHL 602 N S-09-272	М	447,000.00	140,118.25	4/18/2016	4/18/2016	4/17/2018		CONSTRUCTION MANAGEMENT SERV		Υ	S
HHL 602 N S-09-272	М	1,660,059.80	758,428.32	6/3/2016	6/1/2016	6/30/2021		ENGINEERING SVCS FOR E KAPOLEI IIC		Υ	S
HHL 602 N S-11-272	М	129,000.00	129,000.00	1/9/2017	12/30/2016	12/30/2021		HOOLEHUA WATER SYSTEM IMPR. MO	-	Υ	S
HHL 602 N S-11-272	М	862,000.00	517,710.00	1/9/2017	12/30/2016	12/30/2021		HOOLEHUA WATER SYSTEM IMPR. MO		Υ	S
HHL 602 N S-11-272	М	126,000.00	126,000.00	1/9/2017	12/30/2016	12/30/2021		HOOLEHUA WATER SYSTEM IMPR. MO	, ,	Υ	S
HHL 602 N S-11-272	М	46,125.00	31,781.88	1/9/2017	12/30/2016	12/30/2021		HOOLEHUA WATER SYSTEM IMPR. MO		Υ	S
HHL 602 N S-11-272	М	100,000.00	100,000.00	2/1/2017	2/1/2017	1/31/2021		ANAHOLA FARM LOTS WATER PROJEC		Υ	S
HHL 602 N S-11-272	М	764,279.00	594,323.23	2/1/2017	2/1/2017	1/31/2021		ANAHOLA FARM LOTS WATER PROJEC		Υ	S
HHL 602 N S-11-272	М	72,000.00	72,000.00	2/1/2017	2/1/2017	1/31/2021	OCEANIT LABORATOR	ANAHOLA FARM LOTS WATER PROJEC	Project Manager	Υ	S
HHL 602 N S-11-272	М	71,000.00	71,000.00	2/1/2017	2/1/2017	1/31/2021	OCEANIT LABORATOR	ANAHOLA FARM LOTS WATER PROJEC	Project Manager	Υ	S
HHL 602 N S-11-272	M	89,199.00	89,199.00	TBD	NTP date	NTP 2 yrs	SSFM INTERNATIONAL	CONSTRUCTION MGMT SVCS FOR LAI	Project Manager	Υ	S
HHL 602 N S-11-272	M	63,739.00	63,739.00	TBD	NTP date	NTP 2 yrs	SSFM INTERNATIONAL	CONSTRUCTION MGMT SVCS FOR LAI	Project Manager	Υ	S
HHL 602 N S-11-272	М	89,976.00	89,976.00	TBD	NTP date	NTP 2 yrs	SSFM INTERNATIONAL	CONSTRUCTION MGMT SVCS FOR LAI	Project Manager	Υ	S
HHL 602 N S-11-272	M	257,086.00	257,086.00	TBD	NTP date	NTP 2 yrs	SSFM INTERNATIONAL	CONSTRUCTION MGMT SVCS FOR LAI	Project Manager	Υ	S
HHL 602 N S-11-272	M	600,000.00	600,000.00	7/1/2017	7/1/2017	6/30/2021	SSFM INTERNATIONAL	CONSTRUCTION MGMT SVCS F/MOLO	Project Manager	Υ	S
HHL 602 N S-13-213	M	453,058.00	336,124.14	1/14/2013	1/14/2013	12/31/2017	COUNCIL FOR NATIVE	HOMESTEAD ENERGY PROGRAM(HEP	Project Manager	Υ	S
HHL 602 B S-13-325	М	23,832.44	23,832.44				HAGADONE PRINTING	IFB-12-HHL-014. PRINTING, DELIVERIN	Project Manager	Υ	S
HHL 602 B S-13-325	М	20,955.00	675.36	5/19/2013	5/19/2013	5/18/2018	SANDWICH ISLES COM	RFP-13-HHL-002, FURNISHING, DELIVE	Project Manager	Υ	S
HHL 602 N S-14-213	М	158,777.00	149,264.19	7/28/2014	7/28/2014	7/29/2015	HABITAT FOR HUMAN	NEIGHBORHOOD REVITALIZATION INI	Project Manager	Υ	S
HHL 602 N S-14-213	М	1,500,000.00	112,711.29	7/24/2014	7/24/2014	5/31/2018	PBR HAWAII & ASSOC	PREPARATION OF HOUSING & URBAN	Project Manager	Υ	S
HHL 602 N S-14-213	М	360,980.00	50,000.00	10/13/2014	10/30/2014	10/30/2017	NANAKULI HOUSING	REHAB, RENOVATE, REENERGIZE:RHE	Project Manager	Υ	S
HHL 602 N S-14-213	М	24,063.84	12,735.90	1/1/2014	1/1/2014	11/30/2018	NEW KAIKO'O BUILDIN	OFFICE SPACE LEASE AGREEMET NO 7	Project Manager	N	L
HHL 602 N S-14-213	М	100,000.00	63,836.61	8/19/2015	8/19/2015	8/14/2018	NANAKULI HOUSING	LEASE CANCELLATION & FORECLOSUF	Project Manager	Υ	S
HHL 602 N S-14-213	М	200,000.00	143,956.26	8/19/2015	8/19/2015	8/14/2018	WAI, HELEN N., LLC	LEASE CANCELLATION & FORECLOSUF	Project Manager	Υ	S
HHL 602 N S-14-213	М	300,000.00	271,311.58	9/9/2015	9/9/2015	8/14/2018	HAWAIIAN COMMUN	LEASE CANCELLATION & FORECLOSUF	Project Manager	Υ	S
HHL 602 N S-14-213	М	500,000.00	220,515.82	1/4/2016	1/4/2016	1/4/2018	RURAL COMMUNITY A	EDUCATION & TRAINING IN GRANT &	Project Manager	Υ	S
HHL 602 N S-14-213	М	151,398.00	151,398.00	TBD	NTP date	1 year		HAWAII ISLAND HAWAIIAN HOMES PI		Υ	S
HHL 602 B S-14-325	М	12,500.00	9,925.00	8/28/2013	7/1/2013	6/30/2016	ISHIDA, WENDEL M.	APPRAISAL SERVICES FOR RESIDENTIA	Project Manager	Υ	S
HHL 602 N S-15-213	М	300,000.00	284,147.64	TBD	6/13/2013	12/15/2016	·	INFRASTRUCTURE AND LOT IMPROVE		Υ	S
HHL 602 N S-15-213	М	150,000.00	110,403.62	5/13/2014	5/13/2014	8/28/2016	ENVIRONET, INC.	LEAD PAINT SURVEY AND RISK ASSESS		Υ	S
HHL 602 N S-15-213	М	622,263.00	580,808.70	11/1/2014	11/1/2014	7/31/2018		HOMEOWNERSHIP ASSISTANCE & FIN	, ,	Υ	S
HHL 602 N S-15-213	М	225,000.00	186,750.00	5/14/2015	5/14/2015	3/30/2018	ACM CONSULTANTS, I	APPRAISAL SVCS FOR RESIDENTIAL PR		Υ	S
HHL 602 N S-15-213	M	498,000.00	80,798.70	5/28/2015	5/28/2015	11/30/2017	WAI, HELEN N., LLC	HOMEOWNERSHIP ASSISTANCE & FIN	, ,	Υ	S
HHL 602 B S-15-325	M	20,955.00	18,768.54	5/19/2013	5/19/2013	5/18/2018		RFP-13-HHL-002, FURNISHING, DELIVE		Υ	S
HHL 602 B S-15-325	M	286,771.00	57,354.20	11/10/2014	11/10/2014	11/9/2016		OHIAPILO PLAN RANKING LIST	Project Manager	Y	S
HHL 602 B S-15-325	M	79,581.12	2,478.18	11/17/2014	1/28/2015	1/27/2017	+	PAPAKOLEA-KEWALO-KALAWAHINE L		Y	S
HHL 602 B S-15-325	M	105,549.70	63.151.87	4/15/2015	4/15/2015	3/1/2017	+	IFB-15-HHL-020 HAULING SERVICES	Project Manager	Y	S
HHL 602 B S-15-325	M	5,235.60	5,235.60	4/15/2015	4/15/2015	3/1/2017		IFB-15-HHL-021 STORAGE SERVICES		Υ	S
HHL 602 B S-16-325	M	30,017.00	1,118.10	5/19/2013	5/19/2013	5/18/2018	+	RFP-13-HHL-002, FURNISHING, DELIVE		· Y	S
HHL 602 B S-16-325	M	118,997.96	12,498.42	4/21/2014	4/15/2014	4/20/2017	JONIQUE & CO, LLC	IFB-14-HHL-013 CUSTODIAL SVCS FOR		v	S
HHL 602 B S-16-325	M	75,000.00	67,518.90	12/15/2015	12/15/2015	12/14/2017	- '	CONTESTED CASE HEARING OFFICER		v	S
HHL 602 B S-16-325	M	305,400.00	103,677.15	7/15/2016	7/15/2016	4/14/2017	· · · · · · · · · · · · · · · · · · ·	CONCEPTUAL PLANS FOR DHHL O OA	, ,	Y	S
HHL 602 B S-16-325 HHL 602 B S-17-325	M	8,000.00	7,000.00	12/14/2016		12/31/2018	BLX GROUP LLC	BOND ARBITRAGE REBATE CALCULAT		Y	S S
HHL 002 B 3-17-325	IVI	0,000.00	7,000.00	12/14/2016	12/14/2016	12/31/2018	DLA GROUP LLC	DOND ARBITRAGE KEBATE CALCULAT	ırı oject ivianager	T)

Page 15 of 22 2018 Budget Briefing

			F		0	Data					Fundamentian of House	DOC	Cataaaa
Drog ID	MOF	Amount	Frequency	Max Value	Outstanding	<u>Date</u> Executed	From	To	Fatitu	Contract Description	Explanation of How Contract is Monitored	POS	Category E/L/P/C/G/S
	B		(M/A/O)		Balance		From 12/10/2015	<u>To</u>	Entity	Contract Description		<u>Y/N</u>	
HHL 602 HHL 602		S-17-325 S-17-325	M	25,000.00	25,000.00 11,996.08	12/19/2015 3/13/2017	12/19/2015 3/13/2017	12/19/2018 1/31/2018	•	EDUCATION AND TRAINING SURFEYOR SERVICES (DEMOGRAPHIC	Project Manager	Y	S S
HHL 602	B B	S-17-325	M M	96,612.11	200,000.00	4/26/2017	6/1/2017	5/31/2020				Y	S
HHL 602	В	S-17-325	M	440,448.00	440,448.00	NTP date				ENGINEERING SVCS FOR VARIOUS LO		Y	S
				· ·	,		NTP date	+ 2 years		KALAELOA LANDS REDEVELOPMENT II			
HHL 602	В	S-17-325	M	100,000.00	100,000.00	6/26/2017	6/15/2017	6/15/2019	KA'ANANI'AU LLC	EDUCATION & TRAINING IN NONPRO	, ,	N	G
HHL 602	В	S-17-325	M	197,100.00	147,427.42	8/1/2017	8/1/2017	7/31/2018		SECURITY GUARD SERVICES FOR DHH		N	S G
HHL 602	В	S-17-325	M	5,000.00	5,000.00	8/1/2017	8/1/2017	2/28/2019		CULTURAL WATER ASSETS INVENTOR		Y	
HHL 602	В	S-17-325	M	363,485.00	356,702.75	8/1/2017	8/1/2017	7/31/2019		HHL PUU OPAE SPECIAL SREA MASTEI		Y	S
HHL 602	N T	S-18-213	M	200,000.00	200,000.00	12/1/2017	5/28/2015	11/30/2018	WAI, HELEN N., LLC	HOMEOWNERSHIP ASSISTANCE & FIN		5	S S
	<u>'</u>	T-08-902 T-09-902	M M	2,765,611.00	412.84	4/17/2008	4/17/2008	3/31/2010		LAIOPUA VILLAGES UNITE &5 IFB-08-F	, ,	Y	S
				9,590,574.98	752,815.24	TBD	NTP date	Final accept	COASTAL CONSTRUCT		Project Manager	V	
	T	T-10-902	M	2,993,930.00	1,000.00	E /40 /2040	NITO de la	NTD 2		CONSTRUCTION PUUKAPU HYBRID W		Y	S
		T-10-902	M	460,250.00	34,973.00	5/10/2010	NTP date	NTP 2 yrs				Y	S
		T-12-902	M	63,072.00	17,432.77	0/20/2015	0/45/224	2/45/2246		CONSTRUCTION PUUKAPU HYBRID W		Υ	S
		T-12-902	M	474,948.00	23,966.75	8/30/2011	8/15/2011	2/15/2016	· ·	ENGINEERING SERVICES FOR PUUKAP		Υ	S
	T	T-12-902	M	399,000.00	224,599.14	TBD	7/20/2011	7/19/2017		PROFESSIONAL ENGINEERING SVCS FO		Υ	S
		T-12-902	M	121,875.00	16,464.00	7/1/2012	7/1/2012	Final accept		IFB-12-HHL-010:SEWAGE SPILL RESPO		Υ	S
	Т	T-12-902	М	8,644,630.15	252,052.94	TBD			·	IFB-12-HHL-008 LALAMILO HOUSING I		Υ	S
	T	T-13-902	M	499,850.00	86,408.00	4/2/2013	NTP date	Final accept		IFB-13-HHL-001 CONSTRUCTION-KAW		Υ	S
	T	T-13-902	M	1,423,999.00	932,104.69	TBD	6/3/2014	1/28/2015	•	IFB-13-HHL-007 LALAMILO HOUSING I		Υ	S
	Т	T-14-902	М	29,000.00	8,136.00					PLANNING & ENGINEERING SERVICES		Υ	S
	Т	T-14-902	М	50,900.00	19,746.00	10/10/2013	10/10/2013	10/9/2016		CONSTRUCTION MANAGEMENT SERV		Υ	S
	Т	T-14-902	М	667,000.00	48,757.00	1/27/2014	1/27/2014	5/31/2017	·	PROFESSIONAL CONSTRUCTION MAN		Υ	S
	T	T-14-902	М	871,000.00	214,616.77	2/15/2014	2/15/2014	6/30/2017		CONSTRUCTION MANAGEMENT SVCS		Υ	S
	Т	T-14-902	М	500,000.00	110,438.80	6/9/2014	6/9/2014	6/30/2018		PROFESSIONAL ENGINEERING SERVIC		Υ	S
	Т	T-14-902	М	500,000.00	151,240.95	6/16/2014	6/16/2014	12/31/2017		ENGINEERING SVCS FOR VARIOUS INF		Υ	S
	Т	T-14-902	М	50,345.00	6,659.72					PROFESSIONAL ENGINEERING SVCS FO		Υ	S
	Т	T-14-902	М	588,440.00	116,855.36	TBD	6/9/2014	7/12/2018		IFB-14-HHL-011:PUUKAPU PASTORAL		Υ	S
	Т	T-14-902	М	50,000.00	11,038.54	7/16/2014	7/16/2014	until work complete		ADVICE & COUNSEL REGARDING POTI		Υ	С
	Т	T-15-902	М	18,477.00	14,090.00	8/30/2011	8/15/2011	7/15/2018		ENGINEERING SERVICES FOR PUUKAP		Υ	S
	Т	T-15-902	М	162,044.00	3,547.00	TBD	12/3/2012	2/27/2014		IFB-12-HHL-001:CONSTRUCTION OF C		Υ	S
	Т	T-15-902	М	121,875.00	121,875.00	7/1/2014	7/1/2014	Final accept		IFB-12-HHL-010:SEWAGE SPILL RESPO		Υ	S
	Т	T-15-902	М	3,025,541.85	948,116.89	3/18/2013	3/18/2013	8/6/2015		IFB-12-HHL-008 LALAMILO HOUSING I	Project Manager	Υ	S
	Т	T-15-902	М	31,632.50	10,831.98	5/12/2014	5/12/2014	12/31/2017		HONOKAIA WATER SYSTEM	Project Manager	Υ	S
	Т	T-15-902	М	3,701,000.00	827,122.60	11/14/2014	11/14/2014	9/30/2015	NA KUPAA O KUHIO	EAST KAPOLEI IIB INFRASTRUCTURE: I		N	G
	Т	T-15-902	М	171,616.00	4,290.40	6/12/2015	6/12/2015	8/31/2016		PROFESSIONAL CONSTRUCTION MAN		Υ	S
	T	T-15-902	М	54,037.44	28,974.00	6/12/2015	6/12/2015	8/31/2016		PROFESSIONAL CONSTRUCTION MAN		Υ	S
	T	T-15-902	М	458,082.00	171,476.14	TBD	4/15/2015	4/14/2018		ANAHOLA FARM LOTS WATER SYSTEM		Υ	S
	T	T-15-902	М	203,125.00	203,125.00	10/1/2017	10/1/2017	1/8/2018	VALLEY WELL DRILLIN	IFB-15-HHL-012: CONSTRUCTION OF 1	Project Manager	Υ	S
	Т	T-15-902	М	190,000.00	49,006.12	9/20/2015	9/20/2015	9/19/2016	PAUL'S ELECTRICAL CO	STREET LIGHT MAINTENANCE FOR DH	Project Manager	Υ	S
	Т	T-15-915	М	100,000.00	12,095.02	6/29/2015	6/29/2015	3/31/2018		EDUCATION & TRAINING SVCS IN GRA		Υ	S
	Т	T-16-902	М	62,495.00	9,328.82	9/20/2014	9/20/2014	7/16/2018		ENGINEERING & DESIGN SERVICES FO		Υ	S
	Т	T-16-902	М	400.00	400.00	9/20/2015	9/20/2015	9/19/2016	PAUL'S ELECTRICAL CO	STREET LIGHT MAINTENANCE FOR DH	Project Manager	Υ	S
	Т	T-16-902	М	1,000,000.00	773,376.83	5/20/2016	5/20/2016	5/20/2019	GROUP 70 INTERNATI	PROFESSIONAL ENGINEERING SVCS FO	Project Manager	Υ	S
	Т	T-16-915	М	325,306.00	134,787.60	5/8/2010	5/8/2010	6/30/2018	HAWAII FOREST INDU	DESIGN LAIOPUA PLANT MITIGATION	Project Manager	Υ	S
	Т	T-16-915	М	93,200.00	89,105.47	5/28/2014	5/28/2014	5/1/2017	PACIFIC ELECTRO MEC	IFB 14-HHL-016: SPECIALIZED REPAIR	Project Manager	Υ	S
	Т	T-16-915	М	100,000.00	99,004.93	9/22/2014	9/22/2014	7/20/2017	SULLIVAN MEHEULA L	LEGAL COUNSEL ON DHHL WATER ISS	Project Manager	Υ	С
	Т	T-16-915	М	50,000.00	17,316.47	12/19/2014	12/19/2014	12/31/2017	HAWAII ALLIANCE OF	EDUCATION & TRAINING IN COMMUN	Project Manager	Υ	S

Page 16 of 22 2018 Budget Briefing

			F		0 1-1	D. I.				I	E deserve of the	DOC	6.1
Dane ID	MOE		Frequency	N4=\/=l	Outstanding	<u>Date</u>	F	т.	Fatit.	Contract Description	Explanation of How	POS	Category
Prog ID	MOF		(M/A/O)	Max Value	Balance 442.46	Executed	From 42 /20 /204 4	<u>To</u>	Entity	Contract Description	Contract is Monitored	Y/N	E/L/P/C/G/S
		T-16-915	M	29,971.00	412.16	12/30/2014		12/31/2017		WATER POLICY PLAN GOALS IMPLEME		V	S
		T-16-915	M	50,000.00	16,075.20	12/19/2015		12/19/2018	·	EDUCATION AND TRAINING	Project Manager		S
		T-16-915	M	100,000.00	100,000.00	1/4/2016	1/4/2016	1/4/2018		EDUCATION & TRAINING IN GRANT &	, ,	Υ	S
	T	T-16-915	M	92,000.00	92,000.00					AGRICULTURAL EDUCATION PROGRA		Υ	S
	T	T-16-915	M	75,000.00	29,668.85	12/15/2015		12/15/2017	OTOW, JUNE E.	STATEWIDE EDUCATION AND TRAININ		Υ	S
	T	T-16-915	M	132,100.00	90,884.97	6/1/2016	6/1/2016	5/31/2018		POST DESIGN & ENVIRONMENTAL AS:		Υ	S
	Т	T-16-915	M	999,146.00	980,827.37	TBD	NTP date	NTP date 4 yrs		CONSTRUCTION MANAGEMENT SVCS		Υ	S
	Т	T-16-915	M	317,000.00	35,675.00	6/1/2016	6/1/2016	5/31/2018		POST ENGINEERING DESIGN SVCS FOR	-	Υ	S
	T	T-16-915	M	100,000.00	24,897.28	8/1/2016	8/1/2016	2/28/2018	· ·	NATIVE HAWAIIAN REHABILITATION F	, ,	Υ	S
	T	T-16-915	M	75,000.00	36,729.19	NTP date	7/15/2016	7/14/2018		CULTURAL RESOURCES TECHNICAL ST		Υ	S
	T	T-16-915	М	265,000.00	96,091.00	7/25/2016	7/25/2016	7/24/2018		VILLAGE3S OF LAIOPUA BRUSH CLEAR		Υ	S
	T	T-16-924	М	36,032.00	9,229.00	12/15/2015	12/14/2015	12/31/2016	KA'ALA FARM, INC.	DHHL AGRICULTURE PEER-TO-PEER PI		Υ	S
	T	T-16-924	M	70,000.00	20,000.00	6/24/2016	6/27/2016	6/30/2017		DHHL AGRICULTURE PEER-TO-PEER PI		Υ	S
	T	T-17-902	М	100,000.00	82,637.72	12/1/2015	12/1/2015	11/30/2017		ISLANDWIDE (OAHU) SEWERAGE SPIL		Υ	S
	Т	T-17-902	M	250,000.00	189,169.53	9/14/2016	9/14/2016	9/14/2019		PROFESSIONAL ENGINEERING SERVIC		Υ	S
	T	T-17-902	M	65,489.79	65,489.79	2/1/2017	2/1/2017	12/31/2021		LAIOPUA VILLAGE 4 SUBDIVISION, PH.		Υ	S
	Т	T-17-902	M	21,684.11	21,684.11	2/1/2017	2/1/2017	12/31/2021		LAIOPUA VILLAGE 4 SUBDIVISION, PH.		Υ	S
	Т	T-17-902	M	13,419.52	13,419.52	2/1/2017	2/1/2017	12/31/2021		LAIOPUA VILLAGE 4 SUBDIVISION, PH.		Υ	S
	Т	T-17-902	M	13,761.83	13,761.83	2/1/2017	2/1/2017	12/31/2021		LAIOPUA VILLAGE 4 SUBDIVISION, PH.		Υ	S
	Т	T-17-902	M	4,908.00	4,908.00	2/1/2017	2/1/2017	12/31/2021		LAIOPUA VILLAGE 4 SUBDIVISION, PH.		Υ	S
	Т	T-17-902	M	17,756.41	17,756.41	2/1/2017	2/1/2017	12/31/2021	AKINAKA & ASSOCIAT	LAIOPUA VILLAGE 4 SUBDIVISION, PH.	Project Manager	Υ	S
	Т	T-17-902	M	24,625.09	24,625.09	2/1/2017	2/1/2017	12/31/2021	AKINAKA & ASSOCIAT	LAIOPUA VILLAGE 4 SUBDIVISION, PH.	Project Manager	Υ	S
	Т	T-17-902	M	3,477.00	3,477.00	2/1/2017	2/1/2017	12/31/2021	AKINAKA & ASSOCIAT	LAIOPUA VILLAGE 4 SUBDIVISION, PH.	Project Manager	Υ	S
	Т	T-17-902	М	131,293.29	131,293.29	2/1/2017	2/1/2017	12/31/2021		LAIOPUA VILLAGE 4 SUBDIVISION, PH.		Υ	S
	Т	T-17-902	М	123,584.96	123,584.96	2/1/2017	2/1/2017	12/31/2021	AKINAKA & ASSOCIAT	LAIOPUA VILLAGE 4 SUBDIVISION, PH.	Project Manager	Υ	S
	Т	T-17-902	M	237,000.00	168,239.45	12/2/2016	12/2/2016	12/1/2018	ELEMENT ENVIRONMI	SOIL TESTING AT KEKAHA RESIDENCE	Project Manager	Υ	S
	Т	T-17-902	М	203,900.00	203,900.00	TBD			GP ROADWAY SOLUTI	KAWAIHAE GUARDRAIL INSTALLATION	Project Manager	Υ	S
	Т	T-17-902	М	500,000.00	500,000.00	TBD			SSFM INTERNATIONAL	CONSTRUCTION MANAGEMENT SVCS	Project Manager	Υ	S
HHL 602	Т	T-17-905	М	254,928.00	254,928.00	TBD	6/9/2014	7/12/2018	ITC WATER MANAGEN	IFB-14-HHL-011:PUUKAPU PASTORAL	Project Manager	Υ	S
HHL 602	Т	T-17-905	M	350,000.00	268,000.00	5/15/2017	5/15/2017	5/15/2018	TOWNSCAPE, INC.	HONOMU MASTER PLAN & ENVIRONI	Project Manager	Υ	S
HHL 602	Т	T-17-905	M	286,000.00	94,097.59	5/15/2017	5/15/2017	11/14/2018	TOWNSCAPE, INC.	SOUTH POINT MANAGEMENT PLAN 8	Project Manager	Υ	S
HHL 602	Т	T-17-905	M	100,000.00	76,545.00	6/1/2017	6/1/2017	5/31/2018	HAWAII ALLIANCE FOR	NANAKULI & WAIANAE REGIONAL PLA	Project Manager	Υ	S
HHL 602	Т	T-17-905	M	95,000.00	85,000.00	8/1/2017	8/1/2017	2/28/2019	NOHOPAPA HAWAII, I	CULTURAL WATER ASSETS INVENTOR	Project Manager	Υ	S
	Т	T-17-915	M	60,100.00	60,100.00	3/23/2017	5/12/2014	12/31/2017	AKINAKA & ASSOCIAT	HONOKAIA WATER SYSTEM	Project Manager	Υ	S
	Т	T-17-915	M	16,313.60	16,313.60	6/27/2017	6/1/2016	6/30/2021	COMMUNITY PLANNII	ENGINEERING SVCS FOR E KAPOLEI IIC	Project Manager	Υ	S
	Т	T-17-915	М	25,000.00	25,000.00	4/1/2017	3/6/2017	3/31/2019		RESIDENTIAL AGRICULTURAL & PASTO		Υ	S
	Т	T-17-915	М	350,000.00	350,000.00	TBD			AUSTIN, TSUTSUMI &	ENGINEERING SVCS FOR VARIOUS DH	Project Manager	Υ	S
	Т	T-17-915	М	150,000.00	150,000.00	TBD			ESAKI SURVEYING ANI	ENGINEERING CONSULTANT FOR VAR	Project Manager	Υ	S
	Т	T-17-915	М	480,190.00	480,190.00	TBD	8/1/2017	7/31/2019		OAHU SEWER SYSTEM IMPR.	Project Manager	Υ	S
	Т	T-17-924	M	217,092.00	217,092.00	7/1/2017	7/1/2017	6/30/2019	UNIVERSITY OF HAWA	AGRICULTURAL EDUCATION PROGRA		Υ	S
	Т	T-17-924	М	40,000.00	20,000.00	7/21/2017	7/21/2017	12/31/2018	KA'ALA FARM, INC.	AGRICULTURE PEER TO PEER PROGRA		Υ	S
	Т	T-17-924	М	4,900.00	400.00	6/22/2017	7/21/2017	12/31/2018		CAPACITY BUILDING GRANT AWARD-I		N	G
	Т	T-17-924	М	5,000.00	2,000.00	7/27/2017	7/31/2017	12/31/2018		CAPACITY BLDG GRANT-CREATE DATA		N	G
	Т	T-17-924	М	75,700.00	75,700.00	6/15/2017	8/11/2017	12/31/2018		AGRICULTURAL PEER-TO-PEER GRANT		N	G
	Т	T-17-924	M	15,000.00	1,000.00	8/4/2017	9/20/2017	6/30/2019		AGRICULTURE PEER TO PEER GRANT		N	G
	T	T-17-924	M	69,300.00	69,300.00	10/6/2017	10/9/2017	12/31/2018		AGRICULTURE PEER TO PEER GRANT:		N	G
	Т	T-17-924	M	33,310.00	33,310.00	10/23/2017	10/23/2017	12/31/2018		CAPACITY BUILDING GRANT: FOR TRA		N	G
HHL 602	Ť	T-18-905	M	22,800.00	20,900.00	10/28/2014	10/28/2014	9/20/2018		CUSTODIAL SERVICES FOR DHHL PAUI		Υ	S
1111L UUZ		10.303	141	22,000.00	20,300.00	10/20/2014	10/20/2014	3/20/2010	INSELLIOA WEIL, HEIDI	COSTODIAL SERVICES FOR DITTE PAUL	i roject iviariagei	1.	<u>J</u>

Page 17 of 22 2018 Budget Briefing

Prog ID	MOF	Amount	Frequency (M/A/O)	Max Value	Outstanding Balance	<u>Date</u> Executed	<u>From</u>	<u>To</u>	<u>Entity</u>	Contract Description	Explanation of How Contract is Monitored	POS Y/N	Category E/L/P/C/G/S
	Т	T-18-915	М	95,832.72	94,833.25	9/7/2017	9/7/2017	9/14/2018	PACIFIC ELECTRO MEC	IFB-18-HHL-001 - SPECIALIZED REPAIR	Project Manager	Υ	S
	Т	T-18-915	М	200,000.00	200,000.00	TBD	7/15/2017	7/14/2019	YAGODICH, DARRELL	COMMUNITY PLANNING: HAWAIIAN I	Project Manager	Υ	S
	Т	T-18-915	М	144,000.00	144,000.00	10/2/2017	10/2/2017	9/30/2020	VALLEY ISLE PUMPING	OPERATION & MAINTENANCE F/THE S	Project Manager	Υ	S
	Т	T-18-915	М	500,000.00	500,000.00	TBD	9/1/2017	8/31/2021	GROUP 70 INTERNATI	ENGINEERING SVCS FOR VARIOUS INF	Project Manager	Υ	S

Page 18 of 22 2018 Budget Briefing

Department of Hawaiian Home Lands Capital Improvements Program (CIP) Requests

		Dept-						
	Prog ID	Wide	<u>Senate</u>	Rep.				
Prog ID	<u>Priority</u>	Priority	<u>District</u>	<u>District</u>	<u>Project Title</u>	MOF	FY18 \$\$\$	FY19 \$\$\$
					Lump Sum R&M- Hawaiian Home Lands Existing Infrastructue,			
HHL 602	1	1			Statewide	С		\$ 10,000,000
					Lump Sum- CIP Hawaiian Home Lands Lot Development, Statewide			
HHL 602	2	2				С		\$ 15,000,000

Department of Hawaiian Home Lands CIP Lapses

Prog ID	Act/Year of Appropriation	<u>Project Title</u>	MOF	Lapse Amount \$\$\$\$	<u>Reason</u>
NONE					

Sub-Org

Program ID	Code	Name	Objective
<u></u>			<u> </u>
HHL625	4329	HHL/Office of the Chairman	
HHL625	4330	HHL/Planning Office	
HHL625	4331	HHL/ASO	
HHL625	4332	HHL/ASO/Personnel Staff	
HHL625	4333	HHL/ASO/Budget & Progam Evaluation Staff	
HHL625	4334	HHL/ASO/Information & Communications Staff	
HHL625	4335	HHL/ASO/Contract Services Staff	
HHL625	4336	HHL/ASO/Clerical Services Staff	
HHL625	4337	HHL/Fiscal Office	
HHL625	4338	HHL/Fiscal Office/Accounting Staff	
HHL625	4339	HHL/Fiscal Office/Fiscal Services Staff	
HHL625	4340	HHL/Fiscal Office/ Systems & Internal Control Staff	
HHL625	4341	HHL/Homestead Services Division(HSD)	
HHL625	4342	HHL/HSD/Applications Branch	
HHL625	4343	HHL/HSD/Clerical Services	
HHL625	4344	HHL/HSD/District Operations Branch	
HHL625	4345	HHL/HSD/ East Hawaii Disrict Ofc	
HHL625	4346	HHL HSD/Maui District Ofc	
HHL625	4347	HHL/ HSD/Molokai District Ofc	
HHL625	4348	HHL/HSD/Oahu District Ofc	
HHL625	4349	HHL/HSD/Kauai District Ofc	
HHL625	4350	HHL/HSD/West Hawaii District Ofc	
HHL625	4351	HHL/HSD/Loan Services Branch	
HHL625	4352	HHL/Land Development Division(LDD)	
HHL625	4353	HHL/LDD/Housing Project Branch	
HHL625	4354	HHL/LDD/Master Planned community Branch	
HHL625	4355	HHL/LDD/Design & Construction Branch	
HHL625	4360	HHL/LDD/Clerical Services	
HHL625	4361	HHL/Information & Community Relations	
HHL625	4362	HHL Land Management Division (LMD)	
HHL625	4363	HHL/LMD/Income Property Branch	
HHL625	4364	HHL/LMD/Technical Services Branch	
HHL625	4365	HHL/LMD/Land Management Branch	
HHL625	4366	HHL/LMD/Hawaii Section	
HHL625	4367	HHL/LMD/Oahu-Kauai-Maui Section	
HHL625	4368	HHL/LMD/Enforcement Section	
HHL625	4369	HHL/LMD/Clerical Services	

Page 21 of 22 2018 Budget Briefing

Department of Hawaiian Home Lands Organization Changes

Year of Change	
FY18/FY19	Description of Change
FY18	The Planning Office restructured to include the establishment of four (4) sections (Land Use and Development Section; Program Planning Section; Community Development Section; and Data, Survery, and Technical Section); the establishment of four (4) Planner VIs to head each section; placement of existing positions to the new structure; and change the line of supervison accordingly to align these positions' primary functions with the newly establised sections.
FY18	The Land Development Division (LDD) is proposing to reconfigure the LDD from three (3) branches (i.e. Design & Construction Branch, Housing Project Branch, and Master Planned Community Branch) to four (4) branches (i.e. Design & Contruction Branch, Repair Maintenance & Support Services Branch; Administrative Support Branch, and Development & Special Project Branch) to provide a standardized and consistent approach in administering the LDD and its programs.
FY18	DHHL is proposing to establish a new division, Beneficiary Support Services Division, to consolidate all tasks and resources relating to awarding of lots which is currently managed by different resources within DHHL

http://dhhl.hawaii.gov/dhhl/

							FY17 Appropriation A		Amount	used as of	June 30, 2017	
						Perm.	Temp		Perm.	Temp		
Act/YR	ProgID	Seq No.	<u>Description</u>	<u>Comments</u>	MOF	Pos.	Pos.	Amount	Pos.	Pos.	Amount	<u>Comments</u>
124/2016	HHL625	404005		LEGISLATURE CONCURS. DETAIL OF GOVERNOR'S REQUEST: PERSONAL SERVICES (1,484,364) SEE PROVISO IN HB1700 HD1 SD1 CD1 SECTION 21.1.	A	28	0	\$ 1,484,364	8.00		-	Two (2) positions were established in FY 2017 and six (6) positions were established in FY 2018 to enable DHHL to recruit and fill positions
124/2016	HHL625	404006	GOVERNOR'S MESSAGE (4/4/16): ADD FUNDS FOR ADMINISTRATION AND OPERATING SUPPORT (HHL625/AO).	LEGISLATURE CONCURS. DETAIL OF GOVERNOR'S REQUEST: OTHER CURRENT EXPENSES (5,061,698) LEASE PAYMENTS (1,750,000)	A	0	0	\$ 6,811,698			9,367,691	Reallocated turnover savings to "Other Current Expenses".
124/2016	HHL625	3002001		DETAIL OF LEGISLATIVE ADJUSTMENT: (1) PRIV SEC II (#100004; -63,204B/63,204A) (1) PRIV SEC II (#100005; -58,440B/58,440A) (1) DPIY TO THE CHAIRMAN (#100193; - 121,908B/121,908A) (1) COMMISSION CHAIRMAN (#100360; - 136,212B/136,212A) (1) HHL CLERK TYPIST II (#100631; - 35,112B/35,112A) (1) HHL EXEC ASST (#101846; - 104,256B/104,256A) (1) PLNNR V (#38160; -60,012B/60,012A) (1) PRSNNL MNGMT SPCLT IV (#28956; - 80,580B/80,580A) (1) ADMIN SERV OFFCR (#38164; - 107,628B/107,628A) (1) DATA PROC SYS ANALYST V (#48313; - 78,996B/78,996A) (1) HHL CLERK TYPIST II (#105799; - 39,492B/39,492A) (1) CASHIER I (#1401; -44,388B/44,388A) (1) SEC I (#8106; -41,064B/41,064A) (1) FISC MNGMT OFFCR (#9583; - 98,640B/98,640A) (1) ACCNT CLERK II (#13310; - 27,768B/27,768A) (1) ACCNT CLERK II (#23718; -	A	96	0	\$ 5,333,308			4,171,166	Appropriation includes fringe benefit costs that were transferred to the Department of Budget and Finance.

Page 1 of 5 2017 Budget Briefing

						F	FY17 Appropriation		Amount	used as of	lune 30, 2017	
						Perm.	Temp		Perm.	Temp		
Act/YR	ProgID	Sea No.	Description	Comments	MOF			Amount			Amount	Comments
<u>Act/YR</u> 124/2016	ProgID HHL625	Seq No. 3002001		(1) DPTY TO THE CHAIRMAN (#100193; - 121,908B/121,908A) (1) COMMISSION CHAIRMAN (#100360; - 136,212B/136,212A) (1) HHL CLERK TYPIST II (#100631; - 35,112B/35,112A) (1) HHL EXEC ASST (#101846; - 104,256B/104,256A) (1) PLNNR V (#38160; -60,012B/60,012A) (1) PRSNNL MNGMT SPCLT IV (#28956; - 80,580B/80,580A) (1) ADMIN SERV OFFCR (#38164; - 107,628B/107,628A) (1) DATA PROC SYS ANALYST V (#48313; - 78,996B/78,996A) (1) HHL CLERK TYPIST II (#105799; - 39,492B/39,492A) (1) CASHIER I (#1401; -44,388B/44,388A) (1) SEC I (#8106; -41,064B/41,064A) (1) FISC MNGMT OFFCR (#9583; - 98,640B/98,640A) (1) ACCNT CLERK II (#13310; - 27,768B/27,768A)	B	-96	<u>Pos.</u> 0	<u>Amount</u> \$ (5,333,308)	Pos.	Pos.	Amount	Comments
124/2016	HHL625	3003001	FROM TRUST FUNDS TO GENERAL FUNDS.	(1) ACCNT CLERK II (#23718; - DETAIL OF LEGISLATIVE ADJUSTMENT: (1) HHL DEV OFFCR (#100438; - 88,848T/88,848A) (1) HHL ADMIN RULES OFFCR (#102385; - 85,428T/85,428A) (1) HHL REAL ESTATE DEV SPCLT (#102951; - 82,1407/82,140A) (1) SPCL ASST HHL CLAIMS (#102960; - 88,848T/88,848A) (1) HHL CLERK TYPIST II (#106187; - 36,468T/36,468A) (1) HHL CERK II (#116927; -54,012T/54,012) (1) HHL COMP & COMM REL OFFCR (#113159; 85,4167/85,416A) (1) HHL COMP OFFCR ASST (#117518; - 60,012T/60,012A) (1) HHL PLNNR V (#100940; -67,512T/67,512A) (1) HHL PLNNR V (#102939; -75,960T/75,960A) (1) HHL PLNNR V (#102944; - 62,424T/62,424A) (1) HHL PRGM PLNNR (#102945; - 67,512T/67,512A) (1) HHL GRANT SPCLT (#102954; - 70,188T/70,188A) (1) HHL PLNNR V (#102959; -70,188T/70,188A) (1) HHL DLNNR V (#102959; -70,188T/70,188A)		67	0	\$ 4,441,303			3,316,118	Appropriation includes fringe benefit costs that were transferred to the Department of Budget and Finance.

2017 Budget Briefing

						FY18 Appropriation			Amount	used as of	November 30	
						Perm.	Temp		Temp	Perm.		
Act/YR	<u>ProgID</u>	Seq No.	<u>Description</u>	<u>Comments</u>	MOF	Pos.	Pos.	Amount	Pos.	Pos.	Amount	<u>Comments</u>
49/2017	HHL625	150001	EXECUTIVE REQUEST:	LEGISLATURE CONCURS.	Α	0	0	\$ 6,865,887				
			ADD FUNDS FOR PERSONAL SERVICES									
			(HHL625/AO).	DETAIL OF GOVERNOR'S REQUEST:								
				FRINGE BENEFITS (6,865,887)								
				\$6,865,887 NON-RECURRING.								
				SEE SECTION 16, HB100 HD1 SD1 CD1, 2017.								
124/2016	HHL625	404005	Governor's Message (4/4/16). Add (28)		Α	<u>28</u>	<u>0</u>	\$1,484,364	. 8	0	0	1. (97008I) PN 122456, Secretary II, Est. 12/13/16
			Positions and Funds for additional									2. (97024I) PN 122367, Enginner V, Est. 3/8/17
			staffing for Administration and									3. (97014I) PN 122520, Prgm Splct V, Est. 10/31/17
			Operating Support (HHL625AQ)									4. (97025I) PN 122445, Engineer V, Est. 7/21/17
												5. (97026I) PN 122447, Info Spict IV, Est. 8/24/17
												6. (97023I) PN 122471, Engineer V, Est. 8/25/17
												7. (97022I) PN 122504, Land Agent III, Est. 10/6/17 8.
												(97019I) PN 122531, Legal Asst. III, Est. 12/1/17

Page 3 of 5 2017 Budget Briefing

Department of Home Lands Overpayments as of November 30, 2017

					Category						
							Not	<u>Not</u>			
	Date of	Gross			Employed	Employed	Employed	<u>Employed</u>		Referred to	
	Over-	Amount	Amount		Occurred >	Occurred <	Occurred >	Occurred <		Attorney	Department policy to recover
Position Title	<u>payment</u>	<u>Overpaid</u>	Recovered	Balance	2 Years	2 Years	2 Years	2 Years	Reason for Overpayment	<u>General</u>	<u>overpayments</u>
NONE											

Page 4 of 5 2017 Budget Briefing

Department of Hawaiian Home Lands Incentive and Service Awards for FY16-18

<u>Date of</u> <u>Award</u>	Incentive Award Amount	Reason for Award	How many times has this person received this award?	Department policy/standards for giving awards
May 2017	\$300.00	Manager of the Year	1	DHRD Policy
May 2017	\$300.00	Employee of the Year	1	DHRD Policy
May 2017	\$23.00	Team of the Year	1	DHRD Policy
May 2017	\$23.00	Team of the Year	1	DHRD Policy
May 2017	\$23.00	Team of the Year	1	DHRD Policy
May 2017	\$23.00	Team of the Year	1	DHRD Policy
May 2017	\$23.00	Team of the Year	1	DHRD Policy
May 2017	\$23.00	Team of the Year	1	DHRD Policy
May 2017	\$23.00	Team of the Year	1	DHRD Policy
May 2017	\$23.00	Team of the Year	1	DHRD Policy
May 2017	\$23.00	Team of the Year	1	DHRD Policy
May 2017	\$23.00	Team of the Year	1	DHRD Policy
May 2017	\$23.00	Team of the Year	1	DHRD Policy
May 2017	\$23.00	Team of the Year	1	DHRD Policy
May 2017	\$23.00	Team of the Year	1	DHRD Policy
HRD memo d	td 9/25/15; next Gov	 ernor's awards ceremony was Ma 	y 2017.	
	May 2017	Award Amount May 2017 \$300.00 May 2017 \$300.00 May 2017 \$23.00 May 2017 \$23.00	Award Amount Reason for Award May 2017 \$300.00 Manager of the Year May 2017 \$300.00 Employee of the Year May 2017 \$23.00 Team of the Year	Date of Award Incentive Award Amount Reason for Award person received this award? May 2017 \$300.00 Manager of the Year 1 May 2017 \$300.00 Employee of the Year 1 May 2017 \$23.00 Team of the Year 1 May 2017

		<u>Description</u>			Actual	
Prog ID	Sub-Org FY	(Salary, Utility, Supplies, Other)	MOF	Budgeted Amount	<u>Amount</u>	
HHL625	2017	Other	Α		\$ 240	7110
HHL625	2017	Other	Α		\$ 1,000	7290
HHL625	2017	Supplies	Α		\$ 671	3010
HHL625	2017	Supplies	Α		\$ 1,531	3090
HHL625	2017	Utility	Α		\$ 4,074	3800
HHL625	2017	Other	Α		\$ 177	3900
HHL625	2017	Other	Α		\$ 108	4100
HHL625	2017	Other	Α		\$ 137	4200
HHL625	2017	Other	Α		\$ 1,863	4300
HHL625	2017	Utility	Α		\$ 23,851	5000
HHL625	2017	Utility	Α		\$ 15,915	5200
HHL625	2017	Other	Α		\$ 1,891	5600
HHL625	2017	Other	Α	\$ 32,800	\$ 9,610	5700
HHL625	2017	Other	Α	\$ 149,342	\$ 105,159	5815
HHL625	2017	Other	Α		\$ 1,458	5820
HHL625	2017	Other	Α		\$ 1,934	5825
HHL625	2017	Other	Α		\$ 28,610	5840
HHL625	2017	Other	Α		\$ 30	5895
HHL625	2017	Other	Α		\$ 103,109	7110
HHL625	2017	Other	Α		\$ 1,020	7290
HHL625	2017	Salary	Α	\$ 10,577,664	\$ 7,489,982	2000
HHL625	2017	Other	Α	\$ 759,500	\$ 609,298	2900
HHL625	2017	Supplies	Α		\$ 1,040	3000
HHL625	2017	Supplies	Α	\$ 58,800	\$ 27,265	3010
HHL625	2017	Supplies	Α	\$ 2,300	\$ 9,626	3020
HHL625	2017	Supplies	Α	\$ 22,180	\$ 7,971	3030
HHL625	2017	Supplies	Α	\$ 13,900	\$ 11,642	3090
HHL625	2017	Supplies	Α	\$ 11,800	\$ 18,695	3100
HHL625	2017	Supplies	Α	\$ 137,680	\$ 68,246	3200
HHL625	2017	Supplies	Α	\$ 49,116	\$ 9,988	3400
HHL625	2017	Other	А	\$ 19,212	\$ 7,059	3500

		<u>Description</u>			<u>Actual</u>	
Prog ID	Sub-Org <u>FY</u>	(Salary, Utility, Supplies, Other)	MOF	Budgeted Amount	<u>Amount</u>	
HHL625	2017	Other	А	\$ 2,217	\$ 2,100	3600
HHL625	2017	Other	А	\$ 177,820	\$ 109,211	3700
HHL625	2017	Other	А	\$ 125,210	\$ 54,700	3800
HHL625	2017	Other	А	\$ 151,700	\$ 14,019	3900
HHL625	2017	Other	А	\$ 92,200	\$ 27,599	4000
HHL625	2017	Other	А	\$ 16,350	\$ 10,374	4100
HHL625	2017	Other	А	\$ 363,200	\$ 187,553	4200
HHL625	2017	Other	А	\$ 242,470	\$ 98,412	4300
HHL625	2017	Other	А	\$ 25,000	\$ 6,427	4400
HHL625	2017	Other	Α	\$ 25,000	\$ 8,561	4500
HHL625	2017	Other	Α	\$ 78,900	\$ 35,519	4600
HHL625	2017	Utility	А	\$ 372,000	\$ 391,227	5000
HHL625	2017	Utility	Α	\$ 103,700	\$ 146,407	5010
HHL625	2017	Utility	Α		\$ 193,607	5200
HHL625	2017	Utility	Α		\$ (168)	5420
HHL625	2017	Other	Α	\$ 73,700	\$ 53,983	5600
HHL625	2017	Other	Α	\$ 1,772,500	\$ 1,709,875	5700
HHL625	2017	Other	Α	\$ 14,000	\$ 20,836	5815
HHL625	2017	Other	Α	\$ 53,592	\$ 57,898	5820
HHL625	2017	Other	Α	\$ 46,178	\$ 112,560	5825
HHL625	2017	Other	Α	\$ 19,700	\$ 16,403	5830
HHL625	2017	Other	Α	\$ 24,500	\$ 5,497	5835
HHL625	2017	Other	Α		\$ 214,374	5840
HHL625	2017	Other	Α		\$ 110,979	5855
HHL625	2017	Other	Α	\$ 2,000	\$ 1,172	5890
HHL625	2017	Other	Α	\$ 19,000	\$ 40,401	5895
HHL625	2017	Other	А		\$ 1,125	5900
HHL625	2017		Α			
HHL625	2017		А			
HHL625	2017	Other	А	\$ 4,053,280	\$ 1,057,192	7110
HHL625	2017	Other	А	\$ 18,996	\$ 17,159	7230

		<u>Description</u>			Actual	
Prog ID	Sub-Org FY	(Salary, Utility, Supplies, Other)	<u>MOF</u>	Budgeted Amount	<u>Amount</u>	
HHL625	2017	Other	А	\$ 15,700	\$ 114,504	7290
HHL625	2017	Other	А		\$ 101	7300
HHL625	2017	Other	А	\$ 195,571	\$ 56,349	7700
HHL625	2017	Other	А	\$ 50,000	\$ 23,601	7790
HHL625	2017	Other	А			
HHL625	2017	Other	А			
HHL602	2017	Other	N		\$ 49,006	6500
HHL602	2017	Other	N		\$ 10,000	7110
HHL602	2017	Other	N	\$ 550,000	\$ 97,469	2900
HHL602	2017	Supplies	N	\$ 5,000	\$ 5,704	3200
HHL602	2017	Supplies	N		\$ 488	3400
HHL602	2017	Other	N	\$ 15,000	\$ 1,251	3500
HHL602	2017	Other	N		\$ 429	3700
HHL602	2017	Other	N	\$ 24,000	\$ 11,023	3800
HHL602	2017	Other	N	\$ 50,000	\$ 6,628	4000
HHL602	2017	Other	N	\$ 1,000	\$ 2,094	4100
HHL602	2017	Other	N	\$ 30,000	\$ 30,385	4200
HHL602	2017	Other	N	\$ 30,000	\$ 16,214	4300
HHL602	2017	Other	N	\$ 50,000	\$ 12,851	4400
HHL602	2017	Other	N	\$ 30,000	\$ 15,979	4500
HHL602	2017	Other	N	\$ 15,000	\$ 9,982	4600
HHL602	2017	Other	N	\$ 35,000	\$ 22,655	5500
HHL602	2017	Other	N	\$ 2,400	\$ 6,856	5600
HHL602	2017	Other	N	\$ 5,000	\$ 4,676	5700
HHL602	2017	Other	N	\$ 50,000	\$ 330	5825
HHL602	2017	Other	N		\$ 4,875,729	6500
HHL602	2017	Other	N	\$ 12,300,000	\$ 1,015,739	7110
HHL602	2017	Other	N	\$ 65,000	\$ 7,735	7230
HHL602	2017	Other	N	\$ 2,000	\$ 4,050	7290
HHL602	2017	Other	N	\$ 50,000	\$ 57,662	7700
HHL602	2017	Other	N	\$ 150,000	\$ 8,038	7720

		<u>Description</u>			<u>Actual</u>	
Prog ID	Sub-Org FY	(Salary, Utility, Supplies, Other)	MOF	Budgeted Amount	<u>Amount</u>	
HHL602	2017	Other	N		\$ 854	7740
HHL602	2017	Other	N		\$ 11,354	7750
HHL602	2017	Other	N		\$ 2,677,151	7201
HHL602	2017	Other	В		\$ 3,239	7110
HHL602	2017	Other	N		\$ 13,162	5500
HHL602	2017	Other	N		\$ 931	5600
HHL602	2017	Other	N		\$ 500,000	6500
HHL602	2017	Other	N		\$ 278,215	7110
HHL602	2017	Other	N	\$ 2,000,000	\$ 24,048	5840
HHL602	2017	Other	N		\$ 264,055	7110
HHL602	2017	Other	N	\$ 18,400,000	\$ 482,500	8201
HHL602	2017	Other	В		\$ 40,021	7110
HHL602	2017	Salary	В		\$ 2,481	2037
HHL602	2017	Salary	В		\$ 580	2043
HHL602	2017	Supplies	В		\$ 2,337	3010
HHL602	2017	Utility	В		\$ 30,651	3800
HHL602	2017	Other	В		\$ 295	4100
HHL602	2017	Other	В		\$ 497	4300
HHL602	2017	Other	В		\$ 38	4400
HHL602	2017	Utility	В	\$ 590,000	\$ 65,289	5000
HHL602	2017	Utility	В	\$ 147,000	\$ 45,346	5200
HHL602	2017	Other	В		\$ 2,914	5600
HHL602	2017	Other	В		\$ 56	5700
HHL602	2017	Other	В		\$ 11,905	5815
HHL602	2017	Other	В	\$ 310,105	\$ 179,423	5825
HHL602	2017	Other	В	\$ 300,000	\$ 21,900	5840
HHL602	2017	Other	В		\$ 453,773	7110
HHL602	2017	Supplies	В		\$ 549	3030
HHL602	2017	Supplies	В		\$ 21	3090
HHL602	2017	Supplies	В		\$ 52	3100
HHL602	2017	Supplies	В		\$ 6,715	3200

		<u>Description</u>			<u>Actual</u>	
Prog ID	Sub-Org <u>FY</u>	(Salary, Utility, Supplies, Other)	MOF	Budgeted Amount	<u>Amount</u>	
HHL602	2017	Supplies	В		\$ 1,108	3400
HHL602	2017	Other	В		\$ 5,403	3500
HHL602	2017	Other	В		\$ 617	3700
HHL602	2017	Other	В		\$ 1,385	3800
HHL602	2017	Other	В		\$ 12,279	4000
HHL602	2017	Other	В		\$ 144	4100
HHL602	2017	Other	В		\$ 22,488	4200
HHL602	2017	Other	В		\$ 4,239	4300
HHL602	2017	Other	В		\$ 4,165	4600
HHL602	2017	Utility	В		\$ 104,103	5000
HHL602	2017	Utility	В		\$ 15,939	5010
HHL602	2017	Utility	В		\$ 14,587	5200
HHL602	2017	Other	В		\$ 62	5600
HHL602	2017	Other	В		\$ 418,247	5700
HHL602	2017	Other	В		\$ 53,587	5815
HHL602	2017	Other	В		\$ 5,515	5820
HHL602	2017	Other	В		\$ 9,429	5825
HHL602	2017	Other	В		\$ 244	5830
HHL602	2017	Other	В		\$ 94	5835
HHL602	2017	Other	В		\$ 29,387	5840
HHL602	2017	Other	В		\$ 3,053	5855
HHL602	2017	Other	В	\$ 76,164	\$ 33,584	5895
HHL602	2017	Other	В	\$ 2,245,000	\$ 232,819	7110
HHL602	2017	Other	В	\$ 150,200	\$ 1,223	7230
HHL602	2017	Other	В		\$ 1,907	7290
HHL602	2017	Other	В	\$ 155,200	\$ 63,113	7700
HHL602	2017		В			
HHL602	2017	Salary	Т		\$ 4,838	2031
HHL602	2017	Salary	Т		\$ 299	2037
HHL602	2017	Salary	Т		\$ 61	2041
HHL602	2017	Salary	Т		\$ 7	2042

			<u>Description</u>			<u>Actual</u>	
Prog ID	Sub-Org	<u>FY</u>	(Salary, Utility, Supplies, Other)	MOF	Budgeted Amount	<u>Amount</u>	
HHL602		2017	Salary	Т		\$ 70	2043
HHL602		2017	Other	Т		\$ 90	2900
HHL602		2017	Supplies	Т	\$ 25,680	\$ 6,783	3020
HHL602		2017	Supplies	Т	\$ 6,148	\$ 1,299	3030
HHL602		2017	Supplies	Т	\$ 22,584	\$ 1,126	3090
HHL602		2017	Supplies	Т	\$ 101,000	\$ 6,815	3100
HHL602		2017	Supplies	Т	\$ 1,500	\$ 1,067	3400
HHL602		2017	Other	Т	\$ 300	\$ 96	3500
HHL602		2017	Other	Т	\$ 3,000	\$ 964	3600
HHL602		2017	Other	Т		\$ 1,317	3700
HHL602		2017	Other	Т	\$ 10,000	\$ 3,375	4200
HHL602		2017	Other	Т		\$ 898	4300
HHL602		2017	Other	Т		\$ 882	4600
HHL602		2017	Utility	Т	\$ 479,000	\$ 144,429	5000
HHL602		2017	Utility	Т	\$ 49,800	\$ 681	5200
HHL602		2017	Other	Т	\$ 1,500	\$ 117	5600
HHL602		2017	Other	Т	\$ 30,200	\$ 1,287	5820
HHL602		2017	Other	Т	\$ 188,972	\$ 2,212	5825
HHL602		2017	Other	Т	\$ 9,000	\$ 2,197	5830
HHL602		2017	Other	Т	\$ 5,000	\$ 968	5835
HHL602		2017	Other	Т	\$ 10,400	\$ 182	5840
HHL602		2017	Other	Т		\$ 2,839	5855
HHL602		2017	Other	Т	\$ 1,216,600	\$ 181,202	7110
HHL602		2017	Other	Т	\$ 6,000	\$ 1,115	7230
HHL602		2017	Other	Т	\$ 6,000	\$ 4,207	7290
HHL602		2017	Other	Т		\$ 166	7300
HHL602		2017	Other	Т	\$ 4,500	\$ 1,434	7700

Hiring Schedule

			T											
									ļ <u>-</u> ,				Occupied by	
	New Hire	Position		Exempt					Budgeted		Actual		89 Day Hire	
Prog ID/Org	Effective Date	Number	<u>Position Title</u>	(Y/N)	SR Level	<u>BU Code</u>	<u>T/P</u>	MOF	<u>FTE</u>	Budgeted Salary	FTE	Actual Salary	<u>(Y/N)</u>	
HHL602BB	2/18/2014		HHL Office Assistant III	Y	SR-08	3	Р	T	100		100		N	
HHL602BB	3/3/2014		Secreatary III	N	SR-16	3	P	В	100		100		N	
HHL602BB	3/3/2014		Accountant III	N	SR-20	13	P	В	100		100		N	
HHL602BB	3/4/2014		HHL Account Clerk III	Y	SR-11	3	Р	T	100		100		N	
HHL602BB	7/1/2014		HHL Grants Specialist	Y	SR-24	13	P	T	100		100		N	
HHL602BB	7/1/2014		Property Development Agent	Y	SR-26	13	P P	T	100		100		N	
HHL602BB	7/16/2014		HHL Clerk Typist III	Y	SR-10	3	P	T	100		100		N Y	
HHL602BB	8/1/2014		HHL Engineer V		SR-26	13	•	T	100		100		-	
HHL602BB	8/18/2014		HHL Management Specialist	Y	SR-22	13	P P	T	100		100		N Y	
HHL602BB	8/18/2014		Homestead Assistnt I		SR-13	3	Р Р	В	100		100		N N	
HHL602BB	9/2/2014		Homestead Land Developmt SpcIt IV	N Y	SR-22	13	Р Р	T T	100		100		N N	
HHL602BB	9/2/2014		HHL Homestead Lease Coordinator	Y	SR-18	3	<u>Р</u> Р		100		100 100		N N	
HHL602BB	9/2/2014		Homestead Assistant II		SR-15	3	Р Р	B T	100				N N	
HHL602BB	9/16/2014		HHL Applications Assistant	N Y	SR-13		Р Р	В	100		100		N N	
HHL602BB	10/1/2014		HHL Legal Assistant III	Y	SR-20	13	Р Р		100		100		N N	
HHL602BB HHL602BB	3/30/2015 3/31/2015		HHL Clerk Typist III	Y	SR-10 SR-28	3 13	<u>Р</u>	T T	100 100		100		N N	
HHL602BB	5/18/2015		HHL Administrative Rules Officer Account Clerk III	N N	SR-28	3	P	S	100		100 100		N	
HHL602BB	5/18/2015		HHL Secretary III	Y	SR-11	63	P P	T T	100		100		N	
HHL602BB	7/1/2015		HHL Homestead Applications Clerk I	Y	SR-10 SR-11	3	<u>Р</u>	S	100		100		N N	
HHL602BB	1/19/2016		Land Agent V	N N	SR-24	13	<u>Р</u>	S	100		100		N	
HHL602BB	4/1/2016		HHL Community Development Specialist	Y	SR-22	13	P	T	100		100		N	
HHL625AO	5/2/2016		HHL Info & Community Relations Officer	Y	SR-28	73	P	T	100		100		N	
HHL625AO	5/16/2016		HHL Land Agent/Enforcement Officer I	Y	SR-22	13	P	T	100		100		N	
HHL625AO	5/16/2016		HHL Applications Clerk II	ν ,	SR-13	3	P	T	100		100		N	
HHL625AO	6/1/2016		HHL Legislative Analyst	v	SR-22	13	<u>.</u> Р	T	100		100		N	
HHL625AO	7/26/2016		Information Specialist IV	, N	SR-22	13	Р	A	100		100		N	-
HHL625AO	8/1/2016		Land Agent V	N	SR-24	13	P	A	100		100		N	
HHL625AO	8/1/2016		Homestead Assistant II	N	SR-15	3	Р	Α	100		100		N	
HHL625AO	8/1/2016		HHL Clerk Typist II	Y	SR-08	3	Р	Α	100		100		N	
HHL625AO	8/16/2016		HHL Clerk IV	Y	SR-10	3	Р	Α	100		100		N	
HHL625AO	9/1/2016		HHL Equipment Operator III	Υ	BC-09	1	Р	Α	100		100		N	
HHL625AO	9/16/2016		Homestead Assistant I	N	SR-13	3	Р	Α	100		100		N	
HHL625AO	9/16/2016		HHL Clerk Typist III	Υ	SR-10	3	Р	Α	100		100		N	
HHL625AO	10/3/2016		Water Systems Maintenance Helper	Υ	BC-05	1	Р	Α	100		100		N	
HHL625AO	10/3/2016		HHL Secretary III	Υ	SR-16	63	Р	Α	100		100		N	
HHL625AO	11/16/2016		HHL Planner V	Y	SR-24	13	Р	Α	100		100		N	
HHL625AO	11/16/2016	23054	Information Specialist IV	N	SR-22	13	Р	Α	100		100		N	
HHL625AO	11/17/2016	48582	Land Agent III	N	SR-20	13	Р	Α	100		100		N	
HHL625AO	12/1/2016	111868	HHL Resource Management Spclt	Υ	SR-24	13	Р	Α	100		100		N	
HHL625AO	12/1/2016	102436	HHL Project Manager	Υ	SR-26	13	Р	Α	100		100		N	
HHL625AO	1/3/2017	117626	HALE Manager	Υ	Sr-26	73	Р	Α	100		100		N	
HHL625AO	1/18/2017	102354	Clerk Typist, HHL LDD	Y	SR-10	3	Р	Α	100		100		N	
HHL625AO	2/1/2017	111524	HHL Homestead Lease Coordinator	Υ	SR-18	3	Р	Α	100		100		N	
HHL625AO	2/1/2017	1408	Water Systems Maintenance Worker	N	BC-10	1	Р	Α	100		100		N	
HHL625AO	2/13/2017		HHL Customer Service Manager	Y	SR-26	73	Р	Α	100		100		N	
HHL625AO	2/16/2017	101715	HHL Contract Assistant	Y	SR-15	3	Р	Α	100		100		N	
HHL625AO	2/16/2017		General Laborer II	N	BC-03	1	Р	Α	100		100		N	
HHL625AO	3/29/2017	100206	HHL Clerk Typist II	Y	SR-08	3	Р	Α	100		100		N	
HHL625AO	4/17/2017	106413	Property Development Agent	Y	SR-26	13	Р	Α	100		100		N	
HHL625AO	5/10/2017		Homestead Assistant I	N	SR-13	3	Р	Α	100		100		N	
HHL625AO	5/12/2017		HHL Clerk Typist II	Y	SR-08	3	Р	Α	100		100		N	
HHL625AO	6/1/2017	28956	Departmental Human Resource Officer	N	EM-03	35	Р	Α	100		100		N	

2018 Budget Briefing

Hiring Schedule

	New Hire	Position		Exempt					Budgeted		Actual		Occupied by 89 Day Hire	
Prog ID/Org	Effective Date	Number	Position Title	(Y/N)	SR Level	BU Code	T/P	MOF	FTE	Budgeted Salary	FTE	Actual Salary	(Y/N)	l l
				11/14/			1/1	IVIOI		Duugeteu Salai y		Actual Salary	<u>(1710)</u>	$\overline{}$
HHL625AO	6/21/2017	102941	HHL Engineer III	Y	SR-22	13	Р	А	100		100		IN	
HHL625AO	7/11/2017	122364	Homestead Housing Specialist IV	Y	SR-22	13	P	Α	100		100		N	1
HHL625AO	7/13/2017	116927	HHL Secretary III	Y	SR-16	3	р	Α	100		100		Υ	1
HHL625AO	7/26/2017	9584	Homestead District Supervisor I	N	SR-24	23	P	Α	100		100		Υ	1
HHL625AO	8/1/2017	26916	Homestead Assistant I	N	SR-13	3	Р	Α	100		100		N	1
HHL625AO	8/1/2017	9583	Fiscal Management Officer	N	EM-05	35	Р	Α	100		100		N	1
HHL625AO	8/1/2017	1403	Homestead District Supervisor I	N	SR-22	23	P	Α	100		100		Υ	1
HHL625AO	8/16/2017	106411	HHL Land Agent /Enforcement Officer I	Υ	SR-22	13	Р	Α	100		100		N	1
HHL625AO	8/16/2017	117343	HHL Human Resource Assistant V	Υ	SR-13	3	Р	Α	100		100		N	1
HHL625AO	9/1/2017	122367	Engineer V	N	SR-26	13	Р	Α	100		100		N	
HHL625AO	11/1/2017	33086	General Laborer I	N	BC-02	1	Р	Α	100		100		N	

Page 8 of 9 2018 Budget Briefing

Executive and Managerial Positions

									Years of
							Pos (P)		Service in
Prog ID	Sub-Org	Position Title	Position Justification	Budget Salary	Actual Salary	MOF	or (T)	Justification for salary increase	<u>Position</u>
HHL625	4329	Chairman, HHL	§26-17, HRS			Α	Р	Salary Commission	5.7
HHL625	4329	Deputy to the Chairman	§76-16 (b) (16)			Α	Р	Salary Commission	3.1
HHL625	4331	Administrative Services Officer	§76-16 (a)			Α	Р	Chapter 89C; Exec Order	25
HHL625	4337	Fiscal Management Officer	§76-16(a)			Α	Р	Chapter 89C; Exec Order	3mos
HHL625	4361	HHL Information & Community Relations Officer	§202(b), HHCA; 76-16(b) (17)			Α	Р	СВА	1.7
HHL625	4332	Departmental HR Officer II	§76-16(a)			Α	Р	Chapter 89C; Exec Order	6 mos
HHL625	4330	Planning Program Manager	§76-16 (a)			Α	Р	Chapter 89C; Exec Order	
HHL625	4344	Homestead District Operations Manager	§76-16(a)			Α	Р	Chapter 89C; Exec Order	7.1
HHL625	4352	HHL Development Officer	§202(b),HHCA; 76-16(b) (17) HRS			Α	Р	СВА	3.0
HHL625	4362	HHL Land Management Administrator	§202(b),HHCA; 76-16(b) (17) HRS			Α	Р	СВА	
HHL625	4354	Master Planned Community Devlpmt Manager	§76-16 (a)			Α	Р	Chapter 89C; Exec Order	26
HHL625	4341	Homestead Svcs Administrative Asst	§202(b), HHCA; 76-16(b) (17)			Α	Р	CBA	
HHL625	4329	HHL Compliance & Community Relations Officer	§202(b), HHCA; 76-16(b) (17)			Α	Р	CBA	22.4
HHL625	4352	HHL Land Development Administrator	§202(b), HHCA; 76-16(b) (17)			Α	Р	CBA	
HHL625	4341	Homestead Services Administrator	§76-16(a)			Α	Р	Chapter 89C; Exec Order	
HHL625	4352	Homestead Housing Development Manager	§76-16 (a)			Α	Р	Chapter 89C; Exec Order	
HHL625	4329	HHL Executive Assistant	§202(b), HHCA; 76-16(b) (17)			Α	Р	СВА	5.6
HHL625	4329	HHL Administrative Rules Officer	§202(b), HHCA; 76-16(b) (17)			Α	Р	СВА	2.9
HHL625	4329	HHL Land Issues Officer	§202(b), HHCA; 76-16(b) (17)			Α	Р	CBA	

Page 9 of 9 2018 Budget Briefing