

**STATE OF HAWAI'I
OFFICE OF HAWAIIAN AFFAIRS
560 N. NIMITZ HIGHWAY, SUITE 200**

**COMMITTEE ON BENEFICIARY ADVOCACY AND EMPOWERMENT
MINUTES**

August 21, 2019 1:30 p.m.

ATTENDANCE:

Chairperson John Waihe'e, IV
Vice-Chairperson Kaleihikina Akaka
Trustee Dan Ahuna
Trustee Keli'i Akina
Trustee Brendon Kalei'aina Lee
Trustee Colette Machado

EXCUSED:

Trustee Leina'ala Ahu Isa
Trustee C. Hulu Lindsey
Trustee Robert Lindsey

BOT STAFF:

Brandon Mitsuda
Carol Ho'omanawanui
Claudine Calpito
Crayn Akina
Lehua Itokazu
Lei-Ann Durant
Lōpaka Baptiste
Maria Calderon
Melissa Wennihan
Nathan Takeuchi
Paul Harleman
Priscilla Nakama
Ron Porter
Zuri Aki

ADMINISTRATION STAFF:

Sylvia Hussey, Ed. D., Ka Pouhana Kūikawā (Interim CEO)
Anuheia Patoc, PP
Jenifer Jenkins, PP
Jerome Yasuhara, COMP
Jim Patterson, PROG
Jocelyn Doane, PP
Kamakana Ferreira, COMP
Keola Lindsey, ADV
Lisa Watkins-Victorino, Ka Pou Nui (Interim COO)
Luci Meyer, LCIH
Wayne Tanaka, PP

GUEST:

Halealoha Ayau

I. CALL TO ORDER

Chair Waihe'e calls the Committee on Beneficiary Advocacy and Empowerment meeting for Wednesday, August 21, 2019 to order at **2:02 p.m.**

Chair Waihe'e notes for the record that **PRESENT** are:

MEMBERS			AT CALL TO ORDER (2:02 p.m.)	TIME ARRIVED
CHAIR	JOHN	WAIHE'E, IV	PRESENT	
VICE-CHAIR	KALEIHIKINA	AKAKA	PRESENT	
TRUSTEE	DAN	AHUNA	PRESENT	
TRUSTEE	KELI'I	AKINA	PRESENT	
TRUSTEE	BRENDON KALEI'AINA	LEE	PRESENT	
TRUSTEE	COLETTE	MACHADO	PRESENT	

At the Call to Order, **SIX (6) Trustees are PRESENT**, thereby constituting a quorum.

EXCUSED from the BAE Meeting are:

MEMBERS			COMMENT
TRUSTEE	LEINA'ALA	AHU ISA	MEMO – REQUESTING TO BE EXCUSED
TRUSTEE	CARMEN HULU	LINDSEY	MEMO – REQUESTING TO BE EXCUSED
TRUSTEE	ROBERT	LINDSEY	MEMO – REQUESTING TO BE EXCUSED

Chair Waihe'e would like the record to show that some materials (V. B, C & D) were received more recently than 72 hours ago, and that deadline, per practice, has been duly waived.

II. PUBLIC TESTIMONY*

None

III. APPROVAL OF MINUTES

Trustee Machado moves to approve the minutes of April 10, April 17 and May 1, 2019.

Trustee Dan Ahuna seconds the motion.

Chair Waihe'e asks if there is any discussion or corrections.

Chair Waihe'e calls for a ROLL CALL VOTE.

						2:03 p.m.	
TRUSTEE		1	2	'AE (YES)	A'OLE (NO)	KANALUA (ABSTAIN)	EXCUSED
LEINA'ALA	AHU ISA						EXCUSED
DAN	AHUNA		2	X			
VICE-CHAIR KALEIHIKINA	AKAKA			X			
KELI'I	AKINA			X			
BRENDON KALEI'AINA	LEE			X			
CARMEN HULU	LINDSEY						EXCUSED
ROBERT	LINDSEY						EXCUSED
COLETTE	MACHADO	1		X			
CHAIR JOHN	WAIHE'E			X			
TOTAL VOTE COUNT				6	0	0	3

MOTION: [X] UNANIMOUS [] PASSED [] DEFERRED [] FAILED

IV. UNFINISHED BUSINESS

None

V. NEW BUSINESS

A. ACTION ITEM: BAE #19-01: Approval of Liane Khim and Alvin Tanaka for the Native Hawaiian Revolving Loan Fund, Board of Directors, Oahu Seats

Trustee Machado moves to approve Ms. Liane Khim and Mr. Alvin Tanaka, both as Island of O’ahu representatives, on the Native Hawaiian Revolving Loan Fund (NHRLF) Board of Directors.

Trustee Dan Ahuna seconds the motion.

Chair Waihe’e asks if there is any discussion or corrections.

There is no discussion nor any corrections.

Chair Waihe’e calls for a **ROLL CALL VOTE**.

						2:04 p.m.	
TRUSTEE		1	2	'AE (YES)	A'OLE (NO)	KANALUA (ABSTAIN)	EXCUSED
LEINA'ALA	AHU ISA						EXCUSED
DAN	AHUNA		2	X			
VICE-CHAIR KALEIHIKINA	AKAKA			X			
KELI'I	AKINA			X			
BRENDON KALEI'ĀINA	LEE			X			
CARMEN HULU	LINDSEY						EXCUSED
ROBERT	LINDSEY						EXCUSED
COLETTE	MACHADO	1		X			
CHAIR JOHN	WAIHE'E			X			
TOTAL VOTE COUNT				6	0	0	3

MOTION: [X] UNANIMOUS [] PASSED [] DEFERRED [] FAILED

V. NEW BUSINESS

B. PRESENTATION: Administration update on Iwi Kūpuna matters - Advocacy (Compliance) including guest: E. Halealoha Ayau

Chair Waihe'e turns it back over to Ka Pouhana Kūikawā Sylvia Hussey.

Ka Pouhana Kūikawā Hussey: Mahalo Chair and Trustees; we have our guest, Halealoha Ayau as well as our new Chief Advocate Keola Lindsey and our Compliance lead Kamakana Ferreira here to speak to you today. Materials are being distributed to help contextualize the iwi kupuna work, and I'll turn the time over to them.

Chief Advocate Keola Lindsey: Aloha. Thank you for the opportunity. As you know our beneficiaries come to OHA quite a bit seeking help and support for the very sensitive and emotional issue of dealing with our iwi kupuna; our ancestral remains. That call for help to OHA is based on what they believe is right and what needs to be done. OHA balances that with State and Federal Laws, along with our internal policies which also support our responsibility we have to beneficiaries and iwi kupuna.

For the Board, we have at least three policies related to iwi kupuna; we have a Repatriation policy, an International Engagement policy and an iwi kupuna component to it. The reality of it is that one aspect of iwi kupuna is repatriation which is the act of bringing iwi kupuna home, or if they're already home putting them back to rest after we've resolved the issues. That's what we've done for nearly three decades now; there is much more work to be done. We hope one day that work will be done and resolved; but for now, it is an ongoing matter that we react to when our beneficiaries come to us for help. With that brief introduction and background of how OHA is involved, I'd like to turn it over to one of our community leaders and advocates on this subject, Halealoha Ayau.

Halealoha Ayau: Aloha, the documents that you have before you outline the work that has been done over the last thirty years. Back in 1980 was the modern awakening of this responsibility to mālama iwi kupuna for our people, but what we did not know at that time was the extent to which they had been removed to countries and institutions all around the world. This represents our response to that problem and the ongoing need because they're still out there; in museums and other countries. OHA is the lead applicant in those cases now because the other organizations no longer exist, so I've been your volunteer whether you knew it or not for about the last twenty years.

Trustee Robert Lindsey: Mahalo!

Halealoha Ayau: I've been working closely with OHA staff and that started under Administrator Clyde Namu'o and continued with Kamana'opono and I am continuing to serve now. We want to make you aware of what's been done, but also aware that it's still an ongoing problem. Our kupuna are still out there as well as many sacred objects in museums, museums that are now willing to consult with us and to return them.

Kamakana Ferreira: Aloha Chair and Trustees. OHA is currently overseeing about 22 Out-of-State and In-State Repatriation cases; 12 of which are International. Actively maintaining these claims have required correspondence with museum staff, recruitment of third-party researchers, in-house research and often face-to-face consultations which necessitate travel. Of these active cases, 13 are at about 60% completion. 9 of these close to completion cases have been successful in returning iwi to Hawai'i, but now require reburial. Four of those close to completion cases require further travel and shipping arrangements to bring iwi kupuna home in a timely-manner. Three of these cases are in Europe; we're looking at Cambridge and Berlin. Although it is OHA's intent to rebury and repatriate iwi as soon as possible upon their return to Hawai'i, sometimes it's difficult to determine the repatriation location. The most cost-effective solution has been to look towards partnerships with entities that have existing burial vaults.

Chief Advocate Lindsey: Trustees, we know it is our job to detail the resources that are required to provide support for this important issue. We present that to Administration and then at the appropriate time we will come before the Board for consideration. We look forward to providing additional details to you at that time. We're happy to answer questions you might have now.

Trustee Akina: Thank you gentlemen for the work that you do, it's important work. I just have a clarification question. Kamakana mentioned that there were 22 active cases that OHA is overseeing. The chart you guys handed out have 119 cases listed, *are some of those closed or historic or just not being dealt with?*

Kamakana Ferreira: The handout you have notates primarily cases that were handled by Hui Malama and OHA. There is a key on there that shows which cases OHA assisted with; you can see OHA's participation increased over the recent years. These cases are all closed. The 22 I referred to are not listed here.

Trustee Machado: *Is there a line item in Public Policy to oversee the iwi kupuna process?*

Ka Pouhana Kūikawā Hussey: In the budget historically, there have been line items in the Operating Budget for iwi kupuna repatriation. Sometimes the amount was used and sometimes it wasn't. That's part of our overall strategy. When we came to you with a balanced budget as an example, it did not include repatriation dollars. When we come back with our realigned budget, it is to come back with a specific amount.

Trustee Akina: Thank you Sylvia this is helpful to understand how repatriation efforts are taking place. *Where in our organizational structure are the current controversies handled? Thinking particularly of the Maui Sand Dunes and Kawaiaha'o Church.*

Ka Pouhana Kūikawā Hussey: That's primarily in our Advocacy Unit and a joint-effort with Compliance.

Trustee Machado: The Mokapu issue and the reinternment of the iwi kupuna that's been held and stored in a storage locker; *what is our plan?*

Chief Advocate Lindsey: We recognize that the resolution of the Mokapu reburial is long overdue. In December, a step was made to actually return those kupuna from Bishop Museum back to Mokapu, that was step one. Then next and hopefully the final step that is happening right now are the discussions amongst all the groups and families involved, and of course the Marine Corps to confirm the final resting place for those kupuna and move-forward with that. We are actively working on it.

Halealoha Ayau: Mokapu represents the largest disturbance of the iwi kupuna in recorded history. Over 3,000 individuals were disturbed; not by the Marines, this happened before the peninsula became Federal. They were disturbed by the University of Hawai'i's Anthropology Department and Bishop Museum. You're right here. We are going to places all over the world to bring kupuna home, while nā iwi at home are still sitting and waiting to be reburied. Those kupuna were repatriated formerly under the Native American Graves Protection and Repatriation Act (NAGPRA) in 1995 and they still haven't been reburied, because of the lack of agreement amongst the claimants. My understanding is that OHA has taken the lead on bringing that together to the point that they're now removed from the museum and now residing on the base awaiting reburial. So, this is the closest we've ever been.

Trustee Machado: The reason I raise this specific issue is because when we're doing the overall line item budget and trying to secure the appropriate resources; Mokapu should be considered a serious issue. There's a need for kapa that needs to be prepared, baskets need to be purchased, and training needs to take place for the reinternment. That's why I wanted to raise the issue, to ensure that we have those types of resources available in that line item.

Ka Pouhana Kūikawā Hussey: What was there in the first round of budgeting was about \$100,000.

Trustee Machado: Thank you Sylvia. Thank you Halealoha for your continued commitment to mālama the iwi, you have done tremendous work.

Halealoha Ayau: Mahalo.

Ka Pouhana Kūikawā Hussey: I also wanted to point out that in addition to Halealoha, within OHA, Jerome and Kai have been longstanding guardians for our kupuna as well. I just wanted to acknowledge and thank them for being a part of this as well.

Halealoha Ayau: I just wanted to add that one reason we've been successful at the International level, is that we absolutely believe this is our kuleana, not necessarily our right, but our duty to bring them home. Also, a lot of the tribal parties that we work with, they have Federal and Sovereign recognition, yet they are hesitant to assert on an International arena. For us there is no jurisdictional limitation or any other legal obstacle to assert *Aloha, Ohana, Mālama and Kuleana*; that's the authority we rely on. Not legal authority – that's helpful but not necessary. Every time we assert our kuleana with a fellow human being sitting across the table, they recognize this is a humanitarian issue and they agree to return it, just as if we had their kupuna we would give it back.

Chair Waihe'e: Mahalo – *Members, are there any further questions or discussion?*

There are no further questions or discussion.

V. NEW BUSINESS

C. PRESENTATION: 2019 Legislative Session Report‡ and 2020 Legislative Session Preparation - Advocacy (Public Policy)**

Chair Waihe'e turns it back over to Ka Pouhana Kūikawā Sylvia Hussey.

Ka Pouhana Kūikawā Hussey: I will call on our Public Policy Manager Jocelyn Doane to come to the table.

Public Policy Manager Doane: Aloha Trustees. I realize you've been in here all day long, so my intention is to be quick. I'm going to skip over a bunch of slides unless Trustees want to talk about them further. We're going to talk about two things today even though it's going to be quite short.

First, we will be wrapping-up the 2019 Legislative Session which we've kind of done already, but now that the Governor's veto deadline has passed, it's firm that session is totally pau. Then of course we will get Trustees to start thinking about preparing for the 2020 Legislative Session.

Trustee Machado: *Do you have a draft of the 2020 Legislative Package?*

Public Policy Manager Doane: No, we do not yet have a draft. This is our opportunity to first get input from Trustees, as well as Community stakeholders, and other staff and programs - then we will be back with that.

As you know, at the legislature our focus is two-fold; one is to advocate for our package, the second is to track all the other bills that may impact our beneficiaries.

As you may recall, we had five bills in our 2019 package. The OHA Budget Bill passed and the Unsecured Bail Bill passed which we are excited about.

The other three bills are issues that we will continue to work on. Every year we compare the success of our package to years past; this is just one tool that we look at. About 40% of our bills passed which was much better than last year and quite decent in comparison to previous years. We also compare our package to the packages of the administration and other caucuses; so again about 40% of our bills passed which is better than even the Governor's package, which is uncommon.

Before session we do outreach into the Community. Specifically, Public Policy worked with other subject matter experts and other more sophisticated advocacy organizations to identify issues that are going to come up during the year. All involved then assess how positively or negatively our beneficiaries will be impacted. As a result, we reviewed all the measures that were introduced this past session; over 3,000 bills, over 800 resolutions and over 500 GMs (Gubernatorial Nominations). Every week we came to the BAE Committee and every other week to the Board for approval on the positions. At those meetings, we provided updates on key measures and provided trustees opportunities to ask questions. Then of course, we also do the work of writing testimony, assessing measures, and meeting with lawmakers, communities, and agencies.

Of the 4,500 measures that were introduced this year, our staff tracked 919 of them and 117 of them were passed. 28 of the bills that we supported or supported with amendments were passed and only 2 of the 21 bills that we opposed passed.

As we all know, HB402 was a bill that we coordinated with our community on and with the Native Hawaiian Caucus, in particular. This bill would've increased our Public Land Trust annual revenue amount from 15 to 35 million dollars. By the time it got to the Senate, it no longer would've increased OHA's pro-rata share. Instead there were discussions about a negotiating committee. There were concerns about language in the bill that would erode the responsibilities of different State agencies, specifically UH, for transferring their amounts. This is something that we will continue to pursue and discuss with the trustees for the 2020 session. We will think strategically what makes sense for us to introduce.

I wanted to remind the trustees about the Aloha Homes bill, because I do think it's a concept that will come back. If you recall, the basic idea is to use State lands, most of which is Public Land Trust or Ceded Lands to develop low cost homes for Hawai'i residents. As you also recall, we have been engaged in conversation with lawmakers of that time to identify ways that Native Hawaiians specifically can benefit. So, we will continue to have those conversations during the off-session. The bill itself that would've started the program did not pass, but HB820 passed. HB820 requires HHFDC to come up with a plan to implement the vision of the ALOHA Homes program, so we're anticipating this conversation to come up again.

I am not going to belabor the audit bill any more, unless Trustees have questions.

We were disappointed this year again when the Charter Schools Facilities funding did not pass. We will continue to advocate with the legislature and before the Department of Education and the Commission, as appropriate to address the disparity of facilities funding for our schools.

Two bills passed that we had opposed, they are pilot projects for the Public Libraries and the Department of Education. They allow for three Public Library sites and three Public School sites to be leased out for 99 years. We objected to the long-term nature of those leases and we objected to the ability of the department to not go through the proper procedures. Because they are pilot projects and with just three sites each, we are concerned, but know it could've been much worse.

I don't think we need to talk much more about the Water Revocable Permit bill, but we are expecting this issue to come up again. The landscape has changed. The Intermediate Court of Appeals (ICA) did overrule the Circuit Court's decision, which created the need for the statutory change in the first place. We are expecting our beneficiaries to ask for the ICA to reconsider their position and/or appeal to the Hawai'i Supreme Court.

I wanted to remind Trustees about HB1552 passing. This bill created the Hawai'i Corrections Oversight Commission to facilitate Hawai'i's system from a punitive one to a rehabilitative model. The idea is to reduce the incarceration population, correction spending and recidivism, which is all consistent with positions this Board has taken and parallels our recommendations and participation with the HCR85 and HCR134 Task Forces, regarding prison reform and pre-trial reform. In the bill, the OHA Board Chair appoints one of the five members of the Commission; and the Chair has done that. She selected Kawika Patterson who used to be the Women's Correctional Facilities Warden and now runs the Youth

Correctional Facility. We're very excited about that and have had a few meetings with him already. We're excited about how he may be able to influence changes that will address the disproportionate impact of the system, particularly on our beneficiaries.

As trustees probably know, after session is done there's a lot of follow-up work that needs to be done. I mentioned some of the bills that will require us to continue to do research on or follow-up with legislators on.

Moving on to our schedule for next year, we have started to do outreach. We are asking staff to get us their ideas. Trustees and their staff can also fill out the form and we will have a few minutes after I'm done wrapping this up to speak at the table, if you already have an idea. We are intending to come back to the BAE on October 16th for a workshop to talk about some of the ideas that we've identified.

Three weeks after that we intend to come back to the BAE with actual bills drafted. So, we have about two months to come up with ideas and then about one month after that to put the package together.

We tell everyone to give us ideas, and some of them are fun, but when we decide and prioritize, we ask these questions;

1. *Is there an actual problem?*
2. *Is the problem meant to address an issue that is directly affecting Native Hawaiians or disproportionately affecting Native Hawaiians?*
3. *Is legislation the appropriate way to address that problem?*

Changing the law every year is not necessarily the way to fix problems, sometimes there needs to be an analysis on whether-or-not existing laws are being enforced, or if there are administrative rules that can provide clarity for what the law was intended to do.

We usually aim for a smaller package, because that's just one way that we advocate for our beneficiaries at the legislature. We need to think about whether-or-not the funding implications of the ideas both to OHA and to the State will make it less likely to pass. Then of course if there will be community folks interested enough to come out and support these ideas, because if not, it might not make sense to pursue it. We talked about feasibility, and the likelihood of passing, but sometimes we introduce bills even though we don't think it will pass because sometimes we want to make a statement about something.

Chair Waihe'e: *Are there any ideas or thoughts at this time members?*

There are no responses.

V. NEW BUSINESS

D. PRESENTATION: Federal Legislative Matrix† - Advocacy (Washington, D.C. Bureau)**

Chair Waihe'e turns it back over to Ka Pouhana Kūikawā Sylvia Hussey.

Ka Pouhana Kūikawā Hussey: We are calling Keone Nakoā, our D.C. Bureau Chief and have Chief Advocate Keola Lindsey here to assist as well for a quick update.

Chief Advocate Lindsey: Aloha Chair, Vice Chair and Members of the Committee. We submitted the Federal Matrix to you folks ahead of the meeting. Just a quick note, the Federal Legislative process is different from the State Legislative process; so are the strategies that we take before submitting our positions and testimony. However, we bring the matrix to you for the same reason. We want you to establish the positions of OHA on different bills. One note is that we would like to remove one of the bills, because we received some information yesterday from one of our partners that has triggered us to not recommend that we take a position on it; that would be OHA FED 3: S. 804 / H.R. 1806 Relating to the Marine Mammal Protection Act. This specific bill is centered more on Native Alaskans. We were taking a position of SUPPORT to support their ability to access resources under that Act and partners reported to us some of the concerns they had with the bill. So, we will be withdrawing that measure from the matrix today, the rest of the recommendations in the matrix stand and we're here to answer any questions or concerns you may have.

Ka Pouhana Kūikawā Hussey: Just a reminder, in April the Trustees approved the positions on FED 1 and 2, so this is recommending approval on FED 4, 5, 6, 7 and 8.

Chair Waihe'e: *Ok members, is there any discussion or questions about the Positioning Matrix?*

There are no responses.

Trustee Lee moves to approve Administration's recommendations on:

- OHA FED 4: S. 126 / H.R. 558;
- OHA FED 5: S. 1413 / H.R. 3588;
- OHA FED 6: S. 2165 / H.R. 3846;
- OHA FED 7: S. 2191; and
- OHA FED 8: S. 2037; all as SUPPORT,

while excluding OHA FED 3: S. 804 / H.R. 1806 from the vote, on the Federal Legislative Matrix dated 08/21/19.

Trustee Dan Ahuna seconds the motion.

Chair Waihe'e asks if there is any discussion or corrections.

Chair Waihe'e calls for a ROLL CALL VOTE.

						2:45 p.m.
TRUSTEE	1	2	'AE (YES)	A'OLE (NO)	KANALUA (ABSTAIN)	EXCUSED
LEINA'ALA AHU ISA						EXCUSED
DAN AHUNA		2	X			
VICE-CHAIR KALEIHIKINA AKAKA			X			
KELI'I AKINA			X			
BRENDON KALEI'ĀINA LEE	1		X			
CARMEN HULU LINDSEY						EXCUSED
ROBERT LINDSEY						EXCUSED
COLETTE MACHADO						Departed at 2:26 p.m.
CHAIR JOHN WAIHE'E			X			
TOTAL VOTE COUNT			5	0	0	4

MOTION: [X] UNANIMOUS [] PASSED [] DEFERRED [] FAILED

V. NEW BUSINESS

E. PRESENTATION: OHA D.C. Bureau Updates — Advocacy (Washington, D.C. Bureau)

Chair Waihe'e turns it back over to Chief Advocate Lindsey.

Chief Advocate Lindsey: For this agenda item we provided a memorandum that has the updates. However, we're here to answer any questions or provide additional information that trustees may have inquiries on. We talked a little bit about the Native Hawaiian Revolving Loan Fund (NHRLF) in your previous committee meeting and as noted, during that discussion we're actively working with the Administration of Native Americans to make regulatory changes to the NHRLF process that will be beneficial to getting capital to our beneficiaries. We stand on the memo and are happy to provide any clarity.

Chair Waihe'e: *Are there any questions at this time members?*

There are no responses.

Chair Waihe'e: *Great job. Mahalo!*

VI. COMMUNITY CONCERNS*

None

VII. ANNOUNCEMENTS

None

VIII. ADJOURNMENT

Trustee Ahuna moves to adjourn the BAE meeting.

Trustee Lee seconds the motion.

Chair Waihe'e asks if there is any discussion. There is none.

Chair Waihe'e asks if any members vote NO or ABSTAIN. There are no dissenting votes.

						2:48 p.m.	
TRUSTEE		1	2	'AE (YES)	A'OLE (NO)	KANALUA (ABSTAIN)	EXCUSED
LEINA'ALA	AHU ISA						EXCUSED
DAN	AHUNA	1		X			
VICE-CHAIR KALEIHIKINA	AKAKA			X			
KELI'I	AKINA			X			
BRENDON KALEI'ĀINA	LEE		2	X			
CARMEN HULU	LINDSEY						EXCUSED
ROBERT	LINDSEY						EXCUSED
COLETTE	MACHADO						Departed at 2:26 p.m.
CHAIR JOHN	WAIHE'E			X			
TOTAL VOTE COUNT				5	0	0	4

MOTION: [X] UNANIMOUS [] PASSED [] DEFERRED [] FAILED

Chair Waihe'e adjourns the BAE meeting at 2:48 p.m.

Respectfully submitted,

Melissa Wennihan

Trustee Aide

Committee on Beneficiary Advocacy and Empowerment

As approved by the Committee on Beneficiary Advocacy and Empowerment on October 16, 2019.

Trustee John Waihe'e, IV

Chair

Committee on Beneficiary Advocacy and Empowerment

ATTACHMENT(s):

None