

South Kohala Conservation Action Plan (CAP) Strategy Workshop 8-9 May 2012

Summary Report

Prepared by: Chad Wiggins

Updated: 30 May 2012

Workshop Objectives:

1. **Finalize and prioritize key strategies** for the four priority program areas identified in Phase 1 of this planning process:
 - fisheries
 - invasive species
 - land management
 - community kinship & stewardship

2. **Recommend top priority strategies** for implementation by 2015

Background: In 2010-2011, participants analyzed and agreed on **six¹ priority target resources** for the South Kohala project area ²:

1. Coastal & marine food resources
2. Coral reef ecosystems
3. Native reef herbivores
4. Native reef predators
5. Coastal wetlands
6. Community kinship & stewardship

Strategy Workshop Participants		
Name	Expertise	Agency/Org
Aric Arakaki	Coastal Management (MGT)	Ala Kahakai Nat'l Historic Trail (NHT)
Doug Harper	Climate Change Planning	NOAA Pacific Services Center (PSC)
Dr. Bill Walsh	Coral Reef Ecology (CRE) /MGT	DLNR – Division of Aquatic Resources (DAR)
Chad Wiggins	Coral Reef Monitoring	The Nature Conservancy – Hawai'i Island
Emma Anders	MGT Planning/Recreational Impacts to Reefs	University of Hawai'i/ DAR

¹ Eight targets were originally identified by CAP participants. During refinement of the plan, it was determined that sandy beaches are considered a secondary target resource. Water quality is an attribute of many of the targets.

² Attachment One

Strategy Workshop Participants Continued		
Dr. Eric Conklin	Marine Invasives/CRE	TNC - Hawaii
Jean Tanimoto	Partnerships	National Oceanographic and Atmospheric Administration (NOAA)
Justin Viezbicke	Marine MGT	NOAA Hawaiian Islands Humpback Whale National Marine Sanctuary (HIHWNMS)
Kathy Chaston	Coral MGT/Watershed specialist	NOAA Coral Reef Conservation Program (CRCP)
Kim Hum	MGT/Restoration	TNC – Hawai`i
Manuel Mejia	Community MGT	TNC – Hawai`i
Melora Purell	Watershed Restoration	Kohala Watershed Partnership
Rick Gmirkin	Cultural Archaeology/Planning	Ala Kahakai NHT
Steven Victor	Community Planning	TNC - Micronesia

Strategy Advisors (not present at meeting)		
Name	Expertise	Agency/Org
Audrey Newman	Conservation Planning	Consultant
Dana Okano	Coastal Resource MGT	NOAA Office of Coastal Resource Management
Dr. David Chai	Wetland Restoration	Hualalai Resorts
Hudson Slay	Land-based pollution	Environmental Protection Agency
Dr. Ivor Williams	CRE	NOAA
Jason Sumiye	Conservation Planning	TNC
Katherine Cullison	Marine Invasives	Invasive Sp. Local Action Strategy

Priority Strategies

Draft versions of the collaboratively developed strategies of the South Kohala CAP were reviewed by experts, prioritized and clarified, using the SMART criteria (specific, measurable, achievable, relevant, and time-bound). The following four strategies were identified as top priorities to address major threats to coastal and marine life in South Kohala.

1. **Build and maintain effective community partnerships** committed to managing all of South Kohala’s target coastal resources by 2015.
2. **Work with communities to establish at least four community-based co-managed areas** in South Kohala with strong community support by 2020.
3. **Increase compliance with fisheries regulations** by 50% by 2020.
4. **Implement best management practices**, identified in existing management plans, **to reduce sediment** delivered to priority coastal areas by 2015.

Eight additional strategies were refined by the team and evaluated based on their potential impact and feasibility to meet conservation objectives by 2020 (unless otherwise specified).

High potential impact (PI) and feasibility (F):

- Remove sufficient non-native and invasive species to restore ecosystem function for 50% of managed priority wetlands (anchialine pools and fishponds). (PI=H; F=H)
- Quantify effects of non-native and invasive species (including but not limited to kiawe, tilapia, mangrove, roi) on coral reef ecosystems, and agree on management actions by 2013. (PI=H; F=H)
- Establish an effective early detection/rapid response protocol for high priority marine, wetland and coastal invasive species by 2015. (PI=H; F=H)

Medium potential impact and feasibility:

- Develop, revise, implement, and enforce land management regulations & policies, guided by existing management plans, to reduce sediment and nutrient run-off. (PI=H; F=M)
- Strengthen fisheries regulations for West Hawai`i. (PI=M; F=H)
- Change wastewater management systems to reduce nutrients delivered to reef through groundwater. (PI=M; F=M)
- Implement effective research and monitoring to quantify effects of fisheries management actions by 2015. (PI=M; F=M)

Low potential impact and feasibility:

- Remove habitat-modifying vegetation (kiawe, mangrove, etc), and restore native vegetation in at least 50% of priority coastal areas in South Kohala. (PI=L; F=L)

Key Actions

Following strategy prioritization, actions under priority strategies were evaluated and ranked across project areas. Priority actions for each priority strategy are listed below with votes in parenthesis.

Strategy 1: Build and maintain effective community partnerships committed to managing all of South Kohala's target coastal resources by 2015.

1. *Develop partnerships with community groups (name them) already working on marine resource management in the South Kohala.*
2. *Follow TNC Partnership steps (shared objectives, workplan, etc)*

3. **Support at least one annual training** for community capacity building (e.g. Makai Watch, grant writing) (5)
4. **Work with individuals with ancestral connections** to foster community stewardship of coastal and marine life (2)
5. **Recruit volunteers** for coastal and marine life conservation based activities (1)
6. **Create communication tools** to engage communities in conservation of coastal and marine life (e.g. social media, websites, brochures, newsletters, events) (1)

Strategy 2: Work with community partners to establish at least four community-based co-managed areas in South Kohala with strong community support by 2020.

1. **Provide technical support** to community partners for planning of community managed areas in South Kohala (8)
2. **Support community establishment of monitoring programs** to gather data about activities and resources (3)

Strategy 3: Increase compliance with fisheries regulations by 50% by 2020.

1. **Establish Makai Watch Educational Rangers³** in at least two sites (4)
2. **Establish fee penalty structure to implement Civil Resources Violation System** (2)
3. **Increase community educational presence** to increase awareness and voluntary compliance (e.g. naturalist station at frequented beaches) (2)
4. **Establish compliance baseline & Check on whether it's working!**

Strategy 4: Implement best management practices (BMPs), identified in existing management plans, **to reduce sediment** delivered to coastal areas by 2015. Priority Actions:

1. **Review watershed plans** to identify priority projects, that address CAP targets, for implementation (3)
2. **Establish riparian buffer zones** in priority areas (2)
- 3.

These priority strategies will be reviewed by the original South Kohala CAP Advisory Group⁴ and other strategy advisors before they are presented to decision makers to identify support for implementation.

³ Rangers would have no enforcement authority, but would seek a good working relationship with communities and DOCARE.

⁴ Attachment 2

Attachment 1: Map of South Kohala Conservation Action Planning Region (red)

Attachment 2: South Kohala Conservation Action Planning Advisory Group

South Kohala Conservation Action Plan Advisory Group		
Name	Affiliation	Title
Aric Arakaki	Ala Kahakai National Historic Trail	Superintendent
Chadd Paishon	Na Kalai Wa`a	Navigator
David Chai	Hualalai Resorts	Natural Resources Manager
Dr. Eric Conklin	The Nature Conservancy	Marine Science Director
Emma Anders	University of Hawai`i	Recreational Impacts LAS Coordinator
Francis Ruddle	Mauna Lani Sea Adventures	Owner/Kūpuna
George Fry	Puakō Community Association	Vice President
Hannah K. Springer	Ka`ūpūlehu Marine Life Advisory	Kūpuna
Hudson Slay	Environmental Protection Agency	Planner
John Kahiapo	Division of Aquatic Resources	Education Specialist
Jonah Yardley	Community Stakeholder	Shoreline Fisherman
Kainoa Keawe	Division of Conservation and	Enforcement Agent
Kara Osada D'Avella	CORAL Reef Alliance	Monitoring Coordinator
Kawika Auld	Community Stakeholder	Shoreline Fisherman
Kekaulike Tomich	Kamehameha Schools Kapili `Oihana	Student Intern
Keola Childs	Hawai`i County Planning Dept.	Planner
M. Kalani Souza	Community Stakeholder	Cultural Practitioner
Maha Kanealii	Kawaihae Homesteads Community	Resident
Marc Rice	Hawai`i Preparatory Academy	Educator/Turtle Researcher
Marni Herkes	West Hawaii Fisheries Council	Secretary
Megan Lamson	Hawai`i Wildlife Fund	Community Coordinator
Mel Malinowski	Mauna Lani Homeowners Association	Resident
Melora Purell	Kohala Watershed Parnership	Coordinator
Mike Field	United States Geological Survey	Geologist
Nancy Carr Smith	South Kohala Community	Action Committee Member
Pelika Bertlemann	University of Hawai`i at Hilo	Educator/Researcher
Pi`i Laeha	Mauna Lani Resort	Loko i`a Manager
Pomai Bertlemann	Kanu O Ka `Aina New Century Charter	Educator
Rick Gmirken	Ala Kahakai National Historic Trail	Archaeologist
Ruby McDonald	Office of Hawaiian Affairs	Community Coordinator
Sara Peck	University of Hawai`i SeaGrant	Coordinator
Sharon Sakai	Kohala Coast Resort Association	Director
Sierra Tobiason	Hualalai Resorts	Fish Husbandry Specialist
Steve Cotton	Division of Aquatic Resources	Biologist
Steve Dunnington	Ainalea Developments	Developer Representative
Tim Cooke	Waikoloa Land Company	Fish Pond Manager
Verl Nakama	DOCARE	Supervisory Agent