

RESOLUTION 20-14
Testimony

MISC. COM. 90

BUDGET

PO Box 17603 • Honolulu, HI 96817-0603 • (808) 842.1359 • Fax (808) 841.1270
info@sibahawaii.org • sibahawaii.org

February 4, 2020

The Honorable Joey Manahan, Chair
Budget Committee
Honolulu City Council
Honolulu, Hawaii 96813

Aloha Chair Manahan and members of the Budget Committee,

My name is Milton Holt, and I currently serve as Executive Director of the Sand Island Business Association (SIBA). Our organization has been in existence since 1992 when we received a 55-year master lease from the State Department of Land and Natural Resources (DLNR) and agreed to develop 73 acres on Sand Island, which included performing extensive infrastructure improvements of the site.

A total of 112 small businesses currently operate out of Sand Island Industrial Park. These businesses have taken on major financial risks and invested heavily in new capital and improved the property into the industrial park that it is today. Yet, most are struggling to survive with real property tax bill increases of approximately 30 – 40 percent in recent years. From July 2018 to July 2019, SIBA's real property tax increases ranged from 11.45 to 70.38 percent, averaging 33.63 percent in total.

It is difficult to understand and accept the City's tax position as SIBA tenants do not receive the same services provided by the City to other areas – namely, the areas in which the City's comparable properties are located. The City services that the SIBA tenants do not receive include, but are not limited to, refuse pick up, recycling pick up, bus service, road repaving, city parks, regular police monitoring, and facilities maintenance (e.g., repairs to potholes, streetlights, traffic signs, or sidewalks; tree trimming; sidewalk landscaping or flood control systems).

Resolution 20-14, if adopted, will bring fairness and tax relief to SIBA tenants, many who are small businesses that cannot afford to pay the higher real property taxes. This resolution would grant a compromise of the real property taxes owed by tenants of SIBA for the tax year beginning July 1, 2019 such that the taxes are compromised to the amount of real property taxes for the tax year beginning July 1, 2018.

Mahalo for the opportunity to testify on this important matter of tax relief.

Sincerely,

A handwritten signature in black ink, appearing to read "Milton Holt", is written over a horizontal line.

Milton Holt
Executive Director
Sand Island Business Association

1122 MAKEPONO STREET LLC

1122 Makepono Street, Unit 200 - Honolulu, HI 96819 - Tel: (808) 845-1700 Fax: (808) 845-1706

January 30, 2020

Joey Manahan, Chair
Budget Committee
Honolulu City Council
Honolulu, Hawaii 96813

Dear Chair Manahan and members of the Budget Committee,

I am writing in strong support of Resolution 20-14, "Urging The City Administration To Provide Real Property Tax Relief To Tenants Of The Sand Island Business Association." As a longtime tenant of Sand Island Business Association, our small business is struggling to survive with real property tax bill increases of approximately 30-40 percent in recent years.

In 1992, Sand Island Business Association (SIBA), agreed to develop Sand Island, which included development of the infrastructure and maintenance of all infrastructure improvements. SIBA tenants do not receive the same services provided by the City to other areas – namely, the areas in which the City's comparable properties are located. The City services that the SIBA tenants do not receive include, but are not limited to, refuse pick up, recycling pick up, bus service, road repaving, city parks, regular police monitoring, and facilities maintenance (e.g., repairs to potholes, streetlights, traffic signs, or sidewalks; tree trimming; sidewalk landscaping or flood control systems).

Although the infrastructure improvements have been completed and the special assessments charged to each tenant have been paid, we have had difficulty in marketing our respective sub-leasehold interests at prices that would allow us to recover our significant contributions to the improvement assessments, especially with the increasing real property taxes. This has negatively impacted the marketability of our sublease.

In closing, the 112 small businesses of SIBA have taken on major financial risks and invested heavily in new capital and improved the property into the industrial park that it is today. However, the property is still vulnerable to flood, tsunami and risks of being next to the largest sewage treatment plant in the State and constant reinvestment is needed to protect the property values.

Thank you for your consideration of Resolution 20-14 which would grant a compromise of the real property taxes owed by tenants of the Sand Island Business Association for the tax year beginning July 1, 2019 such that the taxes are compromised to the amount of the real property taxes for the tax year beginning July 1, 2018.

For your information our property tax bill was \$36,690.36 for FY 2018 and has now increased to \$49,888.92 for FY 2020, which is calculated to be a 36% Property Tax Increase - incredible!

Sincerely,

Raymond T Suiter
1122 Makepono Street LLC
Honolulu, HI 96819

808-291-1500

ALFRED I. CASTILLO, LLC

P.O. BOX 17516 ♦ HONOLULU, HI 96817

January 31, 2020

Joey Manahan, Chair
Budget Committee
Honolulu City Council
Honolulu, Hawaii 96813

Dear Chair Manahan and members of the Budget Committee,

I am writing in strong support of Resolution 20-14, "Urging The City Administration To Provide Real Property Tax Relief To Tenants Of The Sand Island Business Association." As a longtime tenant of Sand Island Business Association, our small business is struggling to survive with real property tax bill increases of approximately 30-40 percent in recent years.

In 1992, Sand Island Business Association (SIBA), agreed to develop Sand Island, which included development of the infrastructure and maintenance of all infrastructure improvements. SIBA tenants do not receive the same services provided by the City to other areas – namely, the areas in which the City's comparable properties are located. The City services that the SIBA tenants do not receive include, but are not limited to, refuse pick up, recycling pick up, bus service, road repaving, city parks, regular police monitoring, and facilities maintenance (e.g., repairs to potholes, streetlights, traffic signs, or sidewalks; tree trimming; sidewalk landscaping or flood control systems).

Although the infrastructure improvements have been completed and the special assessments charged to each tenant have been paid, we have had difficulty in marketing our respective sub-leasehold interests at prices that would allow us to recover our significant contributions to the improvement assessments, especially with the increasing real property taxes. This has negatively impacted the marketability of our sublease.

In closing, the 112 small businesses of SIBA have taken on major financial risks and invested heavily in new capital and improved the property into the industrial park that it is today. However, the property is still vulnerable to flood, tsunami and risks of being next to the largest sewage treatment plant in the State and constant reinvestment is needed to protect the property values.

Thank you for your consideration of Resolution 20-14 which would grant a compromise of the real property taxes owed by tenants of the Sand Island Business Association for the tax year beginning July 1, 2019 such that the taxes are compromised to the amount of the real property taxes for the tax year beginning July 1, 2018.

We need your kokua! My real property taxes (TMK: 150411080000) increased \$25,594 to a total of \$130,791, or 24.33% in 2018-2019. We have been losing our accounts throughout the years, as they look to partner with other businesses with lower overhead costs. Thank you very much for your consideration in this matter.

Sincerely,

ALFRED I. CASTILLO, LLC
1150 Sand Island Parkway
Honolulu, Hawaii 96819
Phone number (808) 845-9595
Email: acastillo@hawaii.rr.com

AKIRA YAMAMOTO PAINTING, INC.

January 30, 2020

Joey Manahan, Chair
Budget Committee
Honolulu City Council
Honolulu, Hawaii 96813

Dear Chair Manahan and members of the Budget Committee,

I am writing in strong support of Resolution 20-14, "Urging The City Administration To Provide Real Property Tax Relief To Tenants Of The Sand Island Business Association." As a longtime tenant of Sand Island Business Association, our small business is struggling to survive with real property tax bill increases of approximately 30-40 percent in recent years.

In 1992, Sand Island Business Association (SIBA), agreed to develop Sand Island, which included development of the infrastructure and maintenance of all infrastructure improvements. SIBA tenants do not receive the same services provided by the City to other areas – namely, the areas in which the City's comparable properties are located. The City services that the SIBA tenants do not receive include, but are not limited to, refuse pick up, recycling pick up, bus service, road repaving, city parks, regular police monitoring, and facilities maintenance (e.g., repairs to potholes, streetlights, traffic signs, or sidewalks; tree trimming; sidewalk landscaping or flood control systems).

Although the infrastructure improvements have been completed and the special assessments charged to each tenant have been paid, we have had difficulty in marketing our respective sub-leasehold interests at prices that would allow us to recover our significant contributions to the improvement assessments, especially with the increasing real property taxes. This has negatively impacted the marketability of our sublease.

In closing, the 112 small businesses of SIBA have taken on major financial risks and invested heavily in new capital and improved the property into the industrial park that it is today. However, the property is still vulnerable to flood, tsunami and risks of being next to the largest sewage treatment plant in the State and constant reinvestment is needed to protect the property values.

ARAKAKI FIVE-O LIMITED PARTNERSHIP
Mailing Address: P.O. Box 17790, Honolulu, Hawaii 96817
Street Address: 1029 Puuwai Street, Honolulu, Hawaii 96819
Phone No. (808) 841-3327 Fax No. (808) 845-1763

January 31, 2020

Joey Manahan, Chair
Budget Committee
Honolulu City Council
Honolulu, Hawaii 96813

Dear Chair Manahan and members of the Budget Committee,

I am writing in strong support of Resolution 20-14, "Urging The City Administration To Provide Real Property Tax Relief To Tenants Of The Sand Island Business Association." As a longtime tenant of Sand Island Business Association, our small business is struggling to survive with real property tax bill increases of approximately 30-40 percent in recent years.

In 1992, Sand Island Business Association (SIBA), agreed to develop Sand Island, which included development of the infrastructure and maintenance of all infrastructure improvements. SIBA tenants do not receive the same services provided by the City to other areas – namely, the areas in which the City's comparable properties are located. The City services that the SIBA tenants do not receive include, but are not limited to, refuse pick up, recycling pick up, bus service, road repaving, city parks, regular police monitoring, and facilities maintenance (e.g., repair to potholes, streetlights, traffic signs, or sidewalks; tree trimming; sidewalk landscaping or flood control systems.)

Although the infrastructure improvements have been completed and the special assessments charged to each tenant have been paid, we have had difficulty in marketing our respective sub-leasehold interests at prices that would allow us to recover our significant contributions to the improvement assessment, especially with the increasing real property taxes. This has negatively impacted the marketability of our sublease.

In closing, the 112 small business of SIBA have taken on major financial risks and invested heavily in new capital and improved the property into the industrial park that it is today. However, the property is still vulnerable to flood, tsunami and risk of being next to the largest sewage treatment plant in the State and constant reinvestment is needed to protect the property values.

Thank you for your consideration of Resolution 20-14 which would grant a compromise of the real property taxes owned by tenants of the Sand Island Business Association for the tax year beginning July 1, 2019 such that the taxes are compromised to the amount of the real property taxes for the tax year beginning July 1, 2018.

Sincerely,
ARAKAKI FIVE-O Limited Partnership

34T – Walter Y. Arakaki, General Partner
P.O. Box 17790, Honolulu, Hawaii 96819 (Mailing Address)
Email: adele@brianscontracting.com
Phone: (808) 841-3327

•
•
•
•
•
•

Auto Recycling Corporation
1045 Makepono Street
Honolulu, Hawaii 96819
Phone 808.841.7872

Auto Recycling Corporation

February 3, 2020

Joey Manahan, Chair
Budget Committee
Honolulu City Council
Honolulu, Hawaii 96813

Dear Chair Manahan and members of the Budget Committee,

I am writing in strong support of Resolution 20-14, "Urging The City Administration To Provide Real Property Tax Relief To Tenants Of The Sand Island Business Association." As a longtime tenant of Sand Island Business Association, our small business is struggling to survive with real property tax bill increases of approximately 30-40 percent in recent years.

In 1992, Sand Island Business Association (SIBA), agreed to develop Sand Island, which included development of the infrastructure and maintenance of all infrastructure improvements. SIBA tenants do not receive the same services provided by the City to other areas – namely, the areas in which the City's comparable properties are located. The City services that the SIBA tenants do not receive include, but are not limited to, refuse pick up, recycling pick up, bus service, road repaving, city parks, regular police monitoring, and facilities maintenance (e.g., repairs to potholes, streetlights, traffic signs, or sidewalks; tree trimming; sidewalk landscaping or flood control systems).

Although the infrastructure improvements have been completed and the special assessments charged to each tenant have been paid, we have had difficulty in marketing our respective sub-leasehold interests at prices that would allow us to recover our significant contributions to the improvement assessments, especially with the increasing real property taxes. This has negatively impacted the marketability of our sublease.

In closing, the 112 small businesses of SIBA have taken on major financial risks and invested heavily in new capital and improved the property into the industrial park that it is today. However, the property is still vulnerable to flood, tsunami and risks of being next to the largest sewage treatment plant in the State and constant reinvestment is needed to protect the property values.

Thank you for your consideration of Resolution 20-14 which would grant a compromise of the real property taxes owed by tenants of the Sand Island Business Association for the tax year beginning July 1, 2019 such that the taxes are compromised to the amount of the real property taxes for the tax year beginning July 1, 2018.

Sincerely,

Chad Ajimine
Auto Recycling Corporation
1045 Makepono Street
Honolulu, Hawaii 96819

.....

BMK CONSTRUCTION LLC
Bringing Craftsmanship, Natural Beauty
and Partnerships to Life

January 31st, 2020

Joey Manahan, Chair
Budget Committee
Honolulu City Council
Honolulu, Hawaii 96813

Dear Chair Manahan and members of the Budget Committee,

I am writing in strong support of Resolution 20-14, "Urging The City Administration To Provide Real Property Tax Relief To Tenants Of The Sand Island Business Association." As a tenant of Sand Island Business Association, our small business is significantly hurt by the real property tax bill increases in recent years.

In 1992, Sand Island Business Association (SIBA), agreed to develop Sand Island, which included development of the infrastructure and maintenance of all infrastructure improvements. SIBA tenants do not receive the same services provided by the City to other areas – namely, the areas in which the City's comparable properties are located. The City services that the SIBA tenants do not receive include, but are not limited to, refuse pick up, recycling pick up, bus service, road repaving, city parks, regular police monitoring, and facilities maintenance (e.g., repairs to potholes, streetlights, traffic signs, or sidewalks; tree trimming; sidewalk landscaping or flood control systems).

Although the infrastructure improvements have been completed and the special assessments charged to each tenant have been paid, we have had difficulty in marketing our respective sub-leasehold interests at prices that would allow us to recover our significant contributions to the improvement assessments, especially with the increasing real property taxes. This has negatively impacted the marketability of our sublease.

In closing, the 112 small businesses of SIBA have taken on major financial risks and invested heavily in new capital and improved the property into the industrial park that it is today. However, the property is still vulnerable to flood, tsunami and risks of being next to the largest sewage treatment plant in the State and constant reinvestment is needed to protect the property values.

Thank you for your consideration of Resolution 20-14 which would grant a compromise of the real property taxes owed by tenants of the Sand Island Business Association for the tax year beginning July 1, 2019 such that the taxes are compromised to the amount of the real property taxes for the tax year beginning July 1, 2018.

BMK CONSTRUCTION LLC
Bringing Craftsmanship, Natural Beauty
and Partnerships to Life

Your help with this matter is greatly appreciated as our taxes increased over 11% and adversely impacted our business.

Sincerely,

Ryan Cutwright
BMK Construction LLC
1017 Mikole Street
Honolulu, Hawaii 96819
rcutwright@partnersinstone.com
808-792-1873

BORJA

1119 MAKEPONO STREET
HONOLULU, HAWAII 96819
808.226.1588
SONNYSSERVICE808@GMAIL.COM

January 31, 2020

Joey Manahan, Chair
Budget Committee
Honolulu City Council
Honolulu, Hawaii 96813

Dear Chair Manahan and members of the Budget Committee,

I am writing in strong support of Resolution 20-14, "Urging The City Administration To Provide Real Property Tax Relief To Tenants Of The Sand Island Business Association." As a longtime tenant of Sand Island Business Association, our small business is struggling to survive with real property tax bill increases of approximately 30-40 percent in recent years.

In 1992, Sand Island Business Association (SIBA), agreed to develop Sand Island, which included development of the infrastructure and maintenance of all infrastructure improvements. SIBA tenants do not receive the same services provided by the City to other areas – namely, the areas in which the City's comparable properties are located. The City services that the SIBA tenants do not receive include, but are not limited to, refuse pick up, recycling pick up, bus service, road repaving, city parks, regular police monitoring, and facilities maintenance (e.g., repairs to potholes, streetlights, traffic signs, or sidewalks; tree trimming; sidewalk landscaping or flood control systems).

Although the infrastructure improvements have been completed and the special assessments charged to each tenant have been paid, we have had difficulty in marketing our respective sub-leasehold interests at prices that would allow us to recover our significant contributions to the improvement assessments, especially with the increasing real property taxes. This has negatively impacted the marketability of our sublease.

In closing, the 112 small businesses of SIBA have taken on major financial risks and invested heavily in new capital and improved the property into the industrial park that it is today. However, the property is still vulnerable to flood, tsunami and risks of being next to the largest sewage treatment plant in the State and constant reinvestment is needed to protect the property values.

Thank you for your consideration of Resolution 20-14 which would grant a compromise of the real property taxes owed by tenants of the Sand Island Business Association for the tax year beginning July 1, 2019 such that the taxes are compromised to the amount of the real property taxes for the tax year beginning July 1, 2018.

Sincerely,

Juan S. Borja
Owner
808.226.1588

TMK: 1-1-5-041-261-0000-002 (H)

BORJA

1119 MAKEPONO STREET
HONOLULU, HAWAII 96819
808.226.1588
SONNYSSERVICE808@GMAIL.COM

January 31, 2020

Joey Manahan, Chair
Budget Committee
Honolulu City Council
Honolulu, Hawaii 96813

Dear Chair Manahan and members of the Budget Committee,

I am writing in strong support of Resolution 20-14, "Urging The City Administration To Provide Real Property Tax Relief To Tenants Of The Sand Island Business Association." As a longtime tenant of Sand Island Business Association, our small business is struggling to survive with real property tax bill increases of approximately 30-40 percent in recent years.

In 1992, Sand Island Business Association (SIBA), agreed to develop Sand Island, which included development of the infrastructure and maintenance of all infrastructure improvements. SIBA tenants do not receive the same services provided by the City to other areas – namely, the areas in which the City's comparable properties are located. The City services that the SIBA tenants do not receive include, but are not limited to, refuse pick up, recycling pick up, bus service, road repaving, city parks, regular police monitoring, and facilities maintenance (e.g., repairs to potholes, streetlights, traffic signs, or sidewalks; tree trimming; sidewalk landscaping or flood control systems).

Although the infrastructure improvements have been completed and the special assessments charged to each tenant have been paid, we have had difficulty in marketing our respective sub-leasehold interests at prices that would allow us to recover our significant contributions to the improvement assessments, especially with the increasing real property taxes. This has negatively impacted the marketability of our sublease.

In closing, the 112 small businesses of SIBA have taken on major financial risks and invested heavily in new capital and improved the property into the industrial park that it is today. However, the property is still vulnerable to flood, tsunami and risks of being next to the largest sewage treatment plant in the State and constant reinvestment is needed to protect the property values.

Thank you for your consideration of Resolution 20-14 which would grant a compromise of the real property taxes owed by tenants of the Sand Island Business Association for the tax year beginning July 1, 2019 such that the taxes are compromised to the amount of the real property taxes for the tax year beginning July 1, 2018.

Sincerely,

Nellie B. Borja
Owner
808.226.1588

TMK: 1-1-5-041-192-0000-01 (K)

Economy Plumbing & Sheet Metal, Inc.
dba ECONOMY PLUMBING & AIR CONDITIONING
1029 Ulupono Street Honolulu, Hawaii 96819-4334
Phone: (808) 842-5100 Fax: (808) 848-2703 License #ABC-318

January 31, 2020

Joey Manahan, Chair
Budget Committee
Honolulu City Council
Honolulu, Hawaii 96813

Dear Chair Manahan and members of the Budget Committee,

I am writing in strong support of Resolution 20-14, "Urging The City Administration To Provide Real Property Tax Relief To Tenants Of The Sand Island Business Association." As a longtime tenant of Sand Island Business Association since 1962, our small business is shocked at the recent 30-40 per cent real property tax increases in 2019, 2020 and 2021.

In 1992, Sand Island Business Association (SIBA), agreed to develop Sand Island, which included development of the infrastructure and maintenance of all infrastructure improvements. **SIBA tenants, to this day, do not receive the same City services provided by the City to other nearby areas.** The City services that the SIBA tenants do not receive include, but are not limited to, trash and recycling pick up, bus service, road repaving, city parks, regular police monitoring, and facilities maintenance (e.g., repairs to potholes, streetlights, traffic signs, or sidewalks; tree trimming; sidewalk landscaping or flood control systems).

Although the infrastructure improvements have been completed and the special assessments charged to each tenant have been paid, we continue to pay the Association a fee to cover repairs and maintenance of the Sand Island infrastructure.

In closing, we feel that the recent shockingly high increases are out of line. The 112 small businesses of SIBA have taken on major financial risks and invested heavily in new capital and improved the property into the industrial park that it is today. However, the property is still vulnerable to flood, tsunami and risks associated of being next to the largest sewage treatment plant in the State.

Thank you for your consideration of Resolution 20-14 which would grant a compromise of the real property taxes owed by tenants of the Sand Island Business Association for the tax year beginning July 1, 2019 such that the taxes are compromised to the amount of the real property taxes for the tax year beginning July 1, 2018.

Sincerely,

Kent Matsuzaki

Economy Plumbing & Sheetmetal, Inc dba
Economy Plumbing & Air Conditioning
President
808-842-5100
info@economyplumbingac.com

GROUP BUILDERS, INC.

Specialty and General Contractors

License No. ABC 10164

An EEO/AA Employer

511 MOKAUEA Street
Honolulu, Hawaii 96819
Phone (808) 832-0888
Fax (808) 832-0890

January 31, 2020

Joey Manahan, Chair
Budget Committee
Honolulu City Council
Honolulu, Hawaii 96813

Dear Chair Manahan and members of the Budget Committee,

I am writing in strong support of Resolution 20-14, "Urging The City Administration To Provide Real Property Tax Relief To Tenants Of The Sand Island Business Association." As a longtime tenant of Sand Island Business Association, our small business is struggling to survive with real property tax bill increases of approximately 30-40 percent in recent years.

In 1992, Sand Island Business Association (SIBA), agreed to develop Sand Island, which included development of the infrastructure and maintenance of all infrastructure improvements. SIBA tenants do not receive the same services provided by the City to other areas – namely, the areas in which the City's comparable properties are located. The City services that the SIBA tenants do not receive include, but are not limited to, refuse pick up, recycling pick up, bus service, road repaving, city parks, regular police monitoring, and facilities maintenance (e.g., repairs to potholes, streetlights, traffic signs, or sidewalks; tree trimming; sidewalk landscaping or flood control systems).

Although the infrastructure improvements have been completed and the special assessments charged to each tenant have been paid, we have had difficulty in marketing our respective sub-leasehold interests at prices that would allow us to recover our significant contributions to the improvement assessments, especially with the increasing real property taxes. This has negatively impacted the marketability of our sublease.

In closing, the 112 small businesses of SIBA have taken on major financial risks and invested heavily in new capital and improved the property into the industrial park that it is today. However, the property is still vulnerable to flood, tsunami and risks of being next to the largest sewage treatment plant in the State and constant reinvestment is needed to protect the property values.

Thank you for your consideration of Resolution 20-14 which would grant a compromise of the real property taxes owed by tenants of the Sand Island Business Association for the tax year beginning July 1, 2019 such that the taxes are compromised to the amount of the real property taxes for the tax year beginning July 1, 2018.

Sincerely,

ANACLETO R. ALCANTRA, President
EDWARD MAU ROOFING COMPANY
GROUP BUILDERS, INC.
Email Address: litoa@groupbuilders.net
Phone: 808-832-0888 Ext 1028

SPECIALTIES:

•ACOUSTICAL • DRYWALL • INSULATION • PLASTERING • TAPING • SPRAY ACOUSTIC CEILING • FLOATING FLOOR SYSTEMS
•ALUMINUM SHINGLE AND SIDING • FENCING • WOOD SHINGLE AND SHAKE ROOFING • WOOD FLOORING • CABINET AND MILLWORK
•DEMOLITION • EXCAVATING AND GRADING • POST TENSIONING • LATHING • ASPHALT PAVING AND SURFACING • FIRE PROOFING

January 30, 2020

Joey Manahan, Chair
Budget Committee
Honolulu City Council
Honolulu, Hawaii 96813

Dear Chair Manahan and members of the Budget Committee,

I am writing in strong support of Resolution 20-14, "Urging The City Administration To Provide Real Property Tax Relief To Tenants Of The Sand Island Business Association." As a longtime tenant of Sand Island Business Association, our small business is struggling to survive with real property tax bill increases of approximately 30-40 percent in recent years.

In 1992, Sand Island Business Association (SIBA), agreed to develop Sand Island, which included development of the infrastructure and maintenance of all infrastructure improvements. SIBA tenants do not receive the same services provided by the City to other areas – namely, the areas in which the City's comparable properties are located. The City services that the SIBA tenants do not receive include, but are not limited to, refuse pick up, recycling pick up, bus service, road repaving, city parks, regular police monitoring, and facilities maintenance (e.g., repairs to potholes, streetlights, traffic signs, or sidewalks; tree trimming; sidewalk landscaping or flood control systems).

Although the infrastructure improvements have been completed and the special assessments charged to each tenant have been paid, we have had difficulty in marketing our respective sub-leasehold interests at prices that would allow us to recover our significant contributions to the improvement assessments, especially with the increasing real property taxes. This has negatively impacted the marketability of our sublease.

In closing, the 112 small businesses of SIBA have taken on major financial risks and invested heavily in new capital and improved the property into the industrial park that it is today. However, the property is still vulnerable to flood, tsunami and risks of being next to the largest sewage treatment plant in the State and constant reinvestment is needed to protect the property values.

Thank you for your consideration of Resolution 20-14 which would grant a compromise of the real property taxes owed by tenants of the Sand Island Business Association for the tax year beginning July 1, 2019 such that the taxes are compromised to the amount of the real property taxes for the tax year beginning July 1, 2018.

Sincerely,

A handwritten signature in blue ink that reads "Harold H Yamada".

Harold H Yamada
Honolulu Disposal Service, Inc.
1169 Mikole Street
Honolulu, HI 96819
Email: haroldyamada@oahuwaste.com
(808)845-7581

**Honolulu Container
Sales & Rental**

A Division of Pine Enterprises, Inc.

February 4, 2020

Joey Manahan, Chair
Budget Committee
Honolulu City Council
Honolulu, Hawaii 96813

Dear Chair Manahan and members of the Budget Committee,

I am writing in strong support of Resolution 20-14, "Urging The City Administration To Provide Real Property Tax Relief To Tenants Of The Sand Island Business Association." As a longtime tenant of Sand Island Business Association, our small business is struggling to survive with real property tax bill increases of approximately 30-40 percent in recent years.

In 1992, Sand Island Business Association (SIBA), agreed to develop Sand Island, which included development of the infrastructure and maintenance of all infrastructure improvements. SIBA tenants do not receive the same services provided by the City to other areas – namely, the areas in which the City's comparable properties are located. The City services that the SIBA tenants do not receive include, but are not limited to, refuse pick up, recycling pick up, bus service, road repaving, city parks, regular police monitoring, and facilities maintenance (e.g., repairs to potholes, streetlights, traffic signs, or sidewalks; tree trimming; sidewalk landscaping or flood control systems).

Although the infrastructure improvements have been completed and the special assessments charged to each tenant have been paid, we have had difficulty in marketing our respective sub-leasehold interests at prices that would allow us to recover our significant contributions to the improvement assessments, especially with the increasing real property taxes. This has negatively impacted the marketability of our sublease.

In closing, the 112 small businesses of SIBA have taken on major financial risks and invested heavily in new capital and improved the property into the industrial park that it is today. However, the property is still vulnerable to flood, tsunami and risks of being next to the largest sewage treatment plant in the State and constant reinvestment is needed to protect the property values.

Thank you for your consideration of Resolution 20-14 which would grant a compromise of the real property taxes owed by tenants of the Sand Island Business Association for the tax year beginning July 1, 2019 such that the taxes are compromised to the amount of the real property taxes for the tax year beginning July 1, 2018.

Please help us with your support - our taxes for the lot we operate On TMK 150411740000 increased by \$7,313.52 (28.23%) in 2018-2019.

Sincerely,

Dan Kinoshita
Pine Enterprises, Inc.
1051 Mikole Street
Honolulu, HI 96819

Honolulu Recovery Systems
Preserving Hawaii's Resources

January 31, 2020

Joey Manahan, Chair
Budget Committee
Honolulu City Council
Honolulu, Hawaii 96813

Dear Chair Manahan and members of the Budget Committee,

I am writing in strong support of Resolution 20-14, "Urging The City Administration To Provide Real Property Tax Relief To Tenants Of The Sand Island Business Association." As a longtime tenant of Sand Island Business Association, our small business is struggling to survive with real property tax bill increases of approximately 30-40 percent in recent years.

In 1992, Sand Island Business Association (SIBA), agreed to develop Sand Island, which included development of the infrastructure and maintenance of all infrastructure improvements. SIBA tenants do not receive the same services provided by the City to other areas – namely, the areas in which the City's comparable properties are located. The City services that the SIBA tenants do not receive include, but are not limited to, refuse pick up, recycling pick up, bus service, road repaving, city parks, regular police monitoring, and facilities maintenance (e.g., repairs to potholes, streetlights, traffic signs, or sidewalks; tree trimming; sidewalk landscaping or flood control systems).

Although the infrastructure improvements have been completed and the special assessments charged to each tenant have been paid, we have had difficulty in marketing our respective sub-leasehold interests at prices that would allow us to recover our significant contributions to the improvement assessments, especially with the increasing real property taxes. This has negatively impacted the marketability of our sublease.

In closing, the 112 small businesses of SIBA have taken on major financial risks and invested heavily in new capital and improved the property into the industrial park that it is today. However, the property is still vulnerable to flood, tsunami and risks of being next to the largest sewage treatment plant in the State and constant reinvestment is needed to protect the property values.

Thank you for your consideration of Resolution 20-14 which would grant a compromise of the real property taxes owed by tenants of the Sand Island Business Association for the tax year beginning July 1, 2019 such that the taxes are compromised to the amount of the real property taxes for the tax year beginning July 1, 2018.

Sincerely,

Jeivin DeCosta
Honolulu Recovery Systems, Inc.
358 Hookela Place
Honolulu, HI 96819
Email: jeivindecosta@oahuwaste.com
(808)841-3179

IDEAL CONSTRUCTION, INC.

PO BOX 19037
HONOLULU, HI 96817
TELEPHONE: (808) 848-0502

January 31, 2020

Joey Manahan, Chair
Budget Committee
Honolulu City Council
Honolulu, HI 96813

Dear Chair Manahan and members of the Budget Committee,

I am writing in strong support of Resolution 20-14, "Urging The City Administration To Provide Real Property Tax Relief To Tenants Of The Sand Island Business Association." As a longtime tenant of Sand Island Business Association, our small business is struggling to survive with real property tax bill increases of approximately 30-40 percent in recent years.

In 1992, Sand Island Business Association (SIBA), agreed to develop Sand Island, which included development of the infrastructure and maintenance of all infrastructure improvements. SIBA tenants do not receive the same services provided by the City to other areas – namely, the areas in which the City's comparable properties are located. The City services that the SIBA tenants do not receive include, but are not limited to, refuse pick up, recycling pick up, bus service road repaving, city parks, regular police monitoring, and facilities maintenance (e.g., repairs to potholes, streetlights, traffic signs, or sidewalks; tree trimming; sidewalk landscaping or flood control systems).

Although the infrastructure improvement have been completed and the special assessments charged to each tenant have been paid, we have had a difficulty in marketing our respective sub-leasehold interests at prices that would allow us to recover our significant contributions to the improvement assessments, especially with the increasing real property taxes. This has negatively impacted the marketability of our sublease.

In closing, the 112 small businesses of SIBA have taken on major financial risks and invested heavily in new capital and improved the property into the industrial park that it is today. However, the property is still vulnerable to flood, tsunami and risks of being next to the largest sewage treatment plant in the State and constant reinvestment is needed to protect the property values.

Thank you for your consideration of Resolution 20-14 which would grant a compromise of the real property taxes owed by tenants of the Sand Island Business Association for the tax year beginning July 1, 2019 such that the taxes are compromised to the amount of the real property taxes for the tax year beginning July 1, 2018.

Please kokua with your support – my taxes increased \$12,093.72 or 30% in 2018-2019!

Sincerely,

A handwritten signature in black ink, appearing to read "Gilbert Iwao". The signature is written in a cursive style with a large initial "G".

**Ideal Construction, Inc.
PO BOX 19037
Honolulu, HI 96813
PH: (808) 848-0502**

INNOVATIONS HAWAII

DENNIS RUEDIGER
PRESIDENT

2/4/20

Joey Manahan, Chair
Budget Committee
Honolulu City Council
Honolulu, Hawaii 96813

Dear Chair Manahan and members of the Budget Committee,

I am writing in strong support of Resolution 20-14, "Urging The City Administration To Provide Real Property Tax Relief To Tenants Of The Sand Island Business Association." As a longtime tenant of Sand Island Business Association, our small business is struggling to survive with real property tax bill increases of approximately 30-40 percent in recent years.

In 1992, Sand Island Business Association (SIBA), agreed to develop Sand Island, which included development of the infrastructure and maintenance of all infrastructure improvements. SIBA tenants do not receive the same services provided by the City to other areas – namely, the areas in which the City's comparable properties are located. The City services that the SIBA tenants do not receive include, but are not limited to, refuse pick up, recycling pick up, bus service, road repaving, city parks, regular police monitoring, and facilities maintenance (e.g., repairs to potholes, streetlights, traffic signs, or sidewalks; tree trimming; sidewalk landscaping or flood control systems).

Although the infrastructure improvements have been completed and the special assessments charged to each tenant have been paid, we have had difficulty in marketing our respective sub-leasehold interests at prices that would allow us to recover our significant contributions to the improvement assessments, especially with the increasing real property taxes. This has negatively impacted the marketability of our sublease.

In closing, the 112 small businesses of SIBA have taken on major financial risks and invested heavily in new capital and improved the property into the industrial park that it is today. However, the property is still vulnerable to flood, tsunami and risks of being next to the largest sewage treatment plant in the State and constant reinvestment is needed to protect the property values.

Thank you for your consideration of Resolution 20-14 which would grant a compromise of the real property taxes owed by tenants of the Sand Island Business Association for the tax year beginning July 1, 2019 such that the taxes are compromised to the amount of the real property taxes for the tax year beginning July 1, 2018.

PROPERTY TAX is the worst tax that can be levied on Honolulu, it is transmitted through our whole economy, and is a Small Business killer. Property taxation should be used with heavy restraint. I hope you will look into the inequitable (20 - 75% Sand island increases), and excessive City taxation process, and keep it under control!

Sincerely, Email - druediger@hawaiiantel.net

JAYAR CONSTRUCTION, INC.

1176 Sand Island Parkway ▼ Honolulu, Hawaii 96819
Tel (808) 843-0500 ▼ Fax (808) 843-0067
Contractor's License ABC-14156

January 31, 2020

Joey Manahan, Chair
Budget Committee
Honolulu City Council
Honolulu, Hawaii 96813

Dear Chair Manahan and members of the Budget Committee,

I am writing in strong support of Resolution 20-14, "Urging the City Administration to Provide Real Property Tax Relief to Tenants of the Sand Island Business Association." As a longtime tenant of Sand Island Business Association, our small business is struggling to survive with real property tax bill increases of approximately 30-40% in recent years.

Jayar Construction, Inc. has paid substantial amounts of special assessments over the years to develop and maintain the infrastructure here at the park. In 1992, Sand Island Business Association (SIBA) agreed to develop Sand Island, which included development of the infrastructure and the maintenance thereof. Thru special assessments the tenants paid for the installation of the sewer system, water system, lighting, roadways and sidewalks and have been maintaining them throughout. SIBA tenants do not receive City services that other areas enjoy such as refuse pick up, recycling pick up, bus service, road repaving, pot hole repairs, city parks, regular police monitoring, sidewalk maintenance, etc.

Our company, having paid all of our SIBA assessments will have difficulty marketing our respective sub-leasehold interest at prices that would allow us to recover our significant contributions to the improvements, especially with the increasing real property taxes. This has negatively impacted the marketability of our sublease.

In closing, the 112 small businesses of SIBA have taken on major financial risks and invested heavily in new capital and improved the property into the industrial park that it is today. However, the property is still vulnerable to flood, tsunami and risks associated with being next to the largest sewage treatment plant in the State and constant reinvestment is needed to protect the property values.

Thank you for your consideration of Resolution 20-14 which would grant compromise of the real property taxes owed by the tenants of the Sand Island Business Association for the tax year beginning July 1, 2019 such that the taxes revert to the real property taxes for the tax year beginning July 1, 2018.

Sincerely,

Stephen Yoshida,
CFO

KE Properties LLC
P.O. Box 31289
Honolulu, HI 96820

February 3, 2020

Joey Manahan, Chair
Budget Committee
Honolulu City Council
Honolulu, Hawaii 96813

Dear Chair Manahan and members of the Budget Committee,

I am writing in strong support of Resolution 20-14, "Urging The City Administration To Provide Real Property Tax Relief To Tenants Of The Sand Island Business Association." As a longtime tenant of Sand Island Business Association, our small business is struggling to survive with real property tax bill increases of approximately 30-40 percent in recent years.

In 1992, Sand Island Business Association (SIBA), agreed to develop Sand Island, which included development of the infrastructure and maintenance of all infrastructure improvements. SIBA tenants do not receive the same services provided by the City to other areas – namely, the areas in which the City's comparable properties are located. The City services that the SIBA tenants do not receive include, but are not limited to, refuse pick up, recycling pick up, bus service, road repaving, city parks, regular police monitoring, and facilities maintenance (e.g., repairs to potholes, streetlights, traffic signs, or sidewalks; tree trimming; sidewalk landscaping or flood control systems).

Although the infrastructure improvements have been completed and the special assessments charged to each tenant have been paid, we have had difficulty in marketing our respective sub-leasehold interests at prices that would allow us to recover our significant contributions to the improvement assessments, especially with the increasing real property taxes. This has negatively impacted the marketability of our sublease.

In closing, the 112 small businesses of SIBA have taken on major financial risks and invested heavily in new capital and improved the property into the industrial park that it is today. However, the property is still vulnerable to flood, tsunami and risks of being next to the largest sewage treatment plant in the State and constant reinvestment is needed to protect the property values.

Thank you for your consideration of Resolution 20-14 which would grant a compromise of the real property taxes owed by tenants of the Sand Island Business Association for the tax year beginning July 1, 2019 such that the taxes are compromised to the amount of the real property taxes for the tax year beginning July 1, 2018.

Please help us with this. Our real property tax increased 25.05% from 2018 to 2019, which is a significant increase for us, especially since we cannot raise our revenue by 25% in one year. Please kokua and help us with lowering our real property tax to a manageable level.

Sincerely,

Dennis Okazaki, Its President
KE Properties LLC
1162 Mikole Street
Honolulu, HI 96819
Dokazaki@kogaeng.com
808-845-7829 ext. 304

KULA SAND LLC

February 4, 2020

Joey Manahan, Chair
Budget Committee
Honolulu City Council
Honolulu, Hawaii 96813

Dear Chair Manahan and members of the Budget Committee,

I am writing in strong support of Resolution 20-14, "Urging The City Administration To Provide Real Property Tax Relief To Tenants Of The Sand Island Business Association." As a longtime tenant of Sand Island Business Association, our small business is struggling to survive with real property tax bill increases of approximately 30-40 percent in recent years.

In 1992, Sand Island Business Association (SIBA), agreed to develop Sand Island, which included development of the infrastructure and maintenance of all infrastructure improvements. SIBA tenants do not receive the same services provided by the City to other areas -- namely, the areas in which the City's comparable properties are located. The City services that the SIBA tenants do not receive include, but are not limited to, refuse pick up, recycling pick up, bus service, road repaving, city parks, regular police monitoring, and facilities maintenance (e.g., repairs to potholes, streetlights, traffic signs, or sidewalks; tree trimming; sidewalk landscaping or flood control systems).

Although the infrastructure improvements have been completed and the special assessments charged to each tenant have been paid, we have had difficulty in marketing our respective sub-leasehold interests at prices that would allow us to recover our significant contributions to the improvement assessments, especially with the increasing real property taxes. This has negatively impacted the marketability of our sublease.

In closing, the 112 small businesses of SIBA have taken on major financial risks and invested heavily in new capital and improved the property into the industrial park that it is today. However, the property is still vulnerable to flood, tsunami and risks of being next to the largest sewage treatment plant in the State and constant reinvestment is needed to protect the property values.

Thank you for your consideration of Resolution 20-14 which would grant a compromise of the real property taxes owed by tenants of the Sand Island Business Association for the tax year beginning July 1, 2019 such that the taxes are compromised to the amount of the real property taxes for the tax year beginning July 1, 2018.

Please kokua with your support - our taxes under TMK 150412830000 increased by \$8,232.36 (30.51%) in 2018-2019.

Sincerely,

Dean Kinoshita
Kula Sand LLC
1051 Mikole Street
Honolulu, HI 96819

L K TAKAMORI, INC
1028 Mikole Street
Honolulu, HI 96819

February 1, 2020

Joey Manahan, Chair
Budget Committee
Honolulu City Council
Honolulu, Hawaii 96813

Dear Chair Manahan and members of the Budget Committee,

I am writing in strong support of Resolution 20-14, "Urging The City Administration To Provide Real Property Tax Relief To Tenants Of The Sand Island Business Association." As a longtime tenant of Sand Island Business Association, our small business is struggling to survive with real property tax bill increases of approximately 30-40 percent in recent years.

In 1992, Sand Island Business Association (SIBA), agreed to develop Sand Island, which included development of the infrastructure and maintenance of all infrastructure improvements. SIBA tenants do not receive the same services provided by the City to other areas – namely, the areas in which the City's comparable properties are located. The City services that the SIBA tenants do not receive include, but are not limited to, refuse pick up, recycling pick up, bus service, road repaving, city parks, regular police monitoring, and facilities maintenance (e.g., repairs to potholes, streetlights, traffic signs, or sidewalks; tree trimming; sidewalk landscaping or flood control systems).

Although the infrastructure improvements have been completed and the special assessments charged to each tenant have been paid, we have had difficulty in marketing our respective sub-leasehold interests at prices that would allow us to recover our significant contributions to the improvement assessments, especially with the increasing real property taxes. This has negatively impacted the marketability of our sublease.

In closing, the 112 small businesses of SIBA have taken on major financial risks and invested heavily in new capital and improved the property into the industrial park that it is today. However, the property is still vulnerable to flood, tsunami and risks of being next to the largest sewage treatment plant in the State and constant reinvestment is needed to protect the property values.

Thank you for your consideration of Resolution 20-14 which would grant a compromise of the real property taxes owed by tenants of the Sand Island Business Association for the tax year beginning July 1, 2019 such that the taxes are compromised to the amount of the real property taxes for the tax year beginning July 1, 2018.

Sincerely,

LK Takamori, Inc.
1028 Mikole Street, Hon 96819
Lktakamori@msn.com
808-847-8423

Maui 202 Lalo Street • Kahului, HI. 96732-2924
Phone: (808) 877-3902 • Fax: (808) 871-6828
Service Dept: (808) 877-4040 • Fax: (808) 873-6199
Oahu 2265 Hoonee Place • Honolulu, HI. 96819
Phone: (808) 841-2112 • Fax: (808) 847-1991

February 4, 2020

Joey Manahan, Chair
Budget Committee
Honolulu City Council
Honolulu, Hawaii 96813

Dear Chair Manahan and members of the Budget Committee,

I am writing in strong support of Resolution 20-14, "Urging The City Administration To Provide Real Property Tax Relief To Tenants Of The Sand Island Business Association." As a longtime tenant of Sand Island Business Association, our small business is struggling to survive with real property tax bill increases of approximately 30-40 percent in recent years.

In 1992, Sand Island Business Association (SIBA), agreed to develop Sand Island, which included development of the infrastructure and maintenance of all infrastructure improvements. SIBA tenants do not receive the same services provided by the City to other areas – namely, the areas in which the City's comparable properties are located. The City services that the SIBA tenants do not receive include, but are not limited to, refuse pick up, recycling pick up, bus service, road repaving, city parks, regular police monitoring, and facilities maintenance (e.g., repairs to potholes, streetlights, traffic signs, or sidewalks; tree trimming; sidewalk landscaping or flood control systems).

Although the infrastructure improvements have been completed and the special assessments charged to each tenant have been paid, we have had difficulty in marketing our respective sub-leasehold interests at prices that would allow us to recover our significant contributions to the improvement assessments, especially with the increasing real property taxes. This has negatively impacted the marketability of our sublease.

In closing, the 112 small businesses of SIBA have taken on major financial risks and invested heavily in new capital and improved the property into the industrial park that it is today. However, the property is still vulnerable to flood, tsunami and risks of being next to the largest sewage treatment plant in the State and constant reinvestment is needed to protect the property values.

Thank you for your consideration of Resolution 20-14 which would grant a compromise of the real property taxes owed by tenants of the Sand Island Business Association for the tax year beginning July 1, 2019 such that the taxes are compromised to the amount of the real property taxes for the tax year beginning July 1, 2018.

Sincerely,

Stephen T. Leis
Stephen T. Leis
President

MRC Roofing, LLC
Contractor's Lic. #C-31624
P.O. Box 17947
Honolulu, Hawaii 96817-0947
Phone (808) 842-4464 • Fax No. (808) 847-6186
mrc@mrcroofing.com

February 3, 2020

Joey Manahan, Chair
Budget Committee
Honolulu City Council
Honolulu, Hawaii 96813

Dear Chair Manahan and members of the Budget Committee,

I am writing in strong support of Resolution 20-14, "Urging The City Administration To Provide Real Property Tax Relief To Tenants Of The Sand Island Business Association." As a longtime tenant of Sand Island Business Association, our small business is struggling to survive with real property tax bill increases of approximately 30-40 percent in recent years.

In 1992, Sand Island Business Association (SIBA), agreed to develop Sand Island, which included development of the infrastructure and maintenance of all infrastructure improvements. SIBA tenants do not receive the same services provided by the City to other areas – namely, the areas in which the City's comparable properties are located. The City services that the SIBA tenants do not receive include, but are not limited to, refuse pick up, recycling pick up, bus service, road repaving, city parks, regular police monitoring, and facilities maintenance (e.g., repairs to potholes, streetlights, traffic signs, or sidewalks; tree trimming; sidewalk landscaping or flood control systems).

Although the infrastructure improvements have been completed and the special assessments charged to each tenant have been paid, we have had difficulty in marketing our respective sub-leasehold interests at prices that would allow us to recover our significant contributions to the improvement assessments, especially with the increasing real property taxes. This has negatively impacted the marketability of our sublease.

In closing, the 112 small businesses of SIBA have taken on major financial risks and invested heavily in new capital and improved the property into the industrial park that it is today. However, the property is still vulnerable to flood, tsunami and risks of being next to the largest sewage treatment plant in the State and constant reinvestment is needed to protect the property values.

Thank you for your consideration of Resolution 20-14 which would grant a compromise of the real property taxes owed by tenants of the Sand Island Business Association for the tax year beginning July 1, 2019 such that the taxes are compromised to the amount of the real property taxes for the tax year beginning July 1, 2018.

Please support Resolution 20-14. Our taxes increased \$10,907.04 or 35.52% in 2018-2019.

Sincerely,

Michael R. Chu

MRC Roofing, LLC
P.O. Box 17947, Honolulu, HI 96817
mrc@mrcroofing.com
808-842-4464

268 Mokauea St. Honolulu, HI 96819 • (808) 841-7581 • FAX (808) 842-7012

January 31, 2020

Joey Manahan, Chair
Budget Committee
Honolulu City Council
Honolulu, Hawaii 96813

Dear Chair Manahan and members of the Budget Committee,

I am writing in strong support of Resolution 20-14, 'Urging The City Administration To Provide Real Property Tax Relief To Tenants Of The Sand Island Business Association.' As a long time tenant of Sand Island Business Association, our small business is struggling to survive with real property tax bill increases of approximately 30-40 percent in recent years.

In 1992, Sand Island Business Association (SIBA), agreed to develop Sand Island, which included development of the infrastructure and maintenance of all infrastructure improvements. SIBA tenants do not receive the same services provided by the City to other areas - namely, the areas in which the City's comparable properties are located. The City services that the SIBA tenants do not receive include, but are not limited to, refuse pick up, recycling pick up, bus service, road repaving, city parks, regular police monitoring, and facilities maintenance (e.g., repairs to potholes, streetlights, traffic signs, or sidewalks; tree trimming; sidewalk landscaping or flood control systems).

Although the infrastructure improvements have been completed and the special assessments charged to each tenant have been paid, we have had difficulty in marketing our respective sub-leasehold interests at prices that would allow us to recover our significant contributions to the improvement assessments, especially with the increasing real property taxes. This has negatively impacted the marketability of our sublease.

In closing, the 112 small businesses of SIBA have taken on major financial risks and invested heavily in new capital and improved the property into the industrial park that it is today. However, the property is still vulnerable to flood, tsunami and risks of being next to the largest sewage treatment plant in the State and constant reinvestment is needed to protect the property values.

Thank you for your consideration of Resolution 20-14 which would grant a compromise of the real property taxes owed by tenants of the Sand Island Business Association for the tax year beginning July 1, 2019 such that the taxes are compromised to the amount of the real property taxes for the tax year beginning July 1, 2018.

Please aid us with your support as my taxes have increased by \$5,313.40 in 2018-2019 which is a 50.35% increase which I believe is unreasonably high.

Sincerely,

Scott M. Nakai, Vice President

M. NAKAI REPAIR SERVICE, LTD.
288 Mokauea Street
Honolulu, HI 96819
Email: scott@mnakai.com
Phone: (808) 841-7581

NAKA'S MARBLE & SOLID SURFACE, LLC.

February 3, 2020

Joey Manahan, Chair
Budget Committee
Honolulu City Council
Honolulu, Hawaii 96813

Dear Chair Manahan and members of the Budget Committee,

I am writing in strong support of Resolution 20-14, "Urging The City Administration To Provide Real Property Tax Relief To Tenants Of The Sand Island Business Association." As a longtime tenant of Sand Island Business Association, our small business is struggling to survive with real property tax bill increases of approximately 30-40 percent in recent years.

In 1992, Sand Island Business Association (SIBA), agreed to develop Sand Island, which included development of the infrastructure and maintenance of all infrastructure improvements. SIBA tenants do not receive the same services provided by the City to other areas – namely, the areas in which the City's comparable properties are located. The City services that the SIBA tenants do not receive include, but are not limited to, refuse pick up, recycling pick up, bus service, road repaving, city parks, regular police monitoring, and facilities maintenance (e.g., repairs to potholes, streetlights, traffic signs, or sidewalks; tree trimming; sidewalk landscaping or flood control systems).

Although the infrastructure improvements have been completed and the special assessments charged to each tenant have been paid, we have had difficulty in marketing our respective sub-leasehold interests at prices that would allow us to recover our significant contributions to the improvement assessments, especially with the increasing real property taxes. This has negatively impacted the marketability of our sublease.

In closing, the 112 small businesses of SIBA have taken on major financial risks and invested heavily in new capital and improved the property into the industrial park that it is today. However, the property is still vulnerable to flood, tsunami and risks of being next to the largest sewage treatment plant in the State and constant reinvestment is needed to protect the property values.

Thank you for your consideration of Resolution 20-14 which would grant a compromise of the real property taxes owed by tenants of the Sand Island Business Association for the tax year beginning July 1, 2019 such that the taxes are compromised to the amount of the real property taxes for the tax year beginning July 1, 2018.

Sincerely,

Tracie N. Oshiro
Office Manager

MARTIN TRANSPORTATION SERVICES

349 HOOKELA PL. ♦ HONOLULU, HI 96819

January 31, 2020

Joey Manahan, Chair
Budget Committee
Honolulu City Council
Honolulu, Hawaii 96813

Dear Chair Manahan and members of the Budget Committee,

I am writing in strong support of Resolution 20-14, "Urging The City Administration To Provide Real Property Tax Relief To Tenants Of The Sand Island Business Association." As a longtime tenant of Sand Island Business Association, our small business is struggling to survive with real property tax bill increases of approximately 30-40 percent in recent years.

In 1992, Sand Island Business Association (SIBA), agreed to develop Sand Island, which included development of the infrastructure and maintenance of all infrastructure improvements. SIBA tenants do not receive the same services provided by the City to other areas – namely, the areas in which the City's comparable properties are located. The City services that the SIBA tenants do not receive include, but are not limited to, refuse pick up, recycling pick up, bus service, road repaving, city parks, regular police monitoring, and facilities maintenance (e.g., repairs to potholes, streetlights, traffic signs, or sidewalks; tree trimming; sidewalk landscaping or flood control systems).

Although the infrastructure improvements have been completed and the special assessments charged to each tenant have been paid, we have had difficulty in marketing our respective sub-leasehold interests at prices that would allow us to recover our significant contributions to the improvement assessments, especially with the increasing real property taxes. This has negatively impacted the marketability of our sublease.

In closing, the 112 small businesses of SIBA have taken on major financial risks and invested heavily in new capital and improved the property into the industrial park that it is today. However, the property is still vulnerable to flood, tsunami and risks of being next to the largest sewage treatment plant in the State and constant reinvestment is needed to protect the property values.

Thank you for your consideration of Resolution 20-14 which would grant a compromise of the real property taxes owed by tenants of the Sand Island Business Association for the tax year beginning July 1, 2019 such that the taxes are compromised to the amount of the real property taxes for the tax year beginning July 1, 2018.

We need your assistance, please! Our real property taxes (TMK: 150412730000) increased \$9,792.28, or 32.95% in 2018-2019. We have been trying to upgrade our facilities that is over 30 years old, but are unable to secure any bank loans, in part to the rising real property taxes. Please support Resolution 20-14, thank you!

Sincerely,

Martin Transportation Services
349 Hookela Place
Honolulu, Hawaii 96819
Phone number (808) 842-6161
Email: martintransportationservices@yahoo.com

January 31, 2020

Joey Manahan, Chair
Budget Committee
Honolulu City Council
Honolulu, Hawaii 96813

Dear Chair Manahan and members of the Budget Committee,

I am writing in strong support of Resolution 20-14, "Urging The City Administration To Provide Real Property Tax Relief To Tenants Of The Sand Island Business Association." As a longtime tenant of Sand Island Business Association, our small business is struggling to survive with real property tax bill increases of approximately 30-40 percent in recent years.

In 1992, Sand Island Business Association (SIBA), agreed to develop Sand Island, which included development of the infrastructure and maintenance of all infrastructure improvements. SIBA tenants do not receive the same services provided by the City to other areas – namely, the areas in which the City's comparable properties are located. The City services that the SIBA tenants do not receive include, but are not limited to, refuse pick up, recycling pick up, bus service, road repaving, city parks, regular police monitoring, and facilities maintenance (e.g., repairs to potholes, streetlights, traffic signs, or sidewalks; tree trimming; sidewalk landscaping or flood control systems).

Although the infrastructure improvements have been completed and the special assessments charged to each tenant have been paid, we have had difficulty in marketing our respective sub-leasehold interests at prices that would allow us to recover our significant contributions to the improvement assessments, especially with the increasing real property taxes. This has negatively impacted the marketability of our sublease.

In closing, the 112 small businesses of SIBA have taken on major financial risks and invested heavily in new capital and improved the property into the industrial park that it is today. However, the property is still vulnerable to flood, tsunami and risks of being next to the largest sewage treatment plant in the State and constant reinvestment is needed to protect the property values.

Thank you for your consideration of Resolution 20-14 which would grant a compromise of the real property taxes owed by tenants of the Sand Island Business Association for the tax year beginning July 1, 2019 such that the taxes are compromised to the amount of the real property taxes for the tax year beginning July 1, 2018.

Sincerely,

Juan S. Borja
Owner
808-226-1588

TMK: 1-1-5-041-065-0000-02

January 31, 2020

Joey Manahan, Chair
Budget Committee
Honolulu City Council
Honolulu, Hawaii 96813

Dear Chair Manahan and members of the Budget Committee,

I am writing in strong support of Resolution 20-14, "Urging The City Administration To Provide Real Property Tax Relief To Tenants Of The Sand Island Business Association." As a longtime tenant of Sand Island Business Association, our small business is struggling to survive with real property tax bill increases of approximately 30-40 percent in recent years.

In 1992, Sand Island Business Association (SIBA), agreed to develop Sand Island, which included development of the infrastructure and maintenance of all infrastructure improvements. SIBA tenants do not receive the same services provided by the City to other areas – namely, the areas in which the City's comparable properties are located. The City services that the SIBA tenants do not receive include, but are not limited to, refuse pick up, recycling pick up, bus service, road repaving, city parks, regular police monitoring, and facilities maintenance (e.g., repairs to potholes, streetlights, traffic signs, or sidewalks; tree trimming; sidewalk landscaping or flood control systems).

Although the infrastructure improvements have been completed and the special assessments charged to each tenant have been paid, we have had difficulty in marketing our respective sub-leasehold interests at prices that would allow us to recover our significant contributions to the improvement assessments, especially with the increasing real property taxes. This has negatively impacted the marketability of our sublease.

In closing, the 112 small businesses of SIBA have taken on major financial risks and invested heavily in new capital and improved the property into the industrial park that it is today. However, the property is still vulnerable to flood, tsunami and risks of being next to the largest sewage treatment plant in the State and constant reinvestment is needed to protect the property values.

Thank you for your consideration of Resolution 20-14 which would grant a compromise of the real property taxes owed by tenants of the Sand Island Business Association for the tax year beginning July 1, 2019 such that the taxes are compromised to the amount of the real property taxes for the tax year beginning July 1, 2018.

We need your kokua! My real property taxes (TMK: 150410990000) increased \$6,804, or 31.55% in 2018-2019. We constantly lose workers to the rail construction, revenues are down and expenses, such as real property taxes are constantly increasing. Thank you very much for your consideration and time on this matter.

Sincerely,

PACIFIC EXPRESS, INC.
1138 Sand Island Parkway
Honolulu, Hawaii 96819
Phone number (808) 845-9514
Email: pacexp@hawaii.rr.com

Parkway Properties, LLC
Division 16 Incorporated
1088 Sand Island Parkway, Honolulu, HI 96819

February 4, 2020

Joey Manahan, Chair
Budget Committee
Honolulu City Council
Honolulu, Hawaii 96813

Dear Chair Manahan and members of the Budget Committee,

I am writing in strong support of Resolution 20-14, "Urging The City Administration To Provide Real Property Tax Relief To Tenants Of The Sand Island Business Association." As a longtime tenant of Sand Island Business Association, our small business is struggling to survive with real property tax bill increases of approximately 30-40 percent in recent years.

In 1992, Sand Island Business Association (SIBA), agreed to develop Sand Island, which included development of the infrastructure and maintenance of all infrastructure improvements. SIBA tenants do not receive the same services provided by the City to other areas – namely, the areas in which the City's comparable properties are located. The City services that the SIBA tenants do not receive include, but are not limited to, refuse pick up, recycling pick up, bus service, road repaving, city parks, regular police monitoring, and facilities maintenance (e.g., repairs to potholes, streetlights, traffic signs, or sidewalks; tree trimming; sidewalk landscaping or flood control systems).

Although the infrastructure improvements have been completed and the special assessments charged to each tenant have been paid, we have had difficulty in marketing our respective sub-leasehold interests at prices that would allow us to recover our significant contributions to the improvement assessments, especially with the increasing real property taxes. This has negatively impacted the marketability of our sublease.

In closing, the 112 small businesses of SIBA have taken on major financial risks and invested heavily in new capital and improved the property into the industrial park that it is today. However, the property is still vulnerable to flood, tsunami and risks of being next to the largest sewage treatment plant in the State and constant reinvestment is needed to protect the property values.

Thank you for your consideration of Resolution 20-14 which would grant a compromise of the real property taxes owed by tenants of the Sand Island Business Association for the tax year beginning July 1, 2019 such that the taxes are compromised to the amount of the real property taxes for the tax year beginning July 1, 2018.

Our property taxes increased \$5,870 (33%) in tax year 2019-2020. With 2020 -2021 property assessment, it could go up another 30%. This is great hardship for small business like us. Please help us on this.

Sincerely,

Luis Munarriz

Parkway Properties, LLC
Division 16 Incorporated
1088 Sand Island Parkway
louie@div16.com
808-271-5198

PLAS-TECH LTD.

January 30, 2020

Joey Manahan, Chair
Budget Committee
Honolulu City Council
Honolulu, Hawaii 96813

Dear Chair Manahan and Members of the Budget Committee,

I am writing in strong support of Resolution 20-14, "Urging The City Administration To Provide Real Property Tax Relief To Tenants Of The Sand Island Business Association." As a longtime tenant of Sand Island Business Association, our small business struggles to survive with the Real Property Tax increases of in recent years. Our 2018 tax was \$26,116.88; our 2019 tax was \$38,714.04, and increase of 48%.

In 1992, Sand Island Business Association (SIBA), agreed to develop Sand Island, which included development of the infrastructure and maintenance of all infrastructure improvements. SIBA tenants do not receive the same services provided by the City to other areas – namely, the areas in which the City's comparable properties are located. The City services that the SIBA tenants do not receive include, but are not limited to, refuse pick up, recycling pick up, bus service, road repaving, city parks, regular police monitoring, and facilities maintenance (e.g., repairs to potholes, streetlights, traffic signs, or sidewalks; tree trimming; sidewalk landscaping or flood control systems). All of those services are paid by the tenants themselves.

Although the infrastructure improvements to Sand Island have been completed and the special assessments charged to each tenant have been paid, we have had difficulty in marketing our respective sub-leasehold interests at prices that would allow us to recover our significant contributions to the improvement assessments, especially with the increasing real property taxes. This has negatively impacted the marketability of our sublease.

The 112 small businesses of SIBA have taken on major financial risks and invested heavily in new capital and improved the property into the industrial park that it is today. However, the property is still vulnerable to flood, tsunami and risks of being next to the largest sewage treatment plant in the State, and is isolated by only one way and and one way out in the event of an emergency. Constant reinvestment is needed to protect the property and property values.

Thank you for your consideration of Resolution 20-14 which would grant a compromise of the real property taxes owed by tenants of the Sand Island Business Association for the tax year beginning July 1, 2019 such that the taxes are compromised to the amount of the real property taxes for the tax year beginning July 1, 2018.

Sincerely,

Nancy A Rowe
President

PLAS-TECH LTD.

January 30, 2020

Joey Manahan, Chair
Budget Committee
Honolulu City Council
Honolulu, Hawaii 96813

Dear Chair Manahan and Members of the Budget Committee,

I am writing in strong support of Resolution 20-14, "Urging The City Administration To Provide Real Property Tax Relief To Tenants Of The Sand Island Business Association." As a longtime tenant of Sand Island Business Association, our small business struggles to survive with the Real Property Tax increases of in recent years. Our 2018 tax was \$26,116.88; our 2019 tax was \$38,714.04, and increase of 48%.

In 1992, Sand Island Business Association (SIBA), agreed to develop Sand Island, which included development of the infrastructure and maintenance of all infrastructure improvements. SIBA tenants do not receive the same services provided by the City to other areas – namely, the areas in which the City's comparable properties are located. The City services that the SIBA tenants do not receive include, but are not limited to, refuse pick up, recycling pick up, bus service, road repaving, city parks, regular police monitoring, and facilities maintenance (e.g., repairs to potholes, streetlights, traffic signs, or sidewalks; tree trimming; sidewalk landscaping or flood control systems). All of those services are paid by the tenants themselves.

Although the infrastructure improvements to Sand Island have been completed and the special assessments charged to each tenant have been paid, we would have difficulty in marketing our respective sub-leasehold interests at prices that would allow us to recover our significant contributions to the improvement assessments, especially with the increasing real property taxes. Not only does this negatively impact the potential marketability of our sublease, **but it strains our ability to survive as a small business in Hawai'i.**

As one of the 112 small businesses of SIBA, we have taken on major financial risks and invested heavily in new capital and improved the property into the industrial park that it is today. However, our property is still vulnerable to flood, tsunami and risks of being next to the largest sewage treatment plant in the State, and is isolated by only one way in and one way out in the event of an emergency. Constant reinvestment is needed to protect the property and property values.

Thank you for your consideration of Resolution 20-14 which would grant a compromise of the real property taxes owed by tenants of the Sand Island Business Association for the tax year beginning July 1, 2019 such that the taxes are compromised to the amount of the real property taxes for the tax year beginning July 1, 2018.

Sincerely,

Nancy A Rowe
President

1/20/20

Joey Manahan, Chair
Budget Committee
Honolulu City Council
Honolulu, Hawaii 96813

Dear Chair Manahan and members of the Budget Committee,

I am writing in strong support of Resolution 20-14, "Urging The City Administration To Provide Real Property Tax Relief To Tenants Of The Sand Island Business Association." As a longtime tenant of Sand Island Business Association, our small business is struggling to survive with real property tax bill increases of approximately 30-40 percent in recent years.

In 1992, Sand Island Business Association (SIBA), agreed to develop Sand Island, which included development of the infrastructure and maintenance of all infrastructure improvements. SIBA tenants do not receive the same services provided by the City to other areas – namely, the areas in which the City's comparable properties are located. The City services that the SIBA tenants do not receive include, but are not limited to, refuse pick up, recycling pick up, bus service, road repaving, city parks, regular police monitoring, and facilities maintenance (e.g., repairs to potholes, streetlights, traffic signs, or sidewalks; tree trimming; sidewalk landscaping or flood control systems).

Although the infrastructure improvements have been completed and the special assessments charged to each tenant have been paid, we have had difficulty in marketing our respective sub-leasehold interests at prices that would allow us to recover our significant contributions to the improvement assessments, especially with the increasing real property taxes. This has negatively impacted the marketability of our sublease.

In closing, the 112 small businesses of SIBA have taken on major financial risks and invested heavily in new capital and improved the property into the industrial park that it is today. However, the property is still vulnerable to flood, tsunami and risks of being next to the largest sewage treatment plant in the State and constant reinvestment is needed to protect the property values.

Thank you for your consideration of Resolution 20-14 which would grant a compromise of the real property taxes owed by tenants of the Sand Island Business Association for the tax year beginning July 1, 2019 such that the taxes are compromised to the amount of the real property taxes for the tax year beginning July 1, 2018.

Sincerely,

A handwritten signature in blue ink that reads "Terry G. Telfer".

Terry G. Telfer, President
Reynolds Recycling, Inc.
1122 Mikole Street
Honolulu, HI 96819
ttelfer@reynoldsrecycling.com
(808) 487-2802

January 30, 2020

Joey Manahan, Chair
Budget Committee
Honolulu City Council
Honolulu, Hawaii 96813

Dear Chair Manahan and members of the Budget Committee,

I am writing in strong support of Resolution 20-14, "Urging The City Administration To Provide Real Property Tax Relief To Tenants Of The Sand Island Business Association." As a longtime tenant of Sand Island Business Association, our small business is struggling to survive with real property tax bill increases of approximately 30-40 percent in recent years.

In 1992, Sand Island Business Association (SIBA), agreed to develop Sand Island, which included development of the infrastructure and maintenance of all infrastructure improvements. SIBA tenants do not receive the same services provided by the City to other areas – namely, the areas in which the City's comparable properties are located. The City services that the SIBA tenants do not receive include, but are not limited to, refuse pick up, recycling pick up, bus service, road repaving, city parks, regular police monitoring, and facilities maintenance (e.g., repairs to potholes, streetlights, traffic signs, or sidewalks; tree trimming; sidewalk landscaping or flood control systems).

Although the infrastructure improvements have been completed and the special assessments charged to each tenant have been paid, we have had difficulty in marketing our respective sub-leasehold interests at prices that would allow us to recover our significant contributions to the improvement assessments, especially with the increasing real property taxes. This has negatively impacted the marketability of our sublease.

In closing, the 112 small businesses of SIBA have taken on major financial risks and invested heavily in new capital and improved the property into the industrial park that it is today. However, the property is still vulnerable to flood, tsunami and risks of being next to the largest sewage treatment plant in the State and constant reinvestment is needed to protect the property values.

Thank you for your consideration of Resolution 20-14 which would grant a compromise of the real property taxes owed by tenants of the Sand Island Business Association for the tax year beginning July 1, 2019 such that the taxes are compromised to the amount of the real property taxes for the tax year beginning July 1, 2018.

Please kokua with your support. Our property tax has increased \$5,503.00 or 46% in 2018 to 2019.

Sincerely,

A handwritten signature in blue ink, appearing to read 'Kevin M Oshiro', is written over a light blue horizontal line.

Kevin M Oshiro, President
Rons Construction Corporation

SONNY'S SERVICE & REPAIR, INC.

1119 MAKEPONO STREET
HONOLULU, HAWAII 96821
T: 808.845.1488 F: 808.845.1588
SONNYSSERVICE808@GMAIL.COM

January 31, 2020

Joey Manahan, Chair
Budget Committee
Honolulu City Council
Honolulu, Hawaii 96813

Dear Chair Manahan and members of the Budget Committee,

I am writing in strong support of Resolution 20-14, "Urging The City Administration To Provide Real Property Tax Relief To Tenants Of The Sand Island Business Association." As a longtime tenant of Sand Island Business Association, our small business is struggling to survive with real property tax bill increases of approximately 30-40 percent in recent years.

In 1992, Sand Island Business Association (SIBA), agreed to develop Sand Island, which included development of the infrastructure and maintenance of all infrastructure improvements. SIBA tenants do not receive the same services provided by the City to other areas – namely, the areas in which the City's comparable properties are located. The City services that the SIBA tenants do not receive include, but are not limited to, refuse pick up, recycling pick up, bus service, road repaving, city parks, regular police monitoring, and facilities maintenance (e.g., repairs to potholes, streetlights, traffic signs, or sidewalks; tree trimming; sidewalk landscaping or flood control systems).

Although the infrastructure improvements have been completed and the special assessments charged to each tenant have been paid, we have had difficulty in marketing our respective sub-leasehold interests at prices that would allow us to recover our significant contributions to the improvement assessments, especially with the increasing real property taxes. This has negatively impacted the marketability of our sublease.

In closing, the 112 small businesses of SIBA have taken on major financial risks and invested heavily in new capital and improved the property into the industrial park that it is today. However, the property is still vulnerable to flood, tsunami and risks of being next to the largest sewage treatment plant in the State and constant reinvestment is needed to protect the property values.

Thank you for your consideration of Resolution 20-14 which would grant a compromise of the real property taxes owed by tenants of the Sand Island Business Association for the tax year beginning July 1, 2019 such that the taxes are compromised to the amount of the real property taxes for the tax year beginning July 1, 2018.

Sincerely,

Ron K. Borja
Vice President
808-228-6648
TMK: 1-1-041-172-0000-003

SSNR, LLC

1119 MAKEPONO STREET
HONOLULU, HAWAII 96819
808.226.1588
SONNYSSERVICE808@GMAIL.COM

January 31, 2020

Joey Manahan, Chair
Budget Committee
Honolulu City Council
Honolulu, Hawaii 96813

Dear Chair Manahan and members of the Budget Committee,

I am writing in strong support of Resolution 20-14, "Urging The City Administration To Provide Real Property Tax Relief To Tenants Of The Sand Island Business Association." As a longtime tenant of Sand Island Business Association, our small business is struggling to survive with real property tax bill increases of approximately 30-40 percent in recent years.

In 1992, Sand Island Business Association (SIBA), agreed to develop Sand Island, which included development of the infrastructure and maintenance of all infrastructure improvements. SIBA tenants do not receive the same services provided by the City to other areas – namely, the areas in which the City's comparable properties are located. The City services that the SIBA tenants do not receive include, but are not limited to, refuse pick up, recycling pick up, bus service, road repaving, city parks, regular police monitoring, and facilities maintenance (e.g., repairs to potholes, streetlights, traffic signs, or sidewalks; tree trimming; sidewalk landscaping or flood control systems).

Although the infrastructure improvements have been completed and the special assessments charged to each tenant have been paid, we have had difficulty in marketing our respective sub-leasehold interests at prices that would allow us to recover our significant contributions to the improvement assessments, especially with the increasing real property taxes. This has negatively impacted the marketability of our sublease.

In closing, the 112 small businesses of SIBA have taken on major financial risks and invested heavily in new capital and improved the property into the industrial park that it is today. However, the property is still vulnerable to flood, tsunami and risks of being next to the largest sewage treatment plant in the State and constant reinvestment is needed to protect the property values.

Thank you for your consideration of Resolution 20-14 which would grant a compromise of the real property taxes owed by tenants of the Sand Island Business Association for the tax year beginning July 1, 2019 such that the taxes are compromised to the amount of the real property taxes for the tax year beginning July 1, 2018.

Sincerely,

Juan S. Borja
Owner

808-226-1588

TMK: 1-1-041-172-0000-003

Lic.# BC-29266

1006 Puuwai St., Honolulu, Hawaii 96819
Ph: 841-1411 Fax: 841-1433

February 3, 2020

Joey Manahan, Chair
Budget Committee
Honolulu City Council
Honolulu, HI 96813

Dear Chair Manahan and members of the Budget Committee,

I am writing in strong support of Resolution 20-24, "Urging the City Administration to Provide Real Property Tax Relief to Tenants of The Sand Island Business Association." As a longtime tenant of Sand Island Business Association, our small business is struggling to survive with real property tax bill increases of approximately 30 – 40 percent in recent years.

In 1992, Sand Island Business Association (SIBA), agreed to develop Sand Island, which included development of the infrastructure and maintenance of all infrastructure improvements. SIBA tenants do not receive the same services provided by the City to other areas – namely, the areas in which the City's comparable properties are located. The City services that the SIBA tenants do not receive include, but are not limited to, refuse pick up, recycling pick up, bus service, road repaving, city parks, regular police monitoring, and facilities maintenance (e.g., repairs to potholes, streetlights, traffic signs, or sidewalks; tree trimming; sidewalk landscaping or flood control systems).

Although the infrastructure improvements have been completed and the special assessments charged to each tenant have been paid, we have had difficulty in marketing our respective sub-leasehold interests at prices that would allow us to recover our significant contributions to the improvement assessments, especially with the increasing real property taxes. This has negatively impacted the marketability of our sublease.

In closing, the 112 small businesses of SIBA have taken on major financial risks and invested heavily in new capital and improved the property into the industrial park that it is today. However, the property is still vulnerable to flood, tsunami and risks of being next to the largest sewage treatment plant in the State and constant reinvestment is needed to protect the property values.

Thank you for your consideration of Resolution 20-14 which would grant a compromise of the real property taxes owed by tenants of the Sand Island Business Association for the tax year beginning July 1, 2019 such that the taxes are compromised to the amount of the real property taxes for the tax year beginning July 1, 2018

Sincerely,

A handwritten signature in blue ink that reads "James O. Striker".

James O. Striker
President

Striker Construction, LLC
1006 Puuwai Street
Honolulu, HI 96819
Office Phone: (808)841-1411
Email: striker@strikerhawaii.com

Tajiri
DEMOLITION
DISPOSAL
P.O. Box 19039
HONOLULU, HAWAII 96817
Ph. (808) 841-0217 Fax (808) 841-0219

January 30, 2020

Joey Manahan, Chair
Budget Committee
Honolulu City Council
Honolulu, Hawaii 96813

Dear Chair Manahan and members of the Budget Committee,

I am writing in strong support of Resolution 20-14, "Urging The City Administration To Provide Real Property Tax Relief To Tenants Of The Sand Island Business Association." As a longtime tenant of Sand Island Business Association, our small business is struggling to survive with real property tax bill increases of approximately 30-40 percent in recent years.

In 1992, Sand Island Business Association (SIBA), agreed to develop Sand Island, which included development of the infrastructure and maintenance of all infrastructure improvements. SIBA tenants do not receive the same services provided by the City to other areas – namely, the areas in which the City's comparable properties are located. The City services that the SIBA tenants do not receive include, but are not limited to, refuse pick up, recycling pick up, bus service, road repaving, city parks, regular police monitoring, and facilities maintenance (e.g., repairs to potholes, streetlights, traffic signs, or sidewalks; tree trimming; sidewalk landscaping or flood control systems).

Although the infrastructure improvements have been completed and the special assessments charged to each tenant have been paid, we have had difficulty in marketing our respective sub-leasehold interests at prices that would allow us to recover our significant contributions to the improvement assessments, especially with the increasing real property taxes. This has negatively impacted the marketability of our sublease.

In closing, the 112 small businesses of SIBA have taken on major financial risks and invested heavily in new capital and improved the property into the industrial park that it is today. However, the property is still vulnerable to flood, tsunami and risks of being next to the largest sewage treatment plant in the State and constant reinvestment is needed to protect the property values.

Thank you for your consideration of Resolution 20-14 which would grant a compromise of the real property taxes owed by tenants of the Sand Island Business Association for the tax year beginning July 1, 2019 such that the taxes are compromised to the amount of the real property taxes for the tax year beginning July 1, 2018.

Please kokua with your support – my taxes increased for my 1005 Puuwai St. 31.31%, 1015 Puuwai St. 34.94% and 1058 Puuwai St. 50% in 2018-2019

Sincerely,

Brian Tajiri
Tajiri Demolition and Disposal LLC
1005 Puuwai St.
Honolulu, HI 96819
Demo-one@hawaii.rr.com
808 841-0217

01/30/2020

Joey Manahan, Chair
Budget Committee
Honolulu City Council
Honolulu, Hawaii 96813

Dear Chair Manahan and members of the Budget Committee,

I am writing in strong support of Resolution 20-14, "Urging The City Administration To Provide Real Property Tax Relief To Tenants Of The Sand Island Business Association." As a longtime tenant of Sand Island Business Association, our small business is struggling to survive with real property tax bill increases of approximately 30-40 percent in recent years.

In 1992, Sand Island Business Association (SIBA), agreed to develop Sand Island, which included development of the infrastructure and maintenance of all infrastructure improvements. SIBA tenants do not receive the same services provided by the City to other areas – namely, the areas in which the City's comparable properties are located. The City services that the SIBA tenants do not receive include, but are not limited to, refuse pick up, recycling pick up, bus service, road repaving, city parks, regular police monitoring, and facilities maintenance (e.g., repairs to potholes, streetlights, traffic signs, or sidewalks; tree trimming; sidewalk landscaping or flood control systems).

Although the infrastructure improvements have been completed and the special assessments charged to each tenant have been paid, we have had difficulty in marketing our respective sub-leasehold interests at prices that would allow us to recover our significant contributions to the improvement assessments, especially with the increasing real property taxes. This has negatively impacted the marketability of our sublease.

In closing, the 112 small businesses of SIBA have taken on major financial risks and invested heavily in new capital and improved the property into the industrial park that it is today. However, the property is still vulnerable to flood, tsunami and risks of being next to the largest sewage treatment plant in the State and constant reinvestment is needed to protect the property values.

Thank you for your consideration of Resolution 20-14 which would grant a compromise of the real property taxes owed by tenants of the Sand Island Business Association for the tax year beginning July 1, 2019 such that the taxes are compromised to the amount of the real property taxes for the tax year beginning July 1, 2018.

Your help with this matter is of high priority. For reference, our Real Property Tax bill increased 18.70% from FY 2018 to FY 2019 for an increased bill of \$8,144

Sincerely,

A handwritten signature in blue ink, appearing to read "Glenn Y. Ushio", is written over a faint, stylized graphic of a star or asterisk.

Glenn Y. Ushio
President
glenn@tomcocorp.com

Water Resources International, Inc.

February 3, 2020

Joey Manahan, Chair
Budget Committee
Honolulu City Council
Honolulu, Hawaii 96813

Dear Chair Manahan and members of the Budget Committee,

I wish to express my strong support for Resolution 20-14, "Urging The City Administration To Provide Real Property Tax Relief To Tenants Of The Sand Island Business Association." As one of the initial tenants of Sand Island Business Association, our small business has and is struggling to survive with real property tax bill increases of approximately 30-40 percent in recent years.

In 1992, Sand Island Business Association (SIBA), agreed to develop Sand Island, which included the development of the infrastructure and maintenance of all infrastructure improvements. SIBA tenants do not receive the same services provided by the City to other areas – namely, the areas in which the City's comparable properties are located. The City services that the SIBA tenants do not receive include, but are not limited to, refuse pick up, recycling pick up, bus service, road repaving, city parks, regular police monitoring, and facilities maintenance (e.g., repairs to potholes, streetlights, traffic signs, or sidewalks; tree trimming; sidewalk landscaping or flood control systems).

Although the infrastructure improvements have been completed and the special assessments charged to each tenant have been paid, we have had difficulty in marketing our respective sub-leasehold interests at prices that would allow us to recover our significant contributions to the improvement assessments, especially with the increasing real property taxes. This has negatively impacted the marketability of our sublease.

In closing, the 112 small businesses of SIBA have taken on major financial risks and invested heavily in new capital and improved the property into the industrial park that it is today. However, the property is still vulnerable to flood, tsunami and risks of being next to the largest sewage treatment plant in the State and constant reinvestment is needed to protect the property values.

Thank you for your consideration of Resolution 20-14 which would grant a compromise of the real property taxes owed by tenants of the Sand Island Business Association for the tax year beginning July 1, 2019 such that the taxes are compromised to the amount of the real property taxes for the tax year beginning July 1, 2018.

Please kokua with your support – my taxes increased \$10,459.40 or 35% in 2018 - 2019.

Sincerely,

Russell M. Gifford, President
Water Resources International, Inc.
1100 Alakea Street, Suite 2900
Honolulu, HI 96813
rmg@wrinc.com
(808) 531-8422

WESTPAC
INTERNATIONAL, INC.

"Moving Your Life Takes A Special Touch"

January 31, 2020

Joey Manahan, Chair
Budget Committee
Honolulu City Council
Honolulu, Hawaii 96813

Dear Chair Manahan and members of the Budget Committee,

I am writing in strong support of Resolution 20-14, "Urging The City Administration To Provide Real Property Relief To Tenants Of The Sand Island Business Association." As a longtime tenant of Sand Island Business Association, our small business is struggling to survive with real property tax bill increases of approximately 36 percent in recent years.

In 1992, Sand Island Business Association (SIBA), agreed to develop Sand Island, which included development of infrastructure and maintenance of all infrastructure improvements. SIBA tenants do not receive the same services provided by the City to other areas – namely, the areas in which the City's comparable properties are located. City services that the SIBA tenants do not receive include, but are not limited to, refuse pick up, recycling program, bus service, road repaving, city parks, regular police monitoring, and facilities maintenance (e.g., repair potholes, streetlights, traffic signs, or sidewalks; tree trimming; sidewalk landscaping or flood control systems).

Although the infrastructure improvements have been completed and the special assessments charged to tenants have been paid, we have had difficulty in marketing our respective sub-leasehold interests at prices that would allow us to recover our significant contributions to the improvement assessments, especially with increasing real property taxes. This has negatively impacted the marketability of our sublease.

In closing, the 112 small businesses of SIBA have taken on major financial risks and invested heavily in new and improved the property into the industrial park that it is today. However, the property is still vulnerable to tsunamis and risks of being next to the largest sewage treatment plant in the State and constant reinvestment needed to protect the property values.

Thank you for your consideration of Resolution 20-14 which would grant a compromise of the real property taxes owed by tenants of the Sand Island Business Association for the tax year beginning July 1, 2019 such that they are compromised to the amount of the real property taxes for the tax year beginning July 1, 2018.

Please kokua with your support – my real property taxes (TMK: 150412750000) increased \$25,341 or 36.1% for 2018-2019. Our company provides moving services for the armed forces on the island of Oahu and our rates have not increased more than 10% in the last 10+ years. The fear of going out of business is no longer from competition, but from increases in our real property taxes.

Sincerely,

Westpac International Inc.
1220 Mikole Street
rodbomar@hawaii.rr.com
Phone number (808) 845-9711

Wong's Meat Market, Ltd.

1200 Sand Island Parkway

Honolulu, HI 96819

Ph. (808) 845-5900 Fax (808) 845-9600

February 3, 2020

Joey Manahan, Chair
Budget Committee
Honolulu City Council
Honolulu, Hawaii 96813

Dear Chair Manahan and members of the Budget Committee,

I am writing in strong support of Resolution 20-14, "Urging The City Administration To Provide Real Property Tax Relief To Tenants Of The Sand Island Business Association." As a longtime tenant of Sand Island Business Association, our small business is struggling to survive with real property tax bill increases of approximately 30-40 percent in recent years.

In 1992, Sand Island Business Association (SIBA), agreed to develop Sand Island, which included development of the infrastructure and maintenance of all infrastructure improvements. SIBA tenants do not receive the same services provided by the City to other areas – namely, the areas in which the City's comparable properties are located. The City services that the SIBA tenants do not receive include, but are not limited to, refuse pick up, recycling pick up, bus service, road repaving, city parks, regular police monitoring, and facilities maintenance (e.g., repairs to potholes, streetlights, traffic signs, or sidewalks; tree trimming; sidewalk landscaping or flood control systems).

Although the infrastructure improvements have been completed and the special assessments charged to each tenant have been paid, we have had difficulty in marketing our respective sub-leasehold interests at prices that would allow us to recover our significant contributions to the improvement assessments, especially with the increasing real property taxes. This has negatively impacted the marketability of our sublease.

In closing, the 112 small businesses of SIBA have taken on major financial risks and invested heavily in new capital and improved the property into the industrial park that it is today. However, the property is still vulnerable to flood, tsunami and risks of being next to the largest sewage treatment plant in the State and constant reinvestment is needed to protect the property values.

Thank you for your consideration of Resolution 20-14 which would grant a compromise of the real property taxes owed by tenants of the Sand Island Business Association for the tax year beginning July 1, 2019 such that the taxes are compromised to the amount of the real property taxes for the tax year beginning July 1, 2018.

[Personal comments]

Sincerely,

Calvin Wong
President

Wong's Meat Market, Ltd.
1200 Sand Island Parkway
Honolulu, Hawaii 96819
808-845-5900