

Farrington Highway Corridor Study

Project Area Map

Virtual 'Āina Meetings Round 2 Q&A Sessions:
May 6 (Wai'anae/Makaha) & May 7 (Nānākuli/Maili), 2020

MEETING GROUND RULES

We ask for your Kokua so that we can have a productive meeting:

- Enter your first and last name when you sign on
- Mute yourself when not speaking
- Use Chat to type your question, or type “Question” if you would like to voice your question (1 minute or less per question)
- Do not unmute yourself until the moderator calls on you
- Be respectful of others
- Do not use chat for sidebar conversations/comments
- Do not share your screen
- Disruptive participants will be removed from the meeting

Introduction & Meeting Goals

MEETING PURPOSE

- Continue collaborating with the community to develop solutions for Farrington Highway.
- Answer your questions and hear your input on draft solutions for Farrington Highway and other materials posted on the project's virtual open house.

AGENDA

- **Welcome & Meeting Purpose**
- **Introductions & Ground Rules**
- **Q&A**
- **De-Brief**
- **Next Steps**

INTRODUCTIONS: TEAM

Hawai'i Department of Transportation

- Ed Sniffen (Deputy Director)
- Marshall Ando (Administrator)
- Ken Tatsuguchi (Head Planning Engineer)
- Patrick Tom (Planning Engineer)
- Jill Tanabe (Planning Engineer)
- Pua Aiu (Planning Specialist)
- Shelly Kunishige (Public Affairs)

Consultant Team (SSFM)

- Sue LeBrun (Traffic Engineer)
- Melissa May (Planner)
- Jared Chang (Planner)
- Carlos Kelton (Planner)
- Matt Fernandez (Planner)
- Puanani Burgess (Community Engagement Specialist)
- Lelemia Irvine, Pat Uchigakiuchi, Pua Ena Burgess (KMAPP)

INTRODUCTIONS

- Now it's your turn to introduce yourselves:
In the meeting chat, tell us your name and where you live
- Next, share in the chat what brought you here today

PROJECT OVERVIEW

- The Hawai'i Department of Transportation (HDOT) Highways Division is conducting a study to determine the long term vision and management for Farrington Highway Corridor (Route 93).
- The study will analyze and identify short (6 months - 2 years) and long (2 - 20 or more years) term multimodal solutions that address:
 - Safety
 - Congestion
 - Resilience

PLANNING PROCESS

Opportunities for Community Input*

* Input may also be provided anytime during the process by e-mail or phone – see website for details!

COMMUNITY ENGAGEMENT

- Agency & Elected Official Outreach
- Neighborhood Board Presentations & Transportation Committees
- Stakeholder Meetings
- Drive/Walk Audit (2/8)
- KMAP School Coordination & Youth Engagement
- 'Āina Meetings Round 1 (2/20, 2/24)
- Survey and Interactive Map (through 4/24)

REMINDER: GROUND RULES

We ask for your Kokua so that we can have a productive meeting:

- Enter your first and last name when you sign on
- Mute yourself when not speaking
- Use Chat to type your question, or type “Question” if you would like to voice your question (1 minute or less per question)
- Do not unmute yourself until the moderator calls on you
- Be respectful of others
- Do not use chat for sidebar conversations/comments
- Do not share your screen
- Disruptive participants will be removed from the meeting

PROTOCOL FOR ASKING QUESTIONS...

Use the Microphone
(mute/unmute button
to speak

Use Chat to type your
question, or type
“Question” if you
would like to voice your
question

1. Mute yourself when not speaking
2. Do not unmute yourself until the moderator calls on you

DE-BRIEF: DAY 1

- Need for 5th lane extension to address Nānākuli bottleneck; also will help alleviate illegal left turns.
- Desire for more shared-use paths for walking and biking.
- Agreement that the bridge in Nānākuli should be used for pedestrians.
- Support for center turn lanes.
- Need for second access.
- Questions regarding funding available for projects on the Westside.

DE-BRIEF: DAY 2

- Interest in shared use path extending from Makaha to Kahe Point, also to Kapolei for connectivity with the rail.
- Interest in learning more and seeing examples of pedestrian safety treatments.
- Interest in looking at concrete barriers between Mailiili and Leihoku.
- Desire for more raised crosswalks (especially near schools), and to make existing ones more visible with colored/higher reflectivity paint.
- Support for prohibiting right turns on red for safety.
- Interest in signal adjustments to alleviate congestion, but also need to allow people to turn off side streets and pedestrians to cross the street.
- These needs are urgent, interested in timing of when they will happen.
- Share information in the community newspaper.

Problems - ITM

- What is happening w/ kids who are doing well?
- some people went on 10/10/10
- some people did less than 10/10/10
- like idea of ^{being} teen Barber's Point
- lots of studies in past one thing showing to us housing market + work, education
 - be able to have teachers stay within community
 - increase opportunities here.
 - what can we do w/ road now?
 - need to start looking to transport/studies gone before.

Can we as a community get in
year-term? (2)

Next Steps

HOW TO PROVIDE INPUT ON SOLUTIONS

- Virtual Open House & Forum:
 - <http://hidot.hawaii.gov/highways/farringtoncorridorstudy/>
 - Visit the forum to review posted materials, ask questions, and add your comments.
 - Open April 30 through May 14!
- E-mail us your comments:
 - Melissa May, mmay@ssfm.com

UPCOMING ACTIVITIES

- **‘Āina Meetings Round 3:**
 - **Present draft recommendations, discuss priorities and phasing**
 - Virtual Open House: June 16-30
 - Live Q&A: Week of June 22 – virtual or in-person as social distancing policy allows. Stay tuned for details!

MAHALO

Contact us with questions or comments:

SSFM International

Contact: Melissa May

Phone: 808-628-5861

Email: mmay@ssfm.com

Project Website :

<http://hidot.hawaii.gov/highways/farringtoncorridorstudy/>