

TOM PIERCE, ATTORNEY AT LAW, LLLC

TOM PIERCE 6983
P.O. Box 798
Makawao, Hawaii 96768
Tel No. 808-573-2428
Fax No. 866-776-6645
Email: tom@mauilandlaw.com

Attorney for Maui Tomorrow Foundation, Inc.,
South Maui Citizens for Responsible Growth
and Daniel Kanahele

BEFORE THE LAND USE COMMISSION

STATE OF HAWAII

In the Matter of the Petition of

KAONOULU RANCH

To Amend the Agricultural Land Use
District Boundary into the Urban
Land Use District for
approximately 88 acres at
Kaonoulu, Makawao-Wailuku,
Maui, Hawaii

DOCKET NO. A-94-706

INTERVENORS' WITNESS LIST;
CERTIFICATE OF SERVICE

Filed by: Maui Tomorrow Foundation, Inc.,
South Maui Citizens for Responsible Growth
and Daniel Kanahele

SHOW CAUSE HEARING DATE:
November 1 & 2, 2012

INTERVENORS' WITNESS LIST

Maui Tomorrow Foundation, Inc., South Maui Citizens for Responsible Growth, and
Daniel Kanahele ("Intervenors"), through their attorney Tom Pierce, Esq., hereby submit their
witness list as follows:

NON-EXPERT (LAY) WITNESSES

At this time, Intervenors expect to call one or more of the following lay witnesses:

Lay Witness	Expected to testify regarding:
Intervenors' Witnesses	
<p>Carla Flood c/o Tom Pierce, Attorney at Law, LLLC PO Box 798 Makawao, HI 96768</p>	<p>Conversations she had with Kaonoulu Ranch representatives in the 1990s while she was the Planning and Development Committee Chair of the Kihei Community Association.</p> <p>(Testifying by affidavit or declaration due to medical condition.)</p>
<p>Mark Hyde c/o Tom Pierce, AAL, LLLC PO Box 798 Makawao, HI 96768</p>	<p>Differences between the 1995 industrial park proposal and the proposals of the current landowners</p>
<p>Irene Bowie c/o Tom Pierce, AAL, LLLC PO Box 798 Makawao, HI 96768</p>	<p>Differences between the 1995 industrial park proposal and the proposals of the current landowners</p>
<p>Daniel Kanahale c/o Tom Pierce, AAL, LLLC PO Box 798 Makawao, HI 96768</p>	<p>Differences between the 1995 industrial park proposal and the proposals of the current landowners</p>

Adverse Witnesses	
<p>Charles Jencks 1300 N. Holopono Street Suite 201 P.O. Box 220 Kihei, HI 96753 Telephone No.: (808) 879-5205 Facsimile No.: (808) 879-2557</p>	<p>The nature of the past and current projects, as proposed by the landowners of the subject property, in his capacity as representative of Maui Industrial Partners, Eclipse Development, Piilani Promenade North, Piilani Promenade South, Honua`ula Partners, Ltd., Wailea 670 Associates, Inc., Goodfellow Bros.</p>

Intervenors reserve the right to call:

- Any witness called by Intervenors as an expert for lay witness testimony.
- Any and all non-expert witnesses named by Honua`ula Partners, Piilani Promenade North, Piilani Promenade South, County of Maui Department of Planning, State of Hawaii Office of Planning in their witness lists, including any amendments or supplements thereto, and any non-expert witnesses named in any and all other documents filed in this matter by the above named parties.
- Rebuttal witnesses as necessary.
- Witnesses made necessary by further discovery in this case.

VI. EXPERT WITNESSES

At this time, Intervenors expect to call one or more of the following expert witnesses:

Expert Witness	Expected to testify regarding:
Intervenors' Witnesses	
<p>Victoria A. Huffman, P.E. Licensed Traffic Engineer, California c/o Tom Pierce, AAL, LLLC P.O. Box 798 Makawao, HI 96768</p>	<p>Ms. Huffman will testify that the traffic impacts of the proposed retail and housing projects are substantially different from those represented by Petitioner Kaonoulu Ranch in 1994 and 1995.</p> <p>Ms. Huffman will also testify regarding the public health and safety benefits of the connector road required in Condition 5 of the 1995 Land Use Commission Decision and Order and the loss of those benefits if the connector road is not required.</p>
<p>Mike Foley Planner c/o Tom Pierce, AAL, LLLC P.O. Box 798 Makawao, HI 96768</p>	<p>Mr. Foley will testify regarding the difference between light industrial uses and retail shopping and retail outlet uses and employee housing uses, including how planners define these uses.</p>

Expert Witness	Expected to testify regarding:
Dick Mayer Economist and Community Planner c/o Tom Pierce, AAL, LLLC P.O. Box 798 Makawao, HI 96768	Mr. Mayer will testify regarding the economic and community planning differences between light industrial and retail in a number of specific areas, including the following: wages, contribution to community's economy, number of jobs created, sustainability of economies created, effect on South Maui's economy, South Maui's present infrastructure and commercial needs

Intervenors reserve the right to call:

- All expert witnesses listed by Honua`ula Partners, Piilani Promenade North, Piilani Promenade South, County of Maui Department of Planning, State of Hawaii Office of Planning in their witness lists, or in any pleading filed herein, and/or any amendments or supplements thereto.
- Rebuttal/impeachment expert witnesses as necessary.
- Any expert witness that Intervenors deem necessary in light of further discovery or evaluation of this case.

DATED: Makawao, Maui, Hawaii, October 11, 2012.

TOM PIERCE
 Attorney for Maui Tomorrow
 Foundation, Inc., South Maui Citizens
 for Responsible Growth, and Daniel Kanahele

CERTIFICATE OF SERVICE

The undersigned hereby certifies that a true and correct copy of the foregoing document, Intervenor's Witness List, was electronically mailed to the Hawaii Land Use Commission, and electronically served on the following on the date indicated below, pursuant to the Prehearing Order filed on September 11, 2012. The required hard copies of the documents shall be mailed to the Hawaii Land Use Commission and upon the following at their addresses of record United States Mail, first class mail, postage prepaid within 48 hours of the date indicated below.

Jonathan H. Steiner
Joel D. Kam
McCorrison Miller Mukai MacKinnon LLP
P.O. Box 2800
Honolulu, HI 96803-2800

John S. Rapacz
Attorney At Law
P.O. Box 2776
Wailuku, HI 96793

**Attorneys for Pi`ilani Promenade North, Pi`ilani Promenade South and
Honua`ula Partners LLC**

Bryan C. Yee
Deputy Attorney General
Dept. of the Attorney General
425 Queen Street
Honolulu, HI 96813

Attorney for Office of Planning

Jane E. Lovell
Michael Hopper
Corporation Counsel
200 S. High St.
Wailuku, HI 96793

Attorneys for Department of Planning, County of Maui

DATED: Makawao, Maui, Hawaii, October 11, 2012.

TOM PIERCE
Attorney for Maui Tomorrow
Foundation, Inc., South Maui Citizens
for Responsible Growth, and Daniel Kanahele