HAWAI’I STATE FOUNDATION ON CULTURE AND THE ARTS
General Meeting of the Commission
HiSAM - Multipurpose Room, First Floor
250 South Hotel Street, HI 96813
Wednesday, March 19, 2014 at 10:00 a.m.

MINUTES

MEMBERS PRESENT:	Barbara Saromines-Ganne, Chairperson
				Clifford Kapono, Hawaii Commissioner
				Joel Guy, Kauai Commissioner
				Julia Steele, Oahu Commissioner
Mary Begier, Hawaii Commissioner
				Michael Moore, Maui Commissioner
				Peter Rosegg, Oahu Commissioner
				Sherman Warner, Hawaii Commissioner

MEMBER EXCUSED:	Eva Rose Washburn-Repollo, Oahu Commissioner
				
HSFCA STAFF			
PRESENT:			Charles Medeiros, Arts Program Specialist
Elizabeth Baxter, Exhibit Specialist					Estelle Enoki, Administrative Services Assistant
Henny Saraswati, Secretary
				Jonathan Johnson, Project Commissions Manager
				Kelly Thune, Curator
				N. Trisha Lagaso-Goldberg, Project Commissions Manager
				Ozzie Kotani, Registrar
Richard Louie, Exhibit Specialist
Scott Young, Visitor Services Manager
Susan Hogan, Museum Educator
				Wanda Anae-Onishi, Collections Manager

OTHERS PRESENT:	Duane Preble, Professor Emeritus, UHM Dept. of Art
Glenn Wakai, Senator
Jodi Endicott, artist
Maria Zielinski, Deputy Comptroller
Patricia Ohara, Deputy Attorney General
Sarah Preble, Librarian (ret.)
Wendy Chuk, Architect, DOT Airports Division

1. Call to Order
Chairperson Saromines-Ganne called the meeting to order at 10:05 a.m. and welcomed the Board of Commissioners as well as Deputy Comptroller Maria Zielinski, Deputy Attorney General Patricia Ohara, and Senator Glenn Wakai.

2. Approval of the Agenda
Commissioner Rosegg motioned to approve the agenda, Commissioner Guy seconded, and the motion was carried unanimously.

3. Approval of Minutes (March 19, 2014)
Commissioner Begier made a correction in the minutes on page 3 paragaraph 5: “Fine Consultant” is supposed to be: “Fine Arts Consultant”. Commissioner Begier moved to approved the minutes as corrected, seconded by Commissioner Moore and the motion was carried unanimously.

4. Staff Report to the Commission
Chairperson Saromines-Ganne thanked Deputy Comptroller Maria Zielinski for her efforts in helping SFCA operations during the current interim period. Ms. Zielinski stated the annual report has been completed and is pending approval by the Governor. She said that some projects are still in progress but are proceeding smoothly.

Commissioner Warner requested that reference to the town of Kamuela be changed to “Waimea”, instead. The Chairperson advised that his request would be noted.

5. Chair’s Report:
Chairperson Saromines-Ganne began her report by referencing HCR167, a resolution establishing a committee to plan the fiftieth anniversary celebration of the State Foundation on Culture and the Arts (SFCA). Administrative Services Assistant Enoki has been drafting testimony. Chair Saromines-Ganne suggested amending the resolution to include Commissioners on the committee said that that we need to plan simple and to have a memorable 50th HSFCA celebration. She continued with SB233, relating to the statue of Queen Lili’uokalani, which called for a date change. She advised HB1700, the State Budget bill, was also reviewed.

6. Update on SB233 Change of Inscription on the Queen Lili’uokalani Statue
Project Manager Jonathan Johnson presented an update on the change of inscription for The Queen Lili’uokalani statue. He explained that SB233 proposes to change the dates on the Queen Lili’uokalani pedestal to the dates of her coronation and death. Mr. Johnson noted that the SFCA Board voted at it’s July 17, 2013 meeting last year to approve incorporating the proposed date change into a larger project that included other site improvements surrounding the statue.

Mr. Johnson showed a sample of the proposed plaque with date changes and stated that designer Momi Cazimero met with Senator Galuteria and secured his approval to install a bronze plaque with the changed dates over the existing dates. Mr. Johnson said that he is ready to place the order to cast the plaque and it can be done in three weeks. Senator Wakai explained that the bill was deferred last year based on a commitment made by former SFCA Executive Director Eva Laird Smith to change the dates.

Commissioner Moore cautioned that the SFCA should not make the decision to change the dates, but should respond to the request of the legislature after the bill has passed. Commissioner Steele agreed that the SFCA is not in a position to initiate such a change.

Deputy Attorney General Pat Ohara commented that the Commission has the authority to honor the decision made by the previous Executive Director. Chair Saromines-Ganne commented that Senator Galuteria was very upset that this had not been done based on the agreeement he thought he obtained from Ms. Laird Smith.

Commissioner Moore moved to approve the change of inscription upon the formal passing of SB233 but the Legislature in the 2014 session. The motion was seconded by Commissioner Kapono and carried unanimously. Chairperson Barbara Saromines-Ganne opposed.

7. Commissioned Works of Art
A. Sunset Beach Elementary School, recommendation of concept phase for exterior mixed media sculpture by Jodi Endicott.
Project Manager Trisha Lagaso Goldberg introduced the artist Jodi Endicott who explained the concept of her sculpture and provided a scale model of the proposed installation. Ms. Endicott stated that her sculpture of a book, monk seal and other elements are based on the school concepts of dignity; self discipline, unity, and friendship.

Commissioner Begier moved to approved the concept, Commissioner Moore seconded and the motion was carried unanimously.

B. Recommendation of commissioned works of art at Kahului Airport, Consolidated Rent-A-Car Center (CONRAD).
Project Manager Trisha Lagaso-Goldberg gave a report regarding the approval of the Kahului Airport Art Advisory Committee’s (AAC) recommendation to commission a series of integrated works of art for the Consolidated Rent-A-Car center. AAC voted in February 2014 to recommend commissioning two artists for this APP project site. Artist Mataumu Alisa is recommended to create a mural for the west end of the CONRAC plaza. After presenting examples of the artist’s previous work, Ms. Lagaso-Goldberg requested approval of the artist and the maximum budget amount of $300,000. Included in the agreement was that the artist would need to develop both the concept and design phases for the site. Commissioner Begier moved to approve the committee’s recommendation and the motion was seconded by Commissioner Julia Steele.

Ms. Lagaso-Goldberg then presented next artist, Erin Palmer, whose work is being recommended for the Entry/Exit east wall. After presenting examples of the artist’s previous work, Ms. Lagaso-Goldberg requested approval for the artist and the maximum budget amount of $500,000, and also stipulated that the artist would need to develop both the concept and design phases for the site. Commissioner Begier moved to approve the recommendation. The motion was seconded by Commissioner Moore, and the motion was carried unanimously.

8. Art Bento Program Panel Pool FY 2014-2015
Museum Educator Susan Hogan presented her report and requested the approval of the Art Bento Panel pool for FY 2014-2015. The pool consisted of twenty four (24) panelists that would review and rank applications, and recommend participating schools for school year 2014-2015 and 2015-2016. She stated that the applications for the school year 2014-2015 will be reviewed by the panel on April 16, 2014 .
Ms. Hogan stated that every year she selects five or six people from the list to serve on the panel. Commissioner Kapono asked if some panelists from the Big Island can be included and Ms. Hogan answered affirmatively. Commissioner Moore thanked Ms. Hogan for her work and said he thought it was a successful program. Ms. Hogan noted that she received a couple applications from Maui. She stated that she sent emails to each District Superintendent as part of D.O.E. protocol, she also emailed the Principal of each school about the program, including all schools on Oahu.
Commissioner Moore motioned to approve the recommendation; Commissioner Begier seconded; and the motion was carried unanimously.

9. Art Acquisition Selection Committee, recommendation of artwork for purchase
Curator Kelly Thune provided information regarding recommendations for the Art in Public in Public Places collection purchases.

East Hawaii Cultural Council “31st” Annual Fall Arts Festival, Mixed media, Juried (November 2-27, 2013)

Acquisition Award Selection Committee on November 2, 2013
Visual Art Consultants: Duane Preble, Clemente Lagundimao, Pam Barton
HSFCA Board: Mary Begier, Sherman Warner
HSFCA Staff: Jonathan Johnson, Kelly Thune

1. “Leaves of Grass”
aluminum response and sticks
by Elizabeth Miller
AP/52024-14	 $1,800.00

2.	“Apapane Prayer Flag”
photogenic print, digital pigment print
by Joseph Ruesing
AP/5225-14	 $800.00

3.	“Stars”
acrylic
by Clifford Tanaka
AP/5226-14	 $1,700.00

4.	“Circa”
bronze
by Michael Shewmaker
AP/5227-14	 $6,700.00

5.	“Hokule’a Lei Greeting”
photograph
by Kathleen T. Carr
AP/5228-14	 $485.00

TOTAL	 $11,485.00

Commissioner Kapono asked if there was any liability issue in the way the
 metal piece was displayed? Ms. Thune responded that she did discuss those
considerations and that delicate pieces like these would be displayed in a case.
Exhibit Specialist Ms. Elizabeth Baxter commented that the piece looked
awesome. Commissioner Begier commented that she and Ms. Thune were
at the show and the quality of the works had improved. Commissioner Warner
commented that the exhibits were appealing and he noticed people going back
to look at some of the art again.

Commissioner Moore moved to approve purchasing the recommended works of
art.Commissioner Guy seconded, and the motion was carried unanimously

Ms. Thune continued her presentation with the visit to the Maui Arts and Cultural Center (MACC) for “Mohala Hou Ke Kapa (Kapa Blossoms Anew)”
mixed kapa media, Juried (January 21 - March 9, 2014)

Acquisition Award Selection Committee on March 12, 2014
Visual Art Consultants: Inger Tully, Reiko Brandon
HSFCA Board: Eva Washburn Repollo, Michael Moore
HSFCA Staff: Trisha Lagaso-Goldberg, Kelly Thune

1. “Four Rivers…Four Trees, Na Wai Eha”
Hawaiian kapa and natural dyes
by Dalani Tanahy
AP/5246-14	 $5,000.00
Other works from this exhibit will be considered at the next Board of
Commissioners meeting in May, 2014.

TOTAL	 $5,000.00

	
Commissioner Moore commented that this work of art was culturally and artistically significant and the AASC highly recommended it to the SFCA for consideration. Project Manager Jon Johnson commented that the Kahului Airport Art Advisory Committee would like to consider this acquisition a relocatable work of art for installation at the Kahului Airport. Commissioner Begier moved to refer this purchase to the Kahului Airport Art Advisory Committee for consideration, Commissioner Moore seconded; and the motion was carried unanimously

10. Acquisition Award Selection Committee, recommended schedule of visits
Curator Kelly Thune provided information regarding the upcoming schedule for Acquisition Selection Committees for April-June 2014.
1) Hui No’oeau Visual Arts Center, Hui No’oeau Visual Arts Center, “Paniolo Country: A Themed Exhibition.” This juried themed exhibition celebrates the historical and contemporary role of Hawaii’s cowboys, or paniolo. Artists are encouraged to use any medium to explore and capture the essence of Hawaiian ranching. This exhibition honors traditions, lifestyles, and individuals of local culture. Sales are split 50/50 between the artists and the Hui No’eau Visual Arts Center.

2) [bookmark: _GoBack]Hawaii Craftsmen. Arts at Marks Garage, Oahu, “2014 Raku Ho’oluale’a” – This year’s Raku Ho’olaule’a marks the 38th year for this event, which of bring Hawaii’s potters and ceramic artists together as a community. Artists come from neighbor islands, the continental U.S. and foreign countries to take part in this event. All activities are open for public participation and observation. All artists do register for the actual raku event where they can create original work, participate in firing, and enter their work in the exhibition. This year’s juror is Wanda Garrity of Portland, Washington. She has participated in this event in years past and was formerly an instructor at a military craft center on an Air Force base. Sales revenue is split 50% Artists, 35% Hawaii Craftmen, and 15% Arts at Marks Garage.

There was discussion about the Paniolo exhibit and the staff did not recommend attending the Paniolo Exhibit due to numerous recent visits to exhibits on Big Island at the Hui No’eau. Commissioner Warner stated a case for attending it and mentioned it is cultural significance. The Commissioners discussed this and determined not to attend the Paniolo exhibit.

Commissioner Begier moved to approve visits for 2014 Raku Ho’oluale’a show; Commissioner Moore seconded; and the motion was carried unanimously.

11. Committee Reports/Updates
Deputy Comptroller Maria Zielinski distributed budget information prepared by Estelle Enoki. Ms. Zielinski said HB1700, the State Budget bill, had been reviewed by both House Finance and WAM, but that the bill needed to go through conference meetings before the bills final are finalized.

12. Executive Session

13. Adjournment
The next board meeting on May 14, 2014.

Henny Saraswati
Secretary

5

