House District(s) 25____

THE TWENTY-NINTH LEGISLATURE **APPLICATION FOR GRANTS**

The state of the s	Log No:
ŀ	

Senate District(s) 11_ Chapter 42F, Hawaii Revised Statutes					
	•	For Legislature's Use Only			
Type of Grant Request:					
GRANT REQUEST – OPERA	TING	GRANT REQUEST	· – Capital		
"Grant" means an award of state funds b activities of the recipient and permit the o "Recipient" means any organization or pe	community to bene	efit from those activities.	ent, to support the		
STATE DEPARTMENT OR AGENCY RELATED TO THIS RI	EQUEST (LEAVE BLANK	IF UNKNOWN):			
STATE PROGRAM I.D. NO. (LEAVE BLANK IF UNKNOWN					
APPLICANT INFORMATION: Legal Name of Requesting Organization	or Individual	2. CONTACT PERSON FOR MATTERS INVOLVIN	G THIS APPLICATION:		
Hawaiian Africana Museum	a. man.auan	Name <u>DELORIS GUTTMAN</u>			
Dba: African American Diversity Cultural	Center Hawaii	Title President/Historian			
Street Address:1311 Kapiolani Blvd., Suit	te 203	Phone # 808-597-1341			
Mailing Address: Honolulu, Hawaii 96814	ļ.	Fax #			
		E-mail aadcch@aadcch.org			
3. TYPE OF BUSINESS ENTITY: NON PROFIT CORPORATION INCORPO FOR PROFIT CORPORATION INCORPO LIMITED LIABILITY COMPANY Sole Proprietorship/Individual OTHER 4. FEDERAL TAX ID #:		6. DESCRIPTIVE TITLE OF APPLICANT'S REQUE REQUESTING FUNDS TO HIRE A FULL-TIME DIRECTO DATA MANAGER, AND RENTAL SPACE FOR OFFICE THE ORGANIZATION'S FUTURE STABILITY AND GRE RESIDENTS. SINCE THE ORGANIZATION INCEPTION DAY OPERATIONS HAS BEEN OVERSEEN BY A VOLUHAS UNDERWRITTEN ITS OVERHEAD EXPENSES. AI COLLECTIVE HAVE DEDICATED MORE THAN WORKING WITH LOCAL YOUTH IN AND OUT EMPOWERING ADOLESCENTS TO BE PROUIDENTITY. OUTREACH COMMUNITY EVEN ART HAS SPONSORED THE BLACK HISTORY MUNICIPAL GALLERY SINCE 2006. THE ECC STATE TOAL OVER \$1,700,000 IN PROVIDING PEOPLE THAT INCLUDED MILITARY FAMIL 7. AMOUNT OF STATE FUNDS REQUESTED: FISCAL YEAR 2019: \$_108,964	OR ARCHIVIST AND FULL-TIME THE PURPOSE IS TO ANCHOR DWITH TO EDUCATE K 12 AND 18 YEARS AGO, THE DAY-TO- INTEER BOARD MEMBER WHO DDITIONALLY, VOLUNTEERS 67,246 HOURS OF SERVICE T OF SCHOOL ACTIVITIES D OF THEIR CULTURAL IS: MAYOR'S CULTURAL Y MONTH EXHIBIT IN THE DNOMIC BENEFITS TO THE G SERVICES TO 25,000 LES AND VISITORS.		
8. STATUS OF SERVICE DESCRIBED IN THIS REQUEST: NEW SERVICE (PRESENTLY DOES NOT EXISTING SERVICE (PRESENTLY IN OPERA	KIST) S ATION) A S FI C	PECIFY THE AMOUNT BY SOURCES OF FUND T THE TIME OF THIS REQUEST: TATE \$ EDERAL \$ OUNTY \$75,000 RIVATE/OTHER \$	-		
TYPE NAME & TITLE OF AUTHORIZED REPRESENTATIVE:	DELOF	RIS Guttman Posidont	Jan. 3,2018		

Policiand 14/2018

Application for Grants

Please check the box when item/section has been completed. If any item is not applicable to the request, the applicant should enter "not applicable".

I. Background and Summary

This section shall clearly and concisely summarize and highlight the contents of the request in such a way as to provide the State Legislature with a broad understanding of the request. Please include the following:

1. A brief description of the applicant's background;

Hawaiian Africana Museum dha African American Diversity Cultural Center Hawaii, a 501(c)(3) nonprofit agency founded in October 1997, collects Hawaiian Africana historical documents to share the experiences and contributions about Africana early settlers, their descendants (Hawaiian Africana, Portuguese, Asian) over 200 hundred years ago.

> Requesting funds to hire full-time archivist director and full-time data manager and facility rental. The purpose is to anchor the organization's future stability and growth to educate youth and residents. Since the organization inception, the dayto-day operations has been overseen by a volunteer board member and has underwritten its overhead expenses for the past 18 years. Additionally, volunteers have dedicated more than 67,246 hours of service working with local youth in and out of school activities empowering adolescents to be proud of their cultural identity; Community events: The Mayor's Culture & Art division has sponsored the Black History Month Exhibit in the Municipal Gallery since 2006; Cultural Awareness Day at Ala Moana Stage from 2006 to 2013, sharing Hawaii's diverse cultural via entertainment and storytelling for 6-full hours each year in February to that enriched visitor experience and educating the community; Participated in the Mayor's Cultural Day activities Skygate Park in 2010 to name a few community activities. These activities have engaged approximately 25,000 youth and visitors through dozens of differentiated programs that included military families on Oahu and the Big Island. The economic benefit to the state total over \$1,700,000 in providing direct service to the community.

 The Hawaiian Africana Museum tells a local story that many people are not cognizant about its history. A professional director archivist is need to develop a management plan, establish guidelines to manage and care for the collection. In addition, the professionalization of the archival collection is needed in order to tell a larger story that represents an amalgamation of diverse cultural heritages. For the past 18 years, professionals and volunteers have been dedicated to collecting archival documents and identifying historical records in the State Archives, Bishop Museum, Hawaii Judiciary History Center and the University of Hawaii at Manoa dating back to about 1750. More importantly, it is imperative that our local Hawaiian Africana youth (part Hawaiian) know their cultural heritage. Two hundred years ago, the early settlers of African descent came to Hawaii seeking freedom from slavery. These young men (under age 20) were ship laborers on commercial and whaling ships from around the world. They married Hawaiian and Portuguese women on the islands. Their descendants are among the Native Hawaiian Portuguese youth that live among us today.

4. Describe the target population to be served; and

The target population are youth from K12 and the general local residents (1.3 million pop.)

5. Describe the geographic coverage.

For the past 18 years, much of the Center's work has been focus on Oahu. Although, bits and pieces of programs have been performed on the Big Island of Hawaii, Kauai and Maui during this period. Under the new director archivist, the expansion of HAYEP will be included in schools on these islands as well as other schools on Oahu.

II. Service Summary and Outcomes

The Service Summary shall include a detailed discussion of the applicant's approach to the request. The applicant shall clearly and concisely specify the results, outcomes, and measures of effectiveness from this request. The applicant shall:

2

1. Describe the scope of work, tasks and responsibilities;

The new director archivist and data manager will continue the agency's progress and improve delivery of services to the community and foster partnerships among local museums to address challenges facing the invisibility of the Africana community. Over the past four-years, the organization's Hawaiian Africana Youth Enrichment Program (HAYEP) in school cultural theater activities have provided and facilitated a healthy developmental bridge for adolescents to acquire a positive sense of cultural identity. It demonstrates the interconnectedness of

cultural blending that has created common threads of local students (Pacific Islanders, Native Hawaiian, Hawaiian Africana, Filipino & others) that enable them to embrace their heritage. The new director archivist will solicit college interns and pre-doctorate students to assist with archiving the collection, and assist with expanding HAYEP into additional schools.

Additionally, expand public outreach education to engage diverse audiences in the community via exhibitions in public venues (Municipal Gallery at Honolulu Hale and Kapolei, state libraries and university campus). The archival collection consists of all aspects of island's history from the early Africana settlers, economic colonization through plantations, militarization of the islands, and into the tourist economy.

2. Provide a projected annual timeline for accomplishing the results or outcomes of the service;

January 2019 to March – Establish a Search Committee of three. Begin search for new director archivist and data manager. Advertise position in professional magazines, university publications, and other public media outlets. In March, committee will review resumes of candidates and schedule interviews for April.

April 2019 – Search committee interviews 3 candidates for each position and make its selection to present to the board of directors meeting in May 2019.

May 2019 – At the Board of Directors meeting, the Search Committee presents the candidates to Board. The hires director archivist and data manager.

May 15, 2019, new hires begin work and orientation with volunteer administrator who will introduce the Hawaiian Africana Museum organizational structure and day-to-day operation including an overview of the archival documents and artifacts in storage room, computers, scanners and printers available onsite.

June – December 2019 – Director archivist will begin to develop policies and procedures for archives, coordinate the preservation and conceptualize plans and administer the day-to-day operations. The data manage will assist director archivist in cataloging and establish data management policy.

3. Describe its quality assurance and evaluation plans for the request. Specify how the applicant plans to monitor, evaluate, and improve their results; and

The board of directors will monitor the quality of service and how the staff is carrying out its duties in compliance with the mission statement and grant requirements. They will continuously look for oversight and ways to improve programs and operations.

4. \(\sum \) List the measure(s) of effectiveness that will be reported to the State agency through which grant funds are appropriated (the expending agency). The measure(s) will provide a standard and objective way for the State to assess the program's achievement or accomplishment. Please note that if the level of appropriation differs from the amount included in this application that the measure(s) of effectiveness will need to be updated and transmitted to the expending agency.

Hawaiian Africana Museum board of directors' treasurer will be responsible for auditing and ensuring that the funds requested will be followed according to State GIA Funding guidelines. An explanation will be provided for every line item in the budget.

III. Financial

Budget

- - a. Budget request by source of funds (Link)
 - b. Personnel salaries and wages (Link)
 - c. Equipment and motor vehicles (Link)
 - d. Capital project details (Link)
 - e. Government contracts, grants, and grants in aid (Link)

Quarter 1	Quarter 2	Quarter 3	Quarter 4	Total Grant
\$27,241	\$27,241	\$27,241	\$27,241	\$108,964
		er and a second as second as second as a second as a second		
Americke State of Holorich Holorichie for American Contract Contract State of All Holoric State of Art of American Ameri	***************************************	**************************************	ente libertuiksen hille valus olevan hiikiliksiksiksiksiksiksiksiksiksiksiksiksiksi	

City Council GIA Funding - \$75,358 HAYEP Program Specialist

City Council GIA Funding Contract No.CT-DCS1800004 - \$75,000

6. The applicant shall provide the balance of its unrestricted current assets as of December 31, 2017.

Balance Sheet Assets: \$60,543

IV. Experience and Capability

1. Necessary Skills and Experience

The applicant shall demonstrate that it has the necessary skills, abilities, knowledge of, and experience relating to the request. State your experience and appropriateness for providing the service proposed in this application. The applicant shall also provide a listing of verifiable experience of related projects or contracts for the most recent three years that are pertinent to the request.

Deloris Guttman, President/Historian has conducted the day-to-day operations for 18 years at the request of the board of directors. Education & Work Experience –

See attached Curriculum Vitae.

The applicant shall provide a description of its facilities and demonstrate its adequacy in relation to the request. If facilities are not presently available, describe plans to secure facilities.

The Hawaiian Africana Museum occupies approximately 900 square feet of office and archival storage space in the Hawaii National Bank Building, 1311 Kapiolani Boulevard, Suite 203/207. The board of directors will be looking for a large space for its offices, work room, and gallery space for exhibits to engage the public in learning about the Hawaiian Africana history once funds have been acquired.

V. Personnel: Project Organization and Staffing

BUDGET REQUEST BY SOURCE OF FUNDS

Period: July 1, 2018 to June 30, 2019

Haι

	UDGET ATEGORIES	Total State Funds Requested (a)	Total Federal Funds Requested (b)	Total County Funds Requested (c)	Total Private/Other Funds Requested (d)
A.	PERSONNEL COST	· · ·			
	1. Salaries	87,500	0	0	0
	2. Payroll Taxes & Assessments			, Av	
	3. Fringe Benefits	6,464	0	0	0
	TOTAL PERSONNEL COST	93,964	0	0	0
В.	OTHER CURRENT EXPENSES				
1	Airfare, Inter-Island				
l	2. Insurance	1,000	0	0	0
	Lease/Rental of Equipment				
1	Lease/Rental of Space	10,800	0	0	0
	5. Staff Training	500	0	0	0
	6. Supplies	1,500	0	0	0
1	7. Telecommunication	3,600	0	0	0
	8. Utilities				
	9. Parking/mileage @ \$.45/mi for 2 people	600	0	0	0
l	10				
ł	11				
l	12				
	13		***************************************		
	14				
l	15				
l	16				
1	17			www.com-com-com-com-com-com-com-com-com-com-	
	18				***************************************
	19				
	20				4-7-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-
	TOTAL OTHER CURRENT EXPENSES	18,000			
C.	EQUIPMENT PURCHASES				
D.	MOTOR VEHICLE PURCHASES				
E.	CAPITAL				
ТО	TAL (A+B+C+D+E)	111,964			
			Budget Prepared	By:	
so	URCES OF FUNDING		.	•	
l		100 064	D-1		000 507 4744
	(a) Total State Funds Requested	i	Deloris Guttman Name (Please type or p		808-597-1341 Phone
	(b) Total Federal Funds Requested			·	_
	(c) Total County Funds Requested	75,358			Jan = 3,2018
<u> </u>	(d) Total Private/Other Funds Requested	0	Signature of Authorized	Official	V Date
1			Deloris Guttman President/Historian		
TO	TAL BUDGET	184,322	Name and Title (Please	type or print)	

The applicant shall describe the proposed staffing pattern and proposed service capacity appropriate for the viability of the request. The applicant shall provide the qualifications and experience of personnel for the request and shall describe its ability to supervise, train and provide administrative direction relative to the request.

Deloris Guttman, Volunteer Administrator has been serving at the request of the board of directors for the past 18 years. She has 3-years of business education, University of Hawaii at Manoa Business School; BA in Psychology and MA in Museum Studies/American Studies University of Hawaii at Manoa; (See Curriculum Vitae for details). She will train and supervisor new staff and provide administrative directions.

The new director archivist and secretary will improve delivery of services to the community and continue the organization's progress and mission.

The applicant shall illustrate the position of each staff and line of responsibility/supervision. If the request is part of a large, multi-purpose organization, include an organization chart that illustrates the placement of this request.

AADCCH ORGANIZATION CHART

BUDGET JUSTIFICATION - PERSONNEL SALARIES AND WAGES

Period: July 1, 2018 to June 30, 2019

Applicant: _Hawaiian Africana Museum doa African American Diversity

POSITION TITLE	FULL TIME EQUIVALENT	ANNUAL SALARY A	% OF TIME ALLOCATED TO GRANT REQUEST B	TOTAL TATE FUNDS REQUESTED (A x B)
Director Archivist	FULL TIME	\$48,500.00	100.00%	\$ 48,500.00
Data Manager	FULL TIME	\$39,000.00	100%	\$ 39,000.00
				\$ _
				\$ _
				\$ _
·				\$ cer
				\$
				\$
				\$ •
				\$
				\$ *
				\$ -
				\$ **
				\$ ~
TOTAL:				87,500.00

The above position: The above positions are needed to develop a management plan, establish guidelines to professionalize the archival collection in order

The applicant shall provide the annual salaries paid by the applicant to the three highest paid officers, directors, or employees of the organization by position.

Jessica Dawson, Program Specialist - \$38,000 City Council GIA Funds (only employee of the organization as of 10/2/2017). This position is contracted to SimplicityHR by Altres. There are no other employees.

VI. Other

The applicant shall disclose any pending litigation to which they are a party, including the disclosure of any outstanding judgement. If applicable, please explain.

NONE

The applicant shall specify any special qualifications, including but not limited to licensure or accreditation that the applicant possesses relevant to this request.

NOT APPLICABLE

3. Private Educational Institutions

The applicant shall specify whether the grant will be used to support or benefit a sectarian or non-sectarian private educational institution. Please see <u>Article X, Section 1, of the State Constitution</u> for the relevance of this question.

NOT APPLICABLE

The applicant shall provide a plan for sustaining after fiscal year 2018-19 the activity funded by the grant of this application is:

(a) Received by the applicant for fiscal year 2018-19, but

BUDGET JUSTIFICATION - EQUIPMENT AND MOTOR VEHICLES

Period: July 1, 2018 to June 30, 2019

Applicant: Hawaiian Africana Museum dba African

DESCRIPTION EQUIPMENT	NO. OF	COST PER	TOTAL COST	TOTAL BUDGETED
NOT APPLICABLE			\$ -	
			\$ -	
			\$ -	
			\$ -	
			\$ -	
TOTAL:				
JUSTIFICATION/COMMENTS:				

DESCRIPTION OF MOTOR VEHICLE	NO. OF VEHICLES	COST PER VEHICLE	TOTAL COST	TOTAL BUDGETED
NOT APPLICABLE			\$ -	
			\$ -	
			\$ -	
			\$ -	
			\$ -	
TOTAL:				

JUSTIFICATION/COMMENTS:

The board of directors plan to promote its Hawaiiana Black Tours to mainland convention planners of African American organizations encouraging them to consider Hawaii for their conventions at the Hawaii Convention Center in 2018 and beyond to raise funds as one product to sustain the organization. The Hawaiiana Black Tour was introduced to the National Medical Association (NMA) in 2010. During the medical convention four-day stay, the organization conducted a two and half day's tour for the group. The NMA has conducted four conventions in Hawaii over the years bringing more than 10,000 visitors to the islands on each visit, spending hundreds of thousands dollars. Additionally, as soon as we have a larger space, the board of directors will open a boutique to sell Hawaiian Africana products to visitors, continue to have fundraising events to generate funds (jazz concerts, theatrical presentations etc.)

(b) Not received by the applicant thereafter.

5. Certificate of Good Standing (If the Applicant is an Organization)

If the applicant is an organization, the applicant shall submit one (1) copy of a certificate of good standing from the Director of Commerce and Consumer Affairs that is dated no earlier than December 1, 2017. See Enclosure

6. Declaration Statement

The applicant shall submit a declaration statement affirming its compliance with Section 42F-103, Hawaii Revised Statutes. (Link)

7. National Public Purpose

The applicant shall specify whether the grant will be used for a public purpose pursuant to Section 42F-102, Hawaii Revised Statutes. (<u>Link</u>)

BUDGET JUSTIFICATION - CAPITAL PROJECT DETAILS

Period: July 1, 2018 to June 30, 2019

Applicant: Hawaiian Africana Museum dba

TOTAL PROJECT COST	ALL SOURCES OF FUNDS RECEIVED IN PRIOR YEARS		STATE FUNDS REQUESTED	OF FUNDS REQUESTED	FUNDING REQUIRED IN SUCCEEDING YEARS	
	FY: 2016-2017	FY: 2017-2018	FY:2018-2019	FY:2018-2019	FY:2019-2020	FY:2020-2021
NOT APPLICABLE						
LAND ACQUISITION						WWW.WW.White.communication
DESIGN						
CONSTRUCTION	,					
EQUIPMENT						
TOTAL:			***			

GOVERNMENT CONTRACTS, GRANTS, AND / OR GRANTS IN AID

Applicant:		Hawaiian Africana Museum dba	Contracts Total:	-
------------	--	------------------------------	------------------	---

	CONTRACT DESCRIPTION	EFFECTIVE DATES	AGENCY	GOVERNMENT ENTITY (U.S. / State / Haw / Hon / Kau / Mau)	CONTRACT VALUE
1	NOT APPLICABLE				
2		. January and the second secon	700 900 C.C.S. S.G. LILLINGS (111)		1000 A 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
3	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	\$4445\$44444444444444444444444444444444			
4 5					666, Y27, 77, 77, 800, 100, 100, 100, 100, 100, 100, 100
6		11111 1111 1111 1111 1111 1111 1111 1111			
7					
8		A. A. A. A. A. C.			
9			**************************************	V. V	
10	\$\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	1 YA			
11				a Karanda ka ka ka mamana 1988	
12					22.5.5.5.5.5.5.5.5.5.5.5.5.5.5.5.5.5.5.
13		P4 27 - 4	и по потителения по се 1900 М. С. М. С.	1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1	
14 15		manus manus access to the control of	## COLUMN TO THE COLUMN TO	NAA MARAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAA	
16		A.A A.A A.A. Mistin III 1 111 1111 1111 1111 1111 1111 11			mana and an analysis and an an
17	A.A.A.A.A.A.A.A.A.A.A.A.A.A.A.A.A.A.A.		and the total of the control of the		No. of the Adultina and the second se
18	10 10 10 10 10 10 10 10 10 10 10 10 10 1	40 (10 MA) (10			1949/2-44
19		(16.16.16.16.16.16.16.16.16.16.16.16.16.1		9,539,530,541,541,541,541,541,541,541,541,541,541	
20					AAA
21					11 P
22	Manufact of the second control of the second				
23				P. 5 55 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	
24 25			to for familiar to the familia		
25 26					
27	4.64.66		######################################		ARREST CONTRACTOR OF THE PROPERTY OF THE PROPE
27 28 29		P. S.	#2662666Kata (1111)		99, p. h.h.h.h.h
29			######################################	###\$ #################################	
30					

DECLARATION STATEMENT OF APPLICANTS FOR GRANTS PURSUANT TO CHAPTER 42F, HAWAI'I REVISED STATUTES

The undersigned authorized representative of the applicant certifies the following:

- 1) The applicant meets and will comply with all of the following standards for the award of grants pursuant to Section 42F-103, Hawai'i Revised Statutes:
 - a) Is licensed or accredited, in accordance with federal, state, or county statutes, rules, or ordinances, to conduct the activities or provide the services for which a grant is awarded;
 - b) Complies with all applicable federal and state laws prohibiting discrimination against any person on the basis of race, color, national origin, religion, creed, sex, age, sexual orientation, or disability;
 - c) Agrees not to use state funds for entertainment or lobbying activities; and
 - d) Allows the state agency to which funds for the grant were appropriated for expenditure, legislative committees and their staff, and the auditor full access to their records, reports, files, and other related documents and information for purposes of monitoring, measuring the effectiveness, and ensuring the proper expenditure of the grant.
- 2) If the applicant is an organization, the applicant meets the following requirements pursuant to Section 42F-103, Hawai'i Revised Statutes:
 - a) Is incorporated under the laws of the State; and
 - b) Has bylaws or policies that describe the manner in which the activities or services for which a grant is awarded shall be conducted or provided.
- 3) If the applicant is a non-profit organization, it meets the following requirements pursuant to Section 42F-103. Hawai'i Revised Statutes:
 - a) Is determined and designated to be a non-profit organization by the Internal Revenue Service; and
 - b) Has a governing board whose members have no material conflict of interest and serve without compensation.

Pursuant to Section 42F-103, Hawai'i Revised Statutes, for grants used for the acquisition of land, when the organization discontinues the activities or services on the land acquired for which the grant was awarded and disposes of the land in fee simple or by lease, the organization shall negotiate with the expending agency for a lump sum or installment repayment to the State of the amount of the grant used for the acquisition of the land.

Further, the undersigned authorized representative certifies that this statement is true and correct to the best of the applicant's knowledge.

Hawaiian Africana Museum dba African American Diversity Cultural Center Hawaii_ (Typed Name of Individual or Organization)

(Signature)

(Typed Name)

Deloris Guttman

President/Historian

(Title)

-, President/Historian Jan. 3, 2018

Hawaiian Africana Museum

dba African American Diversity Cultural Center Hawaii

Documents

- Certificate of Good Standing
 - IRS Letter
 - Board of Directors
- Attorney General Recognition of Exemption

Department of Commerce and Consumer Affairs

CERTIFICATE OF GOOD STANDING

I, the undersigned Director of Commerce and Consumer Affairs of the State of Hawaii, do hereby certify that

AFRICAN AMERICAN DIVERSITY CULTURAL CENTER HAWAII

was incorporated under the laws of Hawaii on 09/15/1997; that it is an existing nonprofit corporation; and that, as far as the records of this Department reveal, has complied with all of the provisions of the Hawaii Nonprofit Corporations Act, regulating domestic nonprofit corporations.

IN WITNESS WHEREOF, I have hereunto set my hand and affixed the seal of the Department of Commerce and Consumer Affairs, at Honolulu, Hawaii.

Dated: December 06, 2017

Catani. P. awal: Colon

Director of Commerce and Consumer Affairs

Ing 11171

INTERNAL PEVENIE SERVICE P. O. SON 2506 CINCIMMATI, DS 45301

Date MAR 2 6 2002

APRICAM BLACK BMERICAM ENGLAPTON CHATER HANGET C/O DELORIS GUTTMAN 1135 HAFTOLANI ELVO #203 HONGOULU, HI 94814 0000

Employer Identification Sombor: 91-17-2558 DIM: 11053061799013

Towtast Ferson: ROGER & VANCE Contact Telephone Mumber: (877) 828-5500

Our Letter Dated: March 1998 Addenium Applies

Bear Applicant:

This modifies our letter of the above date in which we stated that you sould be created as an organization that is not a private foundation until the expiration of your advance rolling period.

Your exempt status under section 501(4) of the Integral Revolute Code as an organization described in dection 501(c)(3) is still in effect. Sweed on the information you submitted, we have determined that you are not a private foundation within the meaning of section 509(4) of the Code Section you are no organization of the type described in section 539(a)(1) and 175(b)(1)(A)(v)).

Grantors and contributors may rely on this determination unless the Internal Revenue Service publishes notice to the contrary. Mowever if you lose your section 508(a) (1) sature, a granter or Contributor may not rely on this determination if he or she was in part responsible for, for was aware of the art or failure to act, or the submantial or material change on the part of the organization that resulted in your loss of such scatus, or if he or she equired knowledge that the lumeral Provenue Service has given matice that you would no longer be classified as a section 509(a)(1) organization.

You are required to make your annual information return, form 990 or Form 990-FR. available for public inspection for three years after the later of the dust date of the return or the date the return in filed. You are also required to take available for public inspection your exemption application, any supporting documents, and your exemption letter. Copies of these documents are also required to be provided to any individual upon written or in person request without charge other than reasonable force for copying and postage. You may fulfill this requirement by placing these thousands on the Internet. Persatries may be imposed for failure to comply win these requirements. Additional intomation is available in Publication 55°, Tax Except Status for Your Organization, or you may rail our tail free funder shows above.

If we have indicated in the heading of this letter that an addendum applies, the addendum encloses is an integral part of this letter.

APRICAN BLACK AMERICAN ENGCATION

Remaine this letter could help resolve any questions about your private toundation status, please here it is your permanent records.

If you have any questions, please contact the person whose date and talophone makes are those whose states

sincerely Skups.

152 7 74 M. orever T Milion Director, Exempt Organications

IRS lowered furniture Services

DENEM U: \$4201-8044

In reply refer to: \$424154125 Aug. 25, 2006 Lim 252G &8 94-3282558 886628 68 888 82124 84124

AFRICAN AMPRICAN DIVERSITY CULTURAL CENTER HAPAII 1511 KAPIGLAHE BLYU 201 MORGUNU HI 96814-4513531

Taxpayer Identification Rusber: 96-3282558

mase (argayer)

thank you for the inquiry dated July 22, 2625.

We have changed the mone on your account as feducated. The number than above is valid for one un all tex documents.

If you have any questions, ploked this up told free at 1-277-229-5500.

If you profer, you may unite to us at the address shown at the top of the first page of this letter.

Bhenzeet you write, please include this letter and, in the specua below, diet us your telephone number with the houre we can reach you. Also, you may want to keep a copy of this letter for your records.

Telephone Number ()_____

Sincerely yours,

marchy gordan

Marilyn Jardan Sept. Manager, Cude & Edit/Entity &

#12

1311 Kapiolani Boulevard, Suite 203 o Honolulu, Hawaii 96814 o Telephone: 808-597-1541 o www.sadech.org

Chairman

Ron Simpson, Federal Aviation Administration

P. O. Box 1331, Honolulu, Hawaii 96830

Vice Chairman

Ed Young, Retired NOAA & Consultant

Kailua, Hawaii 96734

President

Deloris Guttman, President & Historian

1311 Kapiolani Blvd., Suite 203, Honolulu, Hawaii

Treasurer

Seibert Murphy, President, Guide Star Engineering

P.O. Box 700967

Kapolei, Hawaii 96707

Secretary

Steven Guttman, Attorney

KessnerUmebayashiBainMatsunaga

220 S. King Street, Suite 1900, Honolulu, Hawaii

Board of Directors

Ken DeHoff, CEO. Pacific Aviation Museum

318 Lexington Blvd., Honolulu, Hawaii 96818

Marie Milks, Retired, Judge

1003 Bishop Street, Suite 1155, Honolulu, Hawaii

John Figuerres, Retired Navy Captain

94-214 Pailolo Place, Waipahu, Hawaii 96797 Lloyd Poelman, Judge, Maui Family Court 520 Pokulani Drive, Wailuku, Maui 9792

Community Advisory Board

Artie Wilson, Wilson Associates

| Ernest Golden, Emeritus, Vice Chairman

Jesus Puerto, Owner, Soul de Cuba Café

Horace Foxall, Preservationist

Ted Pettit, Atty., CaseLombardiPettit

Alice Tucker, Community Leader

Camille Rodgers, PhD., Defense POW/MIA Agency

No Paid staff – Pansy Yarbrough, volunteer assistant administrator and Deforis Guttman Updated: 3/15/15

exempt F

WEIL ASSENCE OWNER
GOVERNOR

SHAN TSUTSUI

DAVID M. LOUE

RUSSELL SUZUKI FIRST DEPUTY ATTORNEY GENERAL

STATE OF HAWAII DEPARTMENT OF THE ATTORNEY GENERAL TAX & CHARITIES DIVISION

425 Queen Street Honolulu, Hawar 98813 Tel. No.: (808) 586-1480 Fex No.: (808) 586-8118

February 26, 2014

Ms. Deloris Guttman
President
African American Diversity Cultural Center Hawaii
1311 Kapiolani Blvd., Suite 203
Honolulu, HI 96814

Dear Ms. Guttman,

Re: Application for Recognition of Exemption from

Registration Under Hawaii's Charitable Solicitation Law

On February 20, 2014, we received from African American Diversity Cultural Center Hawaii (AADCCH), an application for exemption from the registration requirements of chapter 467B, Hawaii Revised Statutes ("HRS").

Section 467B-11.5(7), HRS, exempts from registration, any organization that normally receives \$25,000 in contributions annually, provided that they do not pay compensation to anyone primarily to conduct solicitations. Based on the AADCCH's Form 990 that is posted on Guidestar.org, AADCCH reported \$3,340 in contributions for 2012 and \$2,986 for 2011. Accordingly, we are approving AADCCH's exemption application.

AADCCH's name will be put on the list of organizations that our office has granted an exemption from the registration requirements of Chapter 467B that is updated and posted each month on our website, "http://ag.hawaii.gov/tax/".

¹Section 467B-1, Hawaii Revised Statutes defines "contributions" as follows:

[&]quot;the promise or grant of any money or property of any kind or value, including the promise to pay, except payments by members of a charitable organization for membership fees, dues, fines, or assessments, or for services rendered to individual members, if membership in the charitable organization confers a bona fide right, privilege, professional standing, honor, or other direct benefit, other than the right to vote, elect officers, or hold offices, and except money or property received from any governmental authority, or a grant or subsidy from any organization exempt from taxation under section 501(c)(3) of the Internal Revenue Code.