

Ho'ouluwehi Center at Ka'apuni

A sustainable living center designed to return to a practice of Mālama 'Aina

Sustainability

- o 3 Ps
 - People Socially Equitable
 - Profit Economically Viable
 - Planet Environmentally Bearable

Ho'ouluwehi at Ka'apuni - OHA/DHHL Joint Presentation

Mālama 'Aina

Ho'ouluwehi at Ka'apuni - OHA/DHHL Joint Presentation

3 Strategies

- Affordable Housing People
- Functioning Agriculture Profit
- Low impact net zero design Planet

Affordable Housing

- 8 rental Units 1
 Manager's unit, I
 common building
- 1-2 bedroom duplexes
- 8'x40' Shipping Container based
- Student built
- \$80,000 per duplex

Ho'ouluwehi at Ka'apuni - OHA/DHHL Joint Presentation

Agriculture

- Individual Raised Beds
- Common "Field Acre"
- Common Orchard
- Aquaponics
- Apiary

Low Impact Design

- Photovoltaics
- Low flow Fixtures
- Wind Turbines
- Greywater re-use
- Rainwater Catchment
- Energy Efficient Appliances
- Design to minimize heat gain and maximize ventilation

Ho'ouluwehi at Ka'apuni - OHA/DHHL Joint Presentation

Project Site

- 17 & 8 acre parcels 6 acres arable
- DLNR owned
- Currently Fallow
- Ceded Lands

Project Layout

Ho'ouluwehi at Ka'apuni - OHA/DHHL Joint Presentation

Some Numbers

\$1.5 million Total, \$164,000 per unit

Construction Costs

- Construction \$390,000
- Site Preparation -\$350,000
- oInfrastructure \$441,000
- Administrative Costs \$55,000
- Agriculture Costs -\$90,000
- •Wind Turbines \$75,000

Operational Costs

- Resident Manager -
- \$40,000
- Maintenance \$5,800
- Common Utilities -
- \$2,300
- <u>olnsurance</u> \$25,000
- <u>•Legal -</u>\$6500
- oReserves \$5400

Ho'ouluwehi at Ka'apuni - OHA/DHHL Joint Presentation

Trust Benefits

OHA

- Achieve Pae 'Āina Sustainability
- Stability in Housing
- Decrease Chronic disease rates
- Value History and Culture

DHHL

- Implement and strengthen ag homesteading
- Implement rental opportunity
- Can be used as Pi'ilani model
- Partnering opportunity identified in strategic deliverables.

Collaborative Project between two trusts and other state and County agencies

Strategic Decisions

- Support of Trusts
- Funding
- Support of other government agencies
- Development Model
- Specific benefits to each trust
- Agency/Department Meetings