

The Kalaeloa Heritage and Legacy Foundation

Annual Report 2017

KALAELOA HERITAGE
AND LEGACY FOUNDATION

About Us

- KHLF established in 2011
- 501(c)3 community based organization
- Dedicated to preserving and protecting Native Hawaiian cultural and historical sites of Kalaeloa
- Holds 40-year lease on 77 acres in Kapolei
- Operator of Kalaeloa Heritage Park

KALAELOA HERITAGE
AND LEGACY FOUNDATION

Governance Structure

- Nine member Board of Directors

(Date in parenthesis indicates date joined board)

- Board President Dwight Victor (2015)
- Board Vice President Wendy Nihoa (2015)
- Board Treasurer Richard Storaasli (2015)
- Board Secretary Valerie Kane (2011)
- Director Shad Kane (2011)
- Director Dan Lyman (2011)
- Director Eric Matanane (2011)
- Director Linda Victor (2016)
- Director Kawika Shook (2017)

KALAELOA HERITAGE
AND LEGACY FOUNDATION

Volunteers & Experts

- All volunteer Park staff
 - Docents
 - Maintenance personnel
 - Community work day leaders
- Experts include
 - Cultural practitioners
 - Scientists
 - Archaeological professionals
 - Scholars & Researchers

KHALF
KALAELOA HERITAGE
AND LEGACY FOUNDATION

2017 Accomplishments

- Featured in Fall 2017 “Go Kapolei” magazine
- Article in April/May 2017 “Hana Hou” Hawaiian Airlines magazine
- Recipient of 2017 Hawai’i Cultural Stewardship Award from Society for Hawaiian Archaeology
 - Recognizes efforts of those working in Native Hawaiian community practicing responsible stewardship of Hawai’i cultural heritage

AND LEGACY FOUNDATION

2017 Accomplishments

- Reforestation of native plants
 - Partnership with LCC Botany Work 'n Learn program led by Dr. Bruce Koebele
- Refurbishment/rethatch of Park kauhale
 - Close out of 2012 Hawai'i Community Foundation grant
- Conditional commitment to sublease 10,000 sqft to DreamHouse 'Ewa Beach Charter School
 - Sublease would be key to repayment schedule

KALAELOA HERITAGE
AND LEGACY FOUNDATION

2017 Accomplishments

- Over 1,000 visitors to the Park
 - Educational visitors (46%)
 - Kamehameha Schools Ipukukui 'Ewa 2017
 - LCC, UHWO, 'Ewa complex STEM/STEAM
 - Area/community partners, cultural groups, residents (50%)
 - National Guard Youth Challenge Program.
 - US Vets, Kapolei Veterans Center
 - International visitors (4%)
 - Haururu (Papeno'o Tahiti)
 - Meiji Gakuin University
- Over 4,000 service hours by volunteers, students, partners, and visitors
 - 11 monthly community work days
 - Daily upkeep/maintenance by core volunteers

Sources of Revenue

Expense Categories

Opportunities

- Multiple fundraisers in 2018
- Partnerships with area schools and other educational institutions
 - Kamehameha Schools
 - UHWO, LCC, etc.
 - ‘Ewa complex STEM/STEAM
 - Le Fetauao Samoan Language School
 - Island Pacific Academy
 - UH Kua’ana student services
 - Pearl City and Moanalua High schools
 - Kalaeloa Youth Challenge
- Park signage by Kapolei High School
- Public utilities (pending HCDA progress)

KALAELOA HERITAGE
AND LEGACY FOUNDATION

Challenges

- Notice of Violation and Notice of Order
 - Unpermitted stockpiling of soil during ROE period
 - All of 2017 consumed with KHLF's attempts to address NOV/NOO
 - Department of Health unwilling to allow reuse of materials without second/redundant soil analysis (\$10K)
 - Tipping costs to dispose at PVT in the range of \$400K
 - Cost to haul to KPD in the range of \$200K

KHLF
KALALLOA HERITAGE
AND LEGACY FOUNDATION

Challenges

- KHLF served notice of breach of lease
 - Lease language required resolution of NOV and NOO within one (1) year of lease signing.
- Establishment of Task Force by HCDA
 - Addendum to lease requires reimbursement schedule where KHLF is liable for 50% of cost and expense
 - Estimated cost to be between \$120K to \$250K
 - KHLF also responsible for 100% of fine

Way Ahead

- Update of Strategic Plan
 - Development of milestones for accomplishments inline with 2014 Conceptual Plan
- Fundraising campaigns
 - Short term to achieve Phase 1 goals
 - Perimeter fencing; rest stations; clearing, grubbing/grading of parking and other areas; installation of infrastructure; Cultural Center “A” facilities,
 - Long term to achieve Phase 2 & 3 goals
 - Cultural Center “B” facilities (i.e., education center, refreshment/dining area, and gift shop)
 - Cultural Center “C” facilities (i.e., theater)

Way Ahead

- Grants
 - Grant-in-Aid
 - Administration for Native Americans
 - Hawai'i Community Foundation
 - Hawai'i Tourism Authority
 - Office of Hawaiian Affairs
 - Hawaiian Electric Industries Charitable Foundation
 - Atherton Family Foundation
 - James and Abigail Campbell Family Foundation Grant

Way Ahead

- Subleases
 - DreamHouse ‘Ewa Beach Charter School
 - Long term lease starting in 2018
 - Up to \$5K per month
 - Ties into education component of Conceptual Plan
 - Other entities in exchange for services
 - i.e., trucking company, etc.

KALAELOA HERITAGE
AND LEGACY FOUNDATION

Partners

- UH West O'ahu and LCC Botany programs
- UH Manoa Kua'ana program
- The Kamehameha Schools
- Campbell-Kapolei Complex STEM program
- West O'ahu Veterans Center, US Vets, and Wounded Warriors Project
- International Archaeological Research Institute, Inc.
- National Guard Youth Challenge

KALAE'OA HERITAGE
AND LEGACY FOUNDATION

Corporate Sponsors

- Townscape, Inc
- Grace Pacific, LLC
- Hawaiian Electric
- PVT Land Company, LTD
- Hunt Companies
- American Machinery
- Paradise Cove Lu'au
- Troy-Bilt
- Chun Kerr LLP
- DR Horton, Schuler Division
- Pacific Links Golf Course
- Kapolei Properties, LLC
- Ku'iwalu
- Malama Learning Center
- Planet in Action
- PMKC LLP

KALAELOA HERITAGE
AND LEGACY FOUNDATION

How You Can Help

- Arrange for a site tour
- Join a community work day
 - Last Saturday of every month
- Become a volunteer or docent
 - Weekly maintenance of Park
 - Provide site tours to interested parties
- Provide a monetary donation
 - Become a sponsor

KALAELOA HERITAGE
AND LEGACY FOUNDATION

Mahalo!

The Kalaeloa Heritage and Legacy Foundation

PO Box 75447

Kapolei HI 96707

info@khlfoundation.org

<http://www.khlfoundation.org>

KALAELOA HERITAGE
AND LEGACY FOUNDATION