
., ~I

Of Counsel:
DWYER IMANAKA SCHRAFF. KUDO
MEYER & FUilldOTO
Attorneys at Law
A Law Corporation

Benjamin A. Kudo 2262-0
Christine A. Low 6063-0
1800 Pioneer Plaza
900 Fort Street,Mall
Honolulu, Hawaii 96813
Telephone: (808) 524-8000

Attorneys for Applicant
KAMEHAMEHA SCHOOLS BERNICE
PAUAHI BISHOP ESTATE

...... "1

, -: ... :-

". :
" ;~ ,
.,

.-

,.
.~ .,

:

.,

c. -'
';' 1
~'''' ' ..

.. :v ~1 ... ,.
J :'1

...... " ~i
c.;.) ,1

~
.~ .

(..,.) il
.J

en
c:::)

BEFORE THE COMMISSION ON WATER RESOURCE MANAGEMENT

STATE OF HAWAll

In the Matter of

THE WATER USE PERMIT
APPLICATION BY KAMEHAMEHA
SCHOOLS BERNICE PAUAHI BISHOP
ESTATE FOR WELL NO. 2657-05,
WAIPAHU-WAIAWA WATER

. MANAGEMENT AREA, OAHU

)
)
)
)
)
)
)
)
)
)
)

-----------------------------)

Docket No. WUP-OA94-1

RESPONSE TO OBJECTIONS
FILED BY THE OFFICE OF
HAW AllAN AFFAIRS AND BY THE.
W AIAHOLE-W AlKANE
COMMUNITY ASSOCIATION,
HAKIPUU OHANA, KAHALUU
NEIGHBORHOOD BOARD AND
KA LAHUl HAW AD; EXHmITS
"A" AND "B"; CERTIFICATE OF
SERVICE.

RESPONSE TO OBJF;CTIONS FILED BY THE OFFICE OF HA\VAlIA!'l AFF~
AND BY THE WAIAHOLE-'V~~ COMMUNITY ASSOCIATION, HAKIPUU

OHANA, KAHALUU·NEIGHBORHOOD BOARD AND KA LAHUl HA\VAll

1. OHA and the Objectors lack standing to object to KSBE's penn it application.

In acting upon any application, COWRM is required to consider only those objections

"flIed by a person who has some property interest in any land within the hydrologic unit

from which the water sought by the applicant is drawn or who will be directly and

University of Hawaii School of Law Library - Jon Van Dyke Archives Collection

..
. .

immediately affected by the water use proposed in the application." Hawaii Administrative

Rule$ ("HARtl) § 13-171-19.

In the instant case, KSBE contends that COWRM is not required to consider the

objections filed by the Office of Hawaiian Affairs ("OHA") and Waiahole-Waikane

Community Association, Hakipuu Ohana, Kahaluu Neighborhood Board and Ka Lahui

Hawaii ("Objectors") because they have no protectable property interest within the

Waipahu-Waiawa Water Management Area nor any substantial interest in the matter, despite

their contentions.

Specifically, OHA contends that it has a "property interest in land within the

hydrologic unit from which the water is being sought" in that (1) "a portion of the waters

flowing in the Waiahole Ditch system originate on and pass through, over, and under Ceded

Lands;" and (2) "[w]ater flowing to the Waiahole Ditch system from Waiawa are part of the

~aipahu-Waiawa aquifer recently desfgnated as a water m~nagement area under HRS

§ 174C-41." OHA has not attached any data supponing these statements other tha~ to cite

.~he TMK numbers of cenain parcels which are not situated in the \Vaipahu-Waiawa Water

Management Area.

As their basis for standing, the Objectors claim to have a "direct interest in the waters

transported by the Waiahole Ditch System." and that n[t]hey are directly affected by ongoing

and potential uses of this water and the attendant .impacts on stream flows .that support

ecosystems to agricultural communities on the 'Vind\vard side of Oahu." (Emphasis' added.)

Thus, both OHA and the Objectors have failed to meet the standing requirements and

thus COWR.!\1 is not required to consider their objections.

2

University of Hawaii School of Law Library - Jon Van Dyke Archives Collection

2. KSBE has met all of the statutory reguirements for the issuance of a water use
permit.

HRS § 174C-49(a), governing water use permit applications, states as follows:

To obtain a permit pursuant to this part, the applicant shall
establish that the proposed use of water:

(1) Can be accommodated with the available water source;
(2) Is a reasonable-beneficial use as defined in section 174C-3;
(3) Will not interfere with any existing legal use of water;
(4) Is consistent with the public interest;
(5) Is consistent with state and county general plans and land use

designations;
(6) Is consistent with county land use plans and policies;
(7) Will not interfere with the rights of the department of Hawaiian

home lands as provided in section 221 of the Hawaiian Homes
Commission Act.

Here, KSBE has met all of the criteria for the issuance of a water use permit for the

following reasons. First, KSBE's water use can be accommodated from the Waiahole Ditch

System, in that th~ Oahu Sugar Comp~ny (nosco") has ce~sed operations and will no longer

use its water allocation for sugar operations. Therefore. KSBE's proposed use will not

exceed the sustainable yield in the Waipahu-Waiawa aquifer.

Second, the State Water Code defines "reasonable-beneficial use" as "the use of water

in such a quantity as is necessary for economic and efficient utilization. for a purpose. and in

a manner which is both reasonable and consistent with the state and county land use plans

and the public i~terest." HRS § 174C-3.

KSBE's' p~oposed water use meets the reasonabfe-beneficial use standard in that its

pr<?posed use is c.onsistent with both state and county land use plans which call for

development in Leeward and Central Oahu. KSBE has a cenain development agreement

with the Gentry Development Company. ("Gentry") for the development of lands that it owns

3

University of Hawaii School of Law Library - Jon Van Dyke Archives Collection

in the Ahupua'a of Waiawa. Specifically, KSBE' s agreement requires Gentry to develop a

master planned community at Waiawa which will include a variety of residential

developments, commercial and industrial facilities, public facilities, recreational amenities
-

and open space.

The major infrastrucrure improvements are scheduled for construction from 1995 to

1997, with the construction of residential units and commercial! industrial uses to occur in

phases between the years 1995 to 2010. KSBE and Gentry require the assurance that the

water resources will be available when the master planned community has been fully

completed, in order to justify the initial infrastrucrure expense.

The majority of the subject area was reclassified by the State Land Use Commission

("LUC") from the Agriculrural District to the Urban District in May 1988 as part of a

1,395 acre boundary amendment. As one of the conditions to the state land use

reclassification, Gentry is required to minimize any potential for groundwater contamination

in the vicinity of the U.S. Navy's Waiawa Shaft , which lies below KSBE' s Waiawa property .

. Pending further studies, Gentry has ag reed to pursue land use redesigna tions and to defe r

development of the area which has been delineated as the hydrologic zone of contribution.

Attached as Exhibit "A" is a copy of the relevant portions of the 1994 Annual Report to the

LUC dated May 25, 1994.

In add ition, KSBE's proposed use will serve the public interest through the recharge

of the Waipahu-Waiawa aquifer. This is an essent ial and critical issue which has hee n

recognized by the Planning Department of the City and County of Honolulu and se rves as the

basis for the City's intervention in the consolida ted contested case hea ring. (See Planning

4

University of Hawaii School of Law Library - Jon Van Dyke Archives Collection

Department Testimony at the Public Hearing on Waiahole Ditch Water dated April 18,

1995.) As such, KSBE's proposed use will serve the public interest by protecting the

existing water resources.

Third, KSBE's proposed use will not interfere with any existing legal use of water,

given OSCD' s anticipated non-use of its allocation and the hydrologic zone of contribution to

protect the Navy's potable water source for its Pearl Harbor facilities, as discussed above.

Fourth, as previously discussed, KSBE's proposed, use is consistent with the public

interest.

Fifth, KSBE's proposed use is consistent with state and.county general plans and land

use designations, as stated in Gentry's Application for a Development Plan Amendment

attached as Exhibit "BII.

Sixth, KSBE's proposed use is consistent with county land use plans and policies,

~~sed upon the exi'sting general and development plans. The Development Plan Land Use

Map for Central. Oahu was amended pursuant to the 1986, 1988. 1991, and 1992

.Development Plan Annual Review to pennit development of 2,675 dwelling units at Waiawa.

Finally, KSBE's proposed use will not interfere with the rights o~ the Depanment of

Hawaiian Home Lands ("DHHL"), as DHHL's petition requests ~ re~ervation of 0.41 MGD

for future homesteading in \Vaiahole. which is not in the \Vaipahu-\Vaiawa \Vater

Management Area.

5

University of Hawaii School of Law Library - Jon Van Dyke Archives Collection

Given the foregoing, KSBE has met all of the requirements for issuance of its water

use pennit.

DATED: Honolulu, Hawaii, April 20, 1995.

Benjamin A. Kudo
Christine A. Low
Attorneys for- Applicant
KAMEHAMEHA SCHOOLS BERNICE
PAUAHI BISHOP ESTATE

6

University of Hawaii School of Law Library - Jon Van Dyke Archives Collection

Ms. Esther Ueda
Executive Officer
Land Usc Commission
335 Merchant Street, Room 104-
Honolulu, Hawaii 96813

Subject: Docket No. A87-610

Dear Ms. Ucda:

May 25,1994

Pursuant to the Land Use Commission· s Order in Docket Number A87-610, transmitted herewith is an annual repon on the status of the Waiawa development and our progress over the past year in complying with conditions imposed by the Commission.

Pmject Status

Entitlements:

The Land Use Commission approved reclassification of 1,395 acres to the Urban .. District for the Waiawa by Gentry community d~elopment on ¥ay 17, 1988.

Development Plan (OP) amendment requesu to redesignate the 1,395-acre project a.rea were initiated and partially approved by the City Council during the 1986, 1988, 1991 and 1992 DP Annual Reviews. To date, approvall have been received for 2,675 dwelling units, 95 acres of commercial and industrial uses, two golf courses, a public elementary !Choal and two park siteS on ~ total of.892± acres.

A new Development Plan amendment request was submitted for processing in the 1994 Annual Review which culminates in December. This application seeks to adjust portions of the previously approved land use map (Increment 1) to conform to our current project mMter plan ·and increase the number of dwelling units from 2,675 to 4,435. The amc:ndment also requests a 683·ac.re expansion of the project area and approval of 8,820 additional dwclling units (Increment m. The expansion area includes approximately 246 acres of the existing Urban District which arc not impacted by t~e hydrologic zone of conuibution, and 437 acres which are currently within the State Agricultural District (see attached exhibit). The combined

:. I'.

EXHIBIT A
. -

University of Hawaii School of Law Library - Jon Van Dyke Archives Collection

Ms. Esther Ueda
May 2S, 1994
Page 2

amendment request (Inaements I and II) encompasses a total of 1.575 acres and 13,255 dwelling units, as follows:

Low &. Medium Density Apartment
Residential
Park (Golf Course)
Commercial/Industrial
Commercial
Industrial
Park
Public Facility (Schools)

443 acres
400 acres
397 acres
202 acres

38 acres
7 acres

47 acres
41 acres

1,575 ac~

10,890 units
2,365 units

13,255 units

A State land use boundary amendment win be sought for the 437 acta within the State Agricultural District. The proposed Urban reclassification is consistent with the OffICe of State Planning's recommendation in the State land Use Di$trict Boundaty Review - Oahu (1992) report to reclassify approximately 1,067 acres from the Agricultural District to the Urban District for the apansion ofWaiawa by Gentry. l1le 437-acre area is a portion of OSP's recommended expansion area. . . .

An application for rez..oning the Increment I area was initially submitted to the Department of Land Utilization (DLO) on August 1, 1991. However, by letter da~ September 27, 1991, Gentry was notified that the Director of Land UtilizatIon would not initiate the requested zoning change because he found the proposal premature. A subsequent ZQning application filed in January 1992 was defcITed by DLU pending the approval of DP land use boundary changes by the City Council. These changes were approved in December 1992. A revised zoning application was p~ared and submitted to DLU in October 1993. This application was subsequently revised to reflect the proposed increase in dweJ.ling units from 2,675 to 4,435 units and submitted to DLU for concurrent processing with the Development Plan amendment during the 1994 Annual Review.

Planning and Engineering: ..

Cupp Design, Inc. and Kite Development Corporation have been retained to desIgn the Middle and Lower golf courses at Waiawa. The golf courses will be con3tructed within existlng gulches which traverse the property and are being designed as integral elements of the surface drcunage system. Preliminary grading plans and course Jayouts are currently being reviewed from the standpoint of placement and design of drainage features by HDR Engineering Inc. and STO Design Group. Inc.

Community Planning, Inc. was retained to prepare on-site sewer. water. grading and drainage master plans for the project.

University of Hawaii School of Law Library - Jon Van Dyke Archives Collection

Ms. Esther Ueda
May 25.1994
Page 3

Board of Water Supply approval was received on October 23, 1992 and February 14, 1994 for the Waiawa by Gentry Water Master Plan dated August 1992 and subsequent revisions dated December 1993.

Water use permit and well construction permit applications for Increment I were submitted through the Board of Water Supply for an allocation of 1.8 mgd from the State Commission on Water Resource Management. The Commission issued Increment I well construction and pump installation permits on December 29, 1993. Construction of four wells for Increment I is scheduled to commence in lune 1994 ..

Akinaka and Associates has been contracted to prepare consnuction plans and specifications for well and reservoir sites required to provide adequate fire protection and potable water to serve Increment I.

A non-potable water master plan for the project prepared by Tom Nance Water Resource Engineering was submitted to the Board of Water Supply as part of the Waiawa by Gentry Water Master Plan.

On-site sewer and drainage master plans have been finalized and are being reviewed by -. the appropriate government agencies.

. Conceptual approval for a 36-inch off-site sewer trunk line was received from the Department of Public Works on September 4. 1992. This gravity flow line will convey sewage from the project to the Pearl City Sewage Pump Station for evenrual treatment and disposal at the Honouliuli Wastewater Treatment Plant. The project is approximately 8,100 linear feet and will cross properties owned by the City, State and Federal governments as well . as privately owned parcels and utility easementS.

Soils testing along the proposed alignment was completed in October 1992. Construction plans have been pn:parcd by Park Engineering and circulated to affected agencies and private panies for preliminciry review. A fmal alignment will be fixed pending the receipt of easement commitments from affected property owners and a shoreline management pe.rnnt from the Department of Land Utiliz.ation.

Ron Ho & Associates has been contracted to prepare an electrical master plan and to assist in coordinating electrical, telephone and CA"IV services with the respective utilities. M~tings have been held with Hawaiian Eectric Company since February 1992 to coordinate electrical master planning and line relocations. Plannang sesSions have also been held with GTE Hawaiian Tel and the Gas Company.

Parsons Brinckcrhoff Quade & Douglas, Inc. (PBQD) and Austin, TsulSumi & Associates have conducted traffic and transportation studies including Investigauon of transit alternatives for the planned community. Conceptual plans for the phasing of improvements to

University of Hawaii School of Law Library - Jon Van Dyke Archives Collection

Ms. Esther Ueda
May 1S, 1994
Page 4

the Waipio Interchange, a primary access for Waiawa, were prepared and submitted to the
State Depanment of Transportation (DOT) in February 1993. Plans to provide secondary
access in the vicinity ofWaiawa Interchange were submitted to DOT in August 1993.

PBQD has been contracted to prepare construction plans and specifications for the
Waipio interchange improvements. A project Justification Report required by the Federal
Highways Administration was prepared and submitted to DOT in October 1993. DOT's
comments, received on February 14, 1994, have been incorporated into the revised document
which will be resubmitted to DOT in June 1994, together .with a draft Environmental
Assessment for the project. The Waipio Interchange improvements have been included in
DOT's .th.ree-year Statewide Transportation Improvement Program which commenced on
October 1, 1993.

A Stream Alteration Permit was granted by the Commission on Water Resource
Management in August 1992 to extend Ka Uka Boulevard across Panakauahi Gulch in order to
provide direct acc.ess to the project. The extension will require installation of an ll00-foot
culvert at the bottom of the gulch which will be backfilled to create the elevated crossing.

Department of the Anny 404 pennit and Department of Health 401 permit applications
for the Panakauahi Gulch culvert crossing were filed in April 1994. A design-build request for
proposals is being prepared by Community Planning, Inc. for solicitation in July 1994.

A Circulation Master plan was submitted to the City Tnmsportation Services, Land
Utilization and Public Works Depanments in July 1993. The plan sets forth proposed :street
sections for major roadways within the project.

Community Planning, Inc. has been contracted to prepare construction pJans and
specifications for the major roadways (Roads A, B, E and D), including sewer, water,
drainage, electrical, gas, telephone, CATV and street lighting systems, within Incn:ment I. A
bike/jogging path system, street trees, landscaping and irrigation system will also be
incorporated in roadway plans. A street tree master plan was completed by PBR Hawaii in
September 1993.

Pending the receipt of zoning approval from the City CUld County of Honolulu,
construction of infrastructure improvements is anticipated to begin in mid .. 1995.

Land Use Conditions

The following is a progress repon on conditions imposed by the Land Use Commi~ion
for the Waiawa development. .

University of Hawaii School of Law Library - Jon Van Dyke Archives Collection

Ms. Esther Ueda
May 25,1994
PageS

Condition No, J: A study funi;WJ by the U.S. Depanmenl 0/ the Navy to review the
potential for groundwtuer coruaminalion resulting from the urbanizalion of the Property shall
be completed prior to any site developmem and COTUtruction unless the Department of Health
after consullalion with the United Stares Navy and after review of the proposed study scope
maJces a delerminazion that development and construction within a specified area will not cause
groundwater conranU1UUion to wells in the area. Petitioner shall not proceed with the project
until the Study shows 10 the satisfaction 01 the Department of Health thDl groundwazer
contami1UJlion will not occur as a result 0/ t~ proposed project, or unlil the Department of
Health makes a determintltioll thai tkvelopmem or pGniczl development may be allowed.

Condition No.2,' Any "rban tUvelopmeru within the Property shall be subject to funher
review a"4 subsequent approval by thl! Dept:JTtTne1ll of Health.. 7h4 Departmelll 0/ Health may
require appropriale mitigative measures and. conditions relanng to ~ proposed developmelU's
impact 011 the ground.WQler resources in the area.

~: A smdy to assess the potential for groundwater contamination

due to proposed urban development in the vicinity of the Navy's Waiawa

Shaft was completed in November 1989 by "the University of Hawaii

Water Resources Research Center. The fiDai" recommendations of this
investigation indicate that the potential for groundwater contamination

related to development of Waiawa can be greatly reduced with proper

urban management practices.

In a s~bsequent study, the Department of Healthis Safe Drinking Water

Branch, in conjunction with the U.S. Geological Survey t University of

Hawaii. DepanrI:1ent of Land and Natural ResourceS and the Board of

Water Supply, attempted to delineate the hydrologic zone of contnbution

ro~ the waia.wa Shaft. Approximately 257 acres of the Urban District

are situated within the zone of contribution. In transmitting its tepan,

the"-Department- of Health recommended careful review of future

de~clopmenl within the zone to ensure that groundwater supplies are not
adversely impacted.

Based on these studies, Petitioner has elected to confine urban

development to lands situa~ outside the zone until additional studIes

University of Hawaii School of Law Library - Jon Van Dyke Archives Collection

Ms. Esther Ueda
May 2S, 1994-
Page 6

can be performed to demonsttate that groundwater contamination will
not occur or the Navy's water source is improved or relocated to
eliminate its vulnerability to contamination.

Condition NQ, 3: For the first 1.000 dwelling unilS which may be constructed on the Property, Petitioner shall provide housing opportunities for low. low-11IlXkrate. and moderaze income Hawaii residents by ojferingfor sale QlletlSl thinypercelll (30%) olthl! units Qt prices which families with em income range of 8010 120 peTCelll of ODhu's 11U!IliDn income CQII afford. and thirty percent (30%) O/tM units which/amiUes with GIl income rQllgeo/120 to 140 perce7ll of Oahu's median income can afford. This condition may be fulfilled through projects, under such terms as may be mutually agreeable. between Petitioner and tM Housing Fi1lD1lCe and DevelopmDIl Corporation of lhe Stale. 01' other approprimf! governrtU!nlal agency. This condition nuzy also be fulfilled, with the approval of th~ Housing Finance and Developml!7Il Corporation, through the construction of rental units to b~ made available at rerus which families in the specified income ranges can afford.

ConditiQ1I No. d: For the balam::e of the Propeny, tM affordDble hollSing requireTnenlS shall be salisjied in -a 11IQ1IMT thal meers with the approval olthl! City and County of Honolulu and -the Sttlle Housing Fi1UZ1lCe and Development Corporarion. Said requirements shall tpke into consideration aJfordtzble on-site or off-site housing units or cash paymentS that sarisfj w then curreru housing needs, or other necessary or de.sirable commWlicy faciliti~s as determined above.

~: In its application for rezoning of Increment I (4,435 dwelling
units), Petitioner has proposed that 60 percent of the fl.tst 1,000 units
consaucted on the property shall be for moderate to medium income
residents. At least one-half of these units shall be offered for sale or
rental at pri~s which families with an income nnee of 80 to 120 percent
of Oahu's m~ian income can afford and the balance at prices affordable
to families with an income range of 120 to 140 percent of Oahu·s
median income. These units will be offered under affordable housmg
programs coordinated with the Housing Finance and Development
Corporation and the City's Department of Housing and Communuy
Development. -

"-

University of Hawaii School of Law Library - Jon Van Dyke Archives Collection

Ms. Esther Ueda
May 25, 1994
Page 7

Condition Np 5: Petitioner shall fund (JI&(/. construct fM necessary improvements as
determined by the SiDle DepartmeTU of TransportaJion which would mitigate impacts from the
subject project. 'These ;mprovemems shall be implemented on a schedule acceptable ro and
approved by the Depa1Tment of Transponalion.

~! Petitioner has already dedicated lands needed for construction of

the Waipio Interchange and has committed to paying one-half of the

State's share, estimated at 5758,000, for constructing HOV lanes

between the Waiawa and Waipio Interchanges. Comprehensive traffic

studies, including investigation of transit alternatives to reduce the

number of 'Vehicular trips to and from the project area were 'conducted

by Parsons Brinckerhoff Quade and Douglas, Inc. and Austin, T~utsumi

&. Associates. Conceptual plans for the phasing of improvements to the

Waipio Interchange. a primary access for Waiawa, were prepared and
Submitted to the State Department of liansportation (DOT) in Febnwy

1993 and have been included by DOT in its Statewide Transportation

Improvement Program. Plans to provide ~nduy access in the vicinity

ofWaiawa Interchange were submitted to DOT in August 1993.

Condition No.6: Petitioner shaU appoinl and fund a rran.sportarion manager whose
function is theformularion, use, and connnuarion of alJemartve tran.sponarion opponuniries

'. that 'WOuld 11UaimiZf! the USe of existing and proposed transporranon sysre1TU. This will include
construction and. operation of a park and ride/acility or other aaivitit!S to encourag~ transit
u.s~ or ridesharing. these activities and/acilities shall be implemelUed on' a sche.t:J.uk
acceptabk to and approved by the Stare Depa~nl ofDansponarion~

In t~ alternative, Petitio~r may paniciptlle in a region.aJ program/or tht!
rransponarion nuvtagemeru with other developers and/or landoW1tl!:TS. This program shall
address lhe [onnular/on. use and continuation of a lle T1"..tl#ve rraruponatzon opponuniri~s IJw.r '
would optimize the,.use of exlSrt:'g and proposed rransportarion sysrerrtr.

S!iUJ.l.s: Petitioner has joined forces with other developers in Lhe Ewa

district to form LCJTh.1A (Leeward Oahu Transportation fv1anagement

Association), a regional transponation management organization, for the

purpose of promoting transportation altematlvC3 on a regional basis.

University of Hawaii School of Law Library - Jon Van Dyke Archives Collection

Ms. Esther Ueda
May 25, 1994
Page 8

Condition Nll 7: Petitioner shall participaJe in an air quality monitoring program as
specified by the Stare Depamnem of Heallh.

~: Petitioner is awaiting specification of an air quality monitoring

program by the Department of Health.

Condition No.8: Petitioner shall itTUTrOiialely stop work and CONQCt the Stale Historic
Preservction Office should any archaeological resources such as artifacts. shell. bone, or
charcoal deposits, human burial, rock or coral aligNnJ!ntS, pavings or walls be encountered
during the project's devslopmenr.

Starus: Archaeological reconnaissance and inventory-level surveys were

conducted by the Bishop Museum on 3,400 acres ofWaiawa Ridge

between October 15, 1990 and January 3, 1991. There are no

significant historical or cultwal resources that 'Would be affected by the

project's implementation. The Museum's report was fonnally reviewed

and accepted by the State Historic Pr=ervation Office on July 7, 1992.

Condition NQ, 9: Pt!titioner shall provick public QCCas to w Conservarion District
land. mauka of tM Property. .

~: Public access to Conservation District lands mauka of the project

area is controlled by the Waiawa Correctional Facility. Th~ are no

hiking tIails or hunting areas designated on Department of Land and

Natural Resources maps for ~e area.

Cond;tiQn No. 1 Q,. Pttitioner shall provitk annual repom 10 the Land Use
COmmission, the Depamnenz of Business and Economic pevelop"'~nl and the Ciry and Counry
of Honolulu Depanmelll 0/ General P/anrungin connection with (hi! starus of the project arui
Petitioner's progress in complying with the conditiolU imposed.

~: This annual report has been prepared to satisfy this condition.

Copies of this report will also be transmi.tted to the Office of State

Planning, the Depanment of Business and Economic Development and

University of Hawaii School of Law Library - Jon Van Dyke Archives Collection

Ms. Esther Ueda
May 25, 1994
Page 9

Tourism and the Department of Planning, City & County of Honolulu .

. Please feel free to contact me at 599-8345 if you have any questions.

cc: Mr. Harold Masumoto
Mr. Mufi Hannemann
Mr. Robin Foster

Yours truly,

PATRICE TOTIORI UU
Waiawa Project Manager
Genuy Boma, Ltd.

University of Hawaii School of Law Library - Jon Van Dyke Archives Collection

' ~l 5200,P'02JtX)jI

;"

" .

~ , .

,'.

" .

.... . .

'"

','
',:,. ,.

..... .;

:/
"

.i·
0'1
. ;.

I .;
./ I \.

:.~: .':

,
.''''

.f

~ . 'CRESTVII;W .
,

\
. \ .

\.
' :,<

;.
't-. ..

.-::{ ..

.... ' . .
. , .

" . .,
.. ' : I'

.';---~,..~ . - . . i'L-~7
/~ '. os ~ .. . (,:..

,/ , . "-

.' /' "" " . '.' '. . I . . '
I

1
." j() .. '\, . . ' '1

" .. ::. "~'~/.' :-)'" " '.
" . . " . ~ y" . Sf / .' ' ' , ,' . •

/. .,' " iG" ~ : os
. '" .,

SF .(/r . - ' . .
, . ' ,--; // SF ,'I '. :'

) ...•. . . " ~~,
. ./

::'J .
,/ :

/ .

.....

. "~ "

~/ · .

' .

,. / .
. I ," :';

"J :'" I - "':., ,
I

;.,' . i ,. , , .' .. '

"/
. '. ', ' :~: : I

'/"

" ".{; .• ,;2"; '~T,
,' ;?:' "~)i; . , .(.~~. '.'-

", .: !x:-J:~. :.'~I .. , ~ . : PAC IFIC

I,' •• , ' •• '.; ':~ .J .: .. , " j ' ~ I !~ PAJ..ISADES

. I "" ':: . ..• : ~:~.t~I.f..:,.-: I' , . \ • •

, ,':' ~', ,. '. ~ • I . ' H'ydroklglc "
' ,r , " , " ! .. : . ' lOl'lVol ' , . ' J. . . " ,,,;,,,.. . .c:onl rt t)U1 10"

• '1· ' • . / .
' ... '

I
. ' / •..

, .. ,'./ .
. j~.~:<:: " ,.' ~ ~ · .7~ · ·

.,'

LECE~IO

os O:;,gn 5o.ace
PF PublIC Foc ll1ry
PK p.",

GC 0011 Couru
., C eo",lTIltOaJ

. .'

,,'
" .

. :;~'. ,

Crt COf'T"I'T'Wrl"C'lelllnc:u.slr1g1
."

" .'

... .'

.' .
, ;1

:.:·X {. : .

.... .
, >.

"

LOA Lo.", DenS Ity A O;lP"J'T' em
o.! • •

'. p E
C

A· .. R·. L .,
I · T Y '• .

. :-.~: . .' ..

MOA MIlOlurn Dol"I"tv '-pal1m.nl

SO' S ln; l. Famliy ~g~..dl!'n baJ

Sc"=,

• Go,. C :u::hOU !.e

Q""'C:'.~"11 , 'c-.

_ • ' t'lc rg"...t'li II

H yOro1tl"; c lo., . 0 1

. H: ~ F"'1!.~)' .
. .. , .. ~..",.,~ " .

' .. :...~. :: .. ~~~::.-".~. '.
,; .. ~ . ~ . :: .:- : ::". .: . " (' Con l" Cution

WAIAWA BY GENTRY MASTER PLAN ~ o 700 IdCO 2800 ..
NOt=l.TH SCALE IN FEET

University of Hawaii School of Law Library - Jon Van Dyke Archives Collection

S[CTIO~ v. CONFORi\IA~CE \\,ITII FEDERAL. STATE .. ,\1'0 CITY PLANS
A~U I'ROGIL\i\IS.

:\ Jlllro\'als ~ ceded:
In addition to the Development Plan approval being sought. the following arc government
approvals and/or permits needed for the proposed project and the responsible government
agency

Aporo\,aliPcrmit Needed
Change of Zone

\Vater Allocation

National Pollutant Discharl!e
Elimination System (NPDES)

Construction Plan approvals

Responsible A!!encv
C&C Depan~ent of Land Utilization

State Commission on \Vater Res.ource t\.1anagement

State Depanment of Health. Clean \Vater Branch

C&C Board of Water Supply
C&C Depanment of Land Utilization
C&C Depanment of Public \Vorks
DP\V Division of\Vastewater i\lanal!ement
C&C Depanment of Transponation -Services
C&C Depanment of Parks and Recreation
C&C Fire Depanment
State Depanment of Trans po nation
Slate Depanment of Health

Description of Applicable Federal Plans and Progranls .
No Federal plans or programs directly afrect development of the proposed residential
project.

.. Description of Applicable State Plans .. Pro2ranls. and Policics

1. State Land Use

, -.

The maioritv of the subiect area was reciassllied b\' thc Statc L.1nd Lse
Commission from the . .\l!rlcultural District to me Crban Dlstrlc: m ~IJ\' 1933 as
pan of a 1.395 acre boundary amenament .

Hawaii Stale Pl:tn

The Hawaii State PlJn consists oi a senes of broJd goals. CDleCI\·cs . .1~~ nOllc:cs·
\,-hlcO act JS gUldehn~s for the ~row'h ~nd development of Ihe 5tJtl: T;~l:
Drooosed orolcct IS consistent \\lth tne ovcrJIi l!oal of the HJ\\,111 ~t.1tt: i ' !:1n :~
~ch:e\"e ~ strong. vlJoie economv J~O Viable pn\:slcJi t:n\"r6nml'~: ~:1.11 ·.'.Id !'rn:nutt:

the pn\'slcJi. SOCIJI. 2.no economIc \\ eil-belO~ ot" the StJtc s I:::..!I\ I;;U.1. ~ : .• :nll:t:':.

Jnd SOCIJl communltlCS (HRS sect Ion ::(,-1) :\ PPllc.1Dlc sect:: :15 ,:: : :~~ i Ll \\ .HI

S tate Plan arc JS follows

: '.

EXHIBIT B
University of Hawaii School of Law Library - Jon Van Dyke Archives Collection

Section 2:!6-6. EcononlY

Construction of the project \vill generate direct employment in the
construction and related industries. and employnlent centers within the
project will provide an estimated 6.600 on-site jobs in the commercial and
industrial service sectors. Additional employment opportunities will
become available at the golf courses. school and park facilities. and in the
provision of maintenance and security services tor residential and
apartment projects.

Section 226-7 Al!riculture

The Hawaii State Plan promotes agricultural operations on suitable lands.
Although a majority of the subject lands are-rated "Prime" by the
Department of Agriculture. urbanization ofWaia\va is not likely to have a
signiticant impact on the agricultural resources of the state or county.
Lands of similar quality and economic potential are currently lying fallow
and there are sufficient lands available else\vhere to Ineet current and
projected agricultural needs. If these lands \vere·to rel11ain in agriculture.
their most likely use \vould be tor grazing. an activity that provides very
little return per acre.

Section 226-11. Land based. shoreline, and nlarine resources.

The proposed project \vill provide- a productive use of the project site.
\vhich will be consistent \vith the surrounding developments. Impacts on
00ther .resources ar~ expoe~ted to be negligible. °

Section 2:!6-13. Scenic natural beautv and historic resourccs

The specific proposed action site will utilize landscaping and minimize -
building heights to promote open spaceo The apnlicant \\111 also dedicate
three sites totaling 47 acres \\;Ithin the amendme~t area for dcvclopment of
public parks. and will construct two 1 S-hole golf courscs 10laims; 397 acrcs
\vithin existing. gulches whIch traverse the propcn\' Dc\Ocionmcnl uf the
project area WIll not atrect Jn~' slgnllicJnt lustOflC or CUiIUrJ-1 rc~ullrccs

Section ::6-15 -Sclid Jnd hQutd \\~stcs

.-\ waste\\ Jter piJn hJS been developed ',\ illch \\ ouid UlI!llC t ::c !t:t.;:OI1Ji
Honouiluil t rc:ltmenl ciJnt fer orocesslO\! .:lnti OISOUSJI ',0 \\ .1SICS \\ Id !~C
InJected Into. the ground E!11uent \\lil not ce rcuscll on~lle :or Hr:~JIIOn .ur'
!..!.oit" courscs or other iJn05CJOln!.! Soitd '.\ "stcs \\ iii ce COIIt.:C~ C~ .:l:111
Olscoscd ot' by the City ana C uu;uv or" Honoiulu ;1nu rrl\.lIC ~t.::U~c
coilt!cuon services

S~cllon ::0-16 \\':tter

[3t!cJuse no t.:~lstln!.! lIu'rJstructurc or ullilllt.:S :trc currc:HI\O .1\.111:~::it.: t-,l

pro\Oloc potJble wa-tcr to the SItC, tile :1ppllCalll prupuses 10 (lllhlflld VII­

site source. storJ!.!e. tr:lnSmISslon. Jnd dlstrlbutlun 1:1(111I1t.:5 Illr lh,'tJll:.illllll

tu the Uoard of \\'Jter Su,;piy for opcr:ulUll ~l1lj (UnlllHlllll~ 1II.\I1l1l'n:lIl(C

University of Hawaii School of Law Library - Jon Van Dyke Archives Collection

:\ master plan lor the proposed system was approved by the l30ard in
October 1992.

\Vater quality impacts will be minimal since a planned drainage systelll will
be implemented to address project needs. Sedimentation basins will be
utilized to mitigate project related runotf

Section 226-17. Transportation.

\Vith the developnlent of the \Vaiawa project. increased tratlic volulnes are
expected to occur in the surrounding area. Based on forecast tratlic
volumes and the proposed development plan. various mitigation measures
will be undertaken by the applicant to alleviate the ilnpacts.

Section 226-18. Energyltelecommunications:.,

The proposed project is in proximity to existing developments and will
minimize the need to extend intrastructure requirements to remote areas.

Section 226-19. Housing.

The proposed project \viU be consistent with the objectives and policies of
this section through its creation of a variety of housing types to suit the
needs of a large portion of the housing market. The project is well suited
for residential development \vithin a clean and scenic area. The project
would serve as urban intill yet remain separately identitiable by its
topographic boundaries.

Section 226-20, Health."

The proposed project \vill provide safe and health\' resources as required by.
all'uovernmentallaws and re!!ulations. and will be weil serViced In

addressing individual health needs. There arc a number 1.)(rncc.bcai clmics
located in-l\lililani. \Vaioio, \\'moahu, Pearl Cit\,. Pc:uino!..!c and .. \Ica
:\la,ior hospital facilities' are located at Pearindgc. \loan~lua. \V;'Iiul\\\a. ;'Inu
Ewa.

Section ::5-: I Educ:ltlon

The applicant has set aSide two ~-acre sites Jnd J PJ~.'GC \Ill! fur the
developmcnt ot' public eicmem~r\' Sci~OOlS 10 t he C,UUlc~t .:!rC:l \ I' ·.Icre
intermeclate schooi SltC il3s :liso Dccn st!t ::lslue '.\ Hllln t ::t! :~rl'lc:.:t :Ht.::l :u
prOVide (or the ~ntlclp31ed s:urient t!r.rollment 3t luil t..!!!\ C:upllH:nl

J. Hawaii 5t,ate Fttnctio.n:tl Plan

The H3wali St3te FunCtlOnal Pbns support t::e 1 b\\ all St.ltc 'P!~II :' .. ' ":'\:~:I\ 1Il'.!

oblcctl\"es. poilc~es. ::lnti IInoiemcntln!.! ::lCllcnS :0 sur-nun ... 1f IUU') \, l'lIl~'::h i: : . .:
tunctlonal piJns \\ illcn 3re Jppin:::loie -to tillS prolt.:ct· ~rt.: :15 :lHil)'.\ ...

'.\

University of Hawaii School of Law Library - Jon Van Dyke Archives Collection

State Housing Functional Plan and Addendum
State \Vater Resources Functional Plan
State Eneruy Functional Plan
State Healtll Functional Plan
State A\!riculture Functional Plan
State Transponation Functional Plan
State Recreation Functional Plan

Relationships of the proposed project to these functional plans have been
addressed under the discussions of the Ha\vaii State Plan.

Description of Applicable City Plans. Progranls. and Policies

1. General Plan Objectiv~s and Policies

Implementation of the \Vaia\va Master Plan \vill promote the following General
Plan Objectives and Policies:

"Population Objective C

To establish a pattern of population distribution that \vill allow t he people of Oahu
to live and \vork in harmony.

Policv 2: Encourage development \vithin the secondary urban center at
Kapolei and the E\va and Central Oahu urban-fringe and rural areas (0

relieve developmental pressures in the remaining urban-fringe and rural
areas and to meet housing needs not readily provided in the primary urban
center. " ~

Policy 4: Seek a year 2010 distribution of Oahu's rcsldential population
which would be in accord \vith the following tablc"

Location

Primary L;rban Center
E wa .
C t!ntral Oahu
E:lst Honoluiu
KooiJupoko
KooiJuioJ
\onh Shore
\\'JIJn:lt!

0.'., or" Ye:!r "0 I 0 I sl;:tndwillt: Prrui:u Ion

-') I - q SO' ,0

I: f) - I J "'., J 0

I~ q - :6 ~o ~
~ J - ~ So 0 -

II o - 1: '"'t)'
_" 0

! .J - i ", ... " I (J - i S? . :)

j S " - ... _, ol

..\lthou~h Ic~c:ltcd In C t:ntrJi OJilu, '.\':lIJ\\:l IS COIHI~uuuS td ! ::~ '.\ \."II:! ~~::i(l 1

bounuJrlcs Lit" tilt! PrlmJr\' L'rO:ln C~~tcr :lno IS DOrl!t!rCtl b\" !::~ ~rll,l:l \,,:·::IIlI\IIlII:~ ...
OI'PeJrI C::· ... \\'JlpJhu, CreSl\"IC!\\,. Jno \\';lIPIO Its lh:\L'IOPI1l\.'!H: 1 •. "':I":,!I

t:'\tenSIOIl or'the urOJn ~ro\\lh In the ~HeJ jnli \\liI be CUI11P:1tll'l~ \',IUI 'Urrl'IIIIUIII'.!

bnd uses The prolect ~s consistent \\ It h the Lieslrcl1 r CSllIcnt 1.11 I'UIHII.lI aliI

JlstflOutJon .-or Ct:ntral O.]i1u ano \\111 be buill :It licnslllc~ l."llllm.lf,1111~ H' .all.Ill'lIl

tHo.]n "rtn~c (OmmullIlICS

• I

University of Hawaii School of Law Library - Jon Van Dyke Archives Collection

"Economic Activity Objective G

To bring about orderly econol11ic growth on Oahu.

Policy 2: Permit the moderate growth of business centers in the urban­
fringe areas.

Policy 3: ivlaintain suflicient land in appropriately located commercial and
industrial areas to help ensure a favorable business climate on Oahu ...

\Vaiawa's 247-acre commercial-industrial areas are being planned as mixed use
business parks to meet a growing demand for retail. otlice. and \varehousing space
in the Waiawa region. The business park. together \vith a 7-acre industrial area
adjacent to the Pearl City Industrial Park and neighborhood. convenience. and
specialty retail areas totaling 38 acres. are intended to accolnmodate a wide variety
of retail and commercial service establishments .. professional and technical business
activities .. and light industrial uses. Because of the anticipated mix of retail. office ..
and light industrial uses. the proposed development is expected to become a major
employment center \vithin the region. Based on an average employment of 30 jobs
per acre (excluding roadways), approximately 6.600 jobs may be generated.

Additionally, construction of the project \vill generate direct employment in the
construction and related industries. Employment opportunities will also becOllle
available at the golf courses. school and park facilities. and in the provision of
maintenance and security services for residential and apartment projects.

"Housing Objective A

To provide decent housing for all people of Oahu at prices the~' can atford,

Housing Objective C

To provide the people of Oahu with a choice of living cn\'irenmcnts which arc
reasonably close to employment. recreatlon. and co"mmcrclal centcrs. Jlld \\ 11Ich
are adequately serviced by public utilities,

Polic\' ,. Encourat.!e resldentlal devclopments ll1:U olrer a \"arlel\" of homcs
to people of ditlerent income ie\"eis and to famlilc$ ur' ,\ anous SILCS

Polic" ~ Encourage the fair distnbutlon of low- ;lnli r.10tlcrate-trKOmc
hOUSing throughout the Island

Pelic\' 3 Encourage reSldcnllai developmcnt nc:u cmnlO\ Illelll (t:nters '.

The \ \' aia\\a ~ lastcr Plan enVISions a '0 rull-s~("\'lcc'o rcslocr:tll:li (" ~~ :nlllUIlIl \' l:t

proxlnl1t~· to mJlor employment centcrs In Leeward and C 1..'111 r ~I U:!ilu : Ill: !'f('11.:(t
\\ III ha\'e p:Hks. sciloois. recrc:ltlonal and open space JOlL':!1t H:S o1~ '.\ dl o~ ...
shopping t"acllllles for most of the commerCial neeos or"lt5 r::SI~I..'IllS

\Vaia\\'a will prOVide a vJncty at housmg t yPt!s for a broad r :1:l'~1.! l" IIl(lllllt: ~r l1UIl"
Jnd houschold sizes

University of Hawaii School of Law Library - Jon Van Dyke Archives Collection

2. l)c\'cIOlllncnl Plan COllllnon Provisiolls and Special Provisiolls for Central
Oahu

The \Vaia\va project will be consistent with the general urban design principles and
controls set tonh in section 24-1.4 of the Development Plan Common Provisions.
as well as \vith section 24-1.5. relating to general principles and controls Jor parks.
recreation. and preservation areas. Procedural requirements set tonh in the
COlnmon Provisions \vill be adhered to.

The Development Plan's Special Provisions for Central Oahu consists of five
sections:

Area Description. This section describes Central Oahu as a wide fenile plateau
bet\veen the \Vaianae and .the Koolau mountain ranges. The relevant general plan
policy is to:

"Manage physical growth and development in the urban­
fringe areas so that:

(1) An undesirable spreading of developmen~ is
prevented. and

(2) Their proponion of the island \vide resident
population remains unchanged. II

The location of \Vaiawa provides an ideal setting for a residential community
inasmuch as it is adjacent to already existing residential communities.

This section also states: II Although increased development of lands lor residential
use is projected for the area ... the major contribution Central Oahu makes toward
sustaining the State's agricultural industn' dictates that the present level of .
agricultural activity in the district be substantially maintained. This is supponed b~'
the general plan policy that identifies Ewa. the Nonh Shore. :lnd Ccntr;11 Oahu as
areas tor the provision of sutlicient agricultural lands 'to enCOl1r;1ge the
continuation of sugar and pineapple as viable industries ...

However. due to market parameters. the declining JnlpOn:lnCe or" the sut!Jr
industry, and the availability ot' similar lands on Oahu. piJcJn,:! the SUOlcct bnos 10

an urban use \\"111 not have a si1!nllicJnt ImOJct on the J\lrlculturJI ~cctor or"
Honolulu County or the State.- The sublect lands arc current Iv 1"1Ot! IJllo\' .. :lnd
there are sul1icicnt lands J\'allJble else\\ here to meet current J!H.l pr-olccteu
Jgncultural needs.

LOrban Desit!n Princioles .lnd Controls (or .Ccntr:ll OJ.hu
This seclton sets lonl1 cen::un soecllic urO:ln oeslt!n consl(!crJt Ions ncrtJIIlIll':.! to
upen space. public \·Iews. height con·trois. ~nd de-nslt\' controlS r!lL" \\ ;\1.\\".1

pro.lect \\ lil be 10 compliance \\ uh these deSign prmclpies :litu (;.:ntr01!>

Prlnclplcs .lnd Cent rols lor S rccl:l1 :\rC:lS This sectIon set s i\ln it pr lIll':nlt:-.. .:::LI
controis (or \Vad..:cle. ~lddJnJ r l!cnnolol!\" PJrk. Jnd the (jcntr\, UUSIIICc:.S IJ~r~
~lixed ese ArcJ. and does not concern the' \\-";11;1\\ a prolect

Develop-men(Priontics The Special PrO\iSlOnS st:lte titJt !,llui,,; pLtns ;lIHI

progr:lll1s o.-Central Uahu shall prOVIde for prolC.:cts 111 tile.: Il,llll\\1I1':.! l'flll!ll\

University of Hawaii School of Law Library - Jon Van Dyke Archives Collection

(I) Public facilities improvenlcnts. i.c. wastewater management. transportation.
and potable watcr.

(2) Provision of atlordable housing.
(3) Improvement of infrastructure-to encourage redcvelopment of Waipahu

and \Vahia\va,

It is anticipated that most of the on-site public tacility improvements lor the project
will be tinanced by the applicant. However. it is also anticipated that certain
transportation improvements will need to be publicly tinanced in order to address
the regional impacts of growing communities and projects in the surrounding
areas.

Insofar as the provision of affordable housing. the applicant will provide a fair
share of affordable housing as determined by appropriate government agencies and
the applicant. .

Land Use and Public Facilities Maps. These are discussed in further detail below.

3. Central Oahu Development Plan Land Use i\lap

The Development Plan for Central Oahu \vas amended in the 1986. 1988. 1991.
and 1992 Annual Revie\vs to pennit development of 2.675 dwelling units at
\Vaiawa. The current DP land use map designations and approximate acreages tor
the subject area are as follows:

Low Density Apartment
Residential
Park·
Public Facilitv
Commercial-industrial

Emphasis Ivlixed Use
Commercial

TOTAL

75 acres
320 acres
394 acres

8 acres

90 acres
~ ~cres

S92 acres

-'. CCIl trai Gah u De\"elopmcn t PIa n PllUlic Facilit ies :\ 1 :lP

Critical features such as the malor roauwa\"s anu mr'rastnlC[Urc: rC{1U1rcmC:nlS (ur
sewer. water. and dramage are Identllicd on the Cl.!ntral Oahu [J~'.clopmcnt Plan
Public Facilities)'lap.

One of the purposes of the Oahu \\'ater \ lana':!crnent Pl:1n IS t n Jrll\urc I he t :11ll:iv
lievelopment of 3dditional potable !;foundwater sources :lno ~ilC~:utl\ C ·.llurL~'\ III

provIde lor additlonai consumer l.!:!nlanu :\Ilother purposc'b tu ::I\lIlC !:l.lt

gro\\ th to consumer demand \\ iii be comp3tliJil.! \'.Slit a\ al13Dil.! '. ... lll.!r '-lIPi'l\

The \Vaia\\ a proJcct is consistent \\ Ith these purposcs Bl.!cJu~1.! I~U C'I",UIl'-:!
infrastructure or uuiities are c~rrentl\' J\"albblc to pro\luc: put Joic: \\ ;ltl.!r t II l:l~
site, the ~pphcant proposes to coqsuuct on-Site suurcc. storJl!I.!. tr:1I1 ... llll UlIt. .IIlU

dlstrlbutlun r'Jcliltlcs lor dedlcJtlon to the 13o:lrd ur' \\';\lcr SUPPI\' Illf (lfH:r.ltlllll

~ I

University of Hawaii School of Law Library - Jon Van Dyke Archives Collection

and continuous maintenance. A 1l1aster plan for the proposed systelll \\ias
~lpprovcd by the Board in Octobcr 1992.

SECTION VI. SOCIO-ECONOi\'IIC li\IPACTS

1. Delnogrnphic

It is estimated that thc 13.255 housinu units authorized for \Vaia\va \vill1!enerate a
population of approximately 26.697 residents. with a rnean of J ,0 pcrsons per
single family unit and 1.8 persons per multi-family unit. These calculations are
based on the applicant's experience at \Vaipio. which was undcr construction from
1978 to 1985.

The \Vaia\va project represents a continuation of the trend to develop Central
Oahu to meet the housing 'needs of Oahu and is ,essentially an intill project bet\veen
the Primary Urban Center and urban-fringe population areas. No adverse impacts
on the culture or character of the surrounding areas are expected.

2. Economic

The commercial and commercial-industrial emphasis nlixed use areas are a
necessary adjunct to the ne\v community and a partial answer to Oahu's future
business space needs. Collectively. several thousand job opportunities \vill be
created. Also. construction elnployment \vill be created to build the infrastructure
and housing units. Other service related jobs \viII be created in such areas as
planning, development. administration. Inarketing. and sales. Signiticant increases
in the tax base of the project area can also be expected.

3. Iiousing·

Housing in the E\va District. which includes the Central Oahu Develollment Plan
area. totaled 50.364 units in 1989 and accounted for ~o percent or' Oahu's hous.in~
stock. Bv 2005. the number is expected to g.row to 107.330 units or :6 S percent
of the tot-al units on Oahu.

Central Oahu has been the most acti\'c development area In (itc F>.\ a District Uv
2005. Central Oahu's unit count is expccted to cillllb from the I <ISO ,total or' In 3-J ~
units or 35 9 percent of the district to ~2.(;:00 Units or ~<) percent or' the Olstrlct In
contrast to the overall reducuon In Oahu s uro\\(h ratc. lhe Ilumuc:r or' ncw 1l0USUlt!

units in Central Oahu is expected to g.row {rom all annuai :l\ c:r a!.;!1.! or' SSO t1nll S -

dunne the 1970s to 1.600 unlts alter :000 The resldcntlal lIllIt S nrol}osc:o (or
\\'aia~\'a \\ ill help meet the current :lnu prcJected housmg ti::mJnu· lor l'c.:ntr:li
Oahu.

(n accordance \\ nil conditions imoosed b\' the State Land L sc C ;':I1lIlH5SH.lll .• 11

least 00 percent or' t he I irst 1.000 'lHln s' \\ It illn 1 ncremCnl I ',\ Iii h: :11 i·t 'f u:ltlic: ! 0
'cenam taructcd Income !.!rOUDS. as r'oilo\\s 3i)O umlS \\Iil b:'lllkr~'u :l~r lIt.: l'r
rent at prices al1'ordable to households \\ Itil an IIlcomc ran~~ cr .,,1 J [p I :'} :·t.:rr~:~~
or' Oahu s medIan Income :lno an adulllonai :; GO UllllS ~t pr\(.:~s .1: h'fl.!.ltl:C: :~)
households \\\til all Incume range ot' 1:0 to I.~() percent ot' ():mu;, ::l~·~ll.lll IIl(UIll~'

Thc prO\'ISlun or' additional houslnt! units to meet alrurtiabll: iHl\I~1I1,:! rl'quIll'lnL'llh

\\ 111 be coorulIlated \\ \lil the JpproprtJtc go\'t!rnmellt agcllclI.:s

University of Hawaii School of Law Library - Jon Van Dyke Archives Collection

·to Public Facilities

This section provides information and discussion of existing versus anticipated
impacts of the proposed project on various public tacilities.

a. Transportation (including public transit)

A tranic inlpact study for Increment I of the \Vaiawa r.·laster Plan was
conducted by Parsons Brinckerhotr Quade (.'\:. Douglas. inc. An updated
tranic impact study is currently being undenaken by Austin Tsutsumi &
Associates. Inc. encompassing the entire Inaster plan area,

Existing (1991) Conditions

The H-2 Freewav: a six-lane interstate free\vav which forms the western
boundary of the project area. will provide the ·prilllary access to \Vaiawa.
The free\vay in the vicinity of the project has a posted speed limit of 55
miles per hour.

The Waipio interchange. a full dianlond interchange \vith H-2 freeway. is
located near the project and has been designed to serve \Vaiawa. Single
lane on-ramps provide access to the free\vay tor southbound (to Honolulu)
and nonhbound (to rvlililani) tratlic. One-lane oir-ramps are also provided

\ for southbound and nonhbound tratlic.

The nonhbound on- and off-ramps intersect Ka Uka Boulevard torming a
siunalized cross intersection. The southbound on:'ramp intersects Ka Uka
Boulevard across Moaniani Street. Both ~:loaniani Street and the
southbound off-ramp are stop controlled at Ka Uka Boulevard. The
southbound on-ramp intersects Ka Uka Boulevard forming an unslgnalized
T -intersection.

Ka Uka Boulevard is a four-lane roadwav with an o\'crnass across 11-2
freeway, To the west. Ka L'ka Boulevard forms the stem at" a T­
intersection with Kamehameha Hiuhwav This Intcrsectlon IS cOlllrollcd bv
tranic signals. East of \Vaipio interchange. Ka Cka 130ulevard provJ(jcs .
access to ~lililani ;\lemonal Park and \Valawa CurrcctlonJi.F;H;Jiltv

.-\nalvses of eXlsttnu trallic conditions at the soulh-bounu an-ramo ur"
\Vaipio Interchange mOlCJte that the merge \'olulllcs :uc· at LOS F :!no LOS
[3 during the mormng. tarn) and aftcrnoon (p m , pca~ hours. rcsnt.:ct1\ cl\"
The frCe\\ av voiumes altcr the mcr!.!c are served Jt LOSE lhHIIl'.! t he ~ m
peak hour and at LOS [3 durmg the- p m peak hour C OmOlC110n or" J fOrln
southbouna HO\' bne on H-: t"rcewav \\-lil unpro\ c C'lS11O~ cr.cr~llOns .
50\;lth at" the \\'_31010 Interchanl.!e from LOS E to LOS C Jur-n~~ lItC :l III

peak hour Southbound (rcc\\ a\' \-oiumcs non it or" t !.~L: : Iltl.:rc:~~m.!'..: .:r c.:
servcd by LOS D Jmi LOS U durlllg tht: J III JmJ P 111 ;''..:.Ih. i:Ulll ~
respccu\·ciy

Thc southbound ull'-ramo uoeratcs at LOS C Jurll\~ !ilt.! :l:11 :'I.:.:~ ;aHlC
Jnu Jt LOS L3 durmg. the· p (~l peak hour L~t"llurns !:0111 tilC uli·I.111l(l
onto Ka lka [3ou!\!\'ard operate at LOS 0 uurlllg tilt: ;\ III i\c.:.1~ i!llllr .111(..1

:H LOS E uuring the P III peak hour It IS not 1111l:01ll1ll01l lor kn : Uf II

1ll0\·crnCnlS out of Illlllor strcct IOI.:~lIons onto 11l:lllH "trl'L:t'\ III C'.!'l.:rll·IH':c.:

University of Hawaii School of Law Library - Jon Van Dyke Archives Collection

LOS E or LOS F conditions since they are the hardest movements to 1l1ake.
requiring gaps in both directions of tratlic on the Inajor street. Tral1ic
signals can improve the operation of unsignalized interscctions: however.
they should only be providcd at locations that meet nationally acccptc'd
warrants. r\ prclinlinary revic\v of the Federal Highway Administration's
i\lanual of Uniform Trallic Control Devices (iVIUTDC) indicates that this
intcrsection meets the peak hour volulne \varrant during the p.m. pcak
hour.

The northbound on-ramp operates at LOS A during the a.Jn. peak hour and
at LOS C during the p.m. peak hour. The Ka Uka Boulevard/northbound
otf-ramp intersection operates at LOS B during both the a.m. and p.m.
peak hours. Northbound freeway tratTic south of the oU:'ramp is served at
LOS A and LOS D during the a.n1. and p.m. peak hours respectively.

Because completion of Phase One of the \Vaia\va Gentry Developlnent is
anticipated in the 1998-1999 tilnefran1e. an analysis was conducted to
assess 1998 baseline tratTic conditions without the project. Between 1991
and 1998 several other developments are expected to be constructed in
Central Oahu. includinl! Nlililani i'\'lauka. ~lelenlanu \Voodlands. \Vaikele.
~1ililani High Technology Park and Gentry Business Park. Vehicular trips
that \vould be generated by these projects. as well as increased side street
tratTic resulting from in-till growth in the adjacent communities of\Vaipio
by Gentry and Seavie\V/Crestvie\v. will necessitate roadway improvements
to maintain acceptable intersection and roadway operating conditions.
These ilnprovements. \vhich are needed even without the de\,elopment of
the proposed \Vaiawa Gentry project. are as follows:

1)

:')

3)

'. The southbound (Honolulu-bound) on-ramp should be widcncd to
provide a second lane onto H-2 Freeway to accommodate cXlsting
tratTic volumes.

A second nonhbound deoanure lane on Kamcilameha lli!.!it·.\ a\'
should be provided to allcn\" for the frce movcment of the­
westbound right turns from Ka Lka Bouic\'aro onto Kamenamcita
Highway,

:\ trailic sienal should be Installcd at thc Ka L ~J
[3oulevard.\loamam Slrcet!soutllbouno Olr-ramO,lIltersectlun and
dcdlcated turmm.! and throul.!h lanes should be oro\ H.JCll on t f~e
southbound olf-ramp and :'\ foanaam Strct:t .

Trjrlic imoact (er Incrcment 1 of the \Vala\\:\ :'\lastcr P!:!11 \\as uctcrmlllcu
, bv e\"aluat·IO!.! 'the eSlIm:lled numbcr or' \"eiHclc triPS to ec !.!cnerntc:.l l'V Inc

t"(-Ofcct Jnd JssI!.!nan!.! the additional traliic onto tile I ~i')S f,;v;c (l~:1tl:tllln
bue to the prolect s -size :lnu mix cr" uses. mJn\" trip t.!t:m:1I1115 ;:rc ~'.:·I.·C!:::.l
to be mct \\ lthm thc prolect site fhc proounlon p(mh:r n:l1 I r ID~ .:1::

~xpcetcd to be dIstributed to\\ard these CemI1\Ulllllt:~ .1:) ("I1l~'.HC·.! :,' :1:::
~xlsttng Jlstnbutlon pattcrn

Prolcct-rclatcd trallie impacts arc cxpccted tt) occur I'rll11;1rU\ .It t::~·
\\'almo Imcrcilan1!c l3ascd·,on forccJst trJt1ic \ oiul1les .mtJ tllC 1'!('l'P'CtJ
Llc\'clopmcnt plan~ thc cons~ltant rccolllnlcm.ls the \llih)\\ Ill,:! fll.lll \\ .1 \

Illlpro\'clllclHS to accommodate I ncrclllent I L1e.:\ c.:Iopl1lc:!l

University of Hawaii School of Law Library - Jon Van Dyke Archives Collection

I) Cunstnlct a westbound loop on-ramp to southbound 1-1-2 freeway
in the \Vaianae-\Vahiawa (northwest) quadrant of the \Vaipio
interchange.

2) \Viden the northbound otr-ramp frol11 H-2 freeway to provide a
second lane to serve northbound tratlic on 1-1-2 exitint! onto Ka Uka
Boulevard. -

3) Ntodii)t the northbound otT-ramp to provide two free-tlo\v right
turn lanes onto Ka Uka Boulevard.

"') Restripe the Ka Uka Boulevard bridge over the H-2 free\vay to
provide t\vo. through lanes in each direction and an eastbound lefi­
turn lane to the northbound on-ramp ..

The applicant \vill also participate in a regional transportation management
progranl to encourage ridesharing and greater use of public transportation.
and \vill consider additional points of access to the project to alleviate the
forecast congestion at the \Vaipio Interchange.

As further information on the tratlic ilnpacts resulting from the
development of Increment II becomes available. plans will be re\'ised to
incorporate mitigation measures.

b. 'Vater Systenl

No existing infrastructure or utilities are available to provide potable water
to' the ·site.~ The applicant" proposes to construct-on-site source. storage.
transmission. and distribution facilities tor dedication to the Uoard of \Vater
Supply. A ·master plan tor the proposed system was approvcd by the
Board in October 1992.

Increments I and I I will require approximatcly 7 111111ion gallons pcr dJV of
potable water and I 5 million gallons per dav of non potaolc \\ atcr for
irrigation of the golf courses and Inalor roauwa\-s .\\·Ia:n lilliv dcvelopcd.
\Vniawn will require approximately") mJilion gailons or" IH)[ab~c \\ :ucr pcr
ua\'.

c. \\"astcwatcr

The Jpplicant proposes to construct ('n-slte coilecuon s\ stcms :lnu :l ~~~'.\
oll"-'site se\\ er· mam to con\-ev \\ aste\\ ater from t ne rr01Cl.:t to tile t:".;t 111~
pump station m PCJri Cit\' \\'astewater .writ be transoonco l,\· c"stHH.!
sewer mams ,·rom PeJrl Cit\· to the Honouhuli \\. aSh!\\:lt c:r r rC:H mt.::ll 1'!.":.:1t
:or t rcatment :lnd dlsPOSJI ':\11 011- ;HlU 01 r-~ltc IJl.:lilt IC:-' ',\ I i I i'c l!C~I'..: ::t.::..! : \'

Deoanment of Pubilc \\"orks stlnOaros :lIlO LiCOll.:atcOlo Inc lOII\ \

\\·~stt!wa{t!r \Iaster PIJn Jnd Preilmillarv Em!lrlccclnl! iZCI"Ht !.)C t::t: \,t;··

site sewer main ha\'c been SUDmlttcu to tite [)cDartmclll lq \\ ;\c:.tC\\.ltl'r
\ lanagcment .

I ncrcments I and II \\ Iii generate :lppro\:lInatc!\, -; mtiiallil ':!:lIlull,\ til

wastcwatcr pcr tlav \\'hcn lull\' L1cvc!opc:d. \\·;1I;\\\:l \\liI '..:L'ncr.ltC
Jppro\:llllatcly I I Illgd 0

'''' ..

,

University of Hawaii School of Law Library - Jon Van Dyke Archives Collection

tI. OnlinaJ!c

Existing Conditions

The proposed development is situated in the 26.4 s<luare mile \Vaiawa
watershed \vhich extends from the crest of the Koolau i\ lountain ranue to
the i\ .. liddle Loch of Pearl Harbor. Storm \vater runoff frorn the project
area is presently collected by the existing natural ditches and streams
located in ravines and gulches, These Hows eventually converge at several
points into \Vaia\va Stream at the southern end ofthe·site before it t10ws
under Kamehameha High\vay and into the i\,/liddle Loch of Pearl Harbor,

Although natural drainage patterns within the project area have been
altered some\vhat by agricultural irrigation systems. the majority of these
irrigation systems \vere abandoned in 1983 \vhen suuarcane cultivation in
the ~area ceased, -

Project Impact

The development of\Vaiawa Ridge will potentially increase the quantity of
storm\vater runotf flowing into the \Vaia\va Stream. Detention berms and
culverts \vill be utilized to contine the anticipated increase \vithin the
project site and limit the tlO\VS into \Vaia\va Stream to pre-developlnent
levels, The design of these facilities will incorporate a portion of the runoff
into the uolf course areas enabling the uolf courses to ser.·e as detention
and conveyance elements of the p-rojecl's drainage system. All proposed
drainage improvements \vill be designed and cQnstructed in conformance
\v"ith City & County of Honolulu Storm Drainaue Standards_ r\ Drainaue
i\laster Plan for \Vaia\va has been submitted to the Department of PublIC
\Vorks for revie\v_

e. Solid \Vaste Disposal

The development will be sen'ed b~' City & Count\" ot'llonoiulu :lnd IHI\-ZllC
refuse collection sen'ices.

f. Schools

The Depanment of Education currentl\' ()p~rales 51' PUI::IC 5cilooi!) In t i~c
\\'aia\\;\ :HeJ tor t!rades K throut!h 12 K:lno~iam an~ P~~ri Clt\·
Elt!mentJrv Schoois (t!raoes K-iJ-L \\'JIOJllU JI1I.1 Hl!..!i~iJr~~:) I:H~rll1C:l!IJtc:
Schoois (~r:!dcs -; Jnd S L and \\'JIOJn~ Jna Pc:!rt (It\' I i:!..!il ~cilOOIS
t t!rades y:: ~:) Hi~.!iler eaucJtlon o·ooonumues Jrc :'0\ JIIJ.CIt: :'.l L~~',\ art!
C ommumt~' C l.1ilege and \\' t!St OJhu· C ulleY-t!, JPpro,\Inl:l: ct'; ,',\ <.l t :: I mllt.:5

Jwav

_-\t full Je\-t!!ocrr.ent, the cr0lec~ed sllH..iC:lt 1.::1fOllnH.:nt : .. 'r \\ J::1\',.l"

i .3 _ OOU- hous~noids IS t!s'tIIn Jt Cd to be 2.3 S 5 StuUCrll s 1:1 ''':: :-!t!I.:S ~." I·f ,f J

students III t!fJOCS 7-3, Jnd -;CJ 5 student s III t!rJdes 'I. I: DO Eel ii(I;!:"
estimate thJ-(three new dementJr.' schools Jnti Olle n~\\ lilt crll1~~I~lh:
school \\til be needed to ac~ommotiate the 'HOI~ctc:d S1l:~t.::tt \.:rHl'lll1ll.'lH III

~rJdes K-S Hi!.!.h school students can be aCCOJllIllOllJtl.'~ ,Il I.:\hllll'.!

~~hools in the Pe:HI Cit~':\\'aIPJitu JrC:J

'"

University of Hawaii School of Law Library - Jon Van Dyke Archives Collection

The applicant has set aside two 8-acre sites and a I U-acrc site for
dcvelopment of public elementary schools in the subject area. as well as a
I5-acre intcrrnediate school site. to provide for the anticipatcd student
cnrolhnent at lull development.

g. Pari,s, Recreation. :lnd Open Space

The applicant \vill dedicate four sites totaling 47 acres within the
amendnlent area for development of public parks, As additional lands are
needed to tulfill park dedication requirenlents. they will be identitied in
consultation \vith the Depanment of Parks and Recreation and set aside
within the project area, Private recreational facilities may also be
developed in lieu of d,edicating lands for public use. Gentry Development
Company will be responsible for site preparation of park lands in
compliance \vith Park Dedication requirenlents of the City and County of
Honolulu.

Two IS-hole golf courses totaling 382 acres \vili be constructed within
existing gulches which traverse tlle property. These golf courses are
designed as integral elements of the project's surface' drainage system and
will be utilized to detain storm\vater tlO\vs. as well as provide recreational
opponunities and open space,

h. Police Protection

Police protection \vill be provided by the Pearl City station on \Vaimano
Honle Road. approximately t\VO (2) miles froln the projt!ct site. which
currently. serves the entire E\va district. An increase in the police torce will
be necessary to adequately ser\'e \Vaia\va, .

i. Fire ,Protection

City and County of Honolulu tire protection units currcntl\' ser\,lIlg tile :1rC:1
are-located in !'.liIilani. Pearl Citv. \\'aioahu, and\\',lIau The Ilolloiulu Fire
Department foresees the need tor establishing an Oil-Site lire station to
adequatel\, serve the \\'aia\\'a ~ lastcr Plan area. The Jt:'pilCJllt \\ III set :1sl(.le
a one-acre site near the center ot' the pro,lcct (or the prcposcli tire st:1tJon

J. llealth Care F!lcil,ilics

The \\'ala\\a area IS \\eil serViced bv :1 numoer Ot"IlH:U:C.1l d:nacs 10C~:t.:U :n
:\ lIiilam. \\' ~llOIO. \\' aioahu. PC::lr i Cit\'. PC::lri Rilil!e. :\I~J .• HHJ E \\ J '.l~ltor
hosOllal r'aclil'tlcS are i'oc;lted at PeJrl Rjli!.!c. :\ lojnaiuJ, \\' :1 ill::l\\.a , ~r.ll
EW3 - ,

I~. l' t iii tics

The GJS C omoan\', HJ WJIIJIl T det)ilollc C um[}:1IlV :1:~1l 11.1',\ ,1:1,111 i: ;'':~: ~:.:
C omO:1I\\' C;lfl 'nrO\'loe JUeClUJt e un'ucr!.!rount.l ser\,Il':I.:S : ~;r ! l:t.: t:~\ l'a '1'\1:~1lt
:1t \\'JIJ\\J E~lsttng eiecu'lcal fJctillles on tile slle IllJ\ rl'Ol1lfC f~,::llL,11IP\1

University of Hawaii School of Law Library - Jon Van Dyke Archives Collection

CERTIFICATE OF SERVICE

The undersigned hereby certifies that a copy of the foregoing document was duly

served upon the following parties via U.S. Postal Service, postage prepaid, on April 20,

1995:

0062485.01

DENISE E. ANTOLINI, ESQ.
PAUL H. ACHITOFF, ESQ.
LEA O. HONG, ESQ.
Sierra Club Legal Defense Fund, Inc.
223 South King Street, Suite 400
Honolulu, Hawaii 96813

Attorneys for Waiahole-Waikane Community Association, Hakipuu Ohana,
Kahaluu Neighborhood Board, and Ka Lahui Hawaii

JON M. VAN DYKE, ESQ.
2515 Dole Street
Honolulu, Hawaii 96822

Attorney for the Office of Hawaiian Affairs

ELIZABETH PA MARTIN, ESQ.
TONI G. BISSEN, ESQ.
Native Hawaiian Advisory Council
1088 Bishop Street, Suite 1204
Honolulu, Hawaii 96813

Attorneys for the Office of Hawaiian Affairs

DATED: Honolulu, Hawaii, April 20, 1995.

Benj~in A. Kudo
Christine A. Low
Attorneys for Applicant
KAMEHAl\1EHA SCH"OOLS BERNICE
PAUAHI BISHOP ESTATE

University of Hawaii School of Law Library - Jon Van Dyke Archives Collection

