TWENTY-THIRD DAY

Thursday, February 27, 2014

The House of Representatives of the Twenty-Seventh Legislature of the State of Hawaii, Regular Session of 2014, convened at 12:09 o'clock p.m., with Vice Speaker Mizuno presiding.

The invocation was delivered by Representative Dee Morikawa, after which the Roll was called showing all Members present with the exception of Representatives Har and Say, who were excused.

On motion by Representative Cabanilla, seconded by Representative Fukumoto and carried, reading of the Journal was dispensed with and the Journals of the First, Second, Third, Fourth, Fifth, Sixth, Seventh and Eighth Days were approved. (Representatives Har and Say were excused.)

GOVERNOR'S MESSAGES

The following messages from the Governor (Gov. Msg. Nos. 222 through 235) were received and announced by the Clerk and were placed on file:

Gov. Msg. No. 222, dated January 24, 2014, transmitting the Report on Pesticide Use Revolving Fund for FY 2013, prepared by the Department of Agriculture pursuant to Section 149A-13.5(f), HRS.

Gov. Msg. No. 223, dated January 24, 2014, transmitting the Agricultural Development and Food Security Special Fund Report, prepared by the Department of Agriculture pursuant to Act 73, SLH 2010.

Gov. Msg. No. 224, dated February 3, 2014, transmitting the Comprehensive Annual Financial Report for the fiscal year ended June 30, 2013, prepared by the Department of Accounting and General Services pursuant to Section 40-5, HRS.

Gov. Msg. No. 225, dated February 10, 2014, transmitting the Crime Victim Compensation Commission Annual Report, prepared by the Department of Public Safety pursuant to Section 351-70, HRS.

Gov. Msg. No. 226, dated February 11, 2014, transmitting the Government Operations Report, prepared by the Department of Transportation pursuant to Act 100, Section 7, SLH 1999.

Gov. Msg. No. 227, dated February 11, 2014, transmitting the Zipper Lane Extension Feasibility report, prepared by the Department of Transportation pursuant to Act 320, SLH 2012.

Gov. Msg. No. 228, dated February 11, 2014, transmitting the annual Safe Routes to School report; prepared by the Department of Transportation pursuant to Section 291C-3, HRS.

Gov. Msg. No. 229, dated February 11, 2014, transmitting the Issuance of Bonds report, prepared by the Department of Transportation pursuant to Act 134, Sections 61, 62, 63 and 64, SLH 2013.

Gov. Msg. No. 230, dated February 11, 2014, transmitting the Bikeway Projects and Expenditures report, prepared by the Department of Transportation pursuant to Section 264-18, HRS.

Gov. Msg. No. 231, dated February 11, 2014, transmitting the Transportation Improvement Special Fund report, prepared by the Department of Transportation pursuant to Section 264-19(E), HRS.

Gov. Msg. No. 232, dated February 11, 2014, transmitting the Special Maintenance Program report, prepared by the Department of Transportation pursuant to Act 134, Section 140, SLH 2013.

Gov. Msg. No. 233, dated February 11, 2014, transmitting the Findings of the Task Force Established to Study Ways to Prevent or Control the Problem of Abandoned Tires Littering the Landscape report, prepared by the Department of Health pursuant to Act 271, SLH 2012.

Gov. Msg. No. 234, dated February 18, 2014, transmitting the 2013 Report of the Commission to Promote Uniform Legislation, prepared by the Department of the Attorney General.

Gov. Msg. No. 235, dated February 19, 2014, transmitting the 2011 Tax Credits Report, prepared by the Department of Taxation pursuant to Section 231-3.4(a), HRS.

SENATE COMMUNICATIONS

The following communication from the Senate (Sen. Com. No. 34) was received and announced by the Clerk:

Sen. Com. No. 34, transmitting S.B. No. 233, entitled: "A BILL FOR AN ACT RELATING TO QUEEN LILIUOKALANI," which passed Third Reading in the Senate on February 19, 2014.

On motion by Representative Cabanilla, seconded by Representative Fukumoto and carried, the following Senate Bill passed First Reading by title and further action was deferred: (Representatives Har, Nishimoto and Say were excused.)

S.B. No. 233

DEPARTMENTAL COMMUNICATIONS

The following departmental communications (Dept. Com. Nos. 74 through 76) were received by the Clerk and were placed on file:

Dept. Com. No. 74, from the University of Hawai'i, dated February 12, 2014, transmitting the Annual Report on Material Weaknesses and Fraud, pursuant to Act 87, Section 5, SLH 2013.

Dept. Com. No. 75, from the State Auditor, dated February 18, 2014, transmitting the report, Review of Special Funds, Revolving Funds, Trust Funds, and Trust Accounts of the Departments of Defense and Land and Natural Resources, Report No. 14-04, pursuant to Section 23-9, HRS.

Dept. Com. No. 76, from the University of Hawai'i, dated February 13, 2014, transmitting the Report on the Review of Current Policies Regarding Executive and Managerial Personnel, pursuant to Act 134, Section 134, SLH 2013.

KA HUA 'ŌLELO O KA LĀ HAWAIIAN WORD FOR THE DAY

Representative Hanohano presented *Ka Hua 'Ōlelo O Ka Lā*, the Hawaiian Word for the Day, as follows:

"Mahalo ho'omalu 'ōlelo.

Ka hua 'ōlelo o ka lā – Maha'oi.

Maha'oi – Bold, impertinent, impudent, insolent, nervy, cheeky, rude, forward, presumptuous, saucy, brazen. Literal Meaning – sharp temple. Maha'oi nā kākau nūpepa. The reporters are rude.

Maha'oi, 'oia ka hua 'ōlelo o ka lā. Rude, the Hawaiian Word of the Day. Mahalo."

ANNOUNCEMENTS

Representative Luke, for the Committee on Finance, requested a waiver of the 48-hour advanced notice requirement for the purpose of hearing the following measures today, at 2:05 p.m. in Conference Room 308, and the Chair "so ordered."

H.B. No. 2344, Relating to Tax Appeals;

H.B. No. 1572, Making Appropriations to the Department of the Prosecuting Attorney of the County of Maui;

H.B. No. 1596, HD 1, Relating to Literacy;

H.B. No. 1841, HD 1, Relating to Homelessness; and

H.B. No. 2565, Relating to Memorials.

"Mr. Speaker, additionally, your Committee on Finance requests the waiver of the 48-hour notice requirement for the purpose of conducting committee meeting for decision-making only on the following bills:

H.B. No. 1999, Relating to Electric Utilities, which was previously heard on Thursday, February 20th; and

H.B. No. 2580, Relating to Labor, which was previously heard on Thursday, February 25th.

"Both of these bills will have decision making at the same time in Room 308 at 2:05 today. Thank you very much."

INTRODUCTIONS

The following introductions were made to the Members of the House:

Representative Rhoads introduced a visitor from Idaho, Mr. Paul Jagosh, Legislative Advisor of Protect.

Vice Speaker Mizuno introduced Ms. Vina Morales from Cebu City, Philippines, actress and multi-award winning singer, Awit Awards best female recording artist and best album of the year; her father, Mr. Enrique Magdayao; managers, Sunny Tila, Joanne DeLeon, Baby Jose, Delia and Luisito Laurean; producer, Mr. Mario Palma; friends, Vina Van Bokhoven, Agnes Reyes, Arlene Alquero, Juanita Tan; and Congress of Visayan Organizations President, May Besario Mizuno.

ORDER OF THE DAY

INTRODUCTION OF RESOLUTIONS (FLOOR PRESENTATIONS)

The following resolution (H.R. No. 45) was announced by the Clerk and the following action taken:

H.R. No. 45, entitled: "HOUSE RESOLUTION COMMENDING THE WAIANAE COAST COMPREHENSIVE HEALTH CENTER FOR ITS COMMITMENT TO THE HEALTH AND WELL-BEING OF THE PEOPLE OF THE STATE OF HAWAII," was offered by Representative Cohorille

Representative Cabanilla moved that H.R. No. 45 be adopted, seconded by Representative Awana.

Representative Cabanilla acknowledged and commended the dedication and commitment of the Waianae Cost Comprehensive Health Center professionals and staff, congratulated them on their recent milestones, and thanked them for improving health care and advancing quality of life of their community.

Representative Awana introduced and recognized the honorees seated on the Floor of the House:

Dr. Stephen Bradley, primary care physician and Chief Medical Officer; and

Dr. Vija Sehgal, Pediatrician, Chief Quality Officer, and Associate Medical Officer. She was accompanied by her son and husband, who were seated in the gallery.

Representative Jordan then introduced other guests who were seated in the gallery:

Mr. Richard Bettini, CEO and President;

Ms. Candy Suiso and Ms. Renee Rego, Board Members;

Mr. Jonas Yee, Dr. Sehgal's son;

Ms. Lisa Wong and Ms. Marin Donahue, Dr. Sehgal's friends; and

Ms. Nani Medieros, Policy and Public Affairs Director at Hawaii Primary Care Association.

The motion was put to vote by the Chair and carried, and H.R. No. 45 was adopted, with Representatives Har and McKelvey being excused.

At 12:30 o'clock p.m., the Chair declared a recess subject to the call of the Chair

The House of Representatives reconvened at 12:44 o'clock p.m.

SUSPENSION OF RULES

At this time, the Chair stated:

"Members, please note that House Bill 1662 has been re-referred to the Committees on Agriculture and Education per Committee Referral Sheet Number 25. Additionally, House Bill 1993 has been re-referred to the Committees on Human Services and Judiciary, and House Bill 2409 has been re-referred solely to the Committee on Judiciary per Committee Referral Sheet Number 25. The Committee on Veterans, Military & International Affairs & Culture and the Arts and the Committee on Finance waived the referrals to these respective measures, and therefore it is appropriate for the House to consider action for passage on Third Reading."

At 12:45 o'clock p.m., Representative Saiki requested a recess and the Chair declared a recess subject to the call of the Chair.

The House of Representatives reconvened at 12:47 o'clock p.m.

On motion by Representative Saiki, seconded by Representative Cabanilla and carried, the rules were suspended to reconsider action previously taken on H.B. No. 1662; H.B. No. 1993; and H.B. No. 2409. (Representative Har was excused)

RECONSIDERATION OF ACTION TAKEN

On motion by Representative Saiki, seconded by Representative Cabanilla and carried, the House reconsidered its action previously taken pursuant to the recommendations contained in Standing Committee Report No. 294-14, recommending referral to the Committee on Veterans, Military, & International Affairs, & Culture and the Arts; and Standing Committee Report Nos. 459-14 and 275-14, recommending referral to the Committee on Finance. (Representative Har was excused.)

SUSPENSION OF RULES

On motion by Representative Saiki, seconded by Representative Cabanilla and carried, the rules were suspended for the purpose of considering certain House Bills for Third Reading by consent calendar. (Representative Har was excused.)

At 12:49 o'clock p.m., Representative Tokioka requested a recess and the Chair declared a recess subject to the call of the Chair.

The House of Representatives reconvened at 12:50 o'clock p.m.

UNFINISHED BUSINESS

H.B. No. 1662:

On motion by Representative Saiki, seconded by Representative Cabanilla and carried, H.B. No. 1662, entitled: "A BILL FOR AN ACT RELATING TO FARM TO SCHOOL MONTH IN HAWAII," passed Third Reading by a vote of 50 ayes, with Representative Har being excused.

H.B. No. 1993:

On motion by Representative Saiki, seconded by Representative Cabanilla and carried, H.B. No. 1993, entitled: "A BILL FOR AN ACT RELATING TO DOMESTIC VIOLENCE," passed Third Reading by a vote of 50 ayes, with Representative Har being excused.

H.B. No. 2409:

Representative Saiki moved that H.B. No. 2409 pass Third Reading, seconded by Representative Cabanilla.

Representative Ward rose to speak in opposition to the measure, stating:

"Mr. Speaker, I rise in opposition to this measure, as I consistently have. Mr. Speaker, this bill expands the offense of disorderly conduct to include, believe it or not, lying down on a park bench, or actually a bus shelter bench, that impedes the use or the access to the bus users. This bill is identical to the 2013 version that we passed, went to Conference Committee and died.

"Mr. Speaker, I think we should stop harassing the homeless. I think we should wait for Housing First to take place. And I should note, we have just passed in the Finance Committee a Homeless Bill of Rights. But yet, this bill takes away the rights at bus stops. So I can't be hypocritical and vote for a Homeless Bill of Rights and then vote for this thing that says, 'if you lie down, you're going to have disorderly conduct charges brought to you.'

"So let's leave the homeless alone. Let's get Housing First, get them in housing, and see if we can solve this problem, which for over a decade has been unsolvable, Mr. Speaker. We don't know what we're doing with the homeless, and this bill certainly isn't one that's going to solve it. Thank you."

Representative McDermott rose to speak in opposition to the measure, stating:

"Mr. Speaker, I'd like to cast a no vote and speak briefly in opposition. I understand the intent behind it, but I would just say that if Representative Santiago or Arakaki were here, this thing would never see the light of day. Thank you."

The Chair addressed Representative McDermott, stating:

"Representative, I'm going to call you out of order if you're indicating that there's any disrespect to any of the Members here."

At 12:52 o'clock p.m., the Chair declared a recess subject to the call of the Chair.

The House of Representatives reconvened at 12:53 o'clock p.m.

Representative McDermott continued, stating:

"I'd like to clarify, that wasn't meant to insult anybody. I was just belying my age of regarding colleagues I used to serve with and their passion for certain issues. So, I apologize if I offended anybody. Thank you."

Representative McKelvey rose to speak in support of the measure with reservations, stating:

"Thank you, Mr. Speaker. With reservations, just a few comments. Like I have in the past, while I actually agree with the intent of this bill, this is exactly what the counties are for. This is in their purview, and as a supporter of home rule, I've said many times before, with that power comes responsibility. So I believe this is a county issue, this is best handled by the counties, and that's why I'm going with reservations. Thank you."

Representative Carroll rose and asked that the Clerk record an aye vote with reservations for her, and the Chair "so ordered."

Representative Cachola rose to speak in support of the measure with reservations, stating:

"Mr. Speaker, please note that I'm voting with reservations. When I was in the council, this was one of the things that we discussed. I voted no at the time, but I just want to let you know that it's still a long process, that's why I'm coming up with reservations. I almost went homeless and I know how it feels to do that. Let us be compassionate to those people who are in need. Sometimes they don't have any place to stay. To do this will just aggravate their situation. The way I look at it is, let's look at it not just with your mind, but with your heart. So with that, Mr. Speaker, cast a 'with reservations' for me. Thank you."

Representative Oshiro rose to speak in opposition to the measure, stating:

"Mr. Speaker, I'll be against this measure. Just for the edification of the Members and previous speaker, the effective date on this measure is July 1, 2014. So it's a clean bill, or as we would know the effective date is, and we might not have a chance to debate and discuss the merits of this bill.

"First of all, I do have some concerns of the quick re-referral of this measure. I had hoped that we would have additional time to re-evaluate the policy behind this and whether there's any fiscal implications by enacting this policy that basically may abridge some of the home rule privileges and powers, police powers of our several counties. So, I need to state that in concurrence with my colleague from Maui.

"Second, Mr. Speaker, as people would know, this is a similar bill, as alluded to by the Minority Caucus Leader Emeritus, the gentleman colleague from the Hawaii Kai Representative District. This is practically the same, if not the same draft of a measure that we passed out of this House last year, with my objections, of course, that I think may still be in the Conference Committee, Senate Judiciary and Labor, and House Judiciary Conference Committee for consideration.

"Again, my objection is simply this. If you look at the record of the public debate and discussion, there's no one there from the law enforcement community clamoring or asking us to pass this measure. The Prosecutor's Office, the Coalition of Law Enforcement Officials, they're not asking us to change the laws on books right now. As a Democrat, I find it just so conspicuous, that you don't have the normal folks that would comment on these bills like the Office of the Public Defender. They're the ones in the past that have come forward and reminded us that being homeless or being houseless today is not a crime in and of itself.

"I think any reasonable, rational person out there would seek shelter where they can get some safe refuge from the elements of being homeless or without a place to go. A bus stop, unfortunately, may be their last resort. They can't go to the parks, they can't go the lavatories, they can't go to the bathrooms, they can't go on the sidewalks, they can't go next to the buildings. They're locked out from most conveniences that we take for granted. And frankly, any rational person would try and seek some shelter where they could.

"What's interesting is we passed out a bill yesterday, I think it's coming back to the House out of Finance, to create a bill of rights. A bill of rights to protect the very people that we're seeking to punish in this measure. It just seems somewhat hypocritical, oxymoronic. I can't square the two together, Mr. Speaker.

"When I look at how this would be implemented, I have concerns upon whether or not one could be properly charged for this crime. I must admit, my wife is a frequent bus user, of public transportation, and some days she gets up early, having gone to bed late, falls asleep. That's a common occurrence, she tells me, with many of the bus riders from the rural communities like Wahiawa, Waianae, Waialua, the outer regions. They may fall asleep waiting for the bus. And what happens if a bus is late on arrival to pick these people up. They fall asleep because they're tired. Not because they want to be disorderly or they want to make it inconvenient

for other people. But they simply fall asleep. I think the overbroad scope of this measure is what troubles me.

"Finally, Mr. Speaker, I ask that the comments of the Minority Leader Emeritus from Hawaii Kai be adopted as my own. That my words and comments from last year's Journal on the appropriate day, I think the 24th day, 25th day, be recorded as my own. And I ask for permission to submit further comments from the Democratic Party of Hawaii platform, both Oahu County and state party. Thank you," and the Chair "so ordered." (By reference only.)

Representative Oshiro's written remarks are as follows:

"Mr. Speaker, I rise in opposition to House Bill No. 2409. This bill would make it a disorderly conduct offense to lie down at a bus stop shelter or structure in a manner that interferes with use of or access to a bus stop. The bill would also establish a fine of \$50 for a violation.

"Let's not kid ourselves. This bill criminalizes being poor or homeless in urban Honolulu. This is just one of many bills that have been reported out of the Judiciary Committee that attacks some of the most vulnerable and politically helpless citizens of our state. As if we've gone through a time warp back to the 1900s, the House Judiciary Committee and this body, the so called, 'People's House', has made it a priority to write a whole new set of Jim Crow laws to pander to businesses, middle-class voters, and the privileged who shudder every time they walk down a lane or an alley in urban Honolulu.

"This is bad policy and does violence to the traditional notions of First Amendment rights and freedoms and Hawaii's unique 'Law of the Splintered Paddle' policy and Constitutional provision.

"This bill outrages me because any rule against performing an act in a public place is tantamount to a comprehensive ban on that action so far as the homeless are concerned. If sleeping or putting up a tent on a sidewalk is illegal, where does a homeless person sleep? They can't sleep on the beach. They can't sleep in the parks. Where do they go? Again, there was no testimony in from local law enforcement or the City and County of Honolulu, and none of the Neighbor Island Councils or Mayors submitted testimony in support for this measure.

"Certainly, there is nothing particularly dignified about sleeping on a sidewalk. If given a choice, no reasonable person would want to do this. But if there is no choice at all, what is a person to do?

"Criminalizing basic human actions such as sleeping, as proposed by the Judiciary Chair and condoned by House Leadership, is cruel because it breaks the human spirit. Forcing people to think twice of petty restrictions imposed on the necessities of human life is mean-spirited, plain and simple. As a lawmaker, I am ashamed that we are allowing our laws to reduce thousands of our citizens to something approaching this level of degradation.

"Furthermore, it is clear that these measures are reactive to the very real problems experienced in urban Honolulu. Many of our citizens merely want to operate their businesses or use our sidewalks in peace. But the enactment of measures like those proposed by the Judiciary Chair shifts the Legislature's guilt for not addressing homeless onto a group of citizens who have no voice in our political process. And for that, he should be ashamed.

"So why doesn't House Leadership do something about it? Why not make ending homeless a priority this session?

"But the poor and homeless don't vote, nor are they wanted in any community, so let's just make it a crime to be poor or homeless and let the courts and jails deal with them.

"How sad for our citizens. So much for Aloha in our State.

"Accordingly, I oppose this bill and urge that my colleagues do likewise."

Representative Jordan rose to speak in opposition to the measure, stating:

"Mr. Speaker, in opposition. Mr. Speaker, as I was reviewing this measure, as I remembered last year, I think I voted against this measure. So I went and looked at the testimony for the hearing on this measure this year. There's only two testimonies. One was an individual of support and one was from the Public Defender. And basically in the Public Defender's testimony, Mr. Speaker, enforcement of this measure will be a problem.

"How do you differentiate between someone who falls asleep waiting for the bus and someone who is homeless or sleeping at a shelter? What happens if one person is sleeping on the cot, while somebody else is watching for a police officer? I think two days ago in the Finance hearing, I asked the question, 'How do we identify a homeless individual? Do we ask? Do we assume? Do we cast judgment?' I don't want to do that, and I certainly don't want my law enforcement officers presuming someone is homeless. The prosecutors oppose this measure.

"I totally understand the intent of this measure. I really do. But at what time, and what point, do we stop picking on a certain populace? That's all I've seen this session, Mr. Speaker, and I'm not thrilled. Because I don't see anybody coming in here speaking for this populace. You yourself, Mr. Speaker, have introduced measures to help the homeless and the most needy, but yet, we're sending a message outside these four walls saying, we want to prosecute them and maybe charge them a fine. You and I both know, if they get a fine, they go to court. They don't have the money to pay the \$50. So then they get an agreement to pay \$5 a month. And if they don't pay it in full, then they can't get into public housing. Again, what message are we sending here? Thank you, Mr. Speaker."

Representative Carroll rose, stating:

"Thank you, Mr. Speaker. I'd like to change my vote to a no. I'd also like permission to insert comments into the Journal. Thank you."

Representative Carroll's written remarks are as follows:

"Mr. Speaker, I am opposed to the intent of HB 2409. This bill does much more than 'regulate disorderly conduct'. In fact, HB 2409 seeks to criminalize the portion of our population who are currently homeless. For those without shelter, a covered bus stop may be the only option a houseless individual has to safely sleep when it rains. Are we going to tell these people that they are wrong for seeking shelter, a basic human necessity? What kind of message does that send? For one, it does nothing to help the current homelessness situation and creates yet another unnecessary policing task for our already overburdened officers.

"Another issue with this measure is that it operates on the assumption that an individual is homeless. How can an officer tell if a person lying down at a bus stop is a homeless individual or just a tired bus rider? It is not only wrong to assume either way, but impossible to know for sure. Furthermore, it depends on prejudicial perceptions that further the promotion of discriminatory action against our homeless population.

"Beyond that, Mr. Speaker, my constituency sometimes has to take long bus rides and are sometimes forced to wait at bus stops for long periods of time. This bill, which is aimed at homeless individuals, will unintentionally affect all bus riders, especially those in my district. Since there is no way to know for sure if an individual is just a tired bus rider or a homeless individual seeking shelter, it will result in a broad level of enforcement that will criminalize everyone, even the most law-abiding bus rider.

"Mr. Speaker and distinguished Members of this Body, I urge everyone to please take careful consideration of this bill and to vote in opposition to HB 2409. Thank you."

Representative Rhoads rose to speak in support of the measure, stating:

"Thank you, Mr. Speaker. In support. There's been a lot of debate on a bill that doesn't strike me as, this is not a big bore issue, I would say. But, I would point out that on Oahu alone, there are 75 million boardings of

busses every year, 75 million. Many of those are elderly, some of them are on wheelchairs. Many of them are homeless and they need the bus stops to take advantage of the one transportation system that they can afford to take, which is the bus.

"If there were people camping out on the on-ramp to the H-1 and blocking traffic and making it difficult to get on to our transportation system, or if they were at the airport, as they were years ago. But they're not anymore because they were all removed because they were getting in the way of the transportation hub that is in Honolulu International Airport. We wouldn't allow people to stay there. You'd say, well, you can stay somewhere. In the case of this bill all it means is you have to get away from the bus stop. You have to leave the bus stop available. You don't have to leave the lawn next to it, or even the sidewalk next to it available. It's just the bus stop. This is a transportation issue. This is allowing people, the millions of, like I mentioned, on Oahu alone, there are more than 75 million bus boardings every year.

"If you can't use the bus stop, it does pose a problem. And there are many, many people who are intimidated by people who are lying down at the bus stop. If you're a little old lady that weighs 90 pounds and there's a 200 pound man lying down at the bus stop, you're not going to go up to him and say, 'hey, sit up so I can't rest while I wait for the bus.' So to somehow imply that this hurts, that somehow it's aimed at the homeless, solely at the homeless, A, and B, that there aren't other people's lives who also have stories that are ones that maybe you wouldn't want to have that as your life either. People need to use the bus. And this bill will make it easier for people to do that when they need to. Thank you."

Representative Fale rose to speak in opposition to the measure, stating:

"Mr. Speaker, in opposition. Mr. Speaker, in the gallery today I have one of my interns. She rides the bus in, and she rides the bus back. And in between, Mr. Speaker, I kind of make her work a lot. And she's probably, after today, probably going to be one of those people that falls asleep at the bus stop today, Mr. Speaker, after what we do. And if we don't finish early enough today, Mr. Speaker, I'm probably one of those people that's going to miss my ride home and end up having to catch the bus home as well. I might be one of those people falling asleep at the bus stop today, Mr. Speaker.

"I think even though the points have been made in regards to why we need this, there's obviously a number of flaws with the current measure, Mr. Speaker, and those have not been fully addressed yet. So I don't think this measure is ready to fully move forward. There's a number of issues that still need to be addressed. Mr. Speaker, may I have the words of the Representative from Hawaii Kai adopted as my own. Thank you," and the Chair "so ordered." (By reference only.)

Representative Belatti rose to speak in support of the measure, stating:

"Thank you, Mr. Speaker. In strong support. May I have the words of the Representative from Downtown, Kalihi entered as if they were my own? And Mr. Speaker, I would just like to say that if you read the language of the bill, it does qualify and say that this would be for lying down in a manner that impedes or obstructs the use of or access to the bus stop. I not only just may ride the bus, I do ride the bus. My children ride the bus, my elderly father and mother ride the bus, and they have in fact had opportunities where they were impeded. And so, I think that this bill is necessary, reasonable, and it's tailored to address the problem that exists. Thank you, Mr. Speaker."

Representative Tokioka rose to speak in opposition to the measure, stating:

"Thank you, Mr. Speaker. In opposition. Mr. Speaker, I think when you're listening to the dialogue from Members around this Chamber, everyone understands the problems that the person who introduced, the author of this bill, is having in the districts on Oahu. But what I would like everyone to think about is, there are other options.

"The good Representative from North Kauai and I were in a conference in San Jose. And in San Jose they had bus stop benches, that when you got off the bench, the bench flipped up. And there was only room for two people to sit at that particular bench. So now you have this bench that's parallel, it's standing up like this before you sit on it. So there is no way anyone can sleep on that bench, because it's only fit for two people, and in the middle there's a bar that comes up, a handle, that you cannot lie on the bench

"So there's other options. To make this option the option that we use, is kind of draconian, in my opinion. Why are we going to penalize people this bad for, they don't have a place to go. So there are other options, and I think if we can work with the counties, I know Kauai County has CIP money in for bus stops to match dollars with the Kauai County. And in that CIP request, in discussions with the Mayor, we talked about this. It's not a problem on Kauai but we know that it may be one day.

"So, these are options that the city and county can use. The Mayor of this city is a former Member of this Body. I think we can look at retrofitting these bus stops with these types of benches and we don't have to go into a fine like this. So, for those reasons, Mr. Speaker, I'm in opposition and I'm hopeful that we can come to a better solution without penalizing people who don't have a place to go. Thank you."

The motion was put to vote by the Chair and carried, and H.B. No. 2409, entitled: "A BILL FOR AN ACT RELATING TO DISORDERLY CONDUCT," passed Third Reading by a vote of 39 ayes to 11 noes, with Representatives Awana, Carroll, Fale, Hanohano, Jordan, Kawakami, McDermott, Oshiro, Tokioka, Tsuji and Ward voting no, and with Representative Har being excused.

At 1:10 o'clock p.m., the Chair noted that the following bills passed Third Reading:

H.B. No. 1662 H.B. No. 1993 H.B. No. 2409

REPORTS OF STANDING COMMITTEES

Representative Choy, for the Committee on Higher Education, presented a report (Stand. Com. Rep. No. 558-14) recommending that H.B. No. 2077, as amended in HD 1, pass Second Reading and be placed on the calendar for Third Reading.

Representative Saiki moved that notwithstanding the recommendations contained in Standing Committee Report No. 558-14, that H.B. No. 2077, HD 1 be recommitted to the Committee on Higher Education, seconded by Representative Cabanilla.

The motion was put to vote by the Chair and carried, and H.B. No. 2077, HD 1, entitled: "A BILL FOR AN ACT RELATING TO PROHIBITIONS ON UNIVERSITY OF HAWAII PREMISES," was recommitted to the Committee on Higher Education, with Representative Har being excused.

At this time, the Chair stated:

"Members, if you can go to page 16. We are going to take out of order Stand. Com. Report Number 623-14, this is going to be House Bill 2501."

Representative Luke, for the Committee on Finance presented a report (Stand. Com. Rep. No. 623-14) recommending that H.B. No. 2501, as amended in HD 1, pass Third Reading.

Representative Saiki moved that notwithstanding the recommendations contained in Standing Committee Report No. 623-14, that H.B. No. 2501, HD 1 be recommitted to the Committee on Finance, seconded by Representative Cabanilla.

Representative Yamane rose to speak in support of the motion, stating:

"Mr. Speaker, in support. I would like to thank the new Housing Chair for hearing the concerns of the Members. Thank you."

The motion was put to vote by the Chair and carried, and H.B. No. 2501, HD 1, entitled: "A BILL FOR AN ACT RELATING TO PUBLIC HOUSING," was recommitted to the Committee on Finance, with Representative Har being excused.

Representative Rhoads, for the Committee on Judiciary, presented a report (Stand. Com. Rep. No. 559-14) recommending that H.B. No. 2579 pass Third Reading.

On motion by Representative Saiki, seconded by Representative Cabanilla and carried, the report of the Committee was adopted and H.B. No. 2579, entitled: "A BILL FOR AN ACT RELATING TO LABOR," passed Third Reading by a vote of 49 ayes, with Representatives Har and Say being excused.

Representative Rhoads, for the Committee on Judiciary, presented a report (Stand. Com. Rep. No. 560-14) recommending that H.B. No. 2275 pass Third Reading.

On motion by Representative Saiki, seconded by Representative Cabanilla and carried, the report of the Committee was adopted and H.B. No. 2275, entitled: "A BILL FOR AN ACT RELATING TO MORTGAGE RESCUE FRAUD," passed Third Reading by a vote of 49 ayes, with Representatives Har and Say being excused.

Representative Rhoads, for the Committee on Judiciary, presented a report (Stand. Com. Rep. No. 561-14) recommending that H.B. No. 2045, HD 1 pass Third Reading.

On motion by Representative Saiki, seconded by Representative Cabanilla and carried, the report of the Committee was adopted and H.B. No. 2045, HD 1, entitled: "A BILL FOR AN ACT RELATING TO PLANNED COMMUNITY ASSOCIATIONS," passed Third Reading by a vote of 49 ayes, with Representatives Har and Say being excused.

Representative Rhoads, for the Committee on Judiciary, presented a report (Stand. Com. Rep. No. 562-14) recommending that H.B. No. 712, HD 1 pass Third Reading.

On motion by Representative Saiki, seconded by Representative Cabanilla and carried, the report of the Committee was adopted and H.B. No. 712, HD 1, entitled: "A BILL FOR AN ACT RELATING TO CREDIT PROTECTION," passed Third Reading by a vote of 49 ayes, with Representatives Har and Say being excused.

Representative Rhoads, for the Committee on Judiciary, presented a report (Stand. Com. Rep. No. 563-14) recommending that H.B. No. 1797, HD 2 pass Third Reading.

On motion by Representative Saiki, seconded by Representative Cabanilla and carried, the report of the Committee was adopted and H.B. No. 1797, HD 2, entitled: "A BILL FOR AN ACT RELATING TO VOTING," passed Third Reading by a vote of 49 ayes, with Representatives Har and Say being excused.

Representative Luke, for the Committee on Finance, presented a report (Stand. Com. Rep. No. 564-14) recommending that H.B. No. 1740, HD 1 pass Third Reading.

On motion by Representative Saiki, seconded by Representative Cabanilla and carried, the report of the Committee was adopted and H.B. No. 1740, HD 1, entitled: "A BILL FOR AN ACT RELATING TO LANGUAGE ACCESS," passed Third Reading by a vote of 49 ayes, with Representatives Har and Say being excused.

Representative Luke, for the Committee on Finance, presented a report (Stand. Com. Rep. No. 565-14) recommending that H.B. No. 1842, HD 1 pass Third Reading.

Representative Saiki moved that the report of the Committee be adopted, and that H.B. No. 1842, HD 1 pass Third Reading, seconded by Representative Cabanilla.

Representative Jordan rose and asked that the Clerk record an aye vote with reservations for her, and the Chair "so ordered."

Representative Hanohano rose and asked that the Clerk record an aye vote with reservations for her, and the Chair "so ordered."

The motion was put to vote by the Chair and carried, and the report of the Committee was adopted and H.B. No. 1842, HD 1, entitled: "A BILL FOR AN ACT RELATING TO HOUSING," passed Third Reading by a vote of 49 ayes, with Representatives Har and Say being excused.

Representative Luke, for the Committee on Finance, presented a report (Stand. Com. Rep. No. 566-14) recommending that H.B. No. 2429, HD 1 pass Third Reading.

Representative Saiki moved that the report of the Committee be adopted, and that H.B. No. 2429, HD 1 pass Third Reading, seconded by Representative Cabanilla.

Representative McKelvey rose to speak in support of the measure, stating:

"Mr. Speaker, strong support, comments to the Journal, please. Thank you.

Representative McKelvey's written remarks are as follows:

"This measure serves to provide assistance to the families and *kupuna* of Hawaii. As the standard cost of living continues to increase, many island families continue to struggle in making ends meet. By allowing for a greater income tax deduction, the Legislature can help alleviate some of the pressures on our hard working citizens. The elderly will be able to utilize these exceptions to decrease the burden that taxes play on their fixed incomes.

"The elderly are increasingly facing age discrimination at the workplace due to the implementation of the ACA act. HB2429 aims to better the quality of life for not only the elderly but also for their *mo'opuna* who they often serve as caregivers. Being locally born and raised, I have witnessed that the role of our extended families in the raising of our *keiki* is much more prominent than those in the Continental US. It is my hope that this measure will better ensure that the wisdom of our *kupuna* is passed on to our *keiki*."

Representative Oshiro rose and asked that the Clerk record an aye vote with reservations for him, and the Chair "so ordered."

Representative Hanohano rose and asked that the Clerk record an aye vote with reservations for her, and the Chair "so ordered."

The motion was put to vote by the Chair and carried, and the report of the Committee was adopted and H.B. No. 2429, HD 1, entitled: "A BILL FOR AN ACT RELATING TO TAXATION," passed Third Reading by a vote of 49 ayes, with Representatives Har and Say being excused.

Representative Luke, for the Committee on Finance, presented a report (Stand. Com. Rep. No. 567-14) recommending that H.B. No. 2430, HD 1 pass Third Reading.

On motion by Representative Saiki, seconded by Representative Cabanilla and carried, the report of the Committee was adopted and H.B. No. 2430, HD 1, entitled: "A BILL FOR AN ACT MAKING AN APPROPRIATION FOR THE SENIOR FARMERS' MARKET NUTRITION PROGRAM," passed Third Reading by a vote of 49 ayes, with Representatives Har and Say being excused.

Representative Luke, for the Committee on Finance, presented a report (Stand. Com. Rep. No. 568-14) recommending that H.B. No. 2659, HD 1 pass Third Reading.

On motion by Representative Saiki, seconded by Representative Cabanilla and carried, the report of the Committee was adopted and H.B. No. 2659, HD 1, entitled: "A BILL FOR AN ACT RELATING TO

JUVENILE JUSTICE," passed Third Reading by a vote of 49 ayes, with Representatives Har and Say being excused.

Representative Luke, for the Committee on Finance, presented a report (Stand. Com. Rep. No. 569-14) recommending that H.B. No. 1534, HD 1 pass Third Reading.

On motion by Representative Saiki, seconded by Representative Cabanilla and carried, the report of the Committee was adopted and H.B. No. 1534, HD 1, entitled: "A BILL FOR AN ACT RELATING TO AGRICULTURE INNOVATION," passed Third Reading by a vote of 49 ayes, with Representatives Har and Say being excused.

Representative Luke, for the Committee on Finance, presented a report (Stand. Com. Rep. No. 570-14) recommending that H.B. No. 1716 pass Third Reading.

On motion by Representative Saiki, seconded by Representative Cabanilla and carried, the report of the Committee was adopted and H.B. No. 1716, entitled: "A BILL FOR AN ACT MAKING AN APPROPRIATION FOR INVASIVE SPECIES PREVENTION, CONTROL, OUTREACH, RESEARCH, AND PLANNING," passed Third Reading by a vote of 49 ayes, with Representatives Har and Say being excused.

Representative Luke, for the Committee on Finance, presented a report (Stand. Com. Rep. No. 571-14) recommending that H.B. No. 1990 pass Third Reading.

On motion by Representative Saiki, seconded by Representative Cabanilla and carried, the report of the Committee was adopted and H.B. No. 1990, entitled: "A BILL FOR AN ACT RELATING TO HAWAII GOOD AGRICULTURAL PRACTICES," passed Third Reading by a vote of 49 ayes, with Representatives Har and Say being excused.

Representative Luke, for the Committee on Finance, presented a report (Stand. Com. Rep. No. 572-14) recommending that H.B. No. 2009 pass Third Reading.

On motion by Representative Saiki, seconded by Representative Cabanilla and carried, the report of the Committee was adopted and H.B. No. 2009, entitled: "A BILL FOR AN ACT RELATING TO THE MILK CONTROL," passed Third Reading by a vote of 49 ayes, with Representatives Har and Say being excused.

Representative Luke, for the Committee on Finance, presented a report (Stand. Com. Rep. No. 573-14) recommending that H.B. No. 2179, HD 1 pass Third Reading.

On motion by Representative Saiki, seconded by Representative Cabanilla and carried, the report of the Committee was adopted and H.B. No. 2179, HD 1, entitled: "A BILL FOR AN ACT RELATING TO LOWER HAMAKUA DITCH," passed Third Reading by a vote of 49 ayes, with Representatives Har and Say being excused.

Representative Luke, for the Committee on Finance, presented a report (Stand. Com. Rep. No. 574-14) recommending that H.B. No. 1770, HD 1 pass Third Reading.

On motion by Representative Saiki, seconded by Representative Cabanilla and carried, the report of the Committee was adopted and H.B. No. 1770, HD 1, entitled: "A BILL FOR AN ACT RELATING TO VETERANS," passed Third Reading by a vote of 49 ayes, with Representatives Har and Say being excused.

Representative Luke, for the Committee on Finance, presented a report (Stand. Com. Rep. No. 575-14) recommending that H.B. No. 2051, HD 1 pass Third Reading.

On motion by Representative Saiki, seconded by Representative Cabanilla and carried, the report of the Committee was adopted and H.B. No. 2051, HD 1, entitled: "A BILL FOR AN ACT RELATING TO

PUBLIC WORKS OF ART," passed Third Reading by a vote of 49 ayes, with Representatives Har and Say being excused.

Representative Luke, for the Committee on Finance, presented a report (Stand. Com. Rep. No. 576-14) recommending that H.B. No. 2073, HD 1 pass Third Reading.

On motion by Representative Saiki, seconded by Representative Cabanilla and carried, the report of the Committee was adopted and H.B. No. 2073, HD 1, entitled: "A BILL FOR AN ACT RELATING TO MEMORIALS," passed Third Reading by a vote of 49 ayes, with Representatives Har and Say being excused.

Representative Luke, for the Committee on Finance, presented a report (Stand. Com. Rep. No. 577-14) recommending that H.B. No. 2074 pass Third Reading.

On motion by Representative Saiki, seconded by Representative Cabanilla and carried, the report of the Committee was adopted and H.B. No. 2074, entitled: "A BILL FOR AN ACT RELATING TO VETERANS," passed Third Reading by a vote of 49 ayes, with Representatives Har and Say being excused.

Representative Luke, for the Committee on Finance, presented a report (Stand. Com. Rep. No. 578-14) recommending that H.B. No. 1885, HD 1 pass Third Reading.

On motion by Representative Saiki, seconded by Representative Cabanilla and carried, the report of the Committee was adopted and H.B. No. 1885, HD 1, entitled: "A BILL FOR AN ACT RELATING TO THE DEPARTMENT OF LAND AND NATURAL RESOURCES," passed Third Reading by a vote of 49 ayes, with Representatives Har and Say being excused.

Representative Luke, for the Committee on Finance, presented a report (Stand. Com. Rep. No. 579-14) recommending that H.B. No. 2059, HD 2 pass Third Reading.

Representative Saiki moved that the report of the Committee be adopted, and that H.B. No. 2059, HD 2 pass Third Reading, seconded by Representative Cabanilla.

Representative Jordan rose and asked that the Clerk record an aye vote with reservations for her, and the Chair "so ordered."

Representative Hanohano rose and asked that the Clerk record an aye vote with reservations for her, and the Chair "so ordered."

Representative Oshiro rose and asked that the Clerk record an aye vote with reservations for him, and the Chair "so ordered."

The motion was put to vote by the Chair and carried, and the report of the Committee was adopted and H.B. No. 2059, HD 2, entitled: "A BILL FOR AN ACT RELATING TO HOUSING," passed Third Reading by a vote of 49 ayes, with Representatives Har and Say being excused.

Representative Luke, for the Committee on Finance, presented a report (Stand. Com. Rep. No. 580-14) recommending that H.B. No. 1652, HD 1 pass Third Reading.

On motion by Representative Saiki, seconded by Representative Cabanilla and carried, the report of the Committee was adopted and H.B. No. 1652, HD 1, entitled: "A BILL FOR AN ACT RELATING TO HIGHER EDUCATION," passed Third Reading by a vote of 49 ayes, with Representatives Har and Say being excused.

Representative Luke, for the Committee on Finance, presented a report (Stand. Com. Rep. No. 581-14) recommending that H.B. No. 420, HD 1 pass Third Reading.

Representative Saiki moved that the report of the Committee be adopted, and that H.B. No. 420, HD 1 pass Third Reading, seconded by Representative Cabanilla.

Representative Jordan rose and asked that the Clerk record an aye vote with reservations for her, and the Chair "so ordered."

Representative Hanohano rose and asked that the Clerk record an aye vote with reservations for her, and the Chair "so ordered."

The motion was put to vote by the Chair and carried, and the report of the Committee was adopted and H.B. No. 420, HD 1, entitled: "A BILL FOR AN ACT PROPOSING AN AMENDMENT TO THE HAWAII STATE CONSTITUTION TO REQUIRE DISCLOSURE OF THE NAMES OF JUDICIAL NOMINEES," passed Third Reading by a vote of 49 ayes, with Representatives Har and Say being excused.

Representative Luke, for the Committee on Finance, presented a report (Stand. Com. Rep. No. 582-14) recommending that H.B. No. 1602 pass Third Reading.

On motion by Representative Saiki, seconded by Representative Cabanilla and carried, the report of the Committee was adopted and H.B. No. 1602, entitled: "A BILL FOR AN ACT RELATING TO CAMPAIGN SPENDING," passed Third Reading by a vote of 49 ayes, with Representatives Har and Say being excused.

Representative Luke, for the Committee on Finance, presented a report (Stand. Com. Rep. No. 583-14) recommending that H.B. No. 1635 pass Third Reading.

On motion by Representative Saiki, seconded by Representative Cabanilla and carried, the report of the Committee was adopted and H.B. No. 1635, entitled: "A BILL FOR AN ACT RELATING TO THE JUDICIARY," passed Third Reading by a vote of 49 ayes, with Representatives Har and Say being excused.

Representative Luke, for the Committee on Finance, presented a report (Stand. Com. Rep. No. 584-14) recommending that H.B. No. 1844, HD 1 pass Third Reading.

On motion by Representative Saiki, seconded by Representative Cabanilla and carried, the report of the Committee was adopted and H.B. No. 1844, HD 1, entitled: "A BILL FOR AN ACT PROPOSING AN AMENDMENT TO THE HAWAII CONSTITUTION TO CHANGE THE THRESHOLD VALUE IN CONTROVERSY REQUIREMENT FOR JURY TRIALS IN CIVIL CASES AT COMMON LAW FROM \$5,000 TO \$10,000," passed Third Reading by a vote of 49 ayes, with Representatives Har and Say being excused.

Representative Luke, for the Committee on Finance, presented a report (Stand. Com. Rep. No. 585-14) recommending that H.B. No. 2235 pass Third Reading.

On motion by Representative Saiki, seconded by Representative Cabanilla and carried, the report of the Committee was adopted and H.B. No. 2235, entitled: "A BILL FOR AN ACT RELATING TO PUBLIC AGENCY MEETINGS," passed Third Reading by a vote of 49 ayes, with Representatives Har and Say being excused.

Representative Luke, for the Committee on Finance, presented a report (Stand. Com. Rep. No. 586-14) recommending that H.B. No. 2590, HD 1 pass Third Reading.

Representative Saiki moved that the report of the Committee be adopted, and that H.B. No. 2590, HD 1 pass Third Reading, seconded by Representative Cabanilla.

Representative Jordan rose and asked that the Clerk record an aye vote with reservations for her, and the Chair "so ordered."

Representative Morikawa rose to speak in support of the measure with reservations, stating:

"Thank you, Mr. Speaker. With reservations and comments please. There are good intentions with this bill, but we need to make sure that the counties will be well funded to implement it. On Kauai, it's not easy to find

people to work at the polling places, and the need to attend extensive training sessions will make the pool of workers smaller. So there will need to be good financial incentive to attract these workers. Thank you, Mr. Speaker."

Representative Oshiro rose in support of the measure with reservations and asked that the remarks of Representative Morikawa be entered into the Journal as his own, and the Chair "so ordered." (By reference only.)

Representative Hanohano rose and asked that the Clerk record an aye vote with reservations for her, and the Chair "so ordered."

Representative Kawakami rose and asked that the Clerk record an aye vote with reservations for him, and the Chair "so ordered."

Representative Tokioka rose and asked that the Clerk record an aye vote with reservations for him, and the Chair "so ordered."

Representative Awana rose and asked that the Clerk record an aye vote with reservations for her, and the Chair "so ordered."

Representative Onishi rose in support of the measure with reservations and asked that the remarks of Representative Morikawa be entered into the Journal as his own, and the Chair "so ordered." (By reference only.)

Representative Ing rose to speak in support of the measure, stating:

"Mr. Speaker, in support. I just wanted to say that I know all the reservations, we did a lot of amendments from the State Office of Elections and there are issues with how we are going to check IDs and prevent voter fraud. This is in line with a more holistic voter modernization effort, which includes online registration by next year, which should help alleviate the lines and the crowds that may arise in the counties.

"There's also methods for funding if the Senate or conference committee shall choose to help lessen the burden on the counties. But those reservations are noted. Also, there's been a vast decrease of Election Day voters in general because of the absentee polling proliferation, and the mail ballots. So, definitely noted, and hopefully we can resolve these reservations in the next Chamber. Thank you."

Representative Fale rose and asked that the Clerk record an aye vote with reservations for him, and the Chair "so ordered."

Representative Ward rose and asked that the Clerk record an aye vote with reservations for him, and the Chair "so ordered."

The motion was put to vote by the Chair and carried, and the report of the Committee was adopted and H.B. No. 2590, HD 1, entitled: "A BILL FOR AN ACT RELATING TO ELECTIONS," passed Third Reading by a vote of 49 ayes, with Representatives Har and Say being excused.

Representative Luke, for the Committee on Finance, presented a report (Stand. Com. Rep. No. 587-14) recommending that H.B. No. 1868 pass Third Reading.

On motion by Representative Saiki, seconded by Representative Cabanilla and carried, the report of the Committee was adopted and H.B. No. 1868, entitled: "A BILL FOR AN ACT RELATING TO EMERGENCY SHELTERS," passed Third Reading by a vote of 49 ayes, with Representatives Har and Say being excused.

Representative Luke, for the Committee on Finance, presented a report (Stand. Com. Rep. No. 588-14) recommending that H.B. No. 2347, HD 2 pass Third Reading.

Representative Saiki moved that the report of the Committee be adopted, and that H.B. No. 2347, HD 2 pass Third Reading, seconded by Representative Cabanilla.

Representative McKelvey rose in opposition to the measure and asked that his written remarks be inserted in the Journal, and the Chair "so ordered"

Representative McKelvey's written remarks are as follows:

"HB 2347 removes language that limits the investigators' exercise of a police officer or sheriff's powers 'only while in actual performance of their duties'. By removing this language, a taxation investigator will be allowed, by statute, to exercise all of the powers of a police officer or sheriff, even when off duty or when acting outside of the scope of his or her duties. In other words, a taxation investigator now has the ability to arrest individuals for criminal violations not relating to taxation.

"Tax investigators should be limited with the ability to arrest individuals for criminal violations related only to taxation. Should this measure pass, individuals who get arrested by tax investigators on matters not related to taxation will liken them to the Gestapo."

Representative Oshiro rose and asked that the Clerk record an aye vote with reservations for him, and the Chair "so ordered."

Representative Hanohano rose and asked that the Clerk record an aye vote with reservations for her, and the Chair "so ordered."

The motion was put to vote by the Chair and carried, and the report of the Committee was adopted and H.B. No. 2347, HD 2, entitled: "A BILL FOR AN ACT RELATING TO DEPARTMENT OF TAXATION CRIMINAL INVESTIGATORS," passed Third Reading by a vote of 48 ayes to 1 no, with Representative McKelvey voting no, and with Representatives Har and Say being excused.

Representative Luke, for the Committee on Finance, presented a report (Stand. Com. Rep. No. 589-14) recommending that H.B. No. 2363, HD 2 pass Third Reading.

Representative Saiki moved that the report of the Committee be adopted, and that H.B. No. 2363, HD 2 pass Third Reading, seconded by Representative Cabanilla.

Representative Thielen rose and asked that the Clerk record a no vote for her, and the Chair "so ordered."

The motion was put to vote by the Chair and carried, and the report of the Committee was adopted and H.B. No. 2363, HD 2, entitled: "A BILL FOR AN ACT RELATING TO PUBLIC SAFETY," passed Third Reading by a vote of 48 ayes to 1 no, with Representative Thielen voting no, and with Representatives Har and Say being excused.

Representative Luke, for the Committee on Finance, presented a report (Stand. Com. Rep. No. 590-14) recommending that H.B. No. 2521, HD 1 pass Third Reading.

On motion by Representative Saiki, seconded by Representative Cabanilla and carried, the report of the Committee was adopted and H.B. No. 2521, HD 1, entitled: "A BILL FOR AN ACT RELATING TO HAZARDS TO PROPERTY," passed Third Reading by a vote of 49 ayes, with Representatives Har and Say being excused.

Representative Luke, for the Committee on Finance, presented a report (Stand. Com. Rep. No. 591-14) recommending that H.B. No. 1956 pass Third Reading.

On motion by Representative Saiki, seconded by Representative Cabanilla and carried, the report of the Committee was adopted and H.B. No. 1956, entitled: "A BILL FOR AN ACT MAKING APPROPRIATIONS FOR COLLECTIVE BARGAINING COST ITEMS," passed Third Reading by a vote of 49 ayes, with Representatives Har and Say being excused.

Representative Luke, for the Committee on Finance, presented a report (Stand. Com. Rep. No. 592-14) recommending that H.B. No. 2220 pass Third Reading.

On motion by Representative Saiki, seconded by Representative Cabanilla and carried, the report of the Committee was adopted and H.B. No. 2220, entitled: "A BILL FOR AN ACT MAKING APPROPRIATIONS FOR COLLECTIVE BARGAINING COST ITEMS," passed Third Reading by a vote of 49 ayes, with Representatives Har and Say being excused.

Representative Luke, for the Committee on Finance, presented a report (Stand. Com. Rep. No. 593-14) recommending that H.B. No. 2400 pass Third Reading.

On motion by Representative Saiki, seconded by Representative Cabanilla and carried, the report of the Committee was adopted and H.B. No. 2400, entitled: "A BILL FOR AN ACT RELATING TO TEMPORARY DISABILITY BENEFITS," passed Third Reading by a vote of 49 ayes, with Representatives Har and Say being excused.

Representative Luke, for the Committee on Finance, presented a report (Stand. Com. Rep. No. 594-14) recommending that H.B. No. 1811, HD 1 pass Third Reading.

On motion by Representative Saiki, seconded by Representative Cabanilla and carried, the report of the Committee was adopted and H.B. No. 1811, HD 1, entitled: "A BILL FOR AN ACT RELATING TO TRANSPORTATION," passed Third Reading by a vote of 49 ayes, with Representatives Har and Say being excused.

Representative Luke, for the Committee on Finance, presented a report (Stand. Com. Rep. No. 595-14) recommending that H.B. No. 1122, HD 1 pass Third Reading.

Representative Saiki moved that the report of the Committee be adopted, and that H.B. No. 1122, HD 1 pass Third Reading, seconded by Representative Cabanilla.

Representative Jordan rose and asked that the Clerk record an aye vote with reservations for her, and the Chair "so ordered."

Representative Hanohano rose and asked that the Clerk record an aye vote with reservations for her, and the Chair "so ordered."

Representative Ward rose to speak in support of the measure, stating:

"Mr. Speaker, in strong support. Mr. Speaker, every Monday my office on behalf of the Small Business Caucus sends out David's Snack Shop menu. They have hot lunches and they're doing quite well. But I must say that we've fared rather entrepreneurially dull in terms of being creative in this Capitol for gift shops, for souvenirs, for the like of which, because we get so many visitors, it's an opportunity cost. It's an opportunity lost.

"My point of mentioning David's Gift Shop is that, as I consult with him on the menus that I send out, he said, 'I never heard of this bill. Nobody ever consulted me.' And I would suggest as we proceed to pass this, that someone other than myself speak to him about it. Or if it goes into Conference Committee, bring him in and let his opinion be heard. Otherwise, it's a little bit too exclusionary, the way that we've played this particular bill.

"Mr. Speaker, I started out with strong support. Maybe my voice at the end went down a bit, but nonetheless we have to be more entrepreneurial. Dave has got a handle on this. He's got an interest in this, but I don't see anything that actually includes him, i.e. even informing him that he could be one of the people who bid on this, or even open his shop or expand it to be part of the gift shop. My point is this. We have many, many visitors and many opportunities to bring away souvenirs, to bring away good will and good gestures.

"You can't even buy a House pin anymore. In the old days, you could get a pin that says, in fact, the Representative from the 30th District used to have a whole slew of them. We could get that, we're Members of this State Capitol, House of Representatives. Now, you can't even get those things. So, Mr. Speaker, we need to be a little bit more entrepreneurial, a little bit more aggressive in terms of showing who we are and opening it to the

public, so they can proliferate the image that we have. Thank you, Mr. Speaker."

Representative McKelvey rose to speak in support of the measure, stating:

"Thank you, Mr. Speaker. In strong support. I would like the words of the previous speaker entered into the Journal as if they were my own. Just a few comments. The legislation was not meant to exclude any entities. What it is, is to get a mechanism going for a Capitol gift shop. When I was up on the fourth floor, Mr. Speaker, especially during the summer, almost every day we'd have visitors knocking on the door going, 'Where can I buy some souvenirs? Where can I buy some keepsakes?'

"Then you have this building, Mr. Speaker, and the grounds, which requires taxpayer monies, Mr. Speaker, to fix, maintain and upgrade. I say that again. Taxpayer money, Mr. Speaker. So how can we, knowing that there's revenue potential with the visitors coming and going, not look at this so that we can have a revenue source for the upgrades that won't require, again, taxpayer dollars, Mr. Speaker?

"So this is something that I want to thank the originator of this idea of, which was former Representative Marilyn Lee. Because it's a good idea. They have it in other capitol gift shops. But most importantly, Mr. Speaker, it provides a mechanism whereby visitors who want to have a souvenir can help provide for the upkeep of the grounds and the facilities, so we don't have to go back to the taxpayer's dollars. Thank you very much."

Representative Oshiro rose to speak in support of the measure with reservations, stating:

"I'll be voting with reservations. Let me tell you why, Mr. Speaker. It's not the idea, the concept. We've all been to state capitols and had the opportunity to purchase gifts to bring back home from those respective states at their capitol. But I think the fact remains that right across the way at the Iolani Palace, they have a gift shop there run by the Friends of Iolani Palace. Certainly, I think they would appreciate additional business. So I think, in the meanwhile, while people come to the State Capitol, I think we might want to direct them to the Iolani Palace gift shop run by the Hawaii Friends of Iolani Palace. Thank you."

The motion was put to vote by the Chair and carried, and the report of the Committee was adopted and H.B. No. 1122, HD 1, entitled: "A BILL FOR AN ACT RELATING TO A STATE CAPITOL GIFT SHOP," passed Third Reading by a vote of 49 ayes, with Representatives Har and Say being excused.

Representative Luke, for the Committee on Finance, presented a report (Stand. Com. Rep. No. 596-14) recommending that H.B. No. 2378, HD 1 pass Third Reading.

Representative Saiki moved that the report of the Committee be adopted, and that H.B. No. 2378, HD 1 pass Third Reading, seconded by Representative Cabanilla.

Representative Jordan rose and asked that the Clerk record an aye vote with reservations for her, and the Chair "so ordered."

The motion was put to vote by the Chair and carried, and the report of the Committee was adopted and H.B. No. 2378, HD 1, entitled: "A BILL FOR AN ACT RELATING TO TRAINING," passed Third Reading by a vote of 49 ayes, with Representatives Har and Say being excused.

Representative Luke, for the Committee on Finance, presented a report (Stand. Com. Rep. No. 597-14) recommending that H.B. No. 2611 pass Third Reading.

On motion by Representative Saiki, seconded by Representative Cabanilla and carried, the report of the Committee was adopted and H.B. No. 2611, entitled: "A BILL FOR AN ACT RELATING TO THE STATE CAPITOL," passed Third Reading by a vote of 49 ayes, with Representatives Har and Say being excused.

Representative Luke, for the Committee on Finance, presented a report (Stand. Com. Rep. No. 598-14) recommending that H.B. No. 1730, HD 1 pass Third Reading.

On motion by Representative Saiki, seconded by Representative Cabanilla and carried, the report of the Committee was adopted and H.B. No. 1730, HD 1, entitled: "A BILL FOR AN ACT AUTHORIZING THE ISSUANCE OF SPECIAL PURPOSE REVENUE BONDS FOR PACIFIC POWER GROUP, LLC, A UTILITY SERVING THE GENERAL PUBLIC IN PROVIDING ELECTRIC ENERGY," passed Third Reading by a vote of 49 ayes, with Representatives Har and Say being excused.

Representative Luke, for the Committee on Finance, presented a report (Stand. Com. Rep. No. 599-14) recommending that H.B. No. 1916 pass Third Reading.

On motion by Representative Saiki, seconded by Representative Cabanilla and carried, the report of the Committee was adopted and H.B. No. 1916, entitled: "A BILL FOR AN ACT MAKING AN APPROPRIATION TO THE HAWAII ASSOCIATION OF CONSERVATION DISTRICTS," passed Third Reading by a vote of 49 ayes, with Representatives Har and Say being excused.

Representative McKelvey, for the Committee on Consumer Protection & Commerce, presented a report (Stand. Com. Rep. No. 600-14) recommending that H.B. No. 2269, HD 1 pass Third Reading.

On motion by Representative Saiki, seconded by Representative Cabanilla and carried, the report of the Committee was adopted and H.B. No. 2269, HD 1, entitled: "A BILL FOR AN ACT RELATING TO HEALTH INSURANCE," passed Third Reading by a vote of 49 ayes, with Representatives Har and Say being excused.

Representative McKelvey, for the Committee on Consumer Protection & Commerce, presented a report (Stand. Com. Rep. No. 601-14) recommending that H.B. No. 2147, HD 1 pass Third Reading.

On motion by Representative Saiki, seconded by Representative Cabanilla and carried, the report of the Committee was adopted and H.B. No. 2147, HD 1, entitled: "A BILL FOR AN ACT RELATING TO CONCESSIONS," passed Third Reading by a vote of 49 ayes, with Representatives Har and Say being excused.

Representatives McKelvey and Rhoads, for the Committee on Consumer Protection & Commerce and the Committee on Judiciary, presented a report (Stand. Com. Rep. No. 602-14) recommending that H.B. No. 1823, HD 1 pass Third Reading.

Representative Saiki moved that the report of the Committees be adopted, and that H.B. No. 1823, HD 1 pass Third Reading, seconded by Representative Cabanilla.

Representative Jordan rose and asked that the Clerk record an aye vote with reservations for her, and the Chair "so ordered."

The motion was put to vote by the Chair and carried, and the report of the Committees was adopted and H.B. No. 1823, HD 1, entitled: "A BILL FOR AN ACT RELATING TO PUBLIC LANDS," passed Third Reading by a vote of 49 ayes, with Representatives Har and Say being excused.

Representative McKelvey, for the Committee on Consumer Protection & Commerce, presented a report (Stand. Com. Rep. No. 603-14) recommending that H.B. No. 2273 pass Third Reading.

On motion by Representative Saiki, seconded by Representative Cabanilla and carried, the report of the Committee was adopted and H.B. No. 2273, entitled: "A BILL FOR AN ACT RELATING TO THE MOTOR VEHICLE MECHANIC CERTIFICATION PROGRAM," passed Third Reading by a vote of 49 ayes, with Representatives Har and Say being excused.

Representative Luke, for the Committee on Finance, presented a report (Stand. Com. Rep. No. 604-14) recommending that H.B. No. 2180, HD 1 pass Third Reading.

On motion by Representative Saiki, seconded by Representative Cabanilla and carried, the report of the Committee was adopted and H.B. No. 2180, HD 1, entitled: "A BILL FOR AN ACT RELATING TO AGRICULTURE," passed Third Reading by a vote of 49 ayes, with Representatives Har and Say being excused.

Representative Luke, for the Committee on Finance, presented a report (Stand. Com. Rep. No. 605-14) recommending that H.B. No. 2072, HD 1 pass Third Reading.

On motion by Representative Saiki, seconded by Representative Cabanilla and carried, the report of the Committee was adopted and H.B. No. 2072, HD 1, entitled: "A BILL FOR AN ACT RELATING TO THE DEPARTMENT OF DEFENSE," passed Third Reading by a vote of 49 ayes, with Representatives Har and Say being excused.

Representative Luke, for the Committee on Finance, presented a report (Stand. Com. Rep. No. 606-14) recommending that H.B. No. 2509, HD 1 pass Third Reading.

On motion by Representative Saiki, seconded by Representative Cabanilla and carried, the report of the Committee was adopted and H.B. No. 2509, HD 1, entitled: "A BILL FOR AN ACT MAKING AN APPROPRIATION TO ASSIST COMMUNITIES WITH THE REMOVAL OF MOTOR VEHICLE TIRES," passed Third Reading by a vote of 49 ayes, with Representatives Har and Say being excused.

Representative Luke, for the Committee on Finance, presented a report (Stand. Com. Rep. No. 607-14) recommending that H.B. No. 1942, HD 1 pass Third Reading.

On motion by Representative Saiki, seconded by Representative Cabanilla and carried, the report of the Committee was adopted and H.B. No. 1942, HD 1, entitled: "A BILL FOR AN ACT RELATING TO THE ISSUANCE OF SPECIAL PURPOSE REVENUE BONDS TO ASSIST WITH THE PLANNING, DESIGN, CONSTRUCTION, EQUIPPING, LAND LEASES, AND OTHER TANGIBLE ASSETS FOR A RENEWABLE ENERGY PROJECT WITH ENERGY STORAGE TECHNOLOGY ON THE ISLAND OF MOLOKAI," passed Third Reading by a vote of 49 ayes, with Representatives Har and Say being excused.

Representative Luke, for the Committee on Finance, presented a report (Stand. Com. Rep. No. 608-14) recommending that H.B. No. 2060, HD 2 pass Third Reading.

Representative Saiki moved that the report of the Committee be adopted, and that H.B. No. 2060, HD 2 pass Third Reading, seconded by Representative Cabanilla.

Representative Jordan rose and asked that the Clerk record an aye vote with reservations for her, and the Chair "so ordered."

Representative Hanohano rose and asked that the Clerk record an aye vote with reservations for her, and the Chair "so ordered."

Representative Oshiro rose and asked that the Clerk record an aye vote with reservations for him, and the Chair "so ordered."

Representative Oshiro then rose to disclose a potential conflict of interest, stating:

"Mr. Speaker, may I disclose a potential conflict of interest? Potential conflict is that I'm a shareholder in Hawaiian Electric stock," and the Chair ruled, "no conflict."

The motion was put to vote by the Chair and carried, and the report of the Committee was adopted and H.B. No. 2060, HD 2, entitled: "A BILL

FOR AN ACT RELATING TO TAXATION," passed Third Reading by a vote of 49 ayes, with Representatives Har and Say being excused.

Representative Luke, for the Committee on Finance, presented a report (Stand. Com. Rep. No. 609-14) recommending that H.B. No. 2165, HD 1 pass Third Reading.

Representative Saiki moved that the report of the Committee be adopted, and that H.B. No. 2165, HD 1 pass Third Reading, seconded by Representative Cabanilla.

Representative Jordan rose and asked that the Clerk record an aye vote with reservations for her, and the Chair "so ordered."

Representative Hanohano rose and asked that the Clerk record an aye vote with reservations for her, and the Chair "so ordered."

Representative Fale rose and asked that the Clerk record an aye vote with reservations for him, and the Chair "so ordered."

The motion was put to vote by the Chair and carried, and the report of the Committee was adopted and H.B. No. 2165, HD 1, entitled: "A BILL FOR AN ACT RELATING TO SOLAR ENERGY," passed Third Reading by a vote of 49 ayes, with Representatives Har and Say being excused.

Representative Luke, for the Committee on Finance, presented a report (Stand. Com. Rep. No. 610-14) recommending that H.B. No. 2618, HD 2 pass Third Reading.

Representative Saiki moved that the report of the Committee be adopted, and that H.B. No. 2618, HD 2 pass Third Reading, seconded by Representative Cabanilla.

Representative Jordan rose and asked that the Clerk record an aye vote with reservations for her, and the Chair "so ordered."

Representative Hanohano rose and asked that the Clerk record an aye vote with reservations for her, and the Chair "so ordered."

Representative Oshiro rose to disclose a potential conflict of interest, stating:

"Mr. Speaker, I need to also disclose a potential conflict of interest. I'm a shareholder of some stock in Hawaiian Electric Company," and the Chair ruled, "no conflict."

Representative Oshiro then asked that the Clerk record an aye vote with reservations for him, and the Chair "so ordered."

The motion was put to vote by the Chair and carried, and the report of the Committee was adopted and H.B. No. 2618, HD 2, entitled: "A BILL FOR AN ACT RELATING TO ENERGY STORAGE," passed Third Reading by a vote of 49 ayes, with Representatives Har and Say being excused.

Representative Luke, for the Committee on Finance, presented a report (Stand. Com. Rep. No. 611-14) recommending that H.B. No. 2620, HD 1 pass Third Reading.

On motion by Representative Saiki, seconded by Representative Cabanilla and carried, the report of the Committee was adopted and H.B. No. 2620, HD 1, entitled: "A BILL FOR AN ACT RELATING TO THE ENVIRONMENT," passed Third Reading by a vote of 49 ayes, with Representatives Har and Say being excused.

Representative Luke, for the Committee on Finance, presented a report (Stand. Com. Rep. No. 612-14) recommending that H.B. No. 1741 pass Third Reading.

Representative Saiki moved that the report of the Committee be adopted, and that H.B. No. 1741 pass Third Reading, seconded by Representative Cabanilla.

Representative McKelvey rose to speak in support of the measure, stating:

"Mr. Speaker, just strong support and comments to the Journal."

Representative McKelvey's written remarks are as follows:

"Mr. Speaker, I believe this to be one of the biggest smart growth bills in the history of the Legislature, because it addresses the biggest problem with development right now which is having the infrastructure to support our burgeoning population. Hawaii's roads, bridges, schools, parks, drinking water and wastewater facilities are in serious disrepair and are in need of nearly \$6 billion in upgrades over the next 20 years, according to the latest report from the American Society of Civil Engineers.

"Keeping up with the need to increase infrastructure to support future development is essential for not only our economic growth but also to improve our quality of life. Having an Infrastructure Capacity Construction Loan Revolving Fund would assist counties, state agencies and private developers with improvements that would increase the capacity of the infrastructure facilities.

"I am in strong support of this measure, well aware that the primary responsibility for basic municipal infrastructure needs continues to rest with the counties, yet also knowing that much of the work will not be done if state assistance is not provided."

The motion was put to vote by the Chair and carried, and the report of the Committee was adopted and H.B. No. 1741, entitled: "A BILL FOR AN ACT RELATING TO COUNTY INFRASTRUCTURE CAPACITY BUILDING CONSTRUCTION FINANCING," passed Third Reading by a vote of 49 ayes, with Representatives Har and Say being excused.

Representative Luke, for the Committee on Finance, presented a report (Stand. Com. Rep. No. 613-14) recommending that H.B. No. 1748, HD 1 pass Third Reading.

On motion by Representative Saiki, seconded by Representative Cabanilla and carried, the report of the Committee was adopted and H.B. No. 1748, HD 1, entitled: "A BILL FOR AN ACT RELATING TO LANGUAGE ACCESS," passed Third Reading by a vote of 49 ayes, with Representatives Har and Say being excused.

Representative Luke, for the Committee on Finance, presented a report (Stand. Com. Rep. No. 614-14) recommending that H.B. No. 2037, HD 1 pass Third Reading.

On motion by Representative Saiki, seconded by Representative Cabanilla and carried, the report of the Committee was adopted and H.B. No. 2037, HD 1, entitled: "A BILL FOR AN ACT RELATING TO PROJECT KEALAHOU," passed Third Reading by a vote of 49 ayes, with Representatives Har and Say being excused.

Representative Luke, for the Committee on Finance, presented a report (Stand. Com. Rep. No. 615-14) recommending that H.B. No. 2039, HD 1 pass Third Reading.

On motion by Representative Saiki, seconded by Representative Cabanilla and carried, the report of the Committee was adopted and H.B. No. 2039, HD 1, entitled: "A BILL FOR AN ACT RELATING TO CANCER," passed Third Reading by a vote of 49 ayes, with Representatives Har and Say being excused.

Representative Luke, for the Committee on Finance, presented a report (Stand. Com. Rep. No. 616-14) recommending that H.B. No. 2053, HD 1 pass Third Reading.

On motion by Representative Saiki, seconded by Representative Cabanilla and carried, the report of the Committee was adopted and H.B. No. 2053, HD 1, entitled: "A BILL FOR AN ACT RELATING TO AGING," passed Third Reading by a vote of 49 ayes, with Representatives Har and Say being excused.

Representative Luke, for the Committee on Finance, presented a report (Stand. Com. Rep. No. 617-14) recommending that H.B. No. 2056, HD 1 pass Third Reading.

On motion by Representative Saiki, seconded by Representative Cabanilla and carried, the report of the Committee was adopted and H.B. No. 2056, HD 1, entitled: "A BILL FOR AN ACT RELATING TO AGING," passed Third Reading by a vote of 49 ayes, with Representatives Har and Say being excused.

Representative Luke, for the Committee on Finance, presented a report (Stand. Com. Rep. No. 618-14) recommending that H.B. No. 2213, HD 1 pass Third Reading.

On motion by Representative Saiki, seconded by Representative Cabanilla and carried, the report of the Committee was adopted and H.B. No. 2213, HD 1, entitled: "A BILL FOR AN ACT RELATING TO A WEST MAUI HOSPITAL," passed Third Reading by a vote of 49 ayes, with Representatives Har and Say being excused.

Representative Luke, for the Committee on Finance, presented a report (Stand. Com. Rep. No. 619-14) recommending that H.B. No. 2457, HD 1 pass Third Reading.

On motion by Representative Saiki, seconded by Representative Cabanilla and carried, the report of the Committee was adopted and H.B. No. 2457, HD 1, entitled: "A BILL FOR AN ACT RELATING TO DENTAL HEALTH," passed Third Reading by a vote of 49 ayes, with Representatives Har and Say being excused.

Representative Luke, for the Committee on Finance, presented a report (Stand. Com. Rep. No. 620-14) recommending that H.B. No. 1728, HD 1 pass Third Reading.

On motion by Representative Saiki, seconded by Representative Cabanilla and carried, the report of the Committee was adopted and H.B. No. 1728, HD 1, entitled: "A BILL FOR AN ACT RELATING TO TRANSPORTATION.," passed Third Reading by a vote of 49 ayes, with Representatives Har and Say being excused.

Representative Luke, for the Committee on Finance, presented a report (Stand. Com. Rep. No. 621-14) recommending that H.B. No. 1539, HD 1 pass Third Reading.

Representative Saiki moved that the report of the Committee be adopted, and that H.B. No. 1539, HD 1 pass Third Reading, seconded by Representative Cabanilla.

Representative Jordan rose and asked that the Clerk record an aye vote with reservations for her, and the Chair "so ordered."

Representative Hanohano rose and asked that the Clerk record an aye vote with reservations for her, and the Chair "so ordered."

Representative Oshiro rose and asked that the Clerk record an aye vote with reservations for him, and the Chair "so ordered."

The motion was put to vote by the Chair and carried, and the report of the Committee was adopted and H.B. No. 1539, HD 1, entitled: "A BILL FOR AN ACT RELATING TO THE HAWAII PUBLIC HOUSING AUTHORITY'S ADMINISTRATION OF THE HOUSING CHOICE VOUCHER PROGRAM," passed Third Reading by a vote of 49 ayes, with Representatives Har and Say being excused.

Representative Luke, for the Committee on Finance, presented a report (Stand. Com. Rep. No. 622-14) recommending that H.B. No. 1886, HD 1 pass Third Reading.

On motion by Representative Saiki, seconded by Representative Cabanilla and carried, the report of the Committee was adopted and H.B. No. 1886, HD 1, entitled: "A BILL FOR AN ACT RELATING TO HOUSING," passed Third Reading by a vote of 49 ayes, with Representatives Har and Say being excused.

Representative Luke, for the Committee on Finance, presented a report (Stand. Com. Rep. No. 624-14) recommending that H.B. No. 2656, HD 1 pass Third Reading.

On motion by Representative Saiki, seconded by Representative Cabanilla and carried, the report of the Committee was adopted and H.B. No. 2656, HD 1, entitled: "A BILL FOR AN ACT RELATING TO CONDOMINIUMS," passed Third Reading by a vote of 49 ayes, with Representatives Har and Say being excused.

Representative Luke, for the Committee on Finance, presented a report (Stand. Com. Rep. No. 625-14) recommending that H.B. No. 1955, HD 1 pass Third Reading.

On motion by Representative Saiki, seconded by Representative Cabanilla and carried, the report of the Committee was adopted and H.B. No. 1955, HD 1, entitled: "A BILL FOR AN ACT MAKING APPROPRIATIONS FOR COLLECTIVE BARGAINING COST ITEMS," passed Third Reading by a vote of 49 ayes, with Representatives Har and Say being excused.

Representative Luke, for the Committee on Finance, presented a report (Stand. Com. Rep. No. 626-14) recommending that H.B. No. 1973, HD 1 pass Third Reading.

Representative Saiki moved that the report of the Committee be adopted, and that H.B. No. 1973, HD 1 pass Third Reading, seconded by Representative Cabanilla.

At 1:30 o'clock p.m., Representative Oshiro requested a recess and the Chair declared a recess subject to the call of the Chair.

The House of Representatives reconvened at 1:31 o'clock p.m.

Representative Johanson rose to speak in support of the measure with reservations, stating:

"Thank you, Mr. Speaker. With reservations and a brief comment. I note the intent of the bill and I think it really is a worthy one. We do want to induce people to come back to work, and we certainly want to make sure that they're compensated if they're on disability. Because it has a defective date, I'll be voting with reservations. But I do think that there are still some problems with the way the bill is drafted because it's dependent on calculations for variables that the employers do not solely control, but the fine would be levied on them.

"I would also note that in existing statute, a fine already applies for delinquent payments. So with those concerns, I do appreciate the intent and will be voting in support with reservations, but hope that when it comes back, in the conference committee process we can look at the 14day timeline and potentially expand it to be a little more fair to the employers. Thank you."

Representative Kawakami rose and asked that the Clerk record an aye vote with reservations for him, and the Chair "so ordered."

Representative Ward rose and asked that the Clerk record an aye vote with reservations for him, and the Chair "so ordered."

Representative Fukumoto rose in support of the measure with reservations and asked that the remarks of Representative Johanson be entered into the Journal as her own, and the Chair "so ordered." (By reference only.)

Representative Matsumoto rose in support of the measure with reservations and asked that the remarks of Representative Johanson be entered into the Journal as her own, and the Chair "so ordered." (By reference only.)

Representative Thielen rose in support of the measure with reservations and asked that the remarks of Representative Johanson be entered into the Journal as her own, and the Chair "so ordered." (By reference only.)

Representative Hanohano rose and asked that the Clerk record an aye vote with reservations for her, and the Chair "so ordered."

The motion was put to vote by the Chair and carried, and the report of the Committee was adopted and H.B. No. 1973, HD 1, entitled: "A BILL FOR AN ACT RELATING TO WORKERS' COMPENSATION," passed Third Reading by a vote of 49 ayes, with Representatives Har and Say being excused.

Representative Luke, for the Committee on Finance, presented a report (Stand. Com. Rep. No. 627-14) recommending that H.B. No. 2038, HD 1 pass Third Reading.

On motion by Representative Saiki, seconded by Representative Cabanilla and carried, the report of the Committee was adopted and H.B. No. 2038, HD 1, entitled: "A BILL FOR AN ACT RELATING TO HUMAN TRAFFICKING," passed Third Reading by a vote of 49 ayes, with Representatives Har and Say being excused.

At 1:34 o'clock p.m., the Chair declared a recess subject to the call of the Chair.

The House of Representatives reconvened at 1:35 o'clock p.m.

At 1:36 o'clock p.m., the Chair noted that the following bills passed Third Reading:

H.B. No. 2579

H.B. No. 2275

H.B. No. 2045, HD 1

H.B. No. 712, HD 1

H.B. No. 1797, HD 2

H.B. No. 1740, HD 1

H.B. No. 1842, HD 1

H.B. No. 2429, HD 1 H.B. No. 2430, HD 1

H.B. No. 2659, HD 1

H.B. No. 1534, HD 1

H.B. No. 1716

H.B. No. 1990

H.B. No. 2009

H.B. No. 2179, HD 1 H.B. No. 1770, HD 1

H.B. No. 2051, HD 1

H.B. No. 2073, HD 1

H.B. No. 2074

H.B. No. 1885, HD 1

H.B. No. 2059, HD 2

H.B. No. 1652, HD 1

H.B. No. 420, HD 1 H.B. No. 1602

H.B. No. 1635 H.B. No. 1844, HD 1

H.B. No. 2235

H.B. No. 2590, HD 1

H.B. No. 1868

H.B. No. 2347, HD 2

H.B. No. 2363, HD 2

H.B. No. 2521, HD 1

H.B. No. 1956

H.B. No. 2220

H.B. No. 2400

H.B. No. 1811, HD 1

H.B. No. 1122, HD 1

H.B. No. 2378, HD 1 H.B. No. 2611

H.B. No. 1730, HD 1

H.B. No. 1916

H.B. No. 2269, HD 1 H.B. No. 2147, HD 1

H.B. No. 1823, HD 1

H.B. No. 2273

H.B. No. 2180, HD 1 H.B. No. 2072, HD 1 H.B. No. 2509, HD 1 H.B. No. 1942, HD 1 H.B. No. 2060, HD 2 H.B. No. 2165, HD 1 H.B. No. 2618, HD 2 H.B. No. 2620, HD 1 H.B. No. 1741 H.B. No. 1748, HD 1 H.B. No. 2037, HD 1 H.B. No. 2039, HD 1 H.B. No. 2053, HD 1 H.B. No. 2056, HD 1 H.B. No. 2213, HD 1 H.B. No. 2457, HD 1 H.B. No. 1728, HD 1 H.B. No. 1539, HD 1 H.B. No. 1886, HD 1 H.B. No. 2656, HD 1 H.B. No. 1955, HD 1 H.B. No. 1973, HD 1 H.B. No. 2038, HD 1

At this time, the Chair stated:

"Members, we're going to break for recess, we're going to come back at 3 p.m. We've got two hearings, one in Judiciary, one in Finance."

At 1:37 o'clock p.m., the Chair declared a recess subject to the call of the Chair.

The House of Representatives reconvened at 3:25 o'clock p.m.

Representative Evans, for the Committee on Water & Land, presented a report (Stand. Com. Rep. No. 628-14) recommending that H.B. No. 2176 pass Second Reading and be placed on the calendar for Third Reading.

On motion by Representative Saiki, seconded by Representative Cabanilla and carried, the report of the Committee was adopted and H.B. No. 2176, entitled: "A BILL FOR AN ACT RELATING TO ZONING," passed Second Reading and was placed on the calendar for Third Reading, with Representatives Har and Woodson being excused.

Representative Evans, for the Committee on Water & Land, presented a report (Stand. Com. Rep. No. 629-14) recommending that H.B. No. 2387 pass Second Reading and be placed on the calendar for Third Reading.

On motion by Representative Saiki, seconded by Representative Cabanilla and carried, the report of the Committee was adopted and H.B. No. 2387, entitled: "A BILL FOR AN ACT RELATING TO SMALL BOAT HARBORS," passed Second Reading and was placed on the calendar for Third Reading, with Representatives Har and Woodson being excused.

Representative Rhoads, for the Committee on Judiciary, presented a report (Stand. Com. Rep. No. 630-14) recommending that H.B. No. 1634 pass Second Reading and be placed on the calendar for Third Reading.

On motion by Representative Saiki, seconded by Representative Cabanilla and carried, the report of the Committee was adopted and H.B. No. 1634, entitled: "A BILL FOR AN ACT RELATING TO THE UNIFORM MEDIATION ACT," passed Second Reading and was placed on the calendar for Third Reading, with Representatives Har and Woodson being excused.

Representative Rhoads, for the Committee on Judiciary, presented a report (Stand. Com. Rep. No. 631-14) recommending that H.B. No. 1641 pass Second Reading and be placed on the calendar for Third Reading.

On motion by Representative Saiki, seconded by Representative Cabanilla and carried, the report of the Committee was adopted and H.B. No. 1641, entitled: "A BILL FOR AN ACT RELATING TO GOVERNMENTAL ACCESS TO STORED COMMUNICATIONS," passed Second Reading and was placed on the calendar for Third Reading, with Representatives Har and Woodson being excused.

Representative Rhoads, for the Committee on Judiciary, presented a report (Stand. Com. Rep. No. 632-14) recommending that H.B. No. 1858 pass Second Reading and be placed on the calendar for Third Reading.

On motion by Representative Saiki, seconded by Representative Cabanilla and carried, the report of the Committee was adopted and H.B. No. 1858, entitled: "A BILL FOR AN ACT RELATING TO THE PENAL CODE," passed Second Reading and was placed on the calendar for Third Reading, with Representatives Har and Woodson being excused.

Representative Choy, for the Committee on Higher Education, presented a report (Stand. Com. Rep. No. 633-14) recommending that H.B. No. 1881 pass Second Reading and be placed on the calendar for Third Reading.

On motion by Representative Saiki, seconded by Representative Cabanilla and carried, the report of the Committee was adopted and H.B. No. 1881, entitled: "A BILL FOR AN ACT RELATING TO THE CENTER FOR NURSING," passed Second Reading and was placed on the calendar for Third Reading, with Representatives Har and Woodson being excused.

Representative Choy, for the Committee on Higher Education, presented a report (Stand. Com. Rep. No. 634-14) recommending that H.B. No. 2206 pass Second Reading and be placed on the calendar for Third Reading.

On motion by Representative Saiki, seconded by Representative Cabanilla and carried, the report of the Committee was adopted and H.B. No. 2206, entitled: "A BILL FOR AN ACT RELATING TO COLLEGE-CREDIT EQUIVALENCY PROGRAMS," passed Second Reading and was placed on the calendar for Third Reading, with Representatives Har and Woodson being excused.

Representative Brower, for the Committee on Tourism, presented a report (Stand. Com. Rep. No. 635-14) recommending that H.B. No. 286, HD 1 pass Second Reading and be placed on the calendar for Third Reading.

On motion by Representative Saiki, seconded by Representative Cabanilla and carried, the report of the Committee was adopted and H.B. No. 286, HD 1, entitled: "A BILL FOR AN ACT RELATING TO TOURISM," passed Second Reading and was placed on the calendar for Third Reading, with Representatives Har and Woodson being excused.

Representative Luke, for the Committee on Finance, presented a report (Stand. Com. Rep. No. 636-14) recommending that H.B. No. 2338 pass Second Reading and be placed on the calendar for Third Reading.

On motion by Representative Saiki, seconded by Representative Cabanilla and carried, the report of the Committee was adopted and H.B. No. 2338, entitled: "A BILL FOR AN ACT RELATING TO TAX CREDIT FOR RESEARCH ACTIVITIES," passed Second Reading and was placed on the calendar for Third Reading, with Representatives Har and Woodson being excused.

Representative McKelvey, for the Committee on Consumer Protection & Commerce, presented a report (Stand. Com. Rep. No. 637-14) recommending that H.B. No. 2268 pass Second Reading and be placed on the calendar for Third Reading.

On motion by Representative Saiki, seconded by Representative Cabanilla and carried, the report of the Committee was adopted and H.B. No. 2268, entitled: "A BILL FOR AN ACT RELATING TO MORTGAGE SERVICERS," passed Second Reading and was placed on the calendar for Third Reading, with Representatives Har and Woodson being excused.

Representative McKelvey, for the Committee on Consumer Protection & Commerce, presented a report (Stand. Com. Rep. No. 638-14) recommending that H.B. No. 2585 pass Second Reading and be placed on the calendar for Third Reading.

On motion by Representative Saiki, seconded by Representative Cabanilla and carried, the report of the Committee was adopted and H.B. No. 2585, entitled: "A BILL FOR AN ACT RELATING TO FORECLOSURES," passed Second Reading and was placed on the calendar for Third Reading, with Representatives Har and Woodson being excused.

Representative McKelvey, for the Committee on Consumer Protection & Commerce, presented a report (Stand. Com. Rep. No. 639-14) recommending that H.B. No. 2031 pass Second Reading and be placed on the calendar for Third Reading.

On motion by Representative Saiki, seconded by Representative Cabanilla and carried, the report of the Committee was adopted and H.B. No. 2031, entitled: "A BILL FOR AN ACT RELATING TO CONTINUING EDUCATION FOR MARRIAGE AND FAMILY THERAPISTS," passed Second Reading and was placed on the calendar for Third Reading, with Representatives Har and Woodson being excused.

At 3:27 o'clock p.m., Representative McKelvey requested a recess and the Chair declared a recess subject to the call of the Chair.

The House of Representatives reconvened at 3:28 o'clock p.m.

Representative McKelvey, for the Committee on Consumer Protection & Commerce, presented a report (Stand. Com. Rep. No. 640-14) recommending that H.B. No. 2214 pass Second Reading and be placed on the calendar for Third Reading.

On motion by Representative Saiki, seconded by Representative Cabanilla and carried, the report of the Committee was adopted and H.B. No. 2214, entitled: "A BILL FOR AN ACT RELATING TO THE REMOVAL OF CONDOMINIUM ASSOCIATION DIRECTORS," passed Second Reading and was placed on the calendar for Third Reading, with Representatives Har and Woodson being excused.

Representative Belatti, for the Committee on Health, presented a report (Stand. Com. Rep. No. 641-14) recommending that H.B. No. 2092 pass Second Reading and be placed on the calendar for Third Reading.

Representative Saiki moved that the report of the Committee be adopted, and that H.B. No. 2092 pass Second Reading and be placed on the calendar for Third Reading, seconded by Representative Cabanilla.

Representative Ward rose to speak in support of the measure with reservations, stating:

"Mr. Speaker, with reservations, brief comments. Mr. Speaker, this is supposed to be a benign housekeeping bill that simply amends the registration process for medical use of marijuana. A very important use. However, when you look at the bill, it actually says that you no longer have to have your primary care physician to give you permission to get the medical use of marijuana, meaning just anybody who's a physician.

"I think that's a major shift. Right now under HMSA or even what's going to come in terms of the Affordable Care Act, you can't get your toes inspected without your primary care giving you a recommendation to a specialist. But yet now with marijuana, it's anybody, anywhere, at any time. And I think there's rumors about a certain place on the Big Island, you can get one with a phone call. So, Mr. Speaker, this is not housekeeping. This is rather a substantive change and opens the door for, I think probably misuse. For those reasons, I have reservations. Thank you."

Representative Oshiro rose to speak in support of the measure with reservations, stating:

"Mr. Speaker, I rise in reservations, for similar reasons articulated by the Minority Leader Emeritus from Hawaii Kai. This is a substantive change to the existing law. I think Members need to understand that this is an amendment to the medical marijuana statute that we amended just last year per Act 178 in 2013. I think people need to understand the context of which the amendments were made. At that time, I think I did speak in opposition to some of the provisions in that measure that became Act 178.

"He is correct, this does change the person who can issue the registration card, whereby the person would have the ability to have marijuana in their possession, or to grow, and to consume under the concept of medical marijuana. It changes it from the certifying primary care physician to 'a physician.' When I went back and looked at the committee reports, both the House Standing Committee Reports and the Conference Committee Reports, I think it was a key decision back then, last year, that we would limit the authority through the primary care physicians. I guess the idea was that the primary care physicians, amongst all different treating parties, would have the most complete understanding of the individual's condition or conditions and disease or diseases, and would be able to probably pronounce the best use for medical marijuana. I think that was the policy decision that was decided last year.

"I'm not sure whether or not we need to examine that or to change that policy and what it means, as far as the consumption or use of medical marijuana. But in so forward, it may lead to greater access to medical marijuana for those who need to use it for legitimate medically related purposes. I think it's well placed. That's the policy. But unless you have certain safeguards in place, it could lead to over exposure of the use of medical marijuana. I think that's where my reservations lie right now.

"But again, it's still a work in progress and I know the intentions of the Chair of the Health Committee to advance this measure. But my concerns basically are placed upon what we did last year when we amended the medical marijuana statute. Thank you, Mr. Speaker."

Representative Belatti rose to speak in support of the measure, stating:

"Thank you, Mr. Speaker. In support. Just a bit of clarification. What this is changing is to make it comply with how we have medical marijuana now administered. The primary care physician requirement would come into effect on January 1st, 2015. What we are doing is making it comply with how the program was run, when it was under Narcotics Enforcement Division. I think, in the 11th hour negotiations on this bill, this was thought to be a good addition.

"I think that there is still good intention behind it, but what we're finding out as a transition is occurring between Public Safety and the Department of Health, is that this language will, in fact, really, really constrict those folks who have been using medical marijuana for the decade or so years that we've had the program. This will jeopardize many primary care physicians who are in networks that do not recognize medical marijuana. And it doesn't reflect the way in which medical marijuana has been prescribed and dispensed in this jurisdiction in a safe way under the auspices of the Narcotics Enforcement Division.

"So, I do think that this is a good measure. I think one of the things that we're seeing through the transition is that the Department of Health is really taking seriously their role and is looking at ways to expand their authority so that the concerns about inappropriate use of medical marijuana will be addressed. But I think this is a measure that we're going to have to pass in order to make sure that the program continues to run smoothly and we can move forward and make the necessary changes to ensure the safety and health of our patients. Thank you, Mr. Speaker."

Representative Fale rose in support of the measure with reservations and asked that the remarks of Representative Ward be entered into the Journal as his own, and the Chair "so ordered." (By reference only.)

Representative Creagan rose to speak in support of the measure, stating:

"Thank you, Mr. Speaker. I rise in support of this measure. Ideally, everyone in this state would have a primary care physician. Unfortunately, our state has an extreme shortage of primary care physicians. So,

mandating that someone get this permission or card from a primary care physician is not going to be possible for many people in the state.

"The other problem is even if you have a primary care physician, that primary care physician is not mandated to allow you to have medical marijuana. Even if they think that it would benefit you, physicians in this state are often skittish about filling out those cards because of the stigma attached, or perceived stigma, and also because marijuana remains a Schedule I drug on the national level. So even though court decisions have said that they won't jeopardize the license of a physician, people have concerns.

"There are only a very small number of physicians in this state that, I think the number is 14, that actually have filled out those cards. So, this bill is a measure to acknowledge the reality in the state rather than the desire, which would be everyone would have a primary care physician that was willing to prescribe it. Thank you, Mr. Speaker."

Representative Yamane rose to speak in support of the measure with reservations, stating:

"Thank you, Mr. Speaker. Standing up with reservations. Mr. Speaker, my reservation is on the issue of the deletion of requiring a physician. I understand about the struggle to get a primary care physician. However, the potential reading of the language could allow a wide variety of medical professionals to be able to prescribe, which I think makes it way more fluent then it was previously under the previous department. One of the concerns has been, Mr. Speaker, that we have had investigations done in which a physician from California would fly to the State of Hawaii twice a month and prescribe an average of 1,500 scripts within a four-day period for medical marijuana.

"So I understand the difficulty with making it to only primary care physicians. However, making it too broad, I think, would make it much more difficult and much easier for potential abuse. And actually in the struggle of trying to make prescriptive medical marijuana legitimate use for pain management and pain medication, to eventually try to make it a prescribed appropriate medication or use of treatment should be also monitored, like we do with other pain medications. I think that will help legitimize it, both in the medical profession, as well as within the communities. Thank you."

Representative Ward rose to respond, stating:

"Second time, with reservations. Mr. Speaker, I was confused by one remark regarding how we have to make access easier in order to smooth out the process. I find that very confusing, particularly in regards to how the Office of the Public Defender spoke against this bill and the Community Alliance on Prisons. Particularly, I'm concerned that people in prison, 80 percent of which are said to have been experiencing drugs, they are not for this. The point of the misuse and the potential of that I think is severe. We already know that even without a permit, anybody, everywhere, anytime, anywhere, gets marijuana in the State of Hawaii. I don't think I'm speaking out of school here.

"To make it, even now, legally more open I think is not necessary and I think this just opens a door. Notwithstanding what my good friend, and it's good hearing from a physician from the Big Island, my former Peace Corp colleague. But it's where if we make it so easy, why don't we just jump in and follow Colorado? We're not ready for that yet, and I think if we wait and see what Colorado has done and is doing, both in the medical as well as the recreational, we'll have not had to reinvent the wheel. We'll not have had to go to the moon to prove it's there. We will learn from others rather than having to do it ourselves.

"So this opens, it's the floodgate. Anybody, anytime, anywhere, can get medical marijuana. Particularly, the Representative from Mililani saying, hey, guy flies in town and 1,500 prescriptions are done in four days. That's phenomenal abuse. And if those are true, Mr. Speaker, this is going to make it probably he is going to double his intake given what's here in this bill. Thank you"

Representative Fale rose, stating:

"Mr. Speaker, can I change, I'm going to vote no. And can I have the words of the previous speaker, as well the Representative from Mililani, entered into the Journal as my own," and the Chair "so ordered." (By reference only.)

Representative Aquino rose and asked that the Clerk record an aye vote with reservations for him, and the Chair "so ordered."

Representative Tokioka rose and asked that the Clerk record an aye vote with reservations for him, and the Chair "so ordered."

Representative Cullen rose and asked that the Clerk record an aye vote with reservations for him, and the Chair "so ordered."

Representative Kobayashi rose to speak in support of the measure, stating:

"Mr. Speaker, rising in support with brief remarks. Number one, the Hawaii Medical Association passed the resolution in 2010 urging that medical marijuana be removed from the Schedule I substance formulary to a lower classification. Number two, the American College of Physicians has taken a position urging reconsideration of marijuana from its current status as a Schedule I substance.

"There is good evidence as indicated by these two bodies that medical marijuana does have a beneficial effect for some patients. Number two, I would point out that very often medical marijuana is prescribed by people, by physicians, who are specialists dealing with pain management, dealing with oncology, dealing with ophthalmology, and so they are not primary care physicians. Thank you."

Representative Tsuji rose and asked that the Clerk record an aye vote with reservations for him, and the Chair "so ordered."

Representative Ichiyama rose to speak in support of the measure with reservations, stating:

"Mr. Speaker, with reservations. Thank you, Mr. Speaker. I just want to say that I appreciate the intent of this legislation and I can certainly understand where it's difficult if your primary care physician does not choose to issue a certificate for medical marijuana, or if you're on the neighbor islands and you have difficulty accessing a primary care physician. My concern is, are we creating loopholes for people to abuse the system.

"I'd also like to point out that in the Department of Health's testimony on this bill, they had a couple of suggestions. If we're going to remove the requirement for a primary care physician, then instead require the physician to provide a medical history and physical examination of the patient, review the patient's medical records, maintain a medical record on the patient, and arrange for a follow up of the patient while they're on this treatment. So I'd hope that as the bill moves forward, we can consider these suggestions. Thank you, Mr. Speaker."

Representative Ito rose and asked that the Clerk record an aye vote with reservations for him, and the Chair "so ordered."

Representative Oshiro rose to respond, stating:

"Mr. Speaker, just again with reservations. I think another concern I had on this measure, and I think Members should understand that the effective date, I think it's what we call 'clean'. It's January 2nd, 2015. So that means that if this goes out of this Body, it may never come back for further deliberation by this Body.

"Is the statutory cap we'll impose upon the Department of Health what they can charge a patient for the registration card? Right now it's set at no more than \$35 a year, but in our discussion with the Department of Health division and branch chiefs who will be involved in the regulation of the program once it's transferred over from the Department of Public Safety, is that they intend to need additional funds to empanel a group of medical experts to look at different types of illnesses or diseases by which medical marijuana might be the appropriate pharmaceutical product to use.

"There's nothing there right now in the current budget. But as this thing rolls out, under their intentions, once the Department of Health gets it, they're probably going to need additional revenues, additional funds to empanel and support and staff that program. So I think by having a statutory limitation on what they can charge, instead of leaving it up to the rules, as it currently is right now under Public Safety, we might unnecessarily hamper the Department's ability to generate enough revenues to this program, to properly staff and service this important program. So that's another reason why I'm voting with reservations.

"The policy itself, we've gone over this many times, Mr. Speaker. It's one of choice and it's just a matter of how do we make sure that in allowing patients who need this medical marijuana, we don't endanger the rest of the community by over exposure to non-legitimate uses of marijuana. Thank you."

The motion was put to vote by the Chair and carried, and the report of the Committee was adopted and H.B. No. 2092, entitled: "A BILL FOR AN ACT RELATING TO MEDICAL MARIJUANA," passed Second Reading and was placed on the calendar for Third Reading, with Representative Fale voting no, and with Representatives Har and Woodson being excused.

Representative Rhoads, for the Committee on Judiciary, presented a report (Stand. Com. Rep. No. 642-14) recommending that H.B. No. 2054, as amended in HD 1, pass Second Reading and be placed on the calendar for Third Reading.

On motion by Representative Saiki, seconded by Representative Cabanilla and carried, the report of the Committee was adopted and H.B. No. 2054, HD 1, entitled: "A BILL FOR AN ACT RELATING TO THE UNIFORM POWER OF ATTORNEY ACT," passed Second Reading and was placed on the calendar for Third Reading, with Representatives Har and Woodson being excused.

Representative Rhoads, for the Committee on Judiciary, presented a report (Stand. Com. Rep. No. 643-14) recommending that H.B. No. 2246, as amended in HD 1, pass Second Reading and be placed on the calendar for Third Reading.

On motion by Representative Saiki, seconded by Representative Cabanilla and carried, the report of the Committee was adopted and H.B. No. 2246, HD 1, entitled: "A BILL FOR AN ACT RELATING TO MENTAL HEALTH," passed Second Reading and was placed on the calendar for Third Reading, with Representatives Har and Woodson being excused

Representative Rhoads, for the Committee on Judiciary, presented a report (Stand. Com. Rep. No. 644-14) recommending that H.B. No. 2139, as amended in HD 1, pass Second Reading and be placed on the calendar for Third Reading.

Representative Saiki moved that the report of the Committee be adopted, and that H.B. No. 2139, HD 1 pass Second Reading and be placed on the calendar for Third Reading, seconded by Representative Cabanilla.

Representative Jordan rose and asked that the Clerk record an aye vote with reservations for her, and the Chair "so ordered."

The motion was put to vote by the Chair and carried, and the report of the Committee was adopted and H.B. No. 2139, HD 1, entitled: "A BILL FOR AN ACT RELATING TO PUBLIC AGENCY MEETINGS," passed Second Reading and was placed on the calendar for Third Reading, with Representatives Har and Woodson being excused.

Representative Rhoads, for the Committee on Judiciary, presented a report (Stand. Com. Rep. No. 645-14) recommending that H.B. No. 2205, as amended in HD 1, pass Second Reading and be placed on the calendar for Third Reading.

Representative Saiki moved that the report of the Committee be adopted, and that H.B. No. 2205, HD 1 pass Second Reading and be placed on the calendar for Third Reading, seconded by Representative Cabanilla.

Representative Jordan rose to speak in support of the measure with reservations, stating:

"Mr. Speaker, please note my strong reservations on this measure."

Representative Oshiro rose and asked that the Clerk record an aye vote with reservations for him, and the Chair "so ordered."

Representative Hanohano rose and asked that the Clerk record an aye vote with reservations for her, and the Chair "so ordered."

Representative Fale rose and asked that the Clerk record an aye vote with reservations for him, and the Chair "so ordered."

The motion was put to vote by the Chair and carried, and the report of the Committee was adopted and H.B. No. 2205, HD 1, entitled: "A BILL FOR AN ACT RELATING TO CRIME," passed Second Reading and was placed on the calendar for Third Reading, with Representatives Har and Woodson being excused.

Representative Rhoads, for the Committee on Judiciary, presented a report (Stand. Com. Rep. No. 646-14) recommending that H.B. No. 1415, as amended in HD 1, pass Second Reading and be placed on the calendar for Third Reading.

On motion by Representative Saiki, seconded by Representative Cabanilla and carried, the report of the Committee was adopted and H.B. No. 1415, HD 1, entitled: "A BILL FOR AN ACT RELATING TO SERVICE BY PUBLICATION," passed Second Reading and was placed on the calendar for Third Reading, with Representatives Har and Woodson being excused.

Representative Rhoads, for the Committee on Judiciary, presented a report (Stand. Com. Rep. No. 647-14) recommending that H.B. No. 1656, as amended in HD 1, pass Second Reading and be placed on the calendar for Third Reading.

On motion by Representative Saiki, seconded by Representative Cabanilla and carried, the report of the Committee was adopted and H.B. No. 1656, HD 1, entitled: "A BILL FOR AN ACT RELATING TO SERVICE OF PROCESS," passed Second Reading and was placed on the calendar for Third Reading, with Representatives Har and Woodson being excused.

Representative Rhoads, for the Committee on Judiciary, presented a report (Stand. Com. Rep. No. 648-14) recommending that H.B. No. 1750, as amended in HD 1, pass Second Reading and be placed on the calendar for Third Reading.

Representative Saiki moved that the report of the Committee be adopted, and that H.B. No. 1750, HD 1 pass Second Reading and be placed on the calendar for Third Reading, seconded by Representative Cabanilla.

Representative Jordan rose and asked that the Clerk record an aye vote with reservations for her, and the Chair "so ordered."

Representative Oshiro rose and asked that the Clerk record an aye vote with reservations for him, and the Chair "so ordered."

Representative Hanohano rose and asked that the Clerk record an aye vote with reservations for her, and the Chair "so ordered."

The motion was put to vote by the Chair and carried, and the report of the Committee was adopted and H.B. No. 1750, HD 1, entitled: "A BILL FOR AN ACT RELATING TO PUBLIC ORDER," passed Second Reading and was placed on the calendar for Third Reading, with Representatives Har and Woodson being excused.

Representative Rhoads, for the Committee on Judiciary, presented a report (Stand. Com. Rep. No. 649-14) recommending that H.B. No. 2408, as amended in HD 1, pass Second Reading and be placed on the calendar for Third Reading.

On motion by Representative Saiki, seconded by Representative Cabanilla and carried, the report of the Committee was adopted and H.B. No. 2408, HD 1, entitled: "A BILL FOR AN ACT RELATING TO ELECTIONS," passed Second Reading and was placed on the calendar for Third Reading, with Representatives Har and Woodson being excused.

Representative Rhoads, for the Committee on Judiciary, presented a report (Stand. Com. Rep. No. 650-14) recommending that H.B. No. 2666, as amended in HD 1, pass Second Reading and be placed on the calendar for Third Reading.

Representative Saiki moved that the report of the Committee be adopted, and that H.B. No. 2666, HD 1 pass Second Reading and be placed on the calendar for Third Reading, seconded by Representative Cabanilla.

Representative Thielen rose to speak in opposition to the measure, stating:

"Thank you. Mr. Speaker, I stand to cast a very strong no vote on this. Mr. Speaker, what this will allow is for vendors, liquor stores, mom and pop ones, maybe the chains like 7-11, whatever, to scan a person's driver's license if they're purchasing liquor. The driving license administration from city and county came in and testified against the bill, saying it wasn't necessary.

"We don't have anyone here under the age of 21, but if we did, you would see that they're driver's license is in a vertical format. Whereas ours, who are over 21, are all in the horizontal format. So right off the bat, your vendor will know that person is a minor or could be a minor. Although they may, and it says right on the face of the driver's license the date that person will become 21.

"We have a real severe crisis of identity theft, and this is just asking for it. It's going to go on to systems that are not necessarily secure, it's going to be able to be picked up by other people. When you look at what happened to Target, who should be somewhat sophisticated with their system and they were hacked, think of your mom and pop store and the way that they store data or they get it and their connections to the internet. So, I really think the bill should be relabeled and should be 'identity theft welcomed'."

Representative McDermott rose to speak in opposition to the measure, stating:

"Thank you, Mr. Speaker. In opposition. It is not a matter of if your image of your driver's license will be stolen, it is when. I don't understand why we need this, if it's to buy liquor or cigarettes. You show it, they can see your age and then you get your product. I don't know why they need a record of what you purchased. I'd like the comments of the Representative from Kailua inserted as my own. But, it's going to be compromised, at some point, absolutely it will be. So for people's safety and the safety of their credit and privacy, I would say please don't pass this. Thank you."

Representative Oshiro rose in opposition to the measure and asked that the remarks of Representative Thielen be entered into the Journal as his own, and the Chair "so ordered." (By reference only.)

Representative Jordan rose to speak in support of the measure with reservations, stating:

"Mr. Speaker, strong reservations for right now. Mr. Speaker, last year we passed this measure with a sunset provision which was June of this year. This measure now will remove that sunset measure. And I think we usually put sunset measures in there to see how effective these measures are going forward. As the good Representative from Kailua had stated, in the last 12 months, there was a major purge in Target where all those credit cards had to be re-issued.

"I think just recently, there was another purge in another company. So, I think we should be very cognizant of what type of information is collected by business institutions and how they're protecting that. I would have been quite happy if we would've maybe extended the sunset period maybe

another year or two. But not lifting the sunset period, Mr. Speaker. Thank you."

Representative Ward rose to speak in support of the measure with reservations, stating:

"Mr. Speaker, I rise with slight reservations. Mr. Speaker, as legislators, we're always called for balance. We always call into balance the perspectives on which we base our basis of society and what's the best way to govern. The unfortunate thing, in the last 12 months, over 35,000 people died on our highways. Sixty percent, or the majority of those deaths, are due to alcohol or drugs.

"Unfortunately, even though it's inevitable that there's going to be an identity theft, it's inevitable that the people who are too young to drink, who can't even practically drive already, get more booze into their system, it's more carnage on the highway. So the balance is, obviously we don't want identities to be stolen, at the same time we don't want drunken drivers. Particularly young kids who don't even have the wherewithal driving experience to have alcohol in their system.

"That's why this thing is here. To protect those kids from 'faking it', if you will, that they're old enough to drink. So, again, as legislators we're called upon for balance. This is a hard call. But, unless there's some data that says that this isn't working, and there have been 7-11s, so many people got their identities stolen. I think we should proceed with it, but to keep our ear to the small business community as to its efficiency."

Representative Hanohano rose and asked that the Clerk record a no vote for her, and the Chair "so ordered."

Representative Fale rose in opposition to the measure and asked that the remarks of Representative Thielen be entered into the Journal as his own, and the Chair "so ordered." (By reference only.)

Representative Fukumoto rose and asked that the Clerk record an aye vote with reservations for her, and the Chair "so ordered."

Representative Matsumoto rose and asked that the Clerk record an aye vote with reservations for her, and the Chair "so ordered."

Representative McKelvey rose to speak in support of the measure with reservations, stating:

"Thank you very much, Mr. Speaker. With reservations. I just want to express my concern this impact would have on the convenience stores in Maui, particularly those from Upcountry that have just opened up a venue in my district. Thank you very much."

Representative Johanson rose and asked that the Clerk record an aye vote with reservations for him, and the Chair "so ordered."

The motion was put to vote by the Chair and carried, and the report of the Committee was adopted and H.B. No. 2666, HD 1, entitled: "A BILL FOR AN ACT RELATING TO PERSONAL INFORMATION," passed Second Reading and was placed on the calendar for Third Reading, with Representatives Fale, Hanohano, McDermott, Oshiro and Thielen voting no, and with Representatives Har and Woodson being excused.

Representative Rhoads, for the Committee on Judiciary, presented a report (Stand. Com. Rep. No. 651-14) recommending that H.B. No. 1812, as amended in HD 1, pass Second Reading and be placed on the calendar for Third Reading.

On motion by Representative Saiki, seconded by Representative Cabanilla and carried, the report of the Committee was adopted and H.B. No. 1812, HD 1, entitled: "A BILL FOR AN ACT RELATING TO LAW ENFORCEMENT," passed Second Reading and was placed on the calendar for Third Reading, with Representatives Har and Woodson being excused.

Representative Rhoads, for the Committee on Judiciary, presented a report (Stand. Com. Rep. No. 652-14) recommending that H.B. No. 1300,

as amended in HD 1, pass Second Reading and be placed on the calendar for Third Reading.

On motion by Representative Saiki, seconded by Representative Cabanilla and carried, the report of the Committee was adopted and H.B. No. 1300, HD 1, entitled: "A BILL FOR AN ACT RELATING TO A FIDUCIARY'S STANDARD OF CARE AND PERFORMANCE," passed Second Reading and was placed on the calendar for Third Reading, with Representatives Har and Woodson being excused.

Representative Rhoads, for the Committee on Judiciary, presented a report (Stand. Com. Rep. No. 653-14) recommending that H.B. No. 1926, as amended in HD 1, pass Second Reading and be placed on the calendar for Third Reading.

On motion by Representative Saiki, seconded by Representative Cabanilla and carried, the report of the Committee was adopted and H.B. No. 1926, HD 1, entitled: "A BILL FOR AN ACT RELATING TO CRIME," passed Second Reading and was placed on the calendar for Third Reading, with Representatives Har and Woodson being excused.

Representative Rhoads, for the Committee on Judiciary, presented a report (Stand. Com. Rep. No. 654-14) recommending that H.B. No. 2654, as amended in HD 1, pass Second Reading and be placed on the calendar for Third Reading.

On motion by Representative Saiki, seconded by Representative Cabanilla and carried, the report of the Committee was adopted and H.B. No. 2654, HD 1, entitled: "A BILL FOR AN ACT RELATING TO VICTIM RESTITUTION," passed Second Reading and was placed on the calendar for Third Reading, with Representatives Har and Woodson being excused.

Representative Luke, for the Committee on Finance, presented a report (Stand. Com. Rep. No. 655-14) recommending that H.B. No. 2280, as amended in HD 1, pass Second Reading and be placed on the calendar for Third Reading.

On motion by Representative Saiki, seconded by Representative Cabanilla and carried, the report of the Committee was adopted and H.B. No. 2280, HD 1, entitled: "A BILL FOR AN ACT MAKING AN APPROPRIATION TO THE HURRICANE RESERVE TRUST FUND," passed Second Reading and was placed on the calendar for Third Reading, with Representatives Har and Woodson being excused.

Representative Luke, for the Committee on Finance, presented a report (Stand. Com. Rep. No. 656-14) recommending that H.B. No. 1704, as amended in HD 1, pass Second Reading and be placed on the calendar for Third Reading.

Representative Saiki moved that the report of the Committee be adopted, and that H.B. No. 1704, HD 1 pass Second Reading and be placed on the calendar for Third Reading, seconded by Representative Cabanilla.

Representative Jordan rose and asked that the Clerk record an aye vote with reservations for her, and the Chair "so ordered."

Representative Hanohano rose and asked that the Clerk record an aye vote with reservations for her, and the Chair "so ordered."

The motion was put to vote by the Chair and carried, and the report of the Committee was adopted and H.B. No. 1704, HD 1, entitled: "A BILL FOR AN ACT RELATING TO RESEARCH ACTIVITIES," passed Second Reading and was placed on the calendar for Third Reading, with Representatives Har and Woodson being excused.

Representative Luke, for the Committee on Finance, presented a report (Stand. Com. Rep. No. 657-14) recommending that H.B. No. 1847, as amended in HD 1, pass Second Reading and be placed on the calendar for Third Reading.

Representative Saiki moved that the report of the Committee be adopted, and that H.B. No. 1847, HD 1 pass Second Reading and be placed on the calendar for Third Reading, seconded by Representative Cabanilla.

Representative Oshiro rose and asked that the Clerk record an aye vote with reservations for him, and the Chair "so ordered."

Representative McDermott rose and asked that the Clerk record a no vote for him, and the Chair "so ordered."

Representative Hanohano rose and asked that the Clerk record an aye vote with reservations for her, and the Chair "so ordered."

Representative Ward rose and asked that the Clerk record an aye vote with reservations for him, and the Chair "so ordered."

Representative Fale rose and asked that the Clerk record a no vote for him, and the Chair "so ordered."

The motion was put to vote by the Chair and carried, and the report of the Committee was adopted and H.B. No. 1847, HD 1, entitled: "A BILL FOR AN ACT RELATING TO TAXATION," passed Second Reading and was placed on the calendar for Third Reading, with Representatives Fale and McDermott voting no, and with Representatives Har and Woodson being excused.

Representative Luke, for the Committee on Finance, presented a report (Stand. Com. Rep. No. 658-14) recommending that H.B. No. 1848, as amended in HD 1, pass Second Reading and be placed on the calendar for Third Reading.

Representative Saiki moved that the report of the Committee be adopted, and that H.B. No. 1848, HD 1 pass Second Reading and be placed on the calendar for Third Reading, seconded by Representative Cabanilla.

Representative McDermott rose and asked that the Clerk record a no vote for him, and the Chair "so ordered."

Representative Oshiro rose and asked that the Clerk record an aye vote with reservations for him, and the Chair "so ordered."

Representative Hanohano rose and asked that the Clerk record an aye vote with reservations for her, and the Chair "so ordered."

Representative Fale rose and asked that the Clerk record a no vote for him, and the Chair "so ordered."

The motion was put to vote by the Chair and carried, and the report of the Committee was adopted and H.B. No. 1848, HD 1, entitled: "A BILL FOR AN ACT RELATING TO TAXATION," passed Second Reading and was placed on the calendar for Third Reading, with Representatives Fale and McDermott voting no, and with Representatives Har and Woodson being excused.

Representative Luke, for the Committee on Finance, presented a report (Stand. Com. Rep. No. 659-14) recommending that H.B. No. 2342, as amended in HD 1, pass Second Reading and be placed on the calendar for Third Reading.

Representative Saiki moved that the report of the Committee be adopted, and that H.B. No. 2342, HD 1 pass Second Reading and be placed on the calendar for Third Reading, seconded by Representative Cabanilla.

Representative McDermott rose and asked that the Clerk record a no vote for him, and the Chair "so ordered."

Representative Fale rose and asked that the Clerk record a no vote for him, and the Chair "so ordered."

Representative Oshiro rose and asked that the Clerk record an aye vote with reservations for him, and the Chair "so ordered."

Representative Ward rose to speak in support of the measure with reservations, stating:

"Mr. Speaker, with reservations with a very brief comment. If we're going to require our small businesses to file electronically, we should cease and desist charging them when they pay electronically. Right now there's a huge disincentive that you get in electronically. I pay my GET Tax electronically, and then it says, oh by the way, we're going to charge you 2.32 percent if you use a credit card, we're going to charge you a buck if you take it out of your checking account. That is a disincentive. So I asked in the hearing, what percentage of the people actually file electronically right now and pay online? Eighteen percent.

"Sometimes it takes four, to five, to six, to seven, almost two weeks to get the cash that comes in by check, to get the envelope open, to get it put into the bank. This is a system by which we can incentivize people to do electronically, if we don't put a barrier up and say, 'well, we're going to charge you to pay us quicker.' Entirely in opposite, counterinuitive. So for that reason, Mr. Speaker, I hope as this thing moves, it'll get more logic and sound feet on the ground, rather than it's just mandatory without any incentives. Thank you."

Representative Hanohano rose and asked that the Clerk record an aye vote with reservations for her, and the Chair "so ordered."

The motion was put to vote by the Chair and carried, and the report of the Committee was adopted and H.B. No. 2342, HD 1, entitled: "A BILL FOR AN ACT RELATING TO ELECTRONIC FILING OF TAX RETURNS," passed Second Reading and was placed on the calendar for Third Reading, with Representatives Fale and McDermott voting no, and with Representatives Har and Woodson being excused.

Representative Takai, for the Committee on Veterans, Military, & International Affairs, & Culture and the Arts, presented a report (Stand. Com. Rep. No. 660-14) recommending that H.B. No. 2573, as amended in HD 1, pass Second Reading and be placed on the calendar for Third Reading.

Representative Saiki moved that the report of the Committee be adopted, and that H.B. No. 2573, HD 1 pass Second Reading and be placed on the calendar for Third Reading, seconded by Representative Cabanilla.

Representative Ing rose to speak in support of the measure with reservations, stating:

"Mr. Speaker, with reservations and some brief comments. This is to make the *ukulele* the official musical string instrument in Hawaii. I speak as someone who as a kid played *ukulele* hours a day. I used to learn Jake Shimabukuro songs and enter *ukulele* contests. But, knowing the history of the *ukulele* wasn't invented here in Hawaii at all. It was brought by the Portuguese and adapted. It was originally the machete or the braguinha. Something that was invented here in Hawaii by Joseph Kekuku in 1889 was the *kika kila*, which is the steel guitar. And I think this would be more appropriate historically for our host culture to incorporate as the official string instrument of Hawaii. *Mahalo*."

Representative Fale rose to speak in support of the measure with reservations, stating:

"Mr. Speaker, just very, very slight reservations. Like the previous speaker, I just wanted to mention that Joseph Kekuku was born and raised in Laie. So, I think we should stick with an instrument that was invented by a Hawaiian in Hawaii, and there's no ifs or buts about it. That is definitely a Hawaii instrument, Mr. Speaker. Just those comments, Mr. Speaker."

Representative Lowen rose to speak in support of the measure with reservations, stating:

"Thank you, Mr. Speaker. With reservations. Just with similar concerns as the Representative from South Maui, and if I could request to have his words entered in the Journal as if they were my own. Thank you," and the Chair "so ordered." (By reference only.)

The motion was put to vote by the Chair and carried, and the report of the Committee was adopted and H.B. No. 2573, HD 1, entitled: "A BILL FOR AN ACT RELATING TO THE STATE INSTRUMENT," passed Second Reading and was placed on the calendar for Third Reading, with Representatives Har and Woodson being excused.

Representative McKelvey, for the Committee on Consumer Protection & Commerce, presented a report (Stand. Com. Rep. No. 661-14) recommending that H.B. No. 2365, as amended in HD 1, pass Second Reading and be placed on the calendar for Third Reading.

Representative Saiki moved that the report of the Committee be adopted, and that H.B. No. 2365, HD 1 pass Second Reading and be placed on the calendar for Third Reading, seconded by Representative Cabanilla.

Representative Thielen rose to speak in support of the measure with reservations, stating:

"Thank you, Mr. Speaker. I still have reservations with this measure. I really appreciate the work of the Chair of Consumer Protection and Commerce on the bill. It relates to the State Fire Council, and on page 4 of the bill it allows them to develop, implement and coordinate a statewide system. Then it talks about in Subsection (d), that they can adopt rules.

"My only concern is that I would not want to see these rules or the statewide system to mandate that residential properties have to have fire sprinklers. We've been down that road before, where some of the members of that council tried to put that measure through, to require all of our constituents throughout this state to have to install fire sprinklers in the ceilings of their homes. I just want to make sure this bill won't give them an opening to go down that road again. Thank you."

Representative McDermott rose to speak in support of the measure with reservations, stating:

"Reservations, same reason as my esteemed colleague from Kailua."

Representative Fale rose and asked that the Clerk record an aye vote with reservations for him, and the Chair "so ordered."

The motion was put to vote by the Chair and carried, and the report of the Committee was adopted and H.B. No. 2365, HD 1, entitled: "A BILL FOR AN ACT RELATING TO THE STATE FIRE COUNCIL," passed Second Reading and was placed on the calendar for Third Reading, with Representatives Har and Woodson being excused.

Representative McKelvey, for the Committee on Consumer Protection & Commerce, presented a report (Stand. Com. Rep. No. 662-14) recommending that H.B. No. 2041, as amended in HD 1, pass Second Reading and be placed on the calendar for Third Reading.

On motion by Representative Saiki, seconded by Representative Cabanilla and carried, the report of the Committee was adopted and H.B. No. 2041, HD 1, entitled: "A BILL FOR AN ACT RELATING TO FRANCHISES," passed Second Reading and was placed on the calendar for Third Reading, with Representatives Har and Woodson being excused.

Representative McKelvey, for the Committee on Consumer Protection & Commerce, presented a report (Stand. Com. Rep. No. 663-14) recommending that H.B. No. 2584, as amended in HD 1, pass Second Reading and be placed on the calendar for Third Reading.

On motion by Representative Saiki, seconded by Representative Cabanilla and carried, the report of the Committee was adopted and H.B. No. 2584, HD 1, entitled: "A BILL FOR AN ACT RELATING TO PERSONAL INJURY PROTECTION BENEFITS," passed Second Reading and was placed on the calendar for Third Reading, with Representatives Har and Woodson being excused.

Representative McKelvey, for the Committee on Consumer Protection & Commerce, presented a report (Stand. Com. Rep. No. 664-14) recommending that H.B. No. 474, as amended in HD 1, pass Second Reading and be placed on the calendar for Third Reading.

Representative Saiki moved that the report of the Committee be adopted, and that H.B. No. 474, HD 1 pass Second Reading and be placed on the calendar for Third Reading, seconded by Representative Cabanilla.

Representative Jordan rose and asked that the Clerk record an aye vote with reservations for her, and the Chair "so ordered."

Representative Hanohano rose and asked that the Clerk record an aye vote with reservations for her, and the Chair "so ordered."

The motion was put to vote by the Chair and carried, and the report of the Committee was adopted and H.B. No. 474, HD 1, entitled: "A BILL FOR AN ACT RELATING TO TRANSIENT ACCOMMODATIONS," passed Second Reading and was placed on the calendar for Third Reading, with Representatives Har and Woodson being excused.

Representative McKelvey, for the Committee on Consumer Protection & Commerce, presented a report (Stand. Com. Rep. No. 665-14) recommending that H.B. No. 2215, as amended in HD 1, pass Second Reading and be placed on the calendar for Third Reading.

On motion by Representative Saiki, seconded by Representative Cabanilla and carried, the report of the Committee was adopted and H.B. No. 2215, HD 1, entitled: "A BILL FOR AN ACT RELATING TO TRAVEL INSURANCE," passed Second Reading and was placed on the calendar for Third Reading, with Representatives Har and Woodson being excused.

Representative McKelvey, for the Committee on Consumer Protection & Commerce, presented a report (Stand. Com. Rep. No. 666-14) recommending that H.B. No. 2267, as amended in HD 1, pass Second Reading and be placed on the calendar for Third Reading.

Representative Saiki moved that the report of the Committee be adopted, and that H.B. No. 2267, HD 1 pass Second Reading and be placed on the calendar for Third Reading, seconded by Representative Cabanilla.

Representative Thielen rose and asked that the Clerk record an aye vote with reservations for her, and the Chair "so ordered."

The motion was put to vote by the Chair and carried, and the report of the Committee was adopted and H.B. No. 2267, HD 1, entitled: "A BILL FOR AN ACT RELATING TO SECURE AND FAIR ENFORCEMENT FOR MORTGAGE LICENSING ACT," passed Second Reading and was placed on the calendar for Third Reading, with Representatives Har and Woodson being excused.

Representative McKelvey, for the Committee on Consumer Protection & Commerce, presented a report (Stand. Com. Rep. No. 667-14) recommending that H.B. No. 2012, HD 1, as amended in HD 2, pass Second Reading and be placed on the calendar for Third Reading.

On motion by Representative Saiki, seconded by Representative Cabanilla and carried, the report of the Committee was adopted and H.B. No. 2012, HD 2, entitled: "A BILL FOR AN ACT RELATING TO CONSUMER PROTECTION," passed Second Reading and was placed on the calendar for Third Reading, with Representatives Har and Woodson being excused.

Representative McKelvey, for the Committee on Consumer Protection & Commerce, presented a report (Stand. Com. Rep. No. 668-14) recommending that H.B. No. 2043, as amended in HD 1, pass Second Reading and be placed on the calendar for Third Reading.

On motion by Representative Saiki, seconded by Representative Cabanilla and carried, the report of the Committee was adopted and H.B. No. 2043, HD 1, entitled: "A BILL FOR AN ACT RELATING TO REAL ESTATE APPRAISERS," passed Second Reading and was placed on the calendar for Third Reading, with Representatives Har and Woodson being excused.

Representatives McKelvey and Rhoads, for the Committee on Consumer Protection & Commerce and the Committee on Judiciary, presented a

report (Stand. Com. Rep. No. 669-14) recommending that H.B. No. 1503, as amended in HD 1, pass Second Reading and be placed on the calendar for Third Reading.

On motion by Representative Saiki, seconded by Representative Cabanilla and carried, the report of the Committees was adopted and H.B. No. 1503, HD 1, entitled: "A BILL FOR AN ACT RELATING TO THE RESIDENTIAL LANDLORD-TENANT CODE," passed Second Reading and was placed on the calendar for Third Reading, with Representatives Har and Woodson being excused.

Representative Hanohano, for the Committee on Ocean, Marine Resources, & Hawaiian Affairs, presented a report (Stand. Com. Rep. No. 670-14), recommending that H.R. No. 12 be referred to the Committee on Veterans, Military, & International Affairs, & Culture and the Arts.

On motion by Representative Saiki, seconded by Representative Cabanilla and carried, the report of the Committee was adopted and H.R. No. 12, entitled: "HOUSE RESOLUTION HONORING KING KAMEHAMEHA THE GREAT AND HIS DESCENDANTS BY SHARING HIS STORY WITH A GLOBAL AUDIENCE, PROMOTING CEREMONIES AND ACTIVITIES THAT CELEBRATE HIS VISION AND HAWAII'S CULTURE AND HERITAGE, AND URGING ALL OF THE PEOPLE OF HAWAII TO DO THE SAME," was referred to the Committee on Veterans, Military, & International Affairs, & Culture and the Arts, with Representatives Har and Woodson being excused.

Representative Hanohano, for the Committee on Ocean, Marine Resources, & Hawaiian Affairs, presented a report (Stand. Com. Rep. No. 671-14), recommending that H.C.R. No. 30 be referred to the Committee on Veterans, Military, & International Affairs, & Culture and the Arts.

On motion by Representative Saiki, seconded by Representative Cabanilla and carried, the report of the Committee was adopted and H.C.R. No. 30, entitled: "HOUSE CONCURRENT RESOLUTION HONORING KING KAMEHAMEHA THE GREAT AND HIS DESCENDANTS BY SHARING HIS STORY WITH A GLOBAL AUDIENCE, PROMOTING CEREMONIES AND ACTIVITIES THAT CELEBRATE HIS VISION AND HAWAII'S CULTURE AND HERITAGE, AND URGING ALL OF THE PEOPLE OF HAWAII TO DO THE SAME," was referred to the Committee on Veterans, Military, & International Affairs, & Culture and the Arts, with Representatives Har and Woodson being excused.

Representative Tsuji, for the Committee on Economic Development & Business, presented a report (Stand. Com. Rep. No. 672-14), recommending that H.R. No. 4 be referred to the Committee on Consumer Protection & Commerce.

On motion by Representative Saiki, seconded by Representative Cabanilla and carried, the report of the Committee was adopted and H.R. No. 4, entitled: "HOUSE RESOLUTION REQUESTING THE DEPARTMENT OF BUSINESS, ECONOMIC DEVELOPMENT, AND TOURISM TO WORK WITH CONSTRUCTION INDUSTRY REPRESENTATIVES TO REVIEW THE PREREQUISITES FOR OBTAINING PERMIT APPROVAL FOR DEVELOPMENTS AT THE STATE AND COUNTY LEVELS," was referred to the Committee on Consumer Protection & Commerce, with Representatives Har and Woodson being excused.

Representative Tsuji, for the Committee on Economic Development & Business, presented a report (Stand. Com. Rep. No. 673-14), recommending that H.C.R. No. 8 be referred to the Committee on Consumer Protection & Commerce.

On motion by Representative Saiki, seconded by Representative Cabanilla and carried, the report of the Committee was adopted and H.C.R. No. 8, entitled: "HOUSE CONCURRENT RESOLUTION REQUESTING THE DEPARTMENT OF BUSINESS, ECONOMIC DEVELOPMENT, AND TOURISM TO WORK WITH CONSTRUCTION INDUSTRY REPRESENTATIVES TO REVIEW THE PREREQUISITES FOR OBTAINING PERMIT APPROVAL FOR DEVELOPMENTS AT THE STATE AND COUNTY LEVELS," was

referred to the Committee on Consumer Protection & Commerce, with Representatives Har and Woodson being excused.

Representative Takai, for the Committee on Veterans, Military, & International Affairs, & Culture and the Arts, presented a report (Stand. Com. Rep. No. 674-14) recommending that H.R. No. 17, as amended in HD 1, be adopted.

On motion by Representative Saiki, seconded by Representative Cabanilla and carried, the report of the Committee was adopted and H.R. No. 17, HD 1, entitled: "HOUSE RESOLUTION URGING THE PRESIDENT OF THE UNITED STATES AND THE SECRETARY OF DEFENSE TO ALLOW "FLYOVERS" TO HONOR AND RECOGNIZE ARMED FORCES DAY, MEMORIAL DAY, VETERANS DAY, AND THE ANNIVERSARY OF PEARL HARBOR," was adopted, with Representatives Har and Woodson being excused.

Representative Takai, for the Committee on Veterans, Military, & International Affairs, & Culture and the Arts, presented a report (Stand. Com. Rep. No. 675-14) recommending that H.C.R. No. 33, as amended in HD 1, be adopted.

On motion by Representative Saiki, seconded by Representative Cabanilla and carried, the report of the Committee was adopted and H.C.R. No. 33, HD 1, entitled: "HOUSE CONCURRENT RESOLUTION URGING THE PRESIDENT OF THE UNITED STATES AND THE SECRETARY OF DEFENSE TO ALLOW "FLYOVERS" TO HONOR AND RECOGNIZE ARMED FORCES DAY, MEMORIAL DAY, VETERANS DAY, AND THE ANNIVERSARY OF PEARL HARBOR," was adopted, with Representatives Har and Woodson being excused.

Representative Takai, for the Committee on Veterans, Military, & International Affairs, & Culture and the Arts, presented a report (Stand. Com. Rep. No. 676-14) recommending that H.R. No. 18 be adopted.

On motion by Representative Saiki, seconded by Representative Cabanilla and carried, the report of the Committee was adopted and H.R. No. 18, entitled: "HOUSE RESOLUTION EXPRESSING THE SUPPORT OF THE LEGISLATURE OF THE STATE OF HAWAII FOR THE TROOP TALENT ACT OF 2013," was adopted, with Representatives Har and Woodson being excused.

Representative Takai, for the Committee on Veterans, Military, & International Affairs, & Culture and the Arts, presented a report (Stand. Com. Rep. No. 677-14) recommending that H.C.R. No. 35 be adopted.

On motion by Representative Saiki, seconded by Representative Cabanilla and carried, the report of the Committee was adopted and H.C.R. No. 35, entitled: "HOUSE CONCURRENT RESOLUTION EXPRESSING THE SUPPORT OF THE LEGISLATURE OF THE STATE OF HAWAII FOR THE TROOP TALENT ACT OF 2013," was adopted, with Representatives Har and Woodson being excused.

THIRD READING

H.B. No. 1678, HD 1:

Representative Saiki moved that H.B. No. 1678, HD 1 pass Third Reading, seconded by Representative Cabanilla.

Representative Jordan rose and asked that the Clerk record an aye vote with reservations for her, and the Chair "so ordered."

Representative Kobayashi rose to speak in support of the measure, stating:

"Mr. Speaker, I rise in support with comments. Mr. Speaker, this bill came up because of a discussion we had at the Kaimuki Neighborhood Board, after there was a TV show of Hawaii 5-0, which featured two Kaimuki houses in a story that had flash backs to World War II. One of these homes, one of these residences, was listed in the Hawaii Register of

Historic Places, the other one was not. And the discussion was the difficulty of getting building permits for older homes.

"In Kaimuki and in many other districts many, many homes, 40 percent or more of the homes are 50 years and older. In order to get a building permit, you have to go through a two-step process. The first step is of course to apply to the city and county permits, who then transfers the document over to DLNR, Historic Preservation Division. Now, if your home is dilapidated, termite eaten, remodeled once, twice or many times, it doesn't matter. If it's 50 years or older, it has to go through this process. This takes time.

"The process is additionally timely because there is a gap sometimes or slowness between the transfer of the documents from the city and county to DLNR state and then back. So, this is part of the reason for this bill. The note that this bill has a defective date, note further that the original bill tried to move the benchmark for historic from 75 years to 50 years. That was deleted. The 75 year mark was a concern to some veteran groups and some historic preservationists interested in preserving World War II buildings.

"So this is definitely a work in progress. There are several amendments that could possibly improve this bill further, and I urge that Members support this bill, let it go through and hopefully it will get improved. Thank you."

Representative McKelvey rose to speak in opposition to the measure, stating:

"Thank you, Mr. Speaker. With regret I have to rise in opposition. This doesn't diminish the work that the Chair of Water & Land has done and will continue to do on this bill. But, because of the ramification it has for my area and many areas like that, that's why I still have to stand in opposition. With that, may I have the remarks by the speaker of Kapolei entered into the record from the Second Reading of this bill as if they were my own? Thank you very much, because they're not here to explain.

"Mr. Speaker, briefly. Many of our areas have federal designated historical districts. There are requirements to keep this designation. This designation is important from a planning perspective. It's also important from a funding perspective and very important on many other levels. Part of the problem that's happened is when people are taking their homes and remodeling them, not in style consistent with the historical district. If a certain amount of homes reaches this level, then this designation is stripped from the district.

"What concerns me about the bill, and what's caused much uproar in my district, as already we're having a problem with this occurring. The process of review is important to make sure that we have the character of the town to be able to qualify for this important designation. And by creating this pass-through, for lack of a better word, you're going to have homes that are going to be redesigned outside of the Historical Cultural Resources Committee's designation, and we could lose that federal designation.

"So, Mr. Speaker, I am hopeful that the Chair of Water & Land, who I have had many discussions with, who will continue to work on this and we can come back with some language that would exempt homes in these areas, so that we can continue to make sure we have this important federal designation for Lahaina Town and potentially other areas. Thank you."

Representative Yamane rose to speak in support of the measure with reservations, stating:

"Mr. Speaker, standing up with reservations. Mr. Speaker, for the Members, many of us, in fact probably in every district, we have homes that are reaching the 50 year mark. This has had a huge impact on home owners just renovating, improving, as well as impacting the sale of homes from one homeowner to another, during this issue. The current language within the bill has several gap areas. Both have federal as well as state implications. So with those reasons, I'm with reservations."

Representative Cullen rose and asked that the Clerk record an aye vote with reservations for him, and the Chair "so ordered."

Representative Aquino rose and asked that the Clerk record an aye vote with reservations for him, and the Chair "so ordered."

The motion was put to vote by the Chair and carried, and H.B. No. 1678, HD 1, entitled: "A BILL FOR AN ACT RELATING TO HISTORIC PRESERVATION," passed Third Reading by a vote of 43 ayes to 6 noes, with Representatives Hanohano, Kawakami, Lowen, McKelvey, Tokioka and Tsuji voting no, and with Representatives Har and Woodson being excused.

At 4:13 o'clock p.m., the Chair noted that the following bill passed Third Reading:

H.B. No. 1678, HD 1

INTRODUCTION OF RESOLUTIONS

By unanimous consent, the following resolutions (H.R. Nos. 32 through 44) and concurrent resolutions (H.C.R. Nos. 49 through 64) were referred to Printing and further action was deferred:

H.R. No. 32, entitled: "HOUSE RESOLUTION REQUESTING THE PUBLIC UTILITIES COMMISSION AND THE DEPARTMENT OF BUSINESS, ECONOMIC DEVELOPMENT, AND TOURISM TO COLLABORATE IN DEVELOPING A FORECASTING PROGRAM USING MONEYS FROM THE PUBLIC BENEFIT FUND AND OTHER SOURCES TO ALIGN EFFICIENCY EFFORTS AND THE GROWTH OF RENEWABLE ENERGY WITH TECHNOLOGICAL INNOVATION THAT MAY INCREASE ENERGY DEMAND," was jointly offered by Representatives Evans and Lee.

H.R. No. 33, entitled: "HOUSE RESOLUTION REQUESTING THAT THE NATURAL ENERGY LABORATORY OF HAWAII AUTHORITY GATEWAY CENTER BE RENAMED IN HONOR OF GUY HIDEO TOYAMA," was offered by Representative Lowen.

H.R. No. 34, entitled: "HOUSE RESOLUTION URGING THE DEPARTMENT OF EDUCATION NOT TO USE ANY TYPE OF PESTICIDE OR HERBICIDE ON ANY SCHOOL PROPERTY," was offered by Representative Lowen.

H.R. No. 35, entitled: "HOUSE RESOLUTION URGING THE DEPARTMENT OF EDUCATION TO CONSIDER THE NEED TO PROTECT CHILDREN FROM HEAT AND SUN EXPOSURE, IN ADDITION TO RAINFALL, WHEN ASSESSING THE NEED FOR COVERED PLAY YARDS AT PUBLIC SCHOOLS," was offered by Representative Lowen.

H.R. No. 36, entitled: "HOUSE RESOLUTION REQUESTING THE DEPARTMENT OF AGRICULTURE TO EXTEND THE USE OF OVOCONTROL TO FERAL CHICKENS," was offered by Representative Mizuno

H.R. No. 37, entitled: "HOUSE RESOLUTION REQUESTING THE HAWAII DEPARTMENT OF DEFENSE GRANTS MANAGEMENT OFFICE TO ASSIST IN THE PURSUIT OF FEDERAL FUNDING FOR AN EMERGENCY DISASTER PREPAREDNESS PILOT PROJECT FOR MOLOKAI," was offered by Representative Carroll.

H.R. No. 38, entitled: "HOUSE RESOLUTION REQUESTING THE DEPARTMENT OF EDUCATION WITH ASSISTANCE FROM THE COUNTY OF MAUI TO IDENTIFY DEPARTMENT OF EDUCATION FACILITIES THAT CAN BE USED AS EMERGENCY SHELTERS DURING A NATURAL DISASTER ON MOLOKAI," was offered by Representative Carroll.

H.R. No. 39, entitled: "HOUSE RESOLUTION REQUESTING THE ADMINISTRATION OF A YOUTH RISK BEHAVIOR SURVEY TO STUDENTS IN GRADES SIX TO TWELVE," was offered by Representative Mizuno.

H.R. No. 40, entitled: "HOUSE RESOLUTION URGING THE CONGRESS OF THE UNITED STATES TO REAUTHORIZE FEDERALLY PROVIDED TERRORISM REINSURANCE AND TO AUTHORIZE FEDERALLY PROVIDED NATURAL DISASTER REINSURANCE FOR INSURERS TO MAINTAIN STABILITY IN THE INSURANCE AND REINSURANCE MARKETS IN THE AFTERMATH OF A TERRORIST ATTACK ON THE UNITED STATES OR A NATURAL DISASTER IN THE UNITED STATES," was offered by Representative McKelvey.

H.R. No. 41, entitled: "HOUSE RESOLUTION REQUESTING THE DEPARTMENT OF TRANSPORTATION TO DEVELOP AND IMPLEMENT SPECIAL IDENTIFICATION CARDS OR DEVICES TO SUPPLEMENT EXISTING HAWAII STATE IDENTIFICATION CARDS," was offered by Representative McDermott.

H.R. No. 42, entitled: "HOUSE RESOLUTION REQUESTING THE DEPARTMENT OF TRANSPORTATION TO INSTALL TRAFFIC DIVIDERS ON FARRINGTON HIGHWAY TO IMPROVE PEDESTRIAN SAFETY," was offered by Representative McDermott.

H.R. No. 43, entitled: "HOUSE RESOLUTION REQUESTING THE GOVERNOR TO PROVIDE FOR THE SUPPORT OF INFRASTRUCTURE RELATING TO TURTLE BAY DEVELOPMENT AND CONSERVATION EASEMENTS, INCLUDING SUPPORTING SURROUNDING SCHOOLS IN KOOLAULOA AND WAIALUA MOKU," was offered by Representative Fale.

H.R. No. 44, entitled: "HOUSE RESOLUTION AMENDING RULE 19 OF THE RULES OF THE HOUSE OF REPRESENTATIVES OF THE TWENTY-SEVENTH LEGISLATURE TO PROMOTE GREATER TRANSPARENCY IN HOUSE ACTIVITIES," was jointly offered by Representatives Oshiro, Fukumoto, Jordan, Say and Tsuji.

H.C.R. No. 49, entitled: "HOUSE CONCURRENT RESOLUTION REQUESTING THE PUBLIC UTILITIES COMMISSION AND THE DEPARTMENT OF BUSINESS, ECONOMIC DEVELOPMENT, AND TOURISM TO COLLABORATE IN DEVELOPING A FORECASTING PROGRAM USING MONEYS FROM THE PUBLIC BENEFIT FUND AND OTHER SOURCES TO ALIGN EFFICIENCY EFFORTS AND THE GROWTH OF RENEWABLE ENERGY WITH TECHNOLOGICAL INNOVATION THAT MAY INCREASE ENERGY DEMAND," was jointly offered by Representatives Evans and Lee.

H.C.R. No. 50, entitled: "HOUSE CONCURRENT RESOLUTION URGING THE DEPARTMENT OF TRANSPORTATION TO EVALUATE THE FEASIBILITY OF ESTABLISHING A PROGRAM TO ENCOURAGE AIRLINE PASSENGERS LEAVING THE STATE TO DONATE CHANGE FOR THE CARE AND CONSERVATION OF ENDANGERED SPECIES IN HAWAII," was jointly offered by Representatives Evans, Onishi and Tsuji.

H.C.R. No. 51, entitled: "HOUSE CONCURRENT RESOLUTION REQUESTING THAT THE NATURAL ENERGY LABORATORY OF HAWAII AUTHORITY GATEWAY CENTER BE RENAMED IN HONOR OF GUY HIDEO TOYAMA," was offered by Representative Lowen.

H.C.R. No. 52, entitled: "HOUSE CONCURRENT RESOLUTION URGING THE DEPARTMENT OF EDUCATION NOT TO USE ANY TYPE OF PESTICIDE OR HERBICIDE ON ANY SCHOOL PROPERTY," was offered by Representative Lowen.

H.C.R. No. 53, entitled: "HOUSE CONCURRENT RESOLUTION URGING THE DEPARTMENT OF EDUCATION TO CONSIDER THE NEED TO PROTECT CHILDREN FROM HEAT AND SUN EXPOSURE, IN ADDITION TO RAINFALL, WHEN ASSESSING THE NEED FOR COVERED PLAY YARDS AT PUBLIC SCHOOLS," was offered by Representative Lowen.

- H.C.R. No. 54, entitled: "HOUSE CONCURRENT RESOLUTION REQUESTING THE DEPARTMENT OF AGRICULTURE TO EXTEND THE USE OF OVOCONTROL TO FERAL CHICKENS," was offered by Representative Mizuno.
- H.C.R. No. 55, entitled: "HOUSE CONCURRENT RESOLUTION REQUESTING THE HAWAII DEPARTMENT OF DEFENSE GRANTS MANAGEMENT OFFICE TO ASSIST IN THE PURSUIT OF FEDERAL FUNDING FOR AN EMERGENCY DISASTER PREPAREDNESS PILOT PROJECT FOR MOLOKAI," was offered by Representative Carroll.
- H.C.R. No. 56, entitled: "HOUSE CONCURRENT RESOLUTION REQUESTING THE DEPARTMENT OF EDUCATION WITH ASSISTANCE FROM THE COUNTY OF MAUI TO IDENTIFY DEPARTMENT OF EDUCATION FACILITIES THAT CAN BE USED AS EMERGENCY SHELTERS DURING A NATURAL DISASTER ON MOLOKAI," was offered by Representative Carroll.
- H.C.R. No. 57, entitled: "HOUSE CONCURRENT RESOLUTION AUTHORIZING THE ISSUANCE OF A TERM, NONEXCLUSIVE EASEMENT COVERING A PORTION OF STATE SUBMERGED LANDS LOCATED IN HEEIA, KOOLAUPOKO, OAHU, FOR THE USE, MAINTENANCE, REPAIR, AND REMOVAL OF AN EXISTING PIER," was offered by Representative Wooley.
- H.C.R. No. 58, entitled: "HOUSE CONCURRENT RESOLUTION REQUESTING THE ADMINISTRATION OF A YOUTH RISK BEHAVIOR SURVEY TO STUDENTS IN GRADES SIX TO TWELVE," was offered by Representative Mizuno.
- H.C.R. No. 59, entitled: "HOUSE CONCURRENT RESOLUTION REQUESTING THE DEPARTMENT OF PUBLIC SAFETY TO STUDY THE CORRELATION BETWEEN SEXUAL ABUSE AND POSTTRAUMATIC STRESS DISORDER WITHIN THE STATE'S FEMALE PRISON POPULATION," was offered by Representative Evans.
- H.C.R. No. 60, entitled: "HOUSE CONCURRENT RESOLUTION URGING THE CONGRESS OF THE UNITED STATES TO REAUTHORIZE FEDERALLY PROVIDED TERRORISM REINSURANCE AND TO AUTHORIZE FEDERALLY PROVIDED NATURAL DISASTER REINSURANCE FOR INSURERS TO MAINTAIN STABILITY IN THE INSURANCE AND REINSURANCE MARKETS IN THE AFTERMATH OF A TERRORIST ATTACK ON THE UNITED STATES OR A NATURAL DISASTER IN THE UNITED STATES," was offered by Representative McKelvey.
- H.C.R. No. 61, entitled: "HOUSE CONCURRENT RESOLUTION URGING THE UNITED STATES GOVERNMENT TO RESTRICT THE USE OF LETHAL AUTONOMOUS ROBOTICS," was offered by Representative McKelvey.
- H.C.R. No. 62, entitled: "HOUSE CONCURRENT RESOLUTION REQUESTING THE GOVERNOR TO PROVIDE FOR THE SUPPORT OF INFRASTRUCTURE RELATING TO TURTLE BAY DEVELOPMENT AND CONSERVATION EASEMENTS, INCLUDING SUPPORTING SURROUNDING SCHOOLS IN KOOLAULOA AND WAIALUA MOKU," was offered by Representative Fale.
- H.C.R. No. 63, entitled: "HOUSE CONCURRENT RESOLUTION REQUESTING A TRAFFIC STUDY OF THE SIGNAGE IN THE AREA SURROUNDING WILIKINA DRIVE AND KAMEHAMEHA HIGHWAY, CENTRAL OAHU," was offered by Representative Oshiro.
- H.C.R. No. 64, entitled: "HOUSE CONCURRENT RESOLUTION REQUESTING A STUDY ON STREET-SIDE PARKING IN WHITMORE VILLAGE, CENTRAL OAHU," was offered by Representative Oshiro.

ANNOUNCEMENTS

Representative Carroll: "Thank you, Mr. Speaker. At the appropriate time, can we do a moment of silence for the three people that passed away in the tragedy of a plane crash on Lanai last night?

"The pilot and two employees of the Planning Department for the County of Maui were tragically killed in this plane crash. Also, can we also send our love, our thoughts, our prayers and our condolences to the families of these three people that we lost? And last, if we could also do the same for those who are right now fighting for their life. There were three passengers on that plane. One was the Corporation Counsel Attorney and two other employees of the Planning Department. So if we can do that today before we end, I appreciate it."

At this time, the Members of the House of Representatives stood for a moment of silence in honor of the victims of the plane crash on Lanai.

COMMITTEE REASSIGNMENTS

The following measures were re-referred to committee by the Speaker:

<u>H.B.</u> <u>Nos.</u>	Re-referred to:
588, HD1	Committee on Water & Land, then to the Committee on Judiciary, then to the Committee on Finance
1572	Committee on Finance
1662	Committee on Agriculture, then to the Committee on Education
1993	Committee on Human Services, then to the Committee on Judiciary
2344	Committee on Finance
2409	Committee on Judiciary
H.R.	Do referred to:

No. Re-referred to:

19 Committee on Veterans, Military, & International Affairs, & Culture and the Arts

H.C.R. No. Re-referred to:

36 Committee on Veterans, Military, & International Affairs, & Culture and the Arts

ADJOURNMENT

At 4:15 o'clock p.m., on motion by Representative Cabanilla, seconded by Representative Fukumoto and carried, the House of Representatives adjourned until 12:00 o'clock noon tomorrow, Friday, February 28, 2014. (Representatives Har and Woodson were excused.)

HOUSE COMMUNICATIONS

"February 27, 2014

Governor Neil Abercrombie State of Hawaii Hawaii State Capitol 415 South Beretania Street Honolulu, HI 96813 Dear Governor Abercrombie:

In accordance with the provisions of Article XVII, Section 3 of the Hawaii State Constitution, written notice is hereby given of the final form of the following House Bills, copies of which are attached hereto:

H.B. No. 420, H.D. 1, entitled:

"PROPOSING AN AMENDMENT TO THE HAWAII STATE CONSTITUTION TO REQUIRE DISCLOSURE OF THE NAMES OF JUDICIAL NOMINEES."

H.B. No. 1844, H.D. 1, entitled:

"PROPOSING AN AMENDMENT TO THE HAWAII CONSTITUTION TO CHANGE THE THRESHOLD VALUE IN CONTROVERSY REQUIREMENT FOR JURY TRIALS IN CIVIL CASES AT COMMON LAW FROM \$5,000 TO \$10,000."

Said measures passed Third Reading in the House of Representatives on this date.

Respectfully, /s/ Brian L. Takeshita BRIAN L. TAKESHITA Chief Clerk

Enclosures

CC: Carol Taniguchi, Clerk of the Senate Scott Nago, Chief Election Officer"