A BILL FOR AN ACT

RELATING TO BIOSECURITY.

BE IT ENACTED BY THE LEGISLATURE OF THE STATE OF HAWAII:

 ${f 1}$ SECTION 1. The legislature finds that the unchecked spread

2 of invasive species is one of the greatest threats to Hawaii's

3 economy, natural environment, and the health and lifestyle of

4 Hawaii's people. Invasive pests can cause millions of dollars

5 in crop losses, the extinction of native species, the

6 destruction of native forests, the spread of disease, and the

7 quarantine of exported agricultural crops.

8 Island ecosystems are particularly vulnerable to the

9 destructive power of invasive pests. In Guam, the accidental

10 introduction of the brown tree snake has resulted in widespread

11 devastation. Without natural predators or competition for food,

12 brown tree snake populations have grown exponentially, causing

13 mass extinctions of endemic birds. Where there were once bird

songs, the silent forests of Guam are now home to as many as

15,000 snakes per square mile. Just one new pest like the brown

16 tree snake could forever change the character of the Hawaiian

17 Islands.

1	Despite our ongoing efforts to detect and eradicate
2	invasive species, our fragile island ecosystems are constantly
3	at risk from insects, disease-bearing organisms, snakes, weeds,
4	and other invasive pests. The coqui frog, Salvinia molesta,
5	Miconia calvescens, ohia rust, nettle caterpillar, and little
6	fire ant are all present in Hawaii, disrupting the delicate
7	balance of our ecosystems, crowding out native species, and
8	reducing the biodiversity of our islands. Other harmful species
9	like the papaya mealybug, erythrina gall wasp, Asian citrus
10	psyllid, and varroa mite have the potential to devastate our
11	environment and agriculture if allowed to become widespread in
12	Hawaii and remain unchecked by natural predators.
13	The department of agriculture has created a biosecurity
14	program to fight invasive species on several fronts by:
15	(1) Administering pre-entry measures to minimize the risk
16	of invasive pests entering the state;
17	(2) Conducting port-of-entry inspections to detect and
18	quarantine or destroy pests upon arrival; and
19	(3) Administering post-entry measures to mitigate the
20	establishment of pests in the state.
21	The department has also supported the growth of Hawaii's
22	agriculture by attempting to reduce the state's dependency on

SB2850 HD2 HMS 2008-3544

- 1 imported agricultural products that may contain pests. The
- 2 legislature finds that sufficient support for a biosecurity
- 3 program is vital to the public's health and welfare.
- 4 The purpose of this Act is to establish and fund the
- 5 department of agriculture's biosecurity program.
- 6 SECTION 2. Chapter 150A, Hawaii Revised Statutes, is
- 7 amended by adding a new part to be appropriately designated and
- 8 to read as follows:
- 9 "PART . BIOSECURITY PROGRAM
- 10 §150A-A Biosecurity program; establishment. The
- 11 department shall establish a biosecurity program authorized
- 12 under this chapter that shall interface with other relevant
- 13 state law; provided that the biosecurity program is not
- 14 inconsistent with federal law.
- 15 §150A-B Objectives of biosecurity program. The objectives
- 16 of the biosecurity program shall be to:
- 17 (1) Establish a multi-dimensional system to prevent the
- 18 entry into the state and interisland movement of pests
- and prohibited or restricted organisms without a
- 20 permit; and
- 21 (2) Respond effectively to eradicate, control, reduce, and
- suppress incipient pest populations and established

1		pest	s and se	eize	and di	spose	e of	proh	ibite	d or		
2		rest	ricted o	organ	nisms v	vithou	ıt a :	perm	it.			
3	§150	A-C	General	acti	ons to	achi	.eve	obje	ctive	s.	To a	chieve
4	the objec	tives	of the	bios	securit	y pro	gram	, th	e dep	artm	ent	shall
5	plan for	and,	within a	avail	able l	egisl	ativ	e ap	propr	iati	ons,	
6	implement	the	followir	ng:					* *			
7	(1)	Work	with go	overn	ment a	agenci	es a	nd a	gricu	ltur	al	er.
8		comm	odity ex	kport	ers of	othe	r st	ates	and	coun	trie	s to
9		esta	blish pr	re-en	itry in	spect	ion p	prog	rams	unde	r wh	ich
10		inbo	ound carg	go in	ito the	stat	e is	ins	pecte	d at	the	ports
11		of d	leparture	e or	other	point	s ou	tsid	e the	sta	te;	
12	(2)	Esta	blish, c	pera	ite, or	part	icipa	ate	in op	erat	ing	port-
13		of-e	ntry fac	cilit	ies wh	nere m	ulti	ple	gover	nmen	t ag	encies
14		may	inspect,	qua	rantin	ne, fu	miga	te,	disin	fect	, de	stroy,
15		or e	xclude a	ıs ap	propri	ate,	artio	cles	that	may	har	bor
16		pest	s or exc	lude	, arti	cles	that	are	proh	ibit	ed o	r
17		rest	ricted w	itho	out a p	ermit	, wit	th t	ne go	als	of:	
18		(A)	Perform	ning	inspec	tions	in a	an e	ffici	ent,		
19			effecti	ve,	and ex	pedit	ious	manı	ner fo	or t	he	
20			governm	ent	agenci	es in	volve	ed ai	nd fo:	r ca	rgo	
21			owners,	car	riers,	and	impo	rter	s; and	d		

	(B) Providing for the proper and safe storage and
	handling of cargo, especially agricultural and
	food commodities, awaiting inspection;
(3)	Develop, implement, and coordinate post-entry measures
	to eradicate, control, reduce, and suppress pests and
	as appropriate, eradicate or seize and dispose of
	prohibited or restricted organisms without a permit
	that have entered the state;
(4)	Collaborate with relevant government agencies,
	agricultural commodity importers, and other persons to
	examine and develop joint integrated systems to better
	implement the biosecurity program;
(5)	Improve cargo inspection capabilities and methods,
	including enhancement of the content and submission
	requirements for cargo manifests and agricultural
	commodity ownership and movement certificates;
(6)	Promote the production of agricultural commodities in
	the state to reduce cargo shipments of imported
	commodities into the state; and
(7)	Provide public education on the negative effects of
	pests and prohibited or restricted organisms without a
	(4) (5)

permit, to the environment and economy of the state.

- 1 §150A-D Biosecurity program; charges; costs. (a) The
- 2 department shall set and impose charges for the inspection,
- 3 quarantine, and eradication of pests in accordance with this
- 4 chapter and chapter 141.
- 5 (b) The department shall set the charges at amounts
- 6 intended to generate revenues that, when combined with federal
- 7 and other funds, are sufficient to pay for the operating and
- 8 maintenance cost of the program and debt service on bonds issued
- 9 to fund facilities constructed for the program.
- 10 §150A-E Federal and other funds. The department shall
- 11 place high priority on seeking and applying for federal and
- 12 other funds for the biosecurity program.
- 13 §150A-F Schedule of appropriations and expenditures for
- 14 program. (a) By January 1, 2009, the department shall prepare
- 15 a schedule of proposed annual appropriations for the biosecurity
- 16 program for the ensuing six fiscal years that represents the
- 17 department's realistic expectation as to the amounts necessary
- 18 to effectively operate the program, yet remain within the
- 19 constraints of projected state revenue growth.
- 20 (b) By January 1 of each fiscal year thereafter, the
- 21 department shall update the schedule to include the following

S.B. NO. S.D. 2 H.D. 2

- 1 information, as applicable, for the immediate past fiscal year,
- 2 current fiscal year, and ensuing five fiscal years:
- 3 (1) The proposed appropriations submitted or to be
- 4 submitted by the department to the governor for the
- 5 biosecurity program;
- **6** (2) The proposed appropriations submitted or to be
- 7 submitted by the governor to the legislature in the
- 8 executive or supplemental budget;
- 9 (3) The actual appropriations by the legislature; and
- 10 (4) The actual expenditures.
- 11 (c) The department shall submit each required schedule to
- 12 the legislature no later than twenty days prior to the convening
- 13 of each regular session of the legislature.
- 14 (d) The department may submit with each schedule a
- 15 narrative commenting on the effects of any variance between the
- 16 actual expenditure for the biosecurity program during a fiscal
- 17 year and proposed appropriation submitted by the department to
- 18 the governor for that fiscal year.
- 19 §150A-G Annual report. The department shall submit an
- 20 annual report on the biosecurity program to the legislature no
- 21 later than twenty days prior to the convening of each regular

- 1 session of the legislature. The schedule required under section
- 2 150A-F shall be included in the pertinent annual report."
- 3 SECTION 3. Section 141-2, Hawaii Revised Statutes, is
- 4 amended to read as follows:
- 5 "\$141-2 Rules. Subject to chapter 91 the department of
- 6 agriculture shall adopt, amend, and repeal rules not
- 7 inconsistent with law, for and concerning:
- 8 (1) The introduction, transportation, and propagation of 9 trees, shrubs, herbs, and other plants;
- 10 (2) The quarantine, inspection, fumigation, disinfection,
- destruction, or exclusion, either upon introduction
- into the [State, or at any time or place
- within the [State, of any nursery-stock, tree,
- shrub, herb, vine, cut-flower, cutting, graft, scion,
- bud, seed, leaf, root, or rhizome; any nut, fruit, or
- vegetable; any grain, cereal, or legume in the natural
- or raw state; any moss, hay, straw, dry-grass, or
- other forage; any unmanufactured log, limb, or timber;
- or any other plant growth or plant product unprocessed
- or in the raw state; any sand, soil, or earth; any
- live bird, reptile, insect, or other animal, in any
- stage of development, that is in addition to the so-

1		called domestic animals, which are provided for in
2		section 142-2; and any box, barrel, crate, or other
3		containers in which the articles, substances, or
4		objects have been transported or contained, and any
5		packing material used in connection therewith, [which]
6		that is or may be diseased or infested with insects or
7		likely to assist in the transmission or dissemination
8		of any insect or plant disease injurious, harmful, or
9		detrimental, or likely to become injurious, harmful,
10		or detrimental to the agricultural or horticultural
11		industries or the forests of the [State, or
12		[which] that is or may be in itself injurious,
13		harmful, or detrimental to the same (included therein
14		may be rules governing the [shipping] transportation
15		of any of the articles, substances, or objects
16		enumerated above in this section between different
17		localities on any one of the islands within the
18		[State);] <u>state);</u>
19	(3)	The prohibition of importation into the $[State_{r}]$
20		$\underline{\text{state,}}$ from any or all foreign countries $[au]$ or from
21		other parts of the United States, or the shipment from

one island within the [State] state to another island

1		therein, or the transportation from one part or
2		locality of any island to another part or locality of
3		the same island, of any specific article, substance,
4		or object or class of articles, substances, or
5		objects, among those enumerated above in this section,
6		[which] that is diseased or infested with insects or
7		likely to assist in the transmission or dissemination
8		of any insect or plant disease injurious, harmful, or
9		detrimental or likely to be injurious, harmful, or
10		detrimental to the agricultural or horticultural
11		industries, or the forests of the [State,] state, or
12		[which] that is or may be in itself injurious,
13		harmful, or detrimental to the same;
14	(4)	The preparation by cargo carriers of manifests of
15		cargo transported into the state or between islands of
16		the state and the submission of the manifests to the
17		department; and
18	[(4)]	(5) The manner in which agricultural product
19		promotion and research activities may be undertaken,
20		after coordinating with the agribusiness development
21		corporation.

1 All rules adopted under this section shall have the force 2 and effect of law." 3 SECTION 4. Section 141-5, Hawaii Revised Statutes, is 4 amended to read as follows: 5 "\$141-5 Charges for inspection, etc. The department of 6 agriculture [shall], with the approval of the governor, shall adopt a reasonable scale of charges, which may be changed from 7 8 time to time, for the inspection, disinfection, fumigation, and 9 quarantine $[\tau]$ that is authorized, required, or permitted by this 10 chapter or chapter 142 [er], 150 [-], or 150A. Certificates and 11 permits in [such] these chapters [provided for] concerning 12 articles or animals imported, or proposed to be imported, into 13 the [State, and the charges [so] provided for, shall be 14 paid for in advance before any certificate or permit is 15 delivered, or any of [such] the articles or animals are 16 permitted to be landed. If thereafter further expense is 17 incurred in the inspection, treatment, or quarantine of any of 18 [such] the articles or animals, the charges [therefor] shall be 19 paid before any of [such] the articles or animals shall be 20 delivered." 21 SECTION 5. There is appropriated out of the general

revenues of the State of Hawaii the sum of \$ or so much

SB2850 HD2 HMS 2008-3544

S.B. NO. 2850 S.D. 2 H.D. 2

- 1 thereof as may be necessary for fiscal year 2008-2009 for the
- 2 biosecurity program of the department of agriculture.
- 3 The sum appropriated shall be expended by the department of
- 4 agriculture for the purposes of this Act.
- 5 SECTION 6. There is appropriated out of the general
- 6 revenues of the State of Hawaii the sum of \$ or so
- 7 much thereof as may be necessary for fiscal year 2008-2009 for
- 8 the planning of the interim joint inspection facility and
- 9 permanent joint inspection facility of the department of
- 10 agriculture's biosecurity program.
- 11 The sum appropriated shall be expended by the department of
- 12 agriculture for the purposes of this section.
- 13 SECTION 7. In codifying the new sections added by section
- 14 2 of this Act, the revisor of statutes shall substitute
- 15 appropriate section numbers for the letters used in designating
- 16 the new sections in this Act.
- 17 SECTION 8. Statutory material to be repealed is bracketed
- 18 and stricken. New statutory material is underscored.
- 19 SECTION 9. This Act shall take effect on July 1, 2050.

Report Title:

Invasive Species; Biosecurity Program; Appropriation

Description:

Establishes and appropriates funds for the department of agriculture's biosecurity program. Appropriates funds for planning interim and permanent joint inspection facilities. (SB2850 HD2)