STAND. COM. REP. NO. 972

Honolulu, Hawaii

Monh 6, 2009

RE: H.B. No. 952 H.D. 1

Honorable Calvin K.Y. Say Speaker, House of Representatives Twenty-Fifth State Legislature Regular Session of 2009 State of Hawaii

Sir:

Your Committee on Finance, to which was referred H.B. No. 952 entitled:

"A BILL FOR AN ACT RELATING TO LABOR,"

begs leave to report as follows:

The purpose of this bill is to protect an employee's right to organize and allow both public and private sector employees easier access to union representation by:

- (1) Streamlining the process to certify union representation by requiring the Hawaii Labor Relations Board (Board) to certify an exclusive representative if a majority of the employees in a unit not currently represented has signed valid authorizations designating a bargaining representative, instead of doing so through an election process; and
- (2) Establishing a process that facilitates the initial collective bargaining agreements between an employer and a newly certified employee representative.

The Hawaii State AFL-CIO, Hawaii Government Employees
Association, Hawaii Carpenters Union, ILWU Local 142,
International Brotherhood of Electrical Workers Local Union 1186,
Screen Actors Guild - Hawaii Branch, Hawaii Building and
Construction Trades Council AFL-CIO, Pride at Work Hawaii,
Laborers International Union of North America Local 368, Hawaii

HB952 HD1 HSCR FIN HMS 2009-2891

Ports Maritime Council, and Hawaii Alliance for Retired Americans supported this bill. The Department of Labor and Industrial Relations; Department of Agriculture; Small Business Regulatory Review Board; The Chamber of Commerce of Hawaii; Maui Chamber of Commerce; North Shore Chamber of Commerce; Kona-Kohala Chamber of Commerce; Hawaii Crop Improvement Association; Building Industry Association of Hawaii; Activities & Attractions Association of Hawaii; Ocean Tourism Coalition; Retail Merchants of Hawaii; Associated Builders and Contractors, Inc. - Hawaii Chapter; Hawaii Hotel & Lodging Association; Pioneer Hi-Bred International, Inc.; Society for Human Resource Management - Hawaii; National Federation of Independent Businesses in Hawaii; General Contractors Association of Hawaii; Healthcare Association of Hawaii; West Hawaii Today; Hawaii Farm Bureau Federation; Hawaii Restaurant Association; Outrigger Hotels; Gyotaku Japanese Restaurants; Monsanto; Syngenta Hawaii; Hawaiian Airlines; Waikiki Beach Activities; Aloha International Employment; Bead It! Inc.; Maxwell Design Group; Maui - Molokai Sea Cruises; Noelani Condo Resort; Maui Publishing Company, Ltd.; Pono Pacific Land Management; Hawaii Hispanic News; Hike Maui; Castle Medical Center; Syngenta Seeds; Kahala Senior Living Community, Inc.; Kayak Wailua, LLC.; Valley Isle Excursions, Inc.; Midas Hawaii; Maui Divers of Hawaii, Ltd.; The Limtiaco Company; Maunalani Nursing and Rehabilitation Center; Jack's Diving Locker; REI Food Service, LLC.; Hawaii Pacific Health; Polynesian Cultural Center; and numerous concerned individuals opposed this measure. Department of the Attorney General and the American Income Life Insurance Company submitted comments.

Your Committee notes that enactment of this Act does not preclude the use of secret ballot if both labor and management agree.

Your Committee has amended this bill by:

- (1) Authorizing the Board to make rules and determinations regarding the eligibility of employees and the validity of an employee's signature on an authorization card;
- (2) Providing that the Board rather than a conciliator will refer disputes to an arbitration panel;
- (3) Applying the union certification process to an employer with 100 or more employees;

- (4) Changing the effective date to July 1, 2020, to encourage further discussion; and
- (5) Making technical, nonsubstantive changes for clarity, consistency, and style.

As affirmed by the record of votes of the members of your Committee on Finance that is attached to this report, your Committee is in accord with the intent and purpose of H.B. No. 952, as amended herein, and recommends that it pass Third Reading in the form attached hereto as H.B. No. 952, H.D. 1.

Respectfully submitted on behalf of the members of the Committee on Finance,

MARCUS R. OSHIRO, Chair

State of Hawaii House of Representatives The Twenty-fifth Legislature


Record of Votes of the Committee on Finance

Bill/Resolution No.: HB 952	LAB FI	N Date	Tarch 4	,2009
☐ The committee is reconsidering its previous d	ecision on the measure.			
The recommendation is to: Pass, unamended (as is) Pass, with amendments (HD) Hold Pass short form bill with HD to recommit for future public hearing (recommit)				
FIN Members	Ayes	Ayes (WR)	Nays	Excused
1. OSHIRO, Marcus R. (C)				
2. LEE, Marilyn B. (VC)		Number of the Control		
3. AQUINO, Henry J.C.				
4. AWANA, Karen Leinani				The state of the s
5. BROWER, Tom	- $ $ V $-$			
6. CHOY, Isaac W.				
7. COFFMAN, Denny				
8. HAR, Sharon E.				
9. KEITH-AGARAN, Gilbert S.C.				
10. LEE, Chris				
11. NISHIMOTO, Scott Y.				
12. SAGUM, Roland D., III				
13. TOKIOKA, James Kunane				
14. WOOLEY, Jessica				
15. YAMASHITA, Kyle T.				
16. PINE, Kymberly Marcos				
17. WARD, Gene				
TOTAL (17)	13	3	1	\bigcirc
The recommendation is: Adopted Not Adopted				
If joint referral, did not support recommendation. committee acronym(s)				
Vice Chair's or designee's signature: Mary 3. Lel				
Distribution: Original (White) – Committee Duplicate (Yellow) – Chief Clerk's Office Duplicate (Pink) – HMSO				