HOUSE OF REPRESENTATIVES THE TWENTY-FIFTH LEGISLATURE REGULAR SESSION OF 2009

COMMITTEE ON WATER, LAND, & OCEAN RESOURCES

Rep. Ken Ito, Chair Rep. Sharon E. Har, Vice Chair

Rep. Rida Cabanilla Rep. Jerry L. Chang Rep. Pono Chong Rep. Denny Coffman Rep. Robert N. Herkes Rep. Chris Lee

ь, iž

Rep. Sylvia Luke Rep. Hermina M. Morita Rep. Roland D. Sagum, III Rep. Corinne W.L. Ching Rep. Cynthia Thielen

COMMITTEE ON AGRICULTURE Rep. Clift Tsuji, Chair Rep. Jessica Wooley, Vice Chair

Rep. Lyla B. Berg Rep. Isaac W. Choy Rep. Cindy Evans Rep. Joey Manahan Rep. Angus L.K. McKelvey Rep. K. Mark Takai Rep. James Kunane Tokioka Rep. Glenn Wakai Rep. Barbara C. Marumoto

NOTICE OF HEARING

DATE:	Friday, February 13, 2009
TIME:	9:00 a.m.
PLACE:	Conference Room 325
	State Capitol
	415 South Beretania Street

AGENDA

<u>HB 241</u>	RELATING TO AGRICULTURE.	WLO/AGR, FIN
Status	Authorizes each of the soil and water conservation districts to keep	
	revenues generated within their respective districts to carry out	
	functions of the district.	
<u>HB 251</u>	RELATING TO LAND USE.	WLO/AGR, FIN
Status	Allows the redesignation of certain residential subdivisions in the	
	agricultural district into the rural district, subject to certain criteria.	

RECEIVED

2009 FEB - 9 P 1: 36

SERGEANT-AT-ARMS HOUSE OF REPRESENTATIVES

HB 1009 Status	RELATING TO PUBLIC LANDS WHICH ARE IMPORTANT AGRICULTURAL LANDS. Describes public land designated as important agricultural lands as equivalent to but distinct from important agricultural lands. Authorizes department of agriculture to select, identify and map potential important agricultural lands from all public lands transferred from department of land and natural resources as provided for and in compliance with chapters 166 and 166E, Hawaii Revised Statutes, using criteria and standards in chapter 205, Hawaii Revised Statutes. Authorizes board of agriculture to accept and transmit maps of public lands with potential as important agricultural lands for final designation by land use commission and to make final determination of what provisions of chapter 205, including important agricultural lands incentives, will apply or be made available for qualified public lands under jurisdiction of chapter 166 and chapter 166E.	WLO/AGR, FIN
HB 1436 Status	RELATING TO AGRICULTURE. Amends the permitted uses of land within the agricultural district with soil classifications of A or B to include educational facilities and agricultural appurtenances.	WLO/AGR, EDN
HB 245 Status	RELATING TO RENEWABLE ENERGY FACILITIES. Deems renewable energy facilities compatible with the (1) purposes, standards, and permissible uses in the conservation and agricultural districts; and (2) the objectives, policies, and guidelines of the special management area.	AGR/WLO, EEP
HB 975 <u>Status</u>	RELATING TO AGRICULTURAL WATER SYSTEMS. Authorizes the Agribusiness Development Corporation to acquire agricultural water systems to provide water for irrigation of agricultural lands. Exempts agricultural water systems from the subdivision requirements of county ordinances. Provides that, if a description of the system sufficient to identify the property being acquired, including a map, description of metes and bounds, and other information required by the conveyance law is provided by the owner, the system may be conveyed without subdivision.	AGR/WLO, FIN

DECISION MAKING TO FOLLOW

Persons wishing to offer comments should submit testimony at least <u>24 hours</u> prior to the hearing with a transmittal cover indicating:

- Testifier's name with position/title and organization;
- The Committee the comments are directed to;
- The date and time of the hearing;
- Measure number; and

4

1

• The number of copies the Committee is requesting.

While every effort will be made to copy, organize, and collate all testimony received, materials received on the day of the hearing or improperly identified or directed to the incorrect office, may be distributed to the Committee after the hearing.

Submit testimony in ONE of the following ways:

PAPER: 1 copies (including an original) to Room 438 in the State Capitol;

FAX: For comments less than 5 pages in length, transmit to 586-8504 (Oahu) or 1-800-535-3859 (Neighbor Islands); or WEB: For comments less than 4MB in size, transmit through the Web page at <u>http://www.capitol.hawaii.gov/emailtestimony</u>

Testimony submitted will be placed on the Legislative Web site after the hearing adjourns. This public posting of testimony on the Web site should be considered when including personal information in your testimony.

If you require special assistance or auxiliary aids and/or services to participate in the House public hearing process (i.e., sign or foreign language interpreter or wheelchair accessibility), please contact the Committee Clerk at 586-8470 or email your request for an interpreter to <u>HouseInterpreter@Capitol.hawaii.gov</u> at least <u>24 hours</u> prior to the hearing for arrangements. Prompt requests submitted help to ensure the availability of qualified individuals and appropriate accommodations.

Selected meetings are broadcast live. Check the current legislative broadcast schedule on the "Capitol TV" Web site at www.capitoltv.org OR call 550-8074.

Rep. Clift Tsuji Chair

Rep. Ken Ito Chair

