

DEPARTMENT OF BUSINESS, **ECONOMIC DEVELOPMENT & TOURISM**

LINDA LINGLE GOVERNOR THEODORE E. LIU MARK K. ANDERSON DEPUTY DIRECTOR OFFICE OF PLANNING

(808) 587-2846 Fax (808) 587-2824

OFFICE OF PLANNING

235 South Beretania Street, 6th Floor, Honolulu, Hawaii 96813 Mailing Address: P.C. Box 2359, Honolulu, Hawaii 96804

Statement of ABBEY SETH MEYER

Director, Office of Planning Department of Business, Economic Development, and Tourism before the

HOUSE COMMITTEE ON WATER, LAND AND OCEAN RESOURCES

HOUSE COMMITTEE ON AGRICULTURE

Friday, February 13, 2009 9:00 AM State Capitol, Conference Room 325

in consideration of HB 1436 RELATING TO AGRICULTURE.

Chairs Ito and Tsuji, Vice Chairs Har and Wooley, and Members of the House Committees on Water, Land and Ocean Resources and Agriculture.

House Bill 1436 amends Section 205-4.5, Hawaii Revised Statutes to allow within the State Agricultural District, educational facilities, as well as buildings that are appurtenances of operations for the cultivation of crops, game and fish propagation, and raising livestock. Our Office opposes educational facilities within the Agricultural District without a Special Permit, but we support the revisions to allow buildings necessary for the operations of farming, game and fish propagation and raising livestock.

Under the current statute, schools require a Special Permit in the State Agricultural District. The Special Permit process allows consideration of "unusual and reasonable" uses proposed in either the State Agricultural or Rural District. The Special Permit is the most appropriate mechanism where a proposed use that might directly conflict with existing or potential agricultural activity can be allowed through a public process. The allowance of educational facilities, such as schools, within the Agricultural District is better undertaken via a Special Permit, because the impacts to the neighborhood can be very significant. For example, the Kamehameha School in Keeau. on the Big Island was the result of a Special Permit. This project has been complete for many years, but its effects on traffic and drainage are still being resolved.

The Special Permit process allows decision-makers and the public the opportunity to scrutinize proposed activities and would minimize the adverse impacts to the State Agricultural District.

Thank you for the opportunity to testify.

DEPARTMENT OF PLANNING AND PERMITTING

CITY AND COUNTY OF HONOLULU

650 SOUTH KING STREET, 7TH FLOOR • HONOLULU, HAWAII 96813
PHONE: (808) 768-8000 • FAX: (808) 768-6041

DEPT. WEB SITE: <u>www.honoluludpp.org</u> • CITY WEB SITE: <u>www.honolulu.gov</u>

MUFI HANNEMANN MAYOR

ACTING DIRECTOR

ROBERT M. SUMITOMO

ROBERT M, SUMITOMO DEPUTY DIRECTOR

DAVID K. TANOUE

February 13, 2009

The Honorable Ken Ito, Chair and Members of the Committee on Water, Land & Ocean Resources

The Honorable Clift Tsuji, Chair and Members of the Committee on Agriculture State House of Representatives State Capitol Honolulu, Hawaii 96813

Dear Chairs Ito, Tsuji and Members:

Subject: House Bill 1436

Relating to Agriculture (Agricultural District;

Permitted Uses)

The Department of Planning and Permitting (DPP) has **comments** relating to House Bill No. 1436. This measure would permit educational facilities on lands within the state agricultural district, with soils classified by the land study bureau as overall (master) productivity rating A or B. The bill also makes a slight change by allowing public institutions, education facilities and buildings on these lands only as appurtenances of crop, game, fish and livestock production, rather than as "necessary for agricultural practices".

We believe that the proposed reference to "appurtenances" provides more flexibility. However, it would be helpful to define "appurtenances" as it is defined under subsections 205-4.5(a)(15) and (16) for biofuel processing facilities and agricultural-energy facilities.

Thank you for the opportunity to testify.

Sincerely yours,

David K. Tanoue, Acting Director
Department of Planning and Permitting

DKT: jmf hb1436-kst.doc

Hawaii Agriculture Research Center

Administration: P.O. Box 100, Kunia, HI 96759 Ph: 808-621-1350/Fax: 808-621-1359

TESTIMONY BEFORE THE HOUSE COMMITTEES ON WATER, LAND, AND OCEAN RESOURCES AND AGRICULTURE

HOUSE BILL 1436

Relating to Agriculture

February 13, 2009

Chairmen Ito and Tsuji, Vice Chairs Har and Wooley, and Members of the Committees:

My name is Stephanie Whalen. I am Executive Director of the Hawaii Agriculture Research Center (HARC). I am testifying today on behalf of the center and our research and support staff.

HARC strongly supports House Bill 1436.

This measure would allow educational facilities and buildings appurtenant to farming on lands within the agricultural districts. This will provide support to Hawaii agriculture and is in keeping with the intent of keeping agricultural areas for farming. HARC believes in the importance of educating school children about where their food comes from and fostering an appreciation for agriculture and the science involved in modern farming. We ourselves are looking forward to providing these types of educational opportunities at our Kunia facility.

Thank you for the opportunity to testify in support of Hawaii's agricultural needs.

KAMEHAMEHA SCHOOLS

TESTIMONY TO THE HOUSE COMMITTEE ON WATER, LAND, & OCEAN RESOURCES AND THE COMMITTEE ON AGRICULTURE

By

Hearing Date: Friday, February 13, 2009 9:00 a.m., Conference Room 325

The Honorable Ken Ito, Chair, and Members
House Committee on Water, Land and Ocean Resources
The Honorable Clift Tsuji, Chair and Members
House Committee on Agriculture
The House of Representatives
Hawaii State Capitol
415 South Beretania Street, Room 325
Honolulu, Hawaii 96813

Dear Chairs Ito, Chair Tsuji and Committee Members:

RE: Testimony in Support of House Bill No. 1436 Relating to Land Use

I am Kapu C. Smith, Senior Land Asset Manager for Kamehameha Schools' Kawailoa Plantation in Waialua, Oahu. I am here to testify in support of H.B. 1436 because it will allow educational facilities as a permitted use within the agricultural district under Section 205-4.5(a) (5) of the Hawaii Revised Statutes. As it currently stands, there is no clear authorization for planned educational activities in conjunction with active farming. We believe that it is essential to allow on farm training for students of all ages in order to provide continuing education for existing farmers, encourage new farmers, increase community awareness and support everyone's' efforts to grow agriculture.

1

Thank you for the opportunity to testify in support of H.B. 1436.

February 13, 2008

The Honorable Ken Ito, Chair, and Members

House Committee on Water, Land and Ocean Resources

The Honorable Clift Tsuji, Chair and Members

House Committee on Agriculture

The House of Representatives

Hawaii State Capitol

415 South Beretania Street, Room 325

Honolulu, Hawaii 96813

Dear Chairs Ito, Chair Tsuji and Committee Members:

Testimony in Support of House Bill No. 1436 Relating to Land Use I am Mary Elizabeth Amos, Executive Director of Ipu Lani, Inc. (parent organization of the Hawaii Gourd Society) and a tenant of Kamehameha Schools in Honaunau, Hawaii. I am here to testify in support of H.B. 1436 because it will allow educational facilities as a permitted use within the agricultural district under Section 205-4.5(a)(5) of the Hawaii Revised Statutes. As it currently stands, there is no clear authorization for planned educational activities in conjunction with active farming. We believe that it is essential to allow on farm training for students of all ages in order to provide continuing education for existing farmers, encourage new farmers, increase community awareness and support everyone's' efforts to grow agriculture.

Thank you for the opportunity to testify in support of H.B. 1436.