H.B. NO. ²⁴²¹ H.D. 2 S.D. 2

C.D. 1

A BILL FOR AN ACT

RELATING TO GOVERNMENT.

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

-1	t.
-	

PART I

SECTION 1. Hawaii is at a crossroads. As the most 2 3 geographically isolated state in the country, we are dangerously dependent on imports for basic food and energy. We import about 4 5 eighty-five per cent of our food and ninety-five per cent of our energy. It has been estimated that Hawaii exported 6 \$8,600,000,000 for food and oil in 2008, and every dollar 7 8 exported is a lost opportunity to support and invest in local 9 businesses. Our dependence on imports also exposes residents 10 and businesses to volatile food and energy costs as oil prices 11 fluctuate.

12 In addition, the mass consumption of fossil fuels, driven by our dependence on food and energy imports, contributes to 13 14 climate change and the deterioration of the environment, 15 including severe storm events, less rainfall, warmer 16 temperatures that favor invasive species, a rise in sea levels, and ocean acidification that hampers coral growth. 17 These climate changes will likely impose major, but not fully 18 HB2421 CD1 HMS 2010-3166

1 understood, costs and other impacts on Hawaii's people and the 2 natural capital we depend upon to support our lives in the 3 middle of the Pacific Ocean. Nowhere is it more obvious than in 4 remote island chains like Hawaii that our lives and the economy 5 are intertwined with the health and function of the natural 6 world around us.

H.B. NO

7 Although Hawaii has available renewable resources like 8 solar, wind, ocean, and geothermal energy, we as a community 9 have not taken full advantage of alternative-energy and energy-10 efficiency solutions to make the state more energy-independent. 11 As an example, despite year-round sunshine, only thirty per cent 12 of Hawaii's residents have solar water heaters.

13 Similarly, many acres of highly productive agricultural 14 lands are not being farmed. Currently, Hawaii has a fresh 15 supply of produce for no more than ten days. Ninety per cent of 16 the beef, sixty-seven per cent of fresh vegetables, sixty-five 17 per cent of fresh fruits, and seventy per cent of all milk 18 consumed in the state are imported. While Hawaii may never produce one hundred per cent of its food, the risks and costs to 19 20 society for dependence on imported food cannot be ignored.

Like energy, producing local food would reduce Hawaii's
demand for fossil fuels, keep money in our community, and

Page 3

decrease the State's vulnerability to food-supply disruptions 1 2 caused by natural disasters or worldwide economic events. 3 Now is the time for bold action to squarely address Hawaii's energy and food requirements and plan for and address 4 the inevitable effects of climate change. It will require long-5 6 term commitment, dedication, and the investment of capital and 7 human resources by government, the private sector, and Hawaii's people to dramatically shift our present course of importing 8 9 food and energy toward a more energy-independent and 10 agriculturally sustainable society. As a state and as a people, 11 we must decide whether we will continue to be dependent on 12 external sources for our basic needs, or whether we will build, 13 invest in, and develop the capacity to become food- and energy-14 independent.

The legislature finds that it is in the best interests of 15 16 Hawaii's people to build the capacity we need to become self-17 sufficient in our energy and food needs and to protect the 18 health and function of our environment. As discussed in the "Hawaii 2050 Sustainability Plan" and the "Hawaii Clean Energy 19 20 Initiative," Hawaii has all the necessary assets to significantly improve the state's energy and food sustainability 21 22 and independence over the next twenty years if appropriate HB2421 CD1 HMS 2010-3166

1	personnel	resources and funding are used wisely. To succeed,
2	the State	must ensure that our long-term strategy is well-
3	resourced	, coordinated, and focused.
4	The	purpose of this Act is to:
5	(1)	Promote economic development for local food and energy
6		businesses by providing necessary funding, guidance,
7		and infrastructure; \sim
8	(2)	Ensure Hawaii is energy and food self-sufficient and
9		sustainable to the maximum extent feasible;
10	(3)	Help Hawaii's natural resources and population adapt
11		and be resilient to the inevitable challenges brought
12		on by climate change caused by carbon dioxide and
13		other greenhouse gas emissions from burning fossil
14		fuels;
15	(4)	Create a Hawaii economic development task force to
16		accelerate and support public and private efforts to
17		make Hawaii energy- and food-self-sufficient,
18		consistent with the "Hawaii 2050 Sustainability Plan,"
19		the "Hawaii Clean Energy Initiative," and other
20		government and community planning efforts. The
21		legislature intends for the Hawaii economic
22		development task force to take an interdisciplinary

approach to seeking the most efficient and effective -1 2 pathways for interagency coordination, to ensure that energy and food policy development will be integrated 3 within the overall economic, social, environmental, 4 5 and cultural aspects of society. With an 6 understanding of these overlapping goals and resources, the State can maximize the opportunities to 7 ensure food and energy security for generations to 8 9 come; 10 Establish an agricultural development and food (5) security special fund to fund activities intended to 11 12 increase agricultural production or processing that may lead to reduced importation of food, fodder, or 13 feed from outside the state; and 14 Establish a clean energy initiative to manage the 15 (6) state's transition to a clean energy economy. 16 17 The legislature finds that undertaking the important task 18 of energy and food security requires a long-term commitment and 19 the investment of substantial financial resources. To that end, 20 this Act also increases the per-barrel tax on petroleum products 21 under the environmental response, energy, and food security tax, 22 formerly known as the environmental response tax.

HB2421 CD1 HMS 2010-3166

.

H.B. NO. ²⁴²¹ H.D. 2 S.D. 2 C.D. 1

1	PART II	
2	ENVIRONMENTAL RESPONSE, ENERGY, AND FOOD SECURITY TAX	
3	SECTION 2. Section 128D-2, Hawaii Revised Statutes, is	
4	amended to read as follows:	
5	<pre>"§128D-2 Environmental response revolving fund; uses.</pre>	
6	(a) There is created within the state treasury an environmental	
7	response revolving fund, which shall consist of moneys	
8	appropriated to the fund by the legislature, moneys paid to the	
9	fund as a result of departmental compliance proceedings, moneys	
10	paid to the fund pursuant to court-ordered awards, or judgments,	
11	moneys paid to the fund in court-approved or out-of-court	
12	settlements, all interest attributable to investment of money	
13	deposited in the fund, moneys [generated by] deposited in the	
14	fund from the environmental response, energy, and food security	
15	tax [established in] pursuant to section 243-3.5, and moneys	
16	allotted to the fund from other sources[; provided that when the	
17	total balance of the fund exceeds \$20,000,000, the department of	
18	health shall notify the department of taxation of this fact in	
19	writing within ten days. The department of taxation then shall	
20	notify all distributors liable for collecting the tax imposed by	
21	section 243-3.5 of this fact in writing, and the imposition of	
22	the tax shall be discontinued beginning the first day of the	
	HB2421 CD1 HMS 2010-3166	

1	second month following the month in which notice is given to the
2	department of taxation. If the total balance of the fund
3	thereafter declines to less than \$3,000,000, the department of
4	health shall notify the department of taxation which then shall
5	notify all distributors liable for collecting the tax imposed by
6	section 243 3.5 of this fact in writing, and the imposition of
7	the tax shall be reinstated beginning the first day of the
8	second month following the month in which notice is given to the
9	department of taxation].
10	(b) Moneys from the fund shall be expended by the
11	department for response actions and preparedness, including
12	removal and remedial actions, consistent with this chapter;
13	provided that the revenues generated by the ["environmental
14	response tax" and environmental response, energy, and food
15	security tax deposited into the environmental response revolving
16	fund:
17	(1) Shall [also] be used:
18	(A) For oil spill planning, prevention, preparedness,
19	education, research, training, removal, and
20	remediation; and
21	(B) For direct support for county used oil recycling
22	programs; and
	HB2421 CD1 HMS 2010-3166

H.B. NO. ²⁴²¹ H.D. 2 S.D. 2 C.D. 1

1	[(C) For deposit into the energy security special
2	fund, established under section 201-12.8, as may
3	be appropriated by the legislature; and]
4	(2) May also be used to support environmental protection
5	and natural resource protection programs, including
6	[but not limited to] energy conservation and
7	alternative energy development, and to address
8	concerns related to air quality, global warming, clean
9	water, polluted runoff, solid and hazardous waste,
10 .	drinking water, and underground storage tanks,
11	including support for the underground storage tank
12	program of the department and funding for the
13	acquisition by the State of a soil remediation site
14	and facility."
15	SECTION 3. Section 201-12.8, Hawaii Revised Statutes, is
16	amended to read as follows:
17	"[
18	There is created within the state treasury an energy security
19	special fund, which shall consist of:
20	(1) The portion of the environmental response, energy, and
21	food security tax specified under section 243-3.5;

H.B. NO.

21

legislature[-]; and

Page 10

H.B.	NO.	2421 H.D. 2 S.D. 2 C.D. 1
		0.0.1

1	(3)	To fund, to the extent possible, the greenhouse gas
2		emissions reduction task force, climate change task
3		force, grants-in-aid to the economic development
4		boards of each county, and grants-in-aid to economic
5		development agencies of each county to meet the stated
6		objectives of the Hawaii clean energy initiative
7		program.
8	<u>(c)</u>	The department of business, economic development, and
9	tourism s	hall submit a report to the legislature, no later than
10	twenty da	ys prior to the convening of each regular session, on
11	the statu	s and progress of existing programs and activities and
12	the statu	s of new programs and activities funded by the energy
13	security	special fund. The report shall also include:
14	(1)	The spending plan of the energy security special fund;
15	(2)	All expenditures of energy security special fund
16		moneys; and
17	<u>(3)</u>	The targeted markets of the expenditures, including
18		the reason for selecting those markets; the persons to
19		be served; and the specific objectives of the
20		expenditures, including measurable outcomes."
21	SECT	ION 4. Section 243-3.5, Hawaii Revised Statutes, is
22	amended a	s follows:

H.B. NO. ²⁴²¹ H.D. 2 S.D. 2 C.D. 1

1	1. E	By amending its title and subsection (a) to read:
2	"§243	3-3.5 Environmental response, energy, and food
3	security t	cax; uses. (a) In addition to any other taxes
4	provided b	by law, subject to the exemptions set forth in section
5	243-7, the	ere is hereby imposed [at times provided in section
6	128D-2] a	state environmental response, energy, and food
7	security t	cax [of 5 cents] on each barrel or fractional part of a
8	barrel of	petroleum product sold by a distributor to any retail
9	dealer or	end user[$_{\tau}$] of petroleum product, other than a
10	refiner[,	of petroleum product;]. The tax shall be \$1.05 on
11	each barre	el or fractional part of a barrel of petroleum product
12	that is no	ot aviation fuel; provided that of the tax collected
13	<u>pursuant</u> t	to this subsection:
14	<u>(1)</u>	5 cents of the tax on each barrel shall be [used
15		pursuant to section 128D-2 to address concerns
16		relating to drinking water.] deposited into the
17		environmental response revolving fund established
18		under section 128D-2;
19	(2)	15 cents of the tax on each barrel shall be deposited
20		into the energy security special fund established
21		under section 201-12.8;

Page 12

H.B.	NO.	2421 H.D. 2 S.D. 2 C.D. 1

1	(3) 10 cents of the tax on each barrel shall be deposited
2	into the energy systems development special fund
3	established under section 304A-2169; and
4	(4) 15 cents of the tax on each barrel shall be deposited
5	into the agricultural development and food security
6	special fund established under section 141
7	The tax imposed by this subsection shall be paid by the
8	distributor of the petroleum product."
9	2. By amending subsection (c) to read:
10	"(c) Notwithstanding section 248-8 to the contrary, the
11	environmental response, energy, and food security tax collected
12	under this section shall be paid over to the director of finance
13	for deposit [into the environmental response revolving fund
14	established by section 128D-2.] as provided in subsection (a)."
15	SECTION 5. Section 304A-2169, Hawaii Revised Statutes, is
16	amended by amending subsection (b) to read as follows:
17	"(b) The special fund shall be funded by:
18	(1) Appropriations from the legislature; [and]
19	(2) The portion of the environmental response, energy, and
20	food security tax specified under section 243-3.5; and

17

e

Page 13

H.B. NO. ²⁴²¹ H.D. 2 S.D. 2 C.D. 1

> . 13

.

1	[(2)] <u>(3)</u> Investment earnings, gifts, donations, or other
2	income received by the [+]Hawaii natural energy[+]
3	institute."
4	PART III
5	HAWAII ECONOMIC DEVELOPMENT TASK FORCE
6	SECTION 6. (a) There is established the Hawaii economic
7	development task force within the department of business,
8	economic development, and tourism for administrative purposes.
9	The purpose of the Hawaii economic development task force shall
10	be to facilitate the accelerated adoption and completion of
11	renewable-energy projects, energy-efficiency programs,
12	agricultural infrastructure and development, and other measures
13	to meet the purposes of this Act. The Hawaii economic
14	development task force shall develop and maintain a broad
15	overview of energy and food security issues that apply an
16	interdisciplinary approach to ensure that Hawaii's energy and
17	food policy and program development is integrated within the
18	overall economic, social, environmental, and cultural aspects of
19	society. The Hawaii economic development task force shall, with
20	the assistance of the department of business, economic
21	development, and tourism:

1	(1)	Identify and review each state and county agency's
2		policy objectives, mandates, organizational structure,
3		and resources to address energy and food security
4		issues;
5	(2)	Identify all federal and private funds available to
6		the State and counties to address energy and food
7		security issues;
8	(3)	Identify effective measures for interagency
9		cooperation, coordinate efforts with the counties, and
10		promote public- and private-sector partnerships to
11		achieve the objective of energy and food security;
12	(4)	Identify existing programs and agreements addressing
13		energy and food security that may be enhanced through
14		legislation;
15	(5)	Investigate alternative institutional mechanisms to
16		promote the efficient execution and implementation of
17		a multi-year strategy to achieve energy and food
18		security;
19	(6)	Investigate the streamlining of administrative
20		processes to accelerate and achieve energy and food
21		security;

.

1	(7)	Provide an appropriate forum for all affected or
2		interested parties to address energy and food security
3		issues;
4	(8)	Recommend appropriate legislation resulting from its
5		findings to improve, accelerate, and achieve the
6		objective of energy and food security;
7	(9)	Review whether:
8		(A) The apportionment of the environmental response,
9		energy, and food security tax among the funds
10		listed under section 243-3.5, Hawaii Revised
11		Statutes, is appropriate;
12		(B) The apportionment should be changed; and
13		(C) Any additional special, trust, or revolving fund
14		should receive a share of the tax;
15		and
16	(10)	Perform any other function necessary to effectuate the
17		purposes of this part.
18	• (b)	The Hawaii economic development task force shall
19	consist o	f the following members:
20	(1)	The director of business, economic development, and
21		tourism or the director's designee, who shall chair
22		the Hawaii economic development task force;

Page 16

(2)	The chairperson of the board of agriculture or the
	chairperson's designee;
(3)	The director of the office of planning or the
	director's designee;
(4)	The chairperson of the board of land and natural
	resources or the chairperson's designee;
(5)	The dean of the University of Hawaii college of
	tropical agriculture and human resources or the dean's
	designee;
(6)	Three members to be designated by the speaker of the
	house of representatives;
(7)	Three members to be designated by the president of the
	senate; and
(8)	A representative from each county's private economic
	development board.
(c)	The Hawaii economic development task force's members

H.D. 2

S.D. 2 C.D. 1

ł

H.B. NO.

shall serve without compensation but shall be reimbursed for expenses, including travel expenses, necessary for the performance of their duties.

(d) In the performance of its duties, the Hawaii economic development task force shall consult with appropriate private, nonprofit, community, and government stakeholders.

(e) The department of business, economic development, and
 tourism may contract with the University of Hawaii for any
 services to support the work of the Hawaii economic development
 task force.

H.B. NO

(f) The Hawaii economic development task force shall
submit a report of its findings and recommendations, including
any proposed legislation, to the legislature no later than
twenty days prior to the convening of the regular session of
2011.

10 The task force shall also submit a follow-up report to the legislature no later than twenty days prior to the convening of 11 12 the regular session of 2012. The report shall include a description of the activities funded by the environmental 13 14 response, energy, and food security tax, progress made toward energy and food self-sufficiency, and any additional action 15 necessary to achieve energy and food self-sufficiency. 16 17 (g) The Hawaii economic development task force shall cease

18 to exist on June 30, 2012.

19

20

PART IV

AGRICULTURAL DEVELOPMENT AND FOOD SECURITY

1 SECTION 7. Chapter 141, Hawaii Revised Statutes, is 2 amended by adding a new section to be appropriately designated 3 and to read as follows: 4 Agricultural development and food security "§141-5 special fund; establishment. (a) There is established within 6 the state treasury the agricultural development and food 7 security special fund. 8 (b) The following moneys shall be deposited into the 9 special fund: 10 The portion of the environmental response, energy, and (1) 11 food security tax specified under section 243-3.5; 12 (2) Any appropriation by the legislature into the special 13 fund; 14 (3) Any grant or donation made to the special fund; and 15 (4) Any interest earned on the balance of the special 16 fund. 17 (C) Subject to legislative appropriation, moneys in the special fund may be expended for the following purposes: 18 19 The awarding of grants to farmers for agricultural (1)20 production or processing activity; 21 (2) The acquisition of real property for agricultural

H.B. NO.

22 production or processing activity;

1	(3)	The improvement of real property, irrigation systems,
2		and transportation networks necessary to promote
3		agricultural production or processing activity;
4	(4)	The purchase of equipment necessary for agricultural
5		production or processing activity;
6	<u>(5)</u>	The conduct of research on and testing of agricultural
7		products and markets;
8	(6)	The funding of agricultural inspector positions within
9		the department of agriculture;
10	<u>(7)</u>	The promotion and marketing of agricultural products
11		grown or raised in the state; and
12	(8)	Any other activity intended to increase agricultural
13		production or processing that may lead to reduced
14		importation of food, fodder, or feed from outside the
15		state.
16	<u>(</u> d)	The department of agriculture shall submit a report to
17	the legis	lature no later than twenty days prior to the convening
18	of each r	egular session on the status and progress of existing
19	programs	and activities and the status of new programs and
20	activitie	, s funded under the agricultural development and food
21	security	special fund. The report shall also include:

1	(1)	The spending plan of the agricultural development and
2		food security special fund;
3	(2)	All expenditures of agricultural development and food
4		security special fund moneys;
5	(3)	The targeted markets of the expenditures, including
6		the reason for selecting those markets;
7	(4)	The persons to be served using the expenditures; and
8	(5)	The specific objectives of the expenditures,
9		including measurable outcomes."
10		PART V
11		HAWAII CLEAN ENERGY INITIATIVE
12	SECT	ION 8. Chapter 196, Hawaii Revised Statutes, is
13	amended by	y adding a new section to be appropriately designated
14	and to re	ad as follows:
15	" <u>§19</u>	6- <u>Hawaii clean energy initiative program. (a)</u>
16	There is	established within the department of business, economic
17	developme	nt, and tourism, a Hawaii clean energy initiative
18	program t	o manage the state's transition to a clean energy
19	economy.	The clean energy program shall design, implement, and
20	administe:	r activities that include:

H.D. 2 S.D. 2 C.D. 1

H.B. NO.

Page 21

c

21

1	<u>(1)</u>	Strategic partnerships for the research, development,
2		testing, deployment, and permitting of clean and
3		renewable technologies;
4	(2)	Engineering and economic evaluations of Hawaii's
5		potential for near-term project opportunities for the
6		state's renewable energy resources;
7	(3)	Electric grid reliability and security projects that
8		will enable the integration of a substantial increase
9	ç	of electricity from renewable-energy resources;
10	(4)	A statewide clean energy public education and outreach
11		plan to be developed in coordination with Hawaii's
12		institutions of public education;
13	(5)	Promotion of Hawaii's clean and renewable resources to
14		potential partners and investors;
15	(6)	A plan, to be implemented from 2011 to 2030, to
16		transition the state to a clean energy economy; and
17	(7)	A plan, to be implemented from 2011 to 2030, to assist
18		each county in transitioning to a clean energy
19		economy.
20	(b)	Prior to the initiation of any activities authorized
21	under sub	section (a), the department of business, economic
22	developme	nt, and tourism shall develop a plan of action with the

HB2421 CD1 HMS 2010-3166

H.B.	NO.	2421 H.D. 2 S.D. 2 C.D. 1
		U.D. 1

1	intent of promoting effective prioritization and focusing of
2	efforts consistent with the State's energy programs and
3	objectives.
4	(c) The department of business, economic development, and
5	tourism shall submit a report to the legislature no later than
6	twenty days prior to the convening of each regular session on
7	the status and progress of new and existing clean energy
8	initiatives. The report shall also include:
9	(1) The spending plan of the Hawaii clean energy
10	initiative program;
11	(2) All expenditures of energy security special fund
12	moneys; and
13	(3) The targeted markets of the expenditures, including
14	reasons for selecting those markets, the persons to be
15	served, specific objectives of the program, and
16	program expenditures, including measurable outcomes."
17	PART VI
18	SECTION 9. Subject to the availability of federal funding
19	for energy programs provided by grants, and subject to the
20	constraints, oversight, and reporting requirements of those
21	federal programs, the governor is authorized to establish
22	positions necessary to accomplish the management of those energy
	HB2421 CD1 HMS 2010-3166 22

H.B. NO. ²⁴²¹ H.D. 2 S.D. 2 C.D. 1

23

1 projects funded by federal grants; provided that the positions 2 shall be exempt from chapters 76 and 89, Hawaii Revised 3 Statutes; and provided further that the governor shall submit a report to the legislature on all positions established as of 4 5 December 31 and June 30 of each fiscal year that the positions 6 exist and are occupied. 7 PART VII 8 SECTION 10. Any unexpended or unencumbered funds remaining 9 in the agricultural development and food security special fund 10 established by this Act, as of the close of business on June 30, 11 2015, shall lapse to the credit of the general fund. 12 PART VIII 13 SECTION 11. The department of business, economic 14 development, and tourism shall study and analyze the 15 environmental response, energy, and food security tax in section 16 4 of this Act, including its amount and allocation, and its 17 effectiveness in accomplishing the goals and objectives of this 18 The department shall report its findings and Act. recommendations, including any proposed legislation, to the 19 20 legislature at least twenty days prior to the convening of each 21 regular session, ending with the regular session of 2015. 22 PART IX

1 SECTION 12. This Act does not affect rights and duties 2 that matured, penalties that were incurred, and proceedings that were begun, before its effective date. 3 4 SECTION 13. Statutory material to be repealed is bracketed 5 and stricken. New statutory material is underscored. 6 SECTION 14. This Act shall take effect on July 1, 2010; provided that sections 2, 3, 4, and 7 of this Act shall be 7 8 repealed on June 30, 2015, and sections 128D-2, 201-12.8, and 243-3.5, Hawaii Revised Statutes, shall be reenacted in the form 9 10 in which they read on June 30, 2010.

HB2421 CD1 HMS 2010-3166

2421 H.D. 2 S.D. 2

C.D. 1

H.B. NO

Report Title: Food and Energy Security

Description:

Establishes various initiatives to promote economic development for local food and energy businesses, ensures Hawaii is energy and food self-sufficient and sustainable to the maximum extent feasible, and helps Hawaii's natural resources and humankind adapt and be resilient to the inevitable challenges brought on by climate change. Increases and changes the name of the environmental response tax, and sunsets the tax on June 30, 2015. (HB2421 CD1)

The summary description of legislation appearing on this page is for informational purposes only and is not legislation or evidence of legislative intent.

