H.B. NO. 1116

A BILL FOR AN ACT

RELATING TO VITAL STATISTICS.

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

1 SECTION 1. The state department of health has continued to 2 be inundated with requests from various individuals and parties 3 for information regarding President Barack Obama's birth. The 4 continually increasing number of requests have caused the 5 department of health distress as state resources, including 6 employee time and energy, have to be diverted from other department responsibilities. It may be the case that if 7 8 requesters were to have access to the actual birth records of 9 officials who require United States citizenship to hold public 10 office, any ambiguity surrounding the issue may be dispelled. 11 The purpose of this Act, therefore, is to allow the

department of health to disclose the birth records of officials
who require United States citizenship to hold public office.

SECTION 2. Section 338-1, Hawaii Revised Statutes, is amended by adding a new definition to be appropriately inserted and to read as follows:

17 "Person of civic prominence" means a person who is a
18 candidate for, or elected to, a public office that requires the
HB HMS 2011-1380

H.B. NO. IIIb

1 person to be a United States citizen, either natural born or 2 naturalized, to hold the public office for which they are a 3 candidate or to which they have been elected." 4 SECTION 3. Section 338-14.5, Hawaii Revised Statutes, is 5 amended to read as follows: 6 "§338-14.5 Copies of certificate; fees. (a) The fees for 7 certified copies of birth, marriage, divorce, or death 8 certificates issued by the department of health shall consist of 9 \$10 for the first copy issued and \$4 for each copy issued 10 thereafter. These fees shall be collected for each single 11 request for certified copies. All fees received for the

12 issuance of certified copies of birth, marriage, divorce, or 13 death certificates shall be remitted to the director of health. 14 Upon the receipt of remittances under this section, the director 15 of health shall deposit:

16 (1) \$1 for each certified copy to the credit of the spouse
17 and child abuse special account established under
18 section 346-7.5;

19 (2) \$1 for each certified copy to the credit of the spouse
20 and child abuse special account established under
21 section 601-3.6;

Page 2

Page 3

.

H.B. NO. 1116

3

1	(3)	\$1 for each certified copy to the credit of the	
2		domestic violence and sexual assault special fund	
3		established under section 321-1.3;	
4	(4)	\$1 for each certified copy to the credit of the vital	
5		statistics improvement special fund established under	
6		section 338-14.6; and	
7	(5)	The remainder of the fee for each certified copy to	
8		the credit of the state general fund.	
9	(b)	The fee for a copy of a birth record of a person of	
10	civic prominence shall be \$100, which shall be in addition to		
11	the fee charged by the department under subsection (a)."		
12	SECTION 4. Section 338-18, Hawaii Revised Statutes, is		
13	amended to read as follows:		
14	" § 33	8-18 Disclosure of records. (a) To protect the	
15	integrity	of vital statistics records, to ensure their proper	
16	use, and to ensure the efficient and proper administration of		
17	the vital statistics system, it shall be unlawful for any person		
18	to permit inspection of, or to disclose information contained in		
19	vital statistics records, or to copy or issue a copy of all or		
20	part of any such record, except as authorized by this part or by		
21	rules adopted by the department of health.		

HB HMS 2011-1380

H.B. NO. 116

1 The department shall not permit inspection of public (b) 2 health statistics records, or issue a certified copy of any such 3 record or part thereof, unless it is satisfied that the 4 applicant has a direct and tangible interest in the record. The 5 following persons shall be considered to have a direct and 6 tangible interest in a public health statistics record: 7 (1)The registrant; (2)8 The spouse of the registrant; 9 A parent of the registrant; (3) 10 (4) A descendant of the registrant; 11 (5) A person having a common ancestor with the registrant; 12 (6) A legal guardian of the registrant; 13 (7)A person or agency acting on behalf of the registrant; - 14 (8) A personal representative of the registrant's estate; 15 (9) A person whose right to inspect or obtain a certified 16 copy of the record is established by an order of a 17 court of competent jurisdiction; 18 (10)Adoptive parents who have filed a petition for 19 adoption and who need to determine the death of one or 20 more of the prospective adopted child's natural or 21 legal parents;

Page 5

H.B. NO.\\\b

1	(11)	A person who needs to determine the marital status of	
2		a former spouse [in order] to determine the payment of	
3		alimony;	
4	(12)	A person who needs to determine the death of a	
5		nonrelated co-owner of property purchased under a	
6		joint tenancy agreement; and	
7	(13)	A person who needs a death certificate for the	
8		determination of payments under a credit insurance	
9		policy.	
10	<u>(c)</u>	Notwithstanding subsection (b), the department may	
11	issue, fo	r an additional fee as described in section 338-	
12	14.5(b), a copy of the birth record of a person of civic		
13	prominence to a member of the general public who requests the		
14	record in	a form and manner as prescribed by the department.	
15	[(c)] <u>(d)</u> The department may permit the use [[]of[]] the		
16	data contained in public health statistical records for research		
17	purposes only, but no identifying use thereof shall be made.		
18	[(d)] <u>(e)</u> Index data consisting of name and sex of the	
19	registran	t, type of vital event, and such other data as the	
20	director may authorize shall be made available to the public.		
21	[(e)] <u>(f)</u> The department may permit persons working on	
22	genealogy	projects access to microfilm or other copies of vital	
	HB HMS 20		

H.B. NO. 116

records of events that occurred more than seventy-five years
 prior to the current year.

[(f)] (g) Subject to this section, the department may
direct its local agents to make a return upon filing of birth,
death, and fetal death certificates with them, of certain data
shown to federal, state, territorial, county, or municipal
agencies. Payment by these agencies for these services may be
made as the department shall direct.

9 [-(g)] (h) The department shall not issue a verification in
10 lieu of a certified copy of any such record, or any part
11 thereof, unless it is satisfied that the applicant requesting a
12 verification is:

13 (1) A person who has a direct and tangible interest in the
 14 record but requests a verification in lieu of a
 15 certified copy;

16 A governmental agency or organization who for a (2)17 legitimate government purpose maintains and needs to 18 update official lists of persons in the ordinary 19 course of the agency's or organization's activities; 20 (3) A governmental, private, social, or educational agency 21 or organization who seeks confirmation of a certified 22 copy of any such record submitted in support of or

H.B. NO.\\\

1		information provided about a vital event relating to
2		any such record and contained in an official
3		application made in the ordinary course of the
4		agency's or organization's activities by an individual
5		seeking employment with, entrance to, or the services
6		or products of the agency or organization;
7	(4)	A private or government attorney who seeks to confirm
8		information about a vital event relating to any such
9		record which was acquired during the course of or for
10		purposes of legal proceedings; or
11	(5)	An individual employed, endorsed, or sponsored by a
12		governmental, private, social, or educational agency
13	,	or organization who seeks to confirm information about
14		a vital event relating to any such record in
15		preparation of reports or publications by the agency
16		or organization for research or educational purposes."
17	SECT	ION 5. Statutory material to be repealed is bracketed
18	and stric	ken. New statutory material is underscored.
19	SECT	ION 6. This Act shall take effect upon its approval.

INTRODUCED BY:

Rich abonilla Cafri Kr. May

Page 7

20

HB HMS 2011-1380

John M. Mi

JAN 2 4 2011

Page 9

H.B. NO.\\\6

Report Title: Birth Records; Persons of Civic Prominence

Description:

Allows the Department of Health to issue a copy of the birth certificate of a person who is a candidate for, or elected to, a public office that requires the person to be a United States citizen for an additional \$100 fee.

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

