Honolulu, Hawaii

APR 27

, 2018

RE:

H.B. No. 2389

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

Honorable Scott K. Saiki Speaker, House of Representatives Twenty-Ninth State Legislature Regular Session of 2018 State of Hawaii

Honorable Ronald D. Kouchi President of the Senate Twenty-Ninth State Legislature Regular Session of 2018 State of Hawaii

Sirs:

Your Committee on Conference on the disagreeing vote of the House of Representatives to the amendments proposed by the Senate in H.B. No. 2389, H.D. 1, S.D. 2, entitled:

"A BILL FOR AN ACT RELATING TO PAROLE,"

having met, and after full and free discussion, has agreed to recommend and does recommend to the respective Houses the final passage of this bill in an amended form.

The purpose of this bill is to facilitate the transition from prison upon discharge or parole for certain committed persons. Specifically, this measure:

- (1) Requires that a committed person receive appropriate resource referrals as a prior condition to receiving any cash furnished by the Hawaii Paroling Authority (Authority);
- (2) Specifies that the moneys furnished by the Authority for discharged or paroled individuals shall be subject to the

availability of legislative appropriations authorized and allocated for that purpose; and

Prohibits the Authority from using any moneys that are appropriated to provide for the immediate needs of a discharged or paroled individual for any other purpose.

Your Committee on Conference has amended this bill by:

- Removing language that required a committed person receive appropriate resource referrals as a prior condition to receiving any cash furnished by the Authority; and
- (2) Changing its effective date to July 1, 2018.

As affirmed by the record of votes of the managers of your Committee on Conference that is attached to this report, your Committee on Conference is in accord with the intent and purpose of H.B. No. 2389, H.D. 1, S.D. 2, as amended herein, and recommends that it pass Final Reading in the form attached hereto as H.B. No. 2389, H.D. 1, S.D. 2, C.D. 1.

> Respectfully submitted on behalf of the managers:

ON THE PART OF THE SENATE

ON THE PART OF THE HOUSE

CLARENCE K. NISHIHARA

Clarene KS

Chair

BRICKWOOD GALUTERIA

Co-Chair

GREGĞ TAKAY

Co-Chair

CEDRIC ASUEGA GATES

Co-Chair

Hawaii State Legislature

Record of Votes of a Conference Committee

Bill / Concurrent Resolution No.: HB 2389, HD 1, SD 2					Date/Time: 4/27/18	OA	Μ		
The recommendation of the House and Senate managers is to pass with amendments (CD).									
☐ The Committee is reconsidering its previous decision.									
The recommendation of the Senate Manager(s) is to AGREE to the House amendments made to the Senate Measure					The recommendation of the House Manager(s) is to AGREE to the Senate amendments made to the House Measure.				
Senate Managers	Α	WR	N	Е	House Managers	A	WR	N	Е
NISHIHARA, Clarence K., Chr.					TAKAYAMA, Gregg, Co-Chr.				
GALUTERIA, Brickwood, Co-Chr.	-				GATES, Cedric Asuega, Co-Chr.				
THIELEN, Laura H.	~				SAY, Calvin K.Y.				-
					THIELEN, Cynthia	~			
					, , , , , , , , , , , , , , , , , , , ,	1			
				_	-				
						+			
							-		
								-	
					A STATE OF LINES AND A STATE O	-			
						\vdash			
-						\vdash			
						\vdash			
						<u> </u>			

			,						
TOTAL	3		_		TOTAL	3	-	-	<u> </u>
A = Aye $WR = Aye$ with Reservations $N = Nay$ $E = Excused$									
Senate Recommendation is:				House Recommendation is:					
Adopted Not Adopted				Adopted Not Adopted					
Senate Lead Chair's or Designee's Signature:				House Lead Chair's or Designee's Signature:					
Clerena & Trishiham				Gron Thy					
Distribution: Original File with Conference Committee Report How				Yellow Pink Goldenrod use Clerk's Office Senate Clerk's Office Drafting Agency					