

EXECUTIVE CHAMBERS

July 7, 2020

DAVID Y. IGE GOVERNOR

GOV. MSG. NO. 1109

The Honorable Ronald D. Kouchi, President and Members of the Senate Thirtieth State Legislature State Capitol, Room 409 Honolulu, Hawai'i 96813 The Honorable Scott K. Saiki, Speaker and Members of the House of Representatives Thirtieth State Legislature State Capitol, Room 431 Honolulu, Hawai'i 96813

Dear President Kouchi, Speaker Saiki, and Members of the Legislature:

Re: SB75 SD2 HD1

Pursuant to Section 16 of Article III of the State Constitution, SB75 SD2 HD1, entitled "A BILL FOR AN ACT RELATING TO APPROPRIATIONS." became law as ACT 008 (20), Session Laws of Hawaii 2020, on July 7, 2020.

The purposes of this bill are to:

- 1. Appropriate federal funds designated for the State of Hawaii from the Coronavirus Aid, Relief, and Economic Security Act ("CARES Act"), Public Law 116-136, to:
 - a. The Department of Defense;
 - b. The Department of Labor and Industrial Relations;
 - c. The Department of Human Services; and
 - d. The Counties of Hawaii, Maui, and Kauai.
- Authorizes the issuance of instruments of indebtedness in the sum of \$2,100,000,000 for the purpose of the Municipal Liquidity Facility under section 13 (3) of the Federal Reserve Act, 12 U.S.C. § 43(3), for fiscal year 2020-2021.
- 3. Deposits the remaining federal funds designated for the State of Hawaii by the CARES Act to the Emergency and Budget Reserve Fund.

Section 11 of this bill authorizes the issuance of instruments of indebtedness in the sum of \$2,100,000,000 under the federal Municipal Liquidity Facility for fiscal year 2020-

Recipient Name July 7, 2020 Page Two of Two

2021. Such instruments of indebtedness are bonds that require legislative authorization pursuant to article VII, section 13 of the Hawaii State Constitution. However, as passed this bill did not meet the bond declaration requirements because the constitutional requirements that allow for exceeding the debt limit if an emergency condition exists had not yet been fulfilled. Consequently, section 11 of this bill violates article VII, section 13 of the Hawaii State Constitution.

Furthermore, various other allocations could not be encumbered and/or expended before June 30, 2020.

We are relying on additional legislation that will resolve the constitutionality issue and ensure that we can continue to move forward in our economic recovery.

For the foregoing reasons, I allowed SB75 SD2 HD1 to become law without my signature.

With warmest regards,

And Ye

David Y. Ige Governor, State of Hawai'i

germitted to begome law without the JUL 07 2020

Governor's signature ___

THE SENATE THIRTIETH LEGISLATURE, 2019 STATE OF HAWAII

ACT 008 S.B. NO. ⁷⁵ ^{5.D. 2} ^{H.D. 1}

A BILL FOR AN ACT

RELATING TO APPROPRIATIONS.

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

1

PART I

2 SECTION 1. The legislature finds that the virus known as 3 "SARS-CoV-2" causes a disease named "coronavirus disease 2019" 4 (COVID-19), which was first detected in Wuhan City, Hubei 5 Province, China, in December 2019. This respiratory disease has since spread globally to more than two hundred countries, 6 7 including the United States. On March 11, 2020, the World 8 Health Organization declared the outbreak of COVID-19 to be a 9 pandemic.

In February 2020, the department of health was notified of a Japanese national who developed severe symptoms, sought medical care, and was tested and diagnosed with COVID-19 upon returning home after a trip to Hawaii that involved travel to both Maui and Oahu. The first positive case of COVID-19 in Hawaii was confirmed on March 6, 2020. Since then, over six hundred COVID-19 cases have been confirmed in the State.

SB75 HD1 LRB 20-1912-1.doc

S.B. NO. ⁷⁵ ^{S.D. 2} ^{H.D. 1}

1	The Coronavirus Aid, Relief, and Economic Security Act
2	(CARES Act), Public Law 116-136, was enacted on March 27, 2020,
3	to address the extensive economic fallout of the COVID-19
4	pandemic. Among its provisions, Division A, Title V of the
5	CARES Act provided \$1,250,000,000 to Hawaii for expenditures
6	that are:
7	(1) Necessary and incurred due to the public health
8	emergency with respect to COVID-19;
9	(2) Not accounted for in the budget most recently approved
10	as of March 27, 2020, for state government; and
11	(3) Incurred between March 1, 2020, and December 30, 2020.
12	Accordingly, the purpose of this part is to appropriate
13	funds received by the State from the CARES Act for the purpose
14	of COVID-19 response activities and provide transparency and
15	accountability for the use of those funds.
16	SECTION 2. There is appropriated out of the funds received
17	by the State of Hawaii from the Coronavirus Aid, Relief, and
18	Economic Security Act, Public Law 116-136, the sum of
19	\$40,000,000 or so much thereof as may be necessary for fiscal
20	year 2019-2020 to be used for coronavirus disease 2019, or
21	COVID-19, response conducted pursuant to Public Law 116-136 and

SB75 HD1 LRB 20-1912-1.doc

Page 2

3

associated guidance issued by appropriate federal agencies;
 provided that any COVID-19 related law enforcement activities
 are conducted in consultation with the attorney general;
 provided further that beginning June 1, 2020, a monthly report
 shall be submitted to the governor and the legislature that
 details all allocations and expenditures.

7 The sum appropriated shall be expended by the department of8 defense for the purposes of this section.

9 SECTION 3. There is appropriated out of the funds received 10 by the State of Hawaii from the Coronavirus Aid, Relief, and 11 Economic Security Act, Public Law 116-136, the sum of \$1,360,000 12 or so much thereof as may be necessary for fiscal year 2019-2020 13 to be used for the pandemic unemployment assistance program 14 pursuant to Public Law 116-136 and associated guidance issued by 15 appropriate federal agencies; provided that beginning June 1, 2020, a monthly report shall be submitted to the governor and 16 17 the legislature that details all allocations and expenditures.

18 The sum appropriated shall be expended by the department of 19 labor and industrial relations for the purposes of this section. 20 SECTION 4. There is appropriated out of the funds received 21 by the State of Hawaii from the Coronavirus Aid, Relief, and

SB75 HD1 LRB 20-1912-1.doc

Page 3

1 Economic Security Act, Public Law 116-136, the sum of \$8,154,000 2 or so much thereof as may be necessary for fiscal year 2019-2020 3 to be used for information technology, systems, and staffing pursuant to Public Law 116-136 and associated guidance issued by 4 5 appropriate federal agencies; provided that beginning June 1, 6 2020, a monthly report shall be submitted to the governor and 7 the legislature that details all allocations and expenditures. 8 The sum appropriated shall be expended by the department of 9 labor and industrial relations for the purposes of this section. 10 SECTION 5. The following positions are authorized to be 11 funded by federal funds received pursuant to Public Law 116-136 12 by the department of labor and industrial relations: 13 Three full-time equivalent (3.0 FTE) hearings (1) 14 officers; 15 Thirty full-time equivalent (30.0 FTE) claims (2)16 assistants; and 17 (3) Nine full-time equivalent (9.0 FTE) auditors; provided that beginning June 1, 2020, a monthly report shall be 18 19 submitted to the governor and the legislature on the status of 20 these positions.

SB75 HD1 LRB 20-1912-1.doc

Page 4

Page 5

S.B. NO. ⁷⁵ ^{S.D. 2} ^{H.D. 1}

1 SECTION 6. There is appropriated out of the funds received 2 by the State of Hawaii from the Coronavirus Aid, Relief, and 3. Economic Security Act, Public Law 116-136, the sum of \$2,000,000 or so much thereof as may be necessary for fiscal year 2019-2020 4 5 to be used for information technology and other systems pursuant 6 to Public Law 116-136 and associated guidance issued by 7 appropriate federal agencies; provided that beginning June 1, 8 2020, a monthly report shall be submitted to the governor and 9 the legislature that details all allocations and expenditures. 10 The sum appropriated shall be expended by the department of 11 human services for the purposes of this section. 12 PART II 13 SECTION 7. The legislature finds that the Coronavirus Aid, 14 Relief, and Economic Security Act (CARES Act), Public Law 15 116-136, provided \$1,250,000,000 to Hawaii. Of this amount, 16 only the city and county of Honolulu received a direct allocation of \$387,176,021. 17 The CARES Act also provided an expansion of the Federal 18 Reserve's Municipal Liquidity Facility program, which can 19 20 provide up to \$500,000,000,000 in direct financing to states, counties, and cities to help ensure they have the funds 21

SB75 HD1 LRB 20-1912-1.doc

Page 6

S.B. NO. ⁷⁵ s.D. 2

1 necessary to provide essential services and respond to the 2 coronavirus pandemic. Specifically, the Municipal Liquidity 3 Facility program is designed to help offset any short-term 4 losses in tax revenues resulting from reduced business and 5 consumer activity due to the coronavirus pandemic. The city and 6 county of Honolulu has been granted access to \$550,500,000 in 7 loan capacity through this program. The counties of Hawaii, 8 Maui, and Kauai can only access this program via state 9 authorization and application. 10 In order to assist all counties and ensure that all 11 counties have access to these fiscal options, the purpose of 12 this part is to: 13 Distribute a portion of the State's share of CARES Act (1)14 funding to the counties of Hawaii, Maui, and Kauai; 15 and 16 (2) Provide a means by which the counties can utilize the 17 Municipal Liquidity Facility program. 18 SECTION 8. There is appropriated out of the funds received 19 by the State of Hawaii from the Coronavirus Aid, Relief, and 20 Economic Security Act, Public Law 116-136, the sum of 21 \$80,009,671 or so much thereof as may be necessary for fiscal

SB75 HD1 LRB 20-1912-1.doc

1 year 2019-2020 to be used for coronavirus disease 2019, or 2 COVID-19, response conducted pursuant to Public Law 116-136 and 3 associated guidance issued by appropriate agencies; provided 4 that:

5 (1) The county of Hawaii shall coordinate with the
6 department of health and appropriate medical and
7 nursing professionals when implementing contact
8 tracing and testing programs;

9 (2) The mayor of the county of Hawaii shall consult with
10 the Hawaii county council before expending any of the
11 funds appropriated by this section; and

12 (3) Beginning June 1, 2020, the county of Hawaii shall
13 submit a monthly report to the governor and the
14 legislature that details all allocations and
15 expenditures.

16 The sum appropriated shall be expended by the county of 17 Hawaii for the purposes of this section.

18 SECTION 9. There is appropriated out of the funds received 19 by the State of Hawaii from the Coronavirus Aid, Relief, and 20 Economic Security Act, Public Law 116-136, the sum of 21 \$66,598,757 or so much thereof as may be necessary for fiscal

SB75 HD1 LRB 20-1912-1.doc

Page 8

S.B. NO. ⁷⁵ S.D. 2 H.D. 1

1 year 2019-2020 to be used for coronavirus disease 2019, or 2 COVID-19, response conducted pursuant to Public Law 116-136 and 3 associated guidance issued by appropriate agencies; provided 4 that:

5 (1) The county of Maui shall coordinate with the
6 department of health and appropriate medical and
7 nursing professionals when implementing contact
8 tracing and testing programs;

9 (2) The mayor of the county of Maui shall consult with the
10 Maui county council before expending any of the funds
11 appropriated by this section; and

12 (3) Beginning June 1, 2020, the county of Maui shall
13 submit a monthly report to the governor and the
14 legislature that details all allocations and
15 expenditures.

16 The sum appropriated shall be expended by the county of17 Maui for the purposes of this section.

18 SECTION 10. There is appropriated out of the funds
19 received by the State of Hawaii from the Coronavirus Aid,
20 Relief, and Economic Security Act, Public Law 116-136, the sum
21 of \$28,715,551 or so much thereof as may be necessary for fiscal

SB75 HD1 LRB 20-1912-1.doc

9

year 2019-2020 to be used for coronavirus disease 2019, or
 COVID-19, response conducted pursuant to Public Law 116-136 and
 associated guidance issued by appropriate agencies; provided
 that:

5 (1) The county of Kauai shall coordinate with the
6 department of health and appropriate medical and
7 nursing professionals when implementing contact
8 tracing and testing programs;

9 (2) The mayor of the county of Kauai shall consult with
10 the Kauai county council before expending any of the
11 funds appropriated by this section; and
12 (3) Beginning June 1, 2020, the county of Kauai shall

13 submit a monthly report to the governor and the
14 legislature that details all allocations and
15 expenditures.

16 The sum appropriated shall be expended by the county of17 Kauai for the purposes of this section.

SECTION 11. The director of finance is authorized to issue instruments of indebtedness in the sum of \$2,100,000,000 or so much thereof as may be necessary for fiscal year 2020-2021 and the same sum or so much thereof as may be necessary is

SB75 HD1 LRB 20-1912-1.doc

Page 9

Page 10

75 S.D. 2 S.B. NO.

1 appropriated for fiscal year 2020-2021 for the purpose of 2 municipal liquidity facility under section 13(3) of the Federal 3 Reserve Act, codified at 12 United States Code section 343(3). 4 PART III 5 SECTION 12. The Paycheck Protection Program and Health 6 Care Enhancement Act (PPPHCEA), Public Law 116-139, was enacted 7 on April 24, 2020, to further address the extensive fallout of 8 the COVID-19 pandemic. This Act provided \$11,000,000,000 to 9 states and other entities for necessary expenses to: 10 Develop, purchase, administer, process, and analyze (1)COVID-19 tests, including support for workforce, 11 epidemiology, and use by employers or in other 12 13 settings; Scale up of testing by public health, academic, 14 (2) commercial, and hospital laboratories, and community-15 based testing sites, health care facilities, and other 16 entities engaged in COVID-19 testing, and 17 Conduct surveillance, trace contacts, and other 18 (3) 19 activities related to COVID-19 testing. The State will receive \$50,283,598 for these activities 20 21 pursuant to Public Law 116-139.

SB75 HD1 LRB 20-1912-1.doc

Page 11

1 The purpose of this part is to make appropriations for 2 testing, contact tracing, thermal screening, and other efforts. 3 SECTION 13. There is appropriated out of the funds received by the State of Hawaii from the Paycheck Protection 4 5 Program and Health Care Enhancement Act, Public Law 116-139, the 6 sum of \$36,000,000 or so much thereof as may be necessary for fiscal year 2019-2020 to be used for thermal screening programs 7 8 pursuant to Public Law 116-139 and associated guidance issued by 9 appropriate federal agencies; provided that beginning June 1, 10 2020, a monthly report shall be submitted to the governor and 11 the legislature that details all allocations and expenditures. 12 The sum appropriated shall be expended by the department of 13 transportation for the purposes of this section. 14 SECTION 14. There is appropriated out of the funds received by the State of Hawaii from the Paycheck Protection 15

16 Program and Health Care Enhancement Act, Public Law 116-139, the 17 sum of \$14,000,000 or so much thereof as may be necessary for 18 fiscal year 2019-2020 to be used for outbreak control, contact 19 tracing programs, and personal protective equipment, pursuant to 20 Public Law 116-139 and associated guidance issued by appropriate 21 federal agencies; provided that beginning June 1, 2020, a

SB75 HD1 LRB 20-1912-1.doc

Page 12

S.B. NO. ⁷⁵ S.D. 2 H.D. 1

1	monthly report shall be submitted to the governor and the
2	legislature that details all allocations and expenditures.
3	The sum appropriated shall be expended by the department of
4	health for the purposes of this section.
5	PART IV
6	SECTION 15. There is appropriated out of the funds
7	received by the State of Hawaii from the Coronavirus Aid,
8	Relief, and Economic Security Act, Public Law 116-136, the sum
9	of \$635,986,000 to be deposited into the emergency and budget
10	reserve fund; provided that all moneys deposited into the
11	emergency and budget reserve fund pursuant to this section shall
12	be kept in a separate and distinct account within the emergency
13	and budget reserve fund.
14	PART V
15	SECTION 16. This Act, upon its approval, shall take effect
16	on May 1, 2020; provided that section 11 shall take effect on
17	July 1, 2020.

APPROVED this

day of

, 2020

GOVERNOR OF THE STATE OF HAWAII

SB No. 75, SD 2, HD 1

THE HOUSE OF REPRESENTATIVES OF THE

STATE OF HAWAII

Date: May 18, 2020 Honolulu, Hawaii

We hereby certify that the above-referenced Bill on this day passed Third Reading in the House of Representatives of the Thirtieth Legislature of the State of Hawaii, Regular Session of 2020.

(acom

Scott K. Saiki Speaker House of Representatives

This L. I lett

Brian L. Takeshita Chief Clerk House of Representatives

THE SENATE OF THE STATE OF HAWAI'I

Date: May 21, 2020 Honolulu, Hawaii 96813

We hereby certify that the foregoing Bill this day passed Final Reading in the Senate

of the Thirtieth Legislature of the State of Hawai'i, Regular Session of 2020.

President of the Senate

Amolton

Clerk of the Senate