EXECUTIVE CHAMBERS
HONOLULU

DAVID Y. IGE GOVERNOR

July 6, 2021

The Honorable Ronald D. Kouchi,
President
and Members of the Senate
Thirty First State Legislature
State Capitol, Room 409
Honolulu, Hawai'i 96813

The Honorable Scott K. Saiki, Speaker and Members of the House of Representatives Thirty First State Legislature State Capitol, Room 431 Honolulu, Hawai'i 96813

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

This is to inform you that on July 6, 2021, the following bill was signed into law:

SB0808 SD2 HD1 CD1

RELATING TO THE SCHOOL FACILITIES AGENCY.

ACT 217 (21)

Sincerely,

DAVID Y. IGË

Governor, State of Hawai'i

on JUL U 6 2021

THE SENATE THIRTY-FIRST LEGISLATURE, 2021 STATE OF HAWAII ACT 217
S.B. NO. 808
S.D. 2
H.D. 1
C.D. 1

A BILL FOR AN ACT

RELATING TO THE SCHOOL FACILITIES AGENCY.

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

1	PART I
2	SECTION 1. The purpose of this Act is to rename the school
3	facilities agency to the school facilities authority and clearly
4	describe the powers and responsibilities of the school
5	facilities authority and its school facilities authority board,
6	executive director, and administrative staff by amending part
7	VI, subpart C, chapter 302A, Hawaii Revised Statutes.
8	PART II
9	SECTION 2. Chapter 302A, part VI, subpart C, Hawaii
10	Revised Statutes, is amended to read as follows:
11	"[+]C.[+] School Facilities [Agency] Authority
12	[+] §302A-1701[+] Definitions. As used in this subpart,
13	["agency"] unless the context clearly requires otherwise:
14	"Authority" means the school facilities [agency] authority
15	established by section 302A-1702.
16	"Facilities" includes school classrooms, auditoriums,
17	libraries, office and maintenance buildings, gymnasiums, and
18	athletic fields.

T	riojece means the development and constituction of new
2	school facilities, including infrastructure; access and other
3	support for new school facilities; major renovation of school
4	facilities; public-private partnership projects; new capital
5	improvement projects funded by the legislature for completion by
6	the authority; acquisition of real property, personal property,
7	or mixed property for new school facilities; and planning,
8	development and leasing of public school land or facilities to
9	private partners pursuant to section 302A-1151.1.
10	[+] §302A-1702[+] School facilities [agency;] authority;
11	established. (a) There is established the school facilities
12	[agency,] authority, which shall be a body corporate and a
13	public instrumentality of the State[, for the purpose of
14	implementing this subpart]. The [agency] authority shall be
15	placed within the department for administrative purposes only.
16	(b) The authority shall employ an executive director
17	exempt from chapters 76 and 89. The governor shall appoint [an]
18	the executive director [to enable the agency to perform its
19	duties. The appointment shall be:
20	(1) Exempt from chapter 76 and the term limitation in
21	section 26-34;

1	127 Subject to the advice and consent of the senate, and
2	(3) For a term of six years.
3	If a vacancy occurs during a term, the governor shall appoint an
4	executive director for a six year term that shall begin on the
5	first date of employment of the new executive director.] in the
6	manner prescribed in section 26-34; provided that the executive
7	director's term shall be for six years, which shall commence on
8	the day the senate advises and consents to the executive
9	director's nomination and the executive director shall not be
10	limited in the number of terms served. If a vacancy occurs
11	during a term, the governor shall appoint an interim executive
12	director whose appointment shall expire if the senate does not
13	advise and consent to the nomination of an executive director at
14	the next regular session of the legislature after the vacancy
15	occurs. The salary of the executive director shall be set by
16	the school facilities board and the executive director shall be
17	included in any benefit program generally applicable to the
18	officers and employees of the State.
19	(c) The executive director shall:
20	(1) Serve as the [agency's] authority's chief executive
21	officer[+] and chief procurement officer;

- (2) Be responsible for carrying out the purposes of the
 [agency;] authority; and
- 3 (3) Serve on a full-time basis.
- 4 [+] §302A-1703[+] Powers; generally. (a) Except as
- 5 otherwise limited by this chapter, the [agency] authority shall
- 6 be responsible for all public school development, planning, and
- 7 construction related to capital improvement projects assigned by
- 8 the legislature, governor, or board of education. [The agency
- 9 shall-act as its procurement officer.]
- 10 (b) [Any award of a contract for construction shall be
- 11 subject to the requirements of section 103D-302; provided that
- 12 the agency-shall give preference to construction bids submitted
- 13 by a contractor or subcontractor domiciled within the State.
- 14 Notwithstanding subsection (a), professional services contracts
- 15 for licensees under chapter 464 shall be procured in accordance
- 16 with section 103D 304.] The authority shall comply with chapter
- 17 103D.
- 18 (c) Except as otherwise limited by this chapter, the
- 19 [agency] authority may also:
- 20 (1) Have a seal and alter the same at its pleasure;

1	(2)	Subject to subsection (b), make and execute contracts
2		and all other instruments necessary or convenient for
3		the exercise of its powers and functions under this
4		subpart;
5	(3)	Make and alter bylaws for its organization and
6		internal management;
7	(4)	Adopt rules pursuant to chapter 91 with respect to its
8		projects, operations, properties, and facilities[+].
9		including qualifications for persons and entities
10		wishing to enter into a public-private partnership
11		with the authority, as permitted in paragraph (7);
12	(5)	Acquire[, reacquire,] or contract to acquire [er
13		reacquire] by grant or purchase real, personal, or
14		mixed property or any interest therein; to [own, hold,
15		hold title, clear, improve, and rehabilitate and to
16		sell, assign, exchange, transfer, convey, lease, or
17		otherwise dispose of or encumber the same;
18	(6)	[Acquire or reacquire by condemnation real, personal,
19		or mixed property or any interest therein for public
20		facilities, including but not limited to streets,
21		sidewalks, parks, schools, and other public

S.B. NO. 808 S.D. 2 H.D. 1 C.D. 1

1		improvements; Acquire property by condemnation
2		pursuant to chapter 101;
3	(7)	[By itself, or in partnership] Enter into partnerships
4		with qualified persons, including public-private[7]
5		partnerships, as defined in the authority's rules, to
6		acquire, [reacquire,] construct, reconstruct,
7		rehabilitate, improve, alter, or provide for the
8		construction, reconstruction, improvement, or
9		alteration of any project; [own, hold, hold title,]
10		and sell, assign, transfer, convey, exchange, lease,
11		or otherwise dispose of or encumber any project[7];
12		and in the case of the sale of any project, accept a
13		purchase money mortgage in connection therewith; [and
14		repurchase or otherwise acquire any project that the
15		agency has theretofore sold or otherwise conveyed,
16		transferred, or disposed of;
17	(8)	Arrange or contract for the planning, replanning,
18		opening, grading, or closing of streets, roads,
19		roadways, alleys, or other places, or for the
20		furnishing of facilities or for the acquisition of

1		property or property rights or for the furnishing of
2		property or services in connection with a project;
3	(9)]	(8) Grant options to purchase any project or to renew
4		any lease entered into by it in connection with any of
5		its projects, on terms and conditions as it deems
6		advisable;
7	[(10)]	(9) Prepare or cause to be prepared plans,
8		specifications, designs, and estimates of costs for
9		the construction, reconstruction, rehabilitation,
10		improvement, or alteration of any project, and from
11		time to time to modify the plans, specifications,
12		designs, or estimates;
13	[(11)	Provide advisory, consultative, training, and
14		educational services, technical assistance, and advice
15		to any person, partnership, or corporation, either
16		public or private, to carry out the purposes of this
17		subpart, and engage the services of consultants on a
18		contractual basis for rendering professional and
19		technical assistance and advice;

1	(12)]	(10) Procure insurance against any loss in connection
2		with its property and other assets and operations in
3		amounts and from insurers as it deems desirable;
4	[(13)]	(11) [Contract] Apply for and accept gifts or grants
5		in any form from any public agency or from any other
6		source, including gifts or grants from private
7		individuals and private entities;
8	[(14)	Issue bonds for the purpose of financing any project;
9		and]
10	(12)	Borrow money or procure loan guarantees from the
11		federal government for or in aid of any project the
12		authority is authorized to undertake pursuant to this
13		chapter. Additionally, in connection with borrowing
14		or procurement of loan guarantees, the authority:
15		(A) Shall comply with conditions required by the
16		federal government pursuant to applicable
17		regulation or required in any contract for
18		<pre>federal assistance;</pre>
19		(B) Shall repay indebtedness incurred pursuant to
20		this section, including any interest thereon;

1		<u>(C)</u>	May execute loan and security agreements and	
2		related contracts with the federal government;		
3		<u>(D)</u>	May issue bonds pledging revenues, assessments,	
4			or other taxes as security for indebtedness	
5			incurred pursuant to this section; and	
6		<u>(E)</u>	May enter into financing agreements as that term	
7			is defined in section 37D-1;	
8	(13)	Appo	int or retain by contract one or more attorneys	
9		who	are independent of the attorney general to provide	
10		legal services solely in cases of negotiations in		
i 1		whic	h the attorney general lacks the sufficient	
12		expe	rtise; provided that the independent attorney	
13		shal	l consult and work in conjunction with the	
14		desi	gnated deputy attorney general;	
15	(14)	Use the department of human resources development to		
16		recruit, hire, and retain exempt employees,		
17		architects, engineers, existing civil service		
18		posi	tions, and other technical positions for the	
19		deve	elopment, planning, and construction related to	
20		capi	tal improvement projects; and	

1	(15)	bo any and arr chings necessary to carry out its
2		purposes and exercise the powers given and granted in
3		this subpart.
4	(d)	Prior to project approval, the [agency] authority
5	shall cons	sult with the Hawaii state public library system
6	regarding	any construction or renovation projects for school
7	lands tha	t are adjacent to or have Hawaii state public library
8	facilitie	s on them.
9	[+] \$	302A-1704[] School facilities <u>authority</u> board. (a)
10	There is	established [within the department for administrative
11	purposes	only a the school facilities authority board[-], which
12	shall hea	d and oversee the authority.
13	(b)	The [school facilities] board shall consist of five
14	voting me	mbers. The [five voting] members shall:
15	(1)	Be appointed by the governor pursuant to section
16		26-34;
17	(2)	Have an interest in <u>public</u> school facilities; [and]
18	(3)	Include one member [representing] actively or
19		previously engaged in the construction industry[+] for
20		at least five years; and

1

15

S.B. NO. 808 S.D. 2 H.D. 1

2		expenses, including travel expenses, necessary for the
3		performance of their duties.
4	(c)	The [school facilities] board shall [advise the agency
5	on polici	es relating to public school development, planning, and
6	construct	ion within the jurisdiction of the agency. The board
7	shall] be	responsible for:
8	(1)	[Advising the agency on preferred strategies to
9	•	complete construction projects of the agency; All
10		matters related to the projects the authority is
11		authorized and responsible for initiating and
12		completing under this subpart, including preferred
13		strategies to complete those projects; and
14	(2)	Evaluating the performance of the authority's

(4) Serve without compensation but may be reimbursed for

(d) The [school facilities] board shall select a

that chairperson by a majority vote of its voting members. A

majority of the voting members serving on the board shall

constitute a quorum to conduct business. The concurrence of the

majority of the voting members serving on the board shall be

necessary to make any action of the board valid.

executive director on an annual basis.

1	(e) The [senool facilities] board may form workgroups ar	ıd
2	subcommittees[, including with] that include individuals who a	ire
3	not [school facilities] board members, to:	
4	(1) Obtain resource information from construction and	
5	education professionals and other individuals as	
6	deemed necessary by the [school facilities] board;	
7	(2) Make recommendations to the [school facilities] boar	rd;
8	and	
9	(3) Perform other functions as deemed necessary by the	
10	[school facilities] board to fulfill its duties and	
11	responsibilities.	
12	Two or more [school facilities] board members, but less	
13	than a quorum, may discuss matters relating to official [school	əl
14	facilities] board business in the course of their participation	on
15	in a workgroup or subcommittee, and these discussions shall be	e a
16	permitted interaction as provided for in section 92-2.5;	
17	provided that all other provisions of chapter 92 shall apply.	
18	[(f) The school facilities board may testify before the	
19	legislature on any matter related to its duties and	
20	reanongihilities	

1 (g) Members of the school facilities board shall serve 2 without compensation but may be reimbursed for expenses, 3 including travel expenses, necessary for the performance of 4 their duties. (h) No member of the school facilities board shall have 5 6 any financial interest in any entity that bids on projects 7 authorized by the agency. 8 (i) No individual shall be appointed as a member of the 9 school facilities board less than one year after the individual, 10 or an entity having a financial interest owned by the 11 individual, has submitted a bid on a project of the agency. 12 +[] §302A-1705[-] Use of public lands; acquisition of state 13 (a) If state lands, other than public lands, under the 14 control and management of another department or agency are required by the [agency] authority for [its] purposes $[\tau]$ of this 15 16 chapter, the department or agency having [the] control and 17 management of [those] the required lands, upon a request by the 18 [agency] authority and with the approval of the governor, [may] 19 shall convey title or lease those lands to the [agency] 20 authority upon terms and conditions as may be agreed to by the 21 parties; provided that [any lands for which] at the request of

- 1 the authority, the department [currently] shall transfer any
- 2 land to which it holds title [that are agreed to be transferred
- 3 shall be transferred] to the [agency no later than January 1,
- 4 2021.] authority.
- 5 (b) If public land set-aside to a department or agency
- 6 pursuant to section 171-11, is required by the authority for
- 7 purposes of this chapter, the authority shall submit a request
- 8 to the governor to withdraw the set-aside and to re-set-aside
- 9 the land to the authority pursuant to section 171-11.
- 10 [\(\(\frac{b}{b}\)\)] (c) Notwithstanding the foregoing and section
- 11 302A-1703(c), no [public] lands shall be conveyed or leased to
- 12 the [agency] authority as provided in this section if the
- 13 conveyance or lease would impair any covenant between the State
- 14 or any county or any department or board thereof and the holders
- 15 of bonds issued by the State or county, department, or board.
- 16 [(c)] (d) [If state] When public lands [held by]
- 17 transferred to the [agency] authority are no longer needed for
- 18 school facilities purposes, title to those lands shall be
- 19 [returned to the public trust administered by] transferred to
- 20 the department of land and natural resources [-] and the lands
- 21 shall be reclassified as public lands.

1	[{]\$302A-17	06[] School facilities special	fund. (a)
2	There is establi	shed within the state treasury a	special fund to
3	be known as the	school facilities special fund in	to which shall
4	be deposited:		
5	(1) All mo	oneys the authority receives, incl	uding funds
6	approp	oriated or transferred by the legi	slature for
7	[any p	public school development, plannin	ig, or
8	constr	ruction related to a capital impre	vement
9	projec	et;] deposit into the special fund	l <u>;</u>
10	(2) [Reven	nues Funds collected pursuant to	section
11	302A-1	1608(a); provided that these money	s shall be
12	deposi	ited into the appropriate subaccou	unt established
13	pursua	ant to subsection (b);	
14	(3) Any [e	other] moneys received by the depart	artment in the
15	form o	of a grant, gift, endowment, or do	onation for [any
16	public	c school] <u>the</u> development, planning	ng, or
17	d constr	ruction [related to a capital imp	rovement
18	g projec	et, including funds transferred to	o the special
19	fund k	by the agency pursuant to subsect:	ion (e);] of new
20	school	l facilities or major renovations	of school
21	l facili	ities, and	

1	[(4)	All moneys allocated to the special fund by the
2		governor or board for a project;
3	(5)	Any other appropriation by the legislature to the
4		special fund; and
5	(6)	Income and capital gains earned by the special fund.]
6	(4)	All other moneys received by the authority and not
7		deposited into a trust fund or trust account,
8		including unrestricted grants, gifts, and donations;
9		proceeds from sales of property; rents and other
10		receipts from leases, rights of entry, and the like;
11		and interest, refunds, and other receipts and
12		payments.
13	(b)	The [agency] authority shall establish and
14	appropria	tely name subaccounts within the school facilities
15	special f	und to accept deposits of revenues from school impact
16	fees that	are required to be expended within a specific school
17	impact di	strict pursuant to <pre>section</pre> 302A-1608(a) or restricted
18	[to anoth	er specific] for a specified purpose pursuant to part
19	V, subpar	t B of this chapter.
20	(c)	The school facilities special fund shall be
21	administs	ared by the lagency authority and used to fund any

S.B. NO. 808 S.D. 2

- 1 school development, planning, or construction project within the
- jurisdiction of the [agency.] authority.
- 3 (d) Subject to chapter 84, [but] any other law to the
- 4 contrary notwithstanding, the governor may authorize
- 5 expenditures from the school facilities special fund of any
- 6 donation, grant, bequest, and devise of money from any private
- 7 institution, person, firm, or corporation for the purposes of
- 8 funding the salaries of the executive director and any officers,
- 9 agents, and employees of the [agency.] authority. If all or any
- 10 portion of any salary of the executive director or any officer,
- 11 agent, or employee of the [agency] authority is funded pursuant
- 12 to this subsection, the [agency] authority shall submit a report
- 13 to the legislature detailing the use of any funds authorized
- 14 under this subsection no later than twenty days prior to the
- 15 convening of the next regular session following the expenditure
- 16 authorization.
- 17 [(e) The agency may transfer any other unencumbered or
- 18 unrestricted moneys received in the form of grants and donations
- 19 for school development, planning, or construction to the school
- 20 facilities special fund.

- 1 (f) (e) The [agency] authority shall submit to the
- 2 director of finance a report that shall be prepared in the form
- 3 prescribed by the director of finance and shall identify the
- 4 total amount of funds in the school facilities special fund that
- 5 will carry over to the next fiscal year. The [agency] authority
- 6 shall submit the report to the director of finance within ninety
- 7 days of the close of each fiscal year and a copy of the
- 8 information contained in the report to the director of finance
- 9 shall be included within the [agency's] authority's report to
- 10 the legislature pursuant to section 302A-1707.
- 11 [(g)] (f) Within the school facilities special fund there
- 12 shall be established accounts and subaccounts as may be
- 13 necessary from time to time in order to ensure compliance with
- 14 the Internal Revenue Code, as amended.
- 15 [+] \$302A-1707[+] Annual report. At least twenty days
- 16 prior to the convening of each regular session, the [agency]
- 17 authority shall submit to the governor, board of education, and
- 18 legislature, a complete and detailed report of its activities
- 19 during the prior fiscal year."
- 20 SECTION 3. Act 72, Session Laws of Hawaii 2020, is amended
- 21 by amending section 5 to read as follows:

- 1 "SECTION 5. There are established seven full-time
- 2 equivalent (7.0 FTE) administrative positions, exempt from
- 3 chapter 76, Hawaii Revised Statutes, and excluded from chapter
- 4 89, Hawaii Revised Statutes, for the school facilities [agency.]
- 5 authority."
- 6 SECTION 4. Act 72, Session Laws of Hawaii 2020, is amended
- 7 by amending section 10 to read as follows:
- 8 "SECTION 10. The school facilities [agency] authority
- 9 shall collaborate with the department of education and submit a
- 10 report to the legislature, no later than twenty days prior to
- 11 the convening of the regular session of $[2021_{7}]$ 2022,
- 12 identifying positions of the department of education that should
- 13 be transferred to the school facilities [agency] authority
- 14 [established by section 1 of this Act,] including positions
- 15 responsible for [public school] implementing the provisions of
- 16 sections 302A-1151.1 and 302A-1151.2, Hawaii Revised Statutes,
- 17 subpart B, part VI of chapter 302A, Hawaii Revised Statutes, and
- 18 the development, planning, and construction [related to capital
- 19 improvement projects, of public school facilities that the
- 20 school facilities authority is authorized to undertake and
- 21 complete, along with proposed legislation to further implement

1	the	transfer	of	positions	and	related	records	and	equipment	to
---	-----	----------	----	-----------	-----	---------	---------	-----	-----------	----

- 2 effectuate the purpose of this Act."
- 3 PART III
- 4 SECTION 5. Section 28-8.3, Hawaii Revised Statutes, is
- 5 amended by amending subsection (a) to read as follows:
- 6 "(a) No department of the State other than the attorney
- 7 general may employ or retain any attorney, by contract or
- 8 otherwise, for the purpose of representing the State or the
- 9 department in any litigation, rendering legal counsel to the
- 10 department, or drafting legal documents for the department;
- 11 provided that the foregoing provision shall not apply to the
- 12 employment or retention of attorneys:
- 13 (1) By the public utilities commission, the labor and
- 14 industrial relations appeals board, and the Hawaii
- 15 labor relations board;
- 16 (2) By any court or judicial or legislative office of the
- 17 State; provided that if the attorney general is
- requested to provide representation to a court or
- judicial office by the chief justice or the chief
- justice's designee, or to a legislative office by the
- 21 speaker of the house of representatives and the

1		president of the senate jointly, and the attorney
2	•	general declines to provide such representation on the
3		grounds of conflict of interest, the attorney general
4		shall retain an attorney for the court, judicial, or
5		legislative office, subject to approval by the court,
6		judicial, or legislative office;
7	(3)	By the legislative reference bureau;
8	(4)	By any compilation commission that may be constituted
9		from time to time;
10	(5)	By the real estate commission for any action involving
11		the real estate recovery fund;
12	(6)	By the contractors license board for any action
13		involving the contractors recovery fund;
14	(7)	By the office of Hawaiian affairs;
15	(8)	By the department of commerce and consumer affairs for
16		the enforcement of violations of chapters 480 and
17		485A;
18	(9)	As grand jury counsel;
19	(10)	By the Hawaii health systems corporation, or its
20		regional system boards, or any of their facilities;
21	(11)	By the auditor;

1 By the office of ombudsman; (12) 2 (13)By the insurance division; By the University of Hawaii; 3 (14)(15) By the Kahoolawe island reserve commission; 5 (16)By the division of consumer advocacy; 6 (17) By the office of elections; 7 (18)By the campaign spending commission; 8 (19)By the Hawaii tourism authority, as provided in 9 section 201B-2.5; 10 (20)By the division of financial institutions; 11 By the office of information practices; [ex] (21) 12 (22) By the school facilities authority; or 13 $[\frac{(22)}{(23)}]$ (23) By a department, if the attorney general, for 14 reasons deemed by the attorney general to be good and 15 sufficient, declines to employ or retain an attorney 16 for a department; provided that the governor waives 17 the provision of this section." 18 SECTION 6. Section 76-16, Hawaii Revised Statutes, is 19 amended by amending subsection (b) to read as follows: 20 The civil service to which this chapter applies shall "(b) 21 comprise all positions in the State now existing or hereafter

18

19

20

1	established	and	embrace	all	personal	services	performed	for	the
2	State, excer	ot tl	ne follo	wing	:				

- (1) Commissioned and enlisted personnel of the Hawaii

 National Guard as such, and positions in the Hawaii

 National Guard that are required by state or federal

 laws or regulations or orders of the National Guard to

 be filled from those commissioned or enlisted

 personnel;
- 9 (2) Positions filled by persons employed by contract where the director of human resources development has 10 11 certified that the service is special or unique or is 12 essential to the public interest and that, because of 13 circumstances surrounding its fulfillment, personnel 14 to perform the service cannot be obtained through 15 normal civil service recruitment procedures. Any such 16 contract may be for any period not exceeding one year; 17
 - (3) Positions that must be filled without delay to comply with a court order or decree if the director determines that recruitment through normal recruitment civil service procedures would result in delay or

1		noncompliance, such as the Felix-Cayetano consent
2		decree;
3	(4)	Positions filled by the legislature or by either house
4		or any committee thereof;
5	(5)	Employees in the office of the governor and office of
6		the lieutenant governor, and household employees at
7		Washington Place;
8	(6)	Positions filled by popular vote;
9	(7)	Department heads, officers, and members of any board,
10		commission, or other state agency whose appointments
11		are made by the governor or are required by law to be
12		confirmed by the senate;
13	(8)	Judges, referees, receivers, masters, jurors, notaries
14		public, land court examiners, court commissioners, and
15		attorneys appointed by a state court for a special
16		temporary service;
17	(9)	One bailiff for the chief justice of the supreme court
18		who shall have the powers and duties of a court
19		officer and bailiff under section 606-14; one
20		secretary or clerk for each justice of the supreme
21		court, each judge of the intermediate appellate court,

S.B. NO. 808 S.D. 2 H.D. 1 C.D. 1

and each judge of the circuit court; one secretary for
the judicial council; one deputy administrative
director of the courts; three law clerks for the chief
justice of the supreme court, two law clerks for each
associate justice of the supreme court and each judge
of the intermediate appellate court, one law clerk for
each judge of the circuit court, two additional law
clerks for the civil administrative judge of the
circuit court of the first circuit, two additional law
clerks for the criminal administrative judge of the
circuit court of the first circuit, one additional law
clerk for the senior judge of the family court of the
first circuit, two additional law clerks for the civil
motions judge of the circuit court of the first
circuit, two additional law clerks for the criminal
motions judge of the circuit court of the first
circuit, and two law clerks for the administrative
judge of the district court of the first circuit; and
one private secretary for the administrative director
of the courts, the deputy administrative director of
the courts, each department head, each deputy or first

1		assis	stant, and each additional deputy, or assistant
2		deput	ty, or assistant defined in paragraph (16);
3	(10)	First	deputy and deputy attorneys general, the
4		admin	nistrative services manager of the department of
5		the a	attorney general, one secretary for the
6		admi	nistrative services manager, an administrator and
7		any a	support staff for the criminal and juvenile
8		just	ice resources coordination functions, and law
9		cler	ks;
10	(11)	(A)	Teachers, principals, vice-principals, complex
11			area superintendents, deputy and assistant
12			superintendents, other certificated personnel,
13			not more than twenty noncertificated
14			administrative, professional, and technical
15			personnel not engaged in instructional work;
16		(B)	Effective July 1, 2003, teaching assistants,
17			educational assistants, bilingual/bicultural
18			school-home assistants, school psychologists,
19			psychological examiners, speech pathologists,
20			athletic health care trainers, alternative school
21			work study assistants, alternative school

1			educational/supportive services specialists,
2			alternative school project coordinators, and
3			communications aides in the department of
4			education;
5		(C)	The special assistant to the state librarian and
6			one secretary for the special assistant to the
7			state librarian; and
8		(D)	Members of the faculty of the University of
9			Hawaii, including research workers, extension
10			agents, personnel engaged in instructional work,
11			and administrative, professional, and technical
12			personnel of the university;
13	(12)	Empl	oyees engaged in special, research, or
14		demo	onstration projects approved by the governor;
15	(13)	(A)	Positions filled by inmates, patients of state
16			institutions, persons with severe physical or
17			mental disabilities participating in the work
18			experience training programs;
19		(B)	Positions filled with students in accordance with
20			guidelines for established state employment
21			programs; and

ı		(C) Positions that provide work experience training
2		or temporary public service employment that are
3		filled by persons entering the workforce or
4		persons transitioning into other careers under
5		programs such as the federal Workforce Investment
6		Act of 1998, as amended, or the Senior Community
7		Service Employment Program of the Employment and
8		Training Administration of the United States
9		Department of Labor, or under other similar state
10		programs;
11	(14)	A custodian or guide at Iolani Palace, the Royal
12		Mausoleum, and Hulihee Palace;
13	(15)	Positions filled by persons employed on a fee,
14		contract, or piecework basis, who may lawfully perform
15		their duties concurrently with their private business
16		or profession or other private employment and whose
17		duties require only a portion of their time, if it is
18		impracticable to ascertain or anticipate the portion
19		of time to be devoted to the service of the State;
20	(16)	Positions of first deputies or first assistants of
21		each department head appointed under or in the manner

\cap	NIO	808
S.B.	N()	S.D. 2
O.D.		H.D. 1
		C.D. 1

1		provided in section 6, article V, of the Hawaii State
2		Constitution; three additional deputies or assistants
3		either in charge of the highways, harbors, and
4		airports divisions or other functions within the
5		department of transportation as may be assigned by the
6		director of transportation, with the approval of the
7		governor; four additional deputies in the department
8		of health, each in charge of one of the following:
9		behavioral health, environmental health, hospitals,
10		and health resources administration, including other
11		functions within the department as may be assigned by
12		the director of health, with the approval of the
13		governor; an administrative assistant to the state
14		librarian; and an administrative assistant to the
15		superintendent of education;
16	(17)	Positions specifically exempted from this part by any
17		other law; provided that:
18		(A) Any exemption created after July 1, 2014, shall
19		expire three years after its enactment unless
20		affirmatively extended by an act of the
21		legislature; and

1		(B) All of the positions defined by paragraph (9)
2		shall be included in the position classification
3		plan;
4	(18)	Positions in the state foster grandparent program and
5		positions for temporary employment of senior citizens
6		in occupations in which there is a severe personnel
7		shortage or in special projects;
8	(19)	Household employees at the official residence of the
9		president of the University of Hawaii;
10	(20)	Employees in the department of education engaged in
11		the supervision of students during meal periods in the
12		distribution, collection, and counting of meal
13		tickets, and in the cleaning of classrooms after
14		school hours on a less than half-time basis;
15	(21)	Employees hired under the tenant hire program of the
16		Hawaii public housing authority; provided that not
17		more than twenty-six per cent of the authority's
18		workforce in any housing project maintained or
19		operated by the authority shall be hired under the
20		tenant hire program;

1	(22)	Positions of the federally funded expanded food and
2		nutrition program of the University of Hawaii that
3		require the hiring of nutrition program assistants who
4		live in the areas they serve;
5	(23)	Positions filled by persons with severe disabilities
6		who are certified by the state vocational
7		rehabilitation office that they are able to perform
8		safely the duties of the positions;
9	(24)	The sheriff;
10	(25)	A gender and other fairness coordinator hired by the
11		judiciary;
12	(26)	Positions in the Hawaii National Guard youth and adult
13		education programs;
14	(27)	In the state energy office in the department of
15		business, economic development, and tourism, all
16		energy program managers, energy program specialists,
17		energy program assistants, and energy analysts;
18	(28)	Administrative appeals hearing officers in the
19		department of human services;
20	(29)	In the Med-QUEST division of the department of human
21		services, the division administrator, finance officer,

1		health care services branch administrator, medical
2		director, and clinical standards administrator;
3	(30)	In the director's office of the department of human
4		services, the enterprise officer, information security
5		and privacy compliance officer, security and privacy
6		compliance engineer, and security and privacy
7		compliance analyst; [and
8	[] (31) []]	The Alzheimer's disease and related dementia services
9		coordinator in the executive office on aging[-]; and
10	(32)	The executive director and seven full-time
11		administrative positions of the school facilities
12		authority.
13	The	director shall determine the applicability of this
14	section t	o specific positions.
15	Noth	ing in this section shall be deemed to affect the civil
16	service s	tatus of any incumbent as it existed on July 1, 1955."
17	SECT	TION 7. Section 171-2, Hawaii Revised Statutes, is
18	amended t	o read as follows:
19	"§17	1-2 Definition of public lands. "Public lands" means
20	all lands	or interest therein in the State classed as government
21	or crown	lands previous to August 15, 1895, or acquired or

- 1 reserved by the government upon or subsequent to that date by
- 2 purchase, exchange, escheat, or the exercise of the right of
- 3 eminent domain, or in any other manner; including lands accreted
- 4 after May 20, 2003, and not otherwise awarded, submerged lands,
- 5 and lands beneath tidal waters that are suitable for
- 6 reclamation, together with reclaimed lands that have been given
- 7 the status of public lands under this chapter, except:
- 8 (1) Lands designated in section 203 of the Hawaiian Homes9 Commission Act, 1920, as amended;
- (2) Lands set aside pursuant to law for the use of theUnited States;
- 12 (3) Lands being used for roads and streets;
- 13 (4) Lands to which the United States relinquished the 14 absolute fee and ownership under section 91 of the Hawaiian Organic Act prior to the admission of Hawaii 15 as a state of the United States unless subsequently 16 17 placed under the control of the board of land and 18 natural resources and given the status of public lands 19 in accordance with the state constitution, the 20 Hawaiian Homes Commission Act, 1920, as amended, or

other laws;

21

Ţ	(5)	Lands to which the University of Hawaii holds title;
2	(6)	Lands to which the Hawaii housing finance and
3		development corporation in its corporate capacity
4		holds title;
5	(7)	Lands to which the Hawaii community development
6		authority in its corporate capacity holds title;
7	(8)	Lands set aside by the governor to the Hawaii public
8		housing authority or lands to which the Hawaii public
9		housing authority in its corporate capacity holds
10		title;
11	(9)	Lands to which the department of agriculture holds
12		title by way of foreclosure, voluntary surrender, or
13		otherwise, to recover moneys loaned or to recover
14		debts otherwise owed the department under chapter 167;
15	(10)	Lands that are set aside by the governor to the Aloha
16		Tower development corporation; lands leased to the
17		Aloha Tower development corporation by any department
18		or agency of the State; or lands to which the Aloha
19		Tower development corporation holds title in its
20		corporate capacity;

1	(11)	Lands that are set aside by the governor to the	
2		agribusiness development corporation; lands leased to	
3		the agribusiness development corporation by any	
4		department or agency of the State; or lands to which	
5		the agribusiness development corporation in its	
6		corporate capacity holds title;	
7	(12)	Lands to which the Hawaii technology development	
8		corporation in its corporate capacity holds title;	
9		[and]	
10	(13)	Lands to which the department of education holds	
11		title; and	
12	(14)	Lands to which the school facilities authority holds	
13		title;	
14	provided	that, except as otherwise limited under federal law and	
15	except fo	or state land used as an airport as defined in section	
16	262-1, public lands shall include the air rights over any		
17	portion o	of state land upon which a county mass transit project	
18	is develo	oped after July 11, 2005."	
19	SECT	TION 8. Section 171-64.7, Hawaii Revised Statutes, is	
20	amended b	ov amending subsection (a) to read as follows:	

1	" (a)	This section applies to all lands of interest therein
2	owned or ur	nder the control of state departments and agencies
3	classed as	government or crown lands previous to August 15,
4	1895, or ac	equired or reserved by the government upon or
5	subsequent	to that date by purchase, exchange, escheat, or the
6	exercise of	the right of eminent domain, or any other manner,
7	including a	accreted lands not otherwise awarded, submerged lands,
8	and lands l	peneath tidal waters that are suitable for
9	reclamation	n, together with reclaimed lands that have been given
10	the status	of public lands under this chapter, including:
11	(1)	Land set aside pursuant to law for the use of the
12	1	United States;
13	(2)	Land to which the United States relinquished the
14	;	absolute fee and ownership under section 91 of the
15		Organic Act prior to the admission of Hawaii as a
16		state of the United States;
17	(3)	Land to which the University of Hawaii holds title;
18	(4)	Land to which the Hawaii housing finance and
19		development corporation in its corporate capacity
20		holds title;

1	(5)	Land to which the department of agriculture holds
2		title by way of foreclosure, voluntary surrender, or
3		otherwise, to recover moneys loaned or to recover
4		debts otherwise owed the department under chapter 167;
5	(6)	Land that is set aside by the governor to the Aloha
6		Tower development corporation; or land to which the
7		Aloha Tower development corporation holds title in its
8		corporate capacity;
9	(7)	Land that is set aside by the governor to the
10		agribusiness development corporation; or land to which
11		the agribusiness development corporation in its
12		corporate capacity holds title;
13	(8)	Land to which the Hawaii technology development
14		corporation in its corporate capacity holds title;
15	(9)	Land to which the department of education holds title;
16		[and]
17	(10)	Land to which the Hawaii public housing authority in
18		its corporate capacity holds title[-]; and
19	(11)	Land to which the school facilities authority holds
20		title."

- 1 SECTION 9. Section 302A-1602, Hawaii Revised Statutes, is
- 2 amended as follows:
- 3 1. By adding a new definition to be appropriately inserted
- 4 and to read:
- 5 ""Authority" means the school facilities authority
- 6 established by section 302A-1702."
- 7 2. By amending the definition of "school facilities" to
- 8 read:
- 9 ""School facilities" means the facilities owned or operated
- 10 by the [agency,] authority or the department, or the facilities
- 11 included in the [agency] authority or the department's capital
- 12 budget or capital facilities plan."
- 13 SECTION 10. Section 302A-1603, Hawaii Revised Statutes, is
- 14 amended to read as follows:
- 15 "§302A-1603 Applicability and exemptions. (a) Except as
- 16 provided in subsection (b), any person who seeks to develop a
- 17 new residential development within a designated school impact
- 18 district requiring:
- 19 (1) A county subdivision approval;
- 20 (2) A county building permit; or

S.B. NO. 808 S.D. 2 H.D. 1 C.D. 1

1	(3) A condominium property regime approval for the
2	project,
3	shall be required to fulfill the land component impact fee or
4	fee in lieu requirement and construction cost component impact
5	fee requirement of the [agency,] authority, including all
6	government housing projects and projects processed pursuant to
7	sections 46-15.1 and 201H-38.
8	(b) The following shall be exempt from this section:
9	(1) Any form of housing permanently excluding school-aged
10	children, with the necessary covenants or declarations
11	of restrictions recorded on the property;
12	(2) Any form of housing that is or will be paying the
13	transient accommodations tax under chapter 237D;
14	(3) All nonresidential development; and
15	(4) Any development with an executed education
16	contribution agreement or other like document with the
17	[agency] authority or the department for the
18	contribution of school sites or payment of fees for
19	school land or school construction."
20	SECTION 11. Section 302A-1606, Hawaii Revised Statutes, is
21	amended by amending subsections (c) and (d) to read as follows:

1	"(C)	The	procedure for determining whether the dedication
2	of land is	s requ	uired or a payment of a fee in lieu is required
3	for a new	scho	ol facility or to satisfy the land component
4	impact fee	e sha	ll be as follows:
5	(1)	A ne	w residential development with fifty or more units
6		shal	l include a written agreement between the owner or
7		deve	loper of the property and the [agency,] authority,
8		exec	uted prior to issuance of a building permit, under
9		whic	h the owner or developer has:
10		(A)	Agreed to designate an area to be dedicated for
11			one or more schools for the development, subject
12			to approval by the [agency;] authority; or
13		(B)	Agreed to pay to the [agency,] authority, at a
14			time specified in the agreement, a fee in lieu of
15			land dedication;
16	(2)	A ne	w residential development with less than fifty
17		unit	s shall include a written agreement between the
18		owne	r or the developer of the property and the
19		[ag e	ney, authority, executed prior to the issuance of
20		the	building permit, under which the owner or

1		developer has agreed to a time specified for payment
2		for the fee in lieu;
3	(3)	Prior to approval of any change of zoning,
4		subdivision, or any other approval for a:
5		(A) Residential development with fifty or more units;
6		or
7		(B) Condominium property regime development of fifty
8		or more units,
9		the [agency] authority shall notify the approving
10		[agency] entity of its determination on whether it
11		will require the development to dedicate land, pay a
12		fee in lieu thereof, or a combination of both for the
13		provision of new school facilities;
14	(4)	The [agency's] authority's determination to require
15		land dedication or the payment of a fee in lieu, or a
16		combination of both, shall be guided by the following
17		criteria:
18		(A) The topography, geology, access, value, and
19		location of the land available for dedication;
20		(B) The size and shape of the land available for
21		dedication

1		(c) The location of existing of proposed schooling
2		facilities; and
3		(D) The availability of infrastructure;
4	(5)	The determination of the [agency] authority as to
5		whether lands shall be dedicated or whether a fee in
6		lieu shall be paid, or a combination of both, shall be
7		final;
8	(6)	When land dedication is required, the land shall be
9		conveyed to the State upon completion of the
10		subdivision improvements and any offsite
11		infrastructure necessary to serve the land; and
12	(7)	When the payment of a fee in lieu is required, the fee
13		in lieu shall be paid based on the terms contained in
14		the written agreement.
15	(d)	In determining the value per acre for any new
16	residenti	al development, the fee simple value of the land
17	identifie	ed for the new or expanded school facility shall be
18	based on	the appraised fair market value of improved, vacant
19	land, zor	ned for residential use, and serviced by roads,
20	utilities	s, and drainage. An appraiser, licensed pursuant to
21	chapter 4	466K, who is selected and paid for by the developer,

- 1 shall determine the value of the land. If the [agency]
- 2 authority does not agree with the developer's appraisal, the
- 3 [agency] authority may engage another licensed appraiser at its
- 4 own expense, and resolve, through negotiation between the two
- 5 appraisers, a fair market value. If neither party agrees, the
- 6 first two appraisers shall select the third appraiser, with the
- 7 cost of the third appraisal being shared equally by the [agency]
- 8 authority and the developer, and the third appraisal shall be
- 9 binding on both parties."
- 10 SECTION 12. Sections 302A-1604, 302A-1605, 302A-1607,
- 11 302A-1609, 302A-1610, 302A-1611, and 302A-1612, Hawaii Revised
- 12 Statutes, are amended by substituting the word "authority"
- 13 wherever the word "agency" appears.
- 14 SECTION 13. Section 302A-1151.1, Hawaii Revised Statutes,
- 15 is amended as follows:
- 16 1. By substituting the term "school facilities authority",
- 17 or similar term, wherever the word "department" appears.
- 2. By substituting the term "school facilities authority"
- 19 wherever the word "board" or "board of education" appears.
- 20 PART IV

- 1 SECTION 14. All rules, policies, procedures, guidelines,
- 2 and other materials relating to the school impact fees adopted
- 3 or developed by the department of education to implement
- 4 provisions of the Hawaii Revised Statutes that are reenacted or
- 5 made applicable to the school facilities authority by Act 72,
- 6 Session Laws of Hawaii 2020, shall remain in full force and
- 7 effect until amended or repealed by the school facilities
- 8 authority pursuant to chapter 91, Hawaii Revised Statutes. In
- 9 the interim, every reference to the department of education,
- 10 board of education, chairperson of the board of education, or
- 11 superintendent of education relating to the school impact fees
- 12 in those rules, policies, procedures, guidelines, and other
- 13 material is amended to refer to the school facilities authority,
- 14 executive director of the school facilities authority, school
- 15 facilities board, or chairperson of the school facilities board,
- 16 as appropriate.
- 17 SECTION 15. All deeds, lease, contracts, loans,
- 18 agreements, permits, or other documents relating to the school
- 19 impact fees executed or entered into by or on behalf of the
- 20 department of education, pursuant to the provisions of the
- 21 Hawaii Revised Statutes, that are reenacted or made applicable

- 1 to the school facilities board by Act 72, Session Laws of Hawaii
- 2 2020, shall remain in full force and effect. Effective July 1,
- 3 2021, every reference to the department of education, board of
- 4 education, chairperson of the board of education, or
- 5 superintendent of education relating to the school impact fees
- 6 in those deeds, leases, contracts, loans, agreements, permits,
- 7 or other documents shall be construed as a reference to the
- 8 school facilities authority, executive director of the school
- 9 facilities authority, school facilities board, or chairperson of
- 10 the school facilities board, as appropriate.
- 11 SECTION 16. The department of education shall transfer the
- 12 total fund balance in the state educational facilities
- 13 improvement fund as of September 15, 2020, and all encumbrances
- 14 against that fund open and outstanding as of that date, to the
- 15 school facilities special fund no later than one hundred eighty
- 16 days of the effective date of this Act.
- 17 SECTION 17. Statutory material to be repealed is bracketed
- 18 and stricken. New statutory material is underscored.
- 19 SECTION 18. This Act shall take effect on July 1, 2021.

APPROVED this 06 day of JUL , 2021

GOVERNOR OF THE STATE OF HAWAII

THE SENATE OF THE STATE OF HAWAI'I

Date: April 27, 2021 Honolulu, Hawaii 96813

We hereby certify that the foregoing Bill this day passed Final Reading in the Senate of the Thirty-First Legislature of the State of Hawai'i, Regular Session of 2021.

resident of the Senate

Clerk of the Senate

SB No. 808, SD 2, HD 1, CD 1

THE HOUSE OF REPRESENTATIVES OF THE STATE OF HAWAII

Date: April 27, 2021 Honolulu, Hawaii

We hereby certify that the above-referenced Bill on this day passed Final Reading in the House of Representatives of the Thirty-First Legislature of the State of Hawaii, Regular Session of 2021.

(other

Scott K. Saiki Speaker House of Representatives

The Little

Brian L. Takeshita Chief Clerk

House of Representatives