A BILL FOR AN ACT

RELATING TO THE COMPACT FOR EDUCATION.

BE IT ENACTED BY THE LEGISLATURE OF THE STATE OF HAWAI'I:

1	SECTION 1. The guiding principle for the composition of
2	the membership on the Education Commission of the States from
3	each party state is that the members representing such state
4	shall, by virtue of their training, experience, knowledge, or
5	affiliations be in a position collectively to reflect broadly
6	the interests of the state government, higher education, the
7	state education system, local education, lay and professional,
8	and public and nonpublic educational leadership. In an effort
9	to follow the guiding principle and increase education expertise
10	on the Commission, the number of members appointed by the
11	Governor will increase and the Governor will be removed from the
12	Commission. The purpose of this act is to remove the Governor
13	from the Commission and replace the Governor with a fourth
14	member appointed by the Governor.
15	SECTION 2. Section 311-2(a), Hawaii Revised Statutes, is
16	amended to read as follows:
17	"§311-2 State commissioners. (a) Notwithstanding section
18	A of Article III, of the Compact for Education, as enacted in

K.B. NO. 964

1	section 311-1, Hawaii's representatives to the Education
2	Commission of the States, hereinafter called the "commission",
3	shall consist of seven members. [The governor; two] Two members
4	of the legislature selected by its respective houses and serving
5	in such manner as the legislature may determine $[+]$ and the head
6	of a state agency or institution, designated by the governor,
7	having one or more programs of public education, shall be ex
8	officio members of the commission. The other [three] four
9	members shall be appointed by and serve at the pleasure of the
10	governor."
11	SECTION 3. Statutory material to be repealed is bracketed
12	and stricken. New statutory material is underscored.
13	SECTION 4. This Act shall take effect upon its approval.
14	
15	INTRODUCED BY:
16	BY REQUEST
17	JAN 2 5 2021

M.B. NO. 964

Report Title:

Education Commission of the States; Amendment to Members

Description:

Amends section 311-2, Hawaii Revised Statutes, to remove the Governor from the Education Commission of the States and add a fourth member appointed by the Governor.

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

H.B. Ns. 964

JUSTIFICATION SHEET

DEPARTMENT:

Education

TITLE:

A BILL FOR AN ACT RELATING TO THE COMPACT

FOR EDUCATION.

PURPOSE:

To remove the Governor from the Education Commission of the States (Commission) under the Compact for Education and replace the Governor with a fourth member appointed by

the Governor.

MEANS:

Amend section 311-2, Hawaii Revised

Statutes.

JUSTIFICATION:

The Commission's guiding principle for the composition of the membership on the

Commission from each party state is that the members representing such state shall, by

virtue of their training, experience,

knowledge, or affiliations be in a position

collectively to reflect broadly the

interests of the state government, higher education, the state education system, local education, lay and professional, and public and nonpublic educational leadership. In an effort to follow the guiding principle and

increase education expertise on the

Commission, the number of members appointed

by the Governor will increase and the

Governor will be removed from the

Commission.

Impact on the public:

The public will be better served by an additional representative with expertise in

education.

Impact on the department and other agencies:
The proposed amendment will provide stronger

representation from the education field.

GENERAL FUND:

None.

H.B. No. 964

OTHER FUNDS:

None.

PPBS PROGRAM

DESIGNATION:

None.

OTHER AFFECTED

AGENCIES:

None.

EFFECTIVE DATE:

Upon approval.