VOL.18 ISSUE 2 February 1, 2018

In This Issue

► Message From Kalani	pg 1
➤ Opening Day of the 2018 Legislative Session	pg 1
➤ 2018 Substantive Bills Introduced By Senator English	pgs 2 & 3
➤ 2018 Senate Legislative Program	pg 3
► Funds Released For Capital Improvement Projects	pg 3
► 2018 Legislative Session Highlights	pg 4

MESSAGE FROM KALANI

The bills I introduced summarizes my past priorities and represents the direction that we are moving in to achieve a sustainable future for Hawai'i. The 17 United Nations Sustainable Goals combined with the recommendation in the Hawai'i climate change mitigation and adaptation commission report are the steps towards identifying, planning and management of the concerns we face with increasing sea level rise and climate change.

By enacting laws addressing these issues we can take the necessary actions to make our Hawai'i, the land and sea, sustainable and create a safe, peaceful and productive environment for all to thrive.

J. Kaleni English

SENATOR J.KALANI ENGLISH

HAWAI'I STATE SENATE 7TH DISTRICT

HĀNA, EAST AND UPCOUNTRY MAUI, MOLOKA'I, LĀNA'I AND KAHO'OLAWE

OPENING DAY OF THE 2018 LEGISLATIVE SESSION

The Hawai'i State Senate convened the second year of the 29th Legislative Biennium Session on January 17. The opening session commenced with an invocation by Pastor Matt Higa from New Hope Kaua'i. Ms. Nalani Brun performed the National Anthem and Hawai'i Pono'i. Among the honored guests in the Senate Chamber were members of the Fukuoka Prefectural Assembly, the Governor, and neighbor island mayors and council members.

Capitol offices were also open to the public and provided food and refreshments while individuals met with legislators. Numerous guests, including students, community leaders, union members and consitutients stopped by to visit with Sen. English.

The opening day ceremonies at the Capitol also coincided with the 125th commemoration of the overthrow of the Hawaiian Kingdom. Thousands of people gathered at the Hawai'i State Capitol and on the grounds of 'Iolani Palace to

take part in the festivities that included: a march from Mauna Ala to 'Iolani Palace, speeches in the Capitol rotunda by Hawaiian legislators and community leaders, as well as live music and performances on the grounds of 'Iolani Palace.

"As I begin my 19th year in the Senate, I am committed to continuing our efforts to build a more resilient state and improve the quality of life for all who call Hawai'i home," said Sen. English. "For our district, I have introduced a number of bills that includes support for school improvement projects, funding for aging roads and infrastructure and the protection of our natural resources."

2018 SUBSTANTIVE BILLS INTRODUCED BY SENATOR ENGLISH

Bills 2661 to 2	the primary introducer of the following bills. Note that Senate 2678 are the bills that encompass the Senate Majority Package. of a bill and to submit testimony go to: http://www.capitol.	SB 2678	Codifies SDG based on the United Nations' Global Goal seventeen, strengthening implementation.
nawan.gov		SB 2679	Provides limited liability protection for county lifeguards.
SB 2661	Codifies sustainable development goals (SDG) based on the United Nations' Global Goals and indicators.	SB 2680	Requires the legislative reference bureau to conduct a study on the impact of the weighted student formula on small
SB 2662	Codifies SDG based on the United Nations' Global Goal one, no poverty.		and remote schools to determine whether the formula fulfills its statutory purpose of equalizing operational funding among the State's public schools.
SB 2663	Codifies SDG based on the United Nations' Global Goal two, zero hunger.	SB 2681	Establishes labeling requirements for any food or raw agricultural commodity sold in the State that contains a genetically engineered material.
SB 2664	Codifies SDG based on the United Nations' Global Goal three, good health and well-being.		
SB 2665	Codifies SDG based on the United Nations' Global Goal four, quality education.	SB 2682	Appropriates funds to the department of land and natural resources' division of forestry and wildlife, Maui branch, for invasive species technician positions in east Maui to address invasive plants and animals.
SB 2666	Codifies SDG based on the United Nations' Global Goal five, gender equality.	SB 2683	Legalizes the personal use, possession, and sale of marijuana in a specified quantity. Requires licensing to operate marijuana establishments. Subjects marijuana
SB 2667	Codifies SDG based on the United Nations' Global Goal six, clean water and sanitation.		establishments to excise taxes and income taxes.
SB 2668	Codifies SDG based on the United Nations' Global Goal seven, affordable and clean energy.	SB 2684	Clarifies what pedestrians are required to do in a crosswalk with a countdown timer.
SB 2669	Codifies SDG based on the United Nations' Global Goal eight, decent work and economic growth.	SB 2685	Exempts the gross proceeds of any qualified small farmer from the general excise tax.
SB 2670	Codifies SDG based on the United Nations' Global Goal nine, relating to industry, innovation, and infrastructure.	SB 2686	Prohibits the issuance of new building permits unless it is established that the building will be furnished with equipment that allows for the collection and future use of gray water.
SB 2671	Codifies SDG based on the United Nations' Global Goal ten, reducing inequalities.	SB 2687 SD1	Appropriates funds to the University of Hawai'i to translate the Hawai'i State Constitution into the Hawaiian language
SB 2672	Codifies SDG based on the United Nations' Global Goal eleven, sustainable cities and communities.		and appropriates funds to the Judiciary for Hawaiian language interpreters.
SB 2673	Codifies SDG based on the United Nations' Global Goal twelve, responsible consumption and production.	SB 2688	Prohibits the planting of a genetically engineered seed or plant part in an open field.
SB 2674	Codifies SDG based on the United Nations' Global Goal thirteen, climate action.	SB 2689	Requires a biotechnology company that sells a genetically modified animal, plant, or seed to provide written disclosure of possible risks from the use of such an organism.
SB 2675	Codifies SDG based on the United Nations' Global Goal fourteen, life below water.	SB 2690	Mandates the Department of Agriculture to take precautionary measures to anticipate, prevent, or minimize the adverse effects of biotechnology and genetic
SB 2676	Codifies SDG based on the United Nations' Global Goal fifteen, life on land.		engineering.

Codifies SDG based on the United Nations' Global Goal

sixteen, relating to peace, justice, and strong institutions.

SB 2677

2018 SUBSTANTIVE BILLS INTRODUCED BY SENATOR ENGLISH

SB 2691	Allows boards to file a copy of the notice of public meetings with the office of the lieutenant governor or appropriate county clerk's office via electronic mail.
SB 2692	Exempts members of a county council from the limitation on the number of members that may attend an informational meeting or presentation on matters relating to official board business.
SB 2693	Makes an appropriation to the temporary commission on the thirteenth festival of pacific arts to plan for the historic event occurring in Honolulu from June 11 to June 27, 2020.
SB 2694	Requires any metropolitan planning organization serving a metropolitan planning area within the jurisdiction of a county to include on its policy board one member of the senate and one member of the house of representatives.
SB 2695	Establishes the high-growth grant program and special fund to provide grants to qualified businesses. Makes an appropriation.
SB 2885	Clarifies the intent of the small business regulatory review board's power when reviewing state and county administrative rules that affect small businesses.
SB 2886	Amends descriptions of capital improvement projects related to East Maui Water Systems in the General Appropriations Act of 2015.
SB 2887	Appropriates moneys for events recognizing the twenty-fifth anniversary of the sister state relationship between Hawai'i and Taiwan.
SB 2888	Authorizes the issuance of general obligation bonds for appropriation funds to the department of transportation to plan, design, and construct the Pa'ia bypass.
SB 2889	Authorizes the issuance of general obligation bonds to fund the planning, design, and construction of six classrooms at Pa'ia elementary school on Maui.
SB 2984	Excludes from any waiting list maintained by the Department of Hawaiian Home Lands any lessee or successor who sells or transfers their lease on a tract of

Hawaiian home lands.

beginning 1/1/2023.

counselors.

Prohibits the sale of sunscreen or personal care products

suicide prevention for all teachers, principals, and school

that contain oxybenzone or octinoxate in Hawai'i,

Requires two hours of annual in-service training in

SB 2985

SB 2986

SB 2987 Replaces criminal penalties for airport offenses addressed in the laws relating to aeronautics or in certain administrative rules or orders issued pursuant thereto, with a civil penalty.

SB 3067 Establishes requirements and procedures for a real estate investment trust to file tax returns and payments. Applies to taxable years beginning after 12/31/2018.

SB 3068 Implements the recommendations of the Hawai'i Sea
Level Rise Vulnerability and Adaptation Report issued
by the Hawai'i Climate Change Mitigation and Adaptation
Commission.

We, the Hawai'i State Senate are dedicated to the protection and sustainability of our people, communities, natural resources, and economic prosperity. By enacting the 17 United Nations Sustainable Development Goals into state law, we can achieve this. Implementation of these goals at the state level through the Aloha+ Challenge, a local sustainability framework, will significantly improve the quality of life for future generations. Please read the 2018 SENATE LEGISLATIVE PROGRAM here: https://adobe.ly/2nmTzcY

FUNDS RELEASED FOR CAPITAL IMPROVEMENT PROJECTS

\$1,000,000 in funds were released by the Governor for engineering design of approximately 76 residential lots in the Hawaiian Home Lands Lot Development in the Keokea-Waiohuli Development Phase 2 subdivision in Kula, Maui. \$1,200,000 was also released for the design and construction for improvements to mitigate roadway safety and drainage in various locations in the Dept. of Hawaiian Home Lands holdings in Kula, Maui.

\$2,120,282 was awarded to MEI Corporation for repair and maintenance work at Hāna High and Elementary School. The work includes replacing exit signs, exhaust fans, gutters with screens, lockers; relocate waterline near existing Theater Arts Building; renovate building interior; replace steps, ramp and railing in Portables P3 and P5; reroof building K and other related work.

J. KALANI ENGLISH Senate Majority Leader

COMMITTEES

Vice Chair, Senate Committee on Labor

Member, Senate Committee on Hawaiian Affairs

Member, Senate Committee on Transportation and Energy

Member, Senate Committee on Ways & Means

Hawai'i State Legislature Bill Status and Documents www.capitol.hawaii.gov/

HOW TO REACH US

Hawai'i State Capitol, Room 205 415 South Beretania Street Honolulu, HI 96813 ph 808-587-7225 fax 808-587-7230

From Maui, toll free 984-2400 + 77225 From Moloka'i and Lāna'i, toll free 1-800-468-4644 + 77225 e-mail: senenglish@capitol.hawaii.gov

To receive this newsletter by e-mail, please send your request to: english4@capitol.hawaii.gov

Join us on Facebook facebook.com/HawaiiSenateMajority

Vol.18 | Issue 2 | pg.4 | Feb. 1, 2018

2018 LEGISLATIVE SESSION HIGHLIGHTS

Clockwise from top: Senate Leadership with Gyeonggido Assembly Delegation from the Republic of Korea. Jan. 16, 2018.

Maui AARP Volunteers (From L to R) Lloyd So, Sen. English, Mary Lee Bilyou, Lena Staton and Linda Dolset. Jan. 16, 2018.

Sen. English with members of the Hawai'i Cattlemen's Council at the annual Cattlemen's luncheon. Jan. 16, 2018.

Filming of "Live At The Legislature" with Jill Kuramoto, Sen. English and Senate President Ronald D. Kouchi. Jan. 16, 2018.

Sen. English with members of Hawai'i Farmers Union United. (from L to R) David Case, Sen. English, Vincent Mina and Melissa Jenks. Jan. 24, 2018.

Airport Concessionaire's: Jim Stone, Roberta Fithian, Chris Wong, Peter Fithian, Sen. English, Ron Tang and Alan Yamamoto. Jan. 23, 2018.

Hawai'i Chamber of Commerce Legislative Meet and Greet: Sen. Taniguchi, Sen. English, Sherry Menor-McNamara and Sen. Kidani. Jan. 18, 2018.

