
A BILL FOR AN ACT

RELATING TO CAPITAL IMPROVEMENT PROJECTS FOR THE BENEFIT OF THE
EIGHTH REPRESENTATIVE DISTRICT.

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

SECTION 1. The director of finance is authorized to issue
general obligation bonds in the sum of \$15,223,240 or so much
thereof as may be necessary and the same sum or so much thereof
as may be necessary is appropriated for fiscal year 2021-2022
for the purpose of capital improvement projects for the eighth
representative district, as follows:

1. Henry Perrine Baldwin high school, Maui

Design and construction for campus wide

electrical system upgrades, ground and

site improvements, and equipment and

appurtenances.

Design	\$200,000
--------	-----------

Construction	\$5,000,000
--------------	-------------

Total funding	\$5,200,000
---------------	-------------

The sum appropriated for this capital improvement project
shall be expended by the department of education.

H.B. NO. 258

1 2. Henry Perrine Baldwin high school, Maui
2 Design and construction for reroof
3 gymnasium, including the installation
4 of six large fans in the gymnasium for
5 heat abatement; ground and site
6 improvements; and equipment and
7 appurtenances.

8	Design	\$203,240
9	Construction	\$2,200,000
10	Total funding	\$2,403,240

11 The sum appropriated for this capital improvement project
12 shall be expended by the department of education.

13 3. Henry Perrine Baldwin high school, Maui
14 Design and construction for
15 installation of air conditioning
16 systems in Buildings B, C, and D;
17 ground and site improvements; and
18 equipment and appurtenances.

19	Design	\$20,000
20	Construction	\$300,000
21	Total funding	\$320,000

1 The sum appropriated for this capital improvement project
2 shall be expended by the department of education.

3 4. Iao intermediate school, Maui

4 Design for renovations to Building H.

5	Design	\$500,000
---	--------	-----------

6	Total funding	\$500,000
----------	---------------	-----------

7 The sum appropriated for this capital improvement project
8 shall be expended by the department of education.

9 5. Waihee elementary school, Maui

10 Design and construction for a covered
11 playground and basketball court, ground
12 and site improvements, and equipment
13 and appurtenances.

14	Design	\$500,000
-----------	--------	-----------

15	Construction	\$1,500,000
----	--------------	-------------

16	Total funding	\$2,000,000
-----------	---------------	-------------

17 The sum appropriated for this capital improvement project
18 shall be expended by the department of education.

19 6. Wailuku elementary school, Maui

20 Design and construction for
21 improvements to the current parking lot

H.B. NO. 258

1 and the addition of new parking stalls,
2 including ground and site improvements
3 and equipment and appurtenances.

4 Design \$800,000

5 Construction \$2,000,000

6 Total funding \$2,800,000

7 The sum appropriated for this capital improvement project
8 shall be expended by the department of education.

9 7. University of Hawaii Maui college, Maui

10 Design and construction for design and
11 construction of a vocational technology
12 center, ground and site improvements,
13 and equipment and appurtenances.

14 Design \$300,000

15 Construction \$1,700,000

16 Total funding \$2,000,000

17 The sum appropriated for this capital improvement project
18 shall be expended by the University of Hawaii.

19 SECTION 2. The following sums or so much thereof as may be
20 necessary for fiscal year 2021-2022 for the projects identified
21 in this section are appropriated from the school impact fees

1 collected pursuant to chapter 302A, part VI, subpart B, Hawaii

2 Revised Statutes:

3 1. Iao intermediate school, Maui

4 Plans and design for due diligence for

5 land acquisition surrounding Iao

6 intermediate school.

7 Plans \$60,000

8 Design \$15,000

9 Total funding \$75,000

10 The sum appropriated for this capital improvement project
11 shall be expended by the department of education.

12 2. Puu Kukui elementary school, Maui

13 Plans and design for due diligence for

14 land acquisition surrounding Puu Kukui

15 elementary school.

16 Plans \$60,000

17 Design \$15,000

18 Total funding \$75,000

19 The sum appropriated for this capital improvement project
20 shall be expended by the department of education.

H.B. NO. 258

1 SECTION 3. The appropriation made for the capital
2 improvement projects authorized by section 1 of this Act shall
3 not lapse at the end of the fiscal year for which the
4 appropriation is made; provided that all moneys from the
5 appropriation unencumbered as of June 30, 2024, shall lapse as
6 of that date.

7 SECTION 4. This Act shall take effect on July 1, 2021.

8
INTRODUCED BY:

JAN 21 2021

H.B. NO. 258

Report Title:

CIP; Eighth Representative District; Appropriation

Description:

Appropriates funds for capital improvement projects in the eighth representative district.

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

