

State Representative BERTRAND KOBAYASHI

Hawaii State Capitol 415 Beretania St., Rm. 403 Honolulu, Hawaii 96813 repkobayashi@capitol.hawaii.gov (808) 586-6310 DISTRICT 19-Diamond Head, Kahala, Kaimuki, Kapahulu


January 2021

January 2021

ALOHA, Friends and Neighbors,

Happy New Year. May the troubles of 2020 be behind us and may 2021 start a recovery from the twin horrors of the Covid-19 pandemic and the economic disaster of 2020.

Mahalo nui loa for the privilege of representing you in the Hawaii Legislature. I will work hard, putting in the hours needed to produce good laws and policies. In addition, I will work hard to help others, especially new legislators, improve themselves and their understanding of the legislative system, so that they can be more productive and effective.

If you have concerns and suggestions for a better Hawaii, please write, call, or email me. One of the disappointing aspects of being a legislator is that we hear little from citizens in our districts and more from paid lobbyists, special interest and self-appointed advocates. The 2021 legislative session begins Wednesday, January 20, 2021. This year the session will be one week shorter than usual. Please see the attached legislative calendar for details.

As a member of the Finance Committee, I have been in budget hearings since Monday, January 4th. Over the next four years, Hawaii is facing perhaps the worst budget deficits in history, so, please be prepared for many difficulties.

The most important thing which the legislature does every two years is to select its officers and committee chairs. This year, the most sweeping change in leadership positions in many years has taken place in the House of Representatives. There are 14 new committee chairs among the 18 House committees, including 7 first-time committee chairs. All committees, except one, have a majority of new members—'new' in that these members did not serve on those committees in the past two years. A list of the House officers and committee chairs is also attached.

Again, please contact me if I can help in any way—State Capitol, House of Representatives, Honolulu, HI 96813; phone 586-6310; email repkobayashi@capitol.hawaii.gov.

Bertrand Kobayashi

State Representative, District 19

Diamond Head, Kahala, Kaimuki, Kapahulu

HAWAI'I HOUSE OF REPRESENTATIVES

SPEAKER SCOTT K. SAIKI ANNOUNCES HOUSE LEADERSHIP AND COMMITTEE CHAIR ASSIGNMENTS

Honolulu, Hawai'i – Speaker Scott K. Saiki announced the House leadership and committee chair assignments for the 2021 legislative session that will convene on Wednesday, January 20, 2021:

HOUSE OF REPRESENTATIVES LEADERSHIP AND COMMITTEE CHAIRS 2021 – 2022

Leadership

Speaker	Scott K. Saiki			
Vice Speaker	John M. Mizuno			
Majority Leader	Della Au Belatti			
Majority Floor Leader	Dee Morikawa			
<u>Committee Chairs</u>				
Agriculture	Mark J. Hashem			
Consumer Protection and Commerce	Aaron Ling Johanson			
Corrections, Military, and Veterans	Takashi Ohno			
Culture and Arts	Cedric Asuega Gates			
Economic Development	Sean Quinlan			
Education	Justin H. Woodson			
Energy and Environmental Protection	Nicole E. Lowen			
Finance	Sylvia Luke			
Government Reform	Angus L.K. McKelvey			
Health, Human Services, and Homelessness	Ryan I. Yamane			
Higher Education and Technology	Gregg Takayama			
Housing	Nadine K. Nakamura			
Judiciary and Hawaiian Affairs	Mark M. Nakashima			
Labor and Tourism	Richard H.K. Onishi			
Legislative Management	Dale T. Kobayashi			
Pandemic and Disaster Preparedness	Linda Ichiyama			
Transportation	Henry J.C. Aquino			
Water and Land	David A. Tarnas			

2021 SESSION CALENDAR

NOTE: ON THE 55 SESSION DAYS (DAYS WHEN MEMBERS CONVENE IN THEIR RESPECTIVE CHAMBERS), THE SESSION DAY COUNT APPEARS IN A BOX ON THE LOWER-RIGHT, LIKE THIS.

			get or fiscal bills		more deadline information.
SUN	Mon	TUE	WED	Тни	FRI SAT
JAI	NUARY		Opening Day	21	22 23 Non-Admin Bill Package Cutoff 3
24	25 State-of-the- State Address & Administration Bill Package Cutoff	Recess #1	27 State-of-the-Judiciary Address & Bill Intro Cutoff 5	28 Recess #2	29 <i>30</i>
31	FEBRUARY				
	7	8	3	4	5 6
7	8	9	10	1 1 Triple Referral Filing (Bills)	12 13
14	12 15 HOLIDAY Presidents' Day	16	17	18	19 20 First Lateral
21	22	23 	24	25 Mandatory 5- Day Recess Begins	26 27
28	MARCH	22	23		
	1	2	Last Day of 5-Day Mandatory Recess	4	First Decking (Bills)
7	8 Recess #3	9	10 Recess #4	11 First Crossover (Bills)	12 13 Substantive Resolution
14	15 Budget Decking	16	17 Budget Crossover	18 Triple Referral Filing (Bills)	19 20
21	22	23	24 First Lateral (House Concurrent Resos)	2 5	26 27 HOLIDAY Kuhio Day
28	29	30	31 First Crossover (Concurrent Resos)	57	
AP		75	<u> </u>	1 41	2 3 HOLIDAY Good Friday
4	5	6	7	8 Second Lateral (Senate Concurrent	Second Decking (Bills)
11	12 Recess #5	13 47	14 Recess #6	Resos) 45 15 Second Crossover (Bills) & Disagree 48	16 Constitutional 17 Amendments
18	19 Second Crossover (Concurrent Resos)	20	21 Recess #7	22 Final Decking (Non-Fiscal Bills)	23 24 Final Decking (Fiscal Bills)
25	26 Recess #8	27	Recess #9	Adjournment Sine Die	(Session pau!)

Representative Bertrand Kobayashi

House of Representatives State of Hawaii 415 S. Beretania Street Room 403 Honolulu, HI 96813


Hawaii Vaccination Plan

There are two major phases in the vaccination plan. The first phase is now underway to protect the three priority groups, as recommended by the Centers for Disease Control and Prevention's Advisory Committee on Immunization Practices (ACIP). The three groups in this first phase include:

- Healthcare personnel and long-term care facility residents, which is estimated to be 6% of Hawai'i's total population;
- Frontline essential workers and adults 75 years of age and older, which is about 20% of Hawai'i's population; and
- Adults age 65 to 74 years, persons 16 to 64 years with high-risk medical conditions, and essential workers not included in the other categories, which is 47% of the state's population.

Phase 2 will cover the rest of the population, which includes all persons 16 years and older who are not in the other categories. Phase 2 is projected to begin in early summer 2021, depending on production and federal allocation of doses through Operation Warp Speed.

Based on the estimated number of people in each of these priority groups, 73% of Hawai'i's population will receive the vaccination if all those in Phase 1 receive the vaccine. Phase 2 will cover the remaining 27% of Hawai'i's population.