
HOUSE RESOLUTION

AMENDING THE STANDING COMMITTEES AND COMMITTEE ASSIGNMENTS OF
THE HOUSE OF REPRESENTATIVES OF THE TWENTY-NINTH
LEGISLATURE.

1 BE IT RESOLVED by the House of Representatives of the
2 Twenty-ninth Legislature of the State of Hawaii, Special Session
3 of 2017, that the standing committees and committee assignments
4 contained in House Resolution No. 4, Regular Session of 2017, as
5 amended by House Resolution No. 138, Regular Session of 2017,
6 that were adopted by the House of Representatives shall be
7 amended to read as follows:

8
9

10 AGRICULTURE:

11

12	RICHARD P. CREAGAN	CHAIR
13	LYNN DECOITE	VICE CHAIR
14		
15	CEDRIC ASUEGA GATES	
16	KANIELA ING	
17	MATTHEW S. LOPRESTI	
18	CALVIN K.Y. SAY	
19	GREGG TAKAYAMA	
20	CYNTHIA THIELEN	

21

22

23 CONSUMER PROTECTION & COMMERCE:

24

25	ROY M. TAKUMI	CHAIR
26	LINDA ICHIYAMA	VICE CHAIR
27		
28	HENRY J.C. AQUINO	
29	KEN ITO	
30	AARON LING JOHANSON	
31	JOHN M. MIZUNO	
32	CALVIN K.Y. SAY	

1 CHRIS TODD
 2 RYAN I. YAMANE
 3 BOB MCDERMOTT
 4
 5

6 ECONOMIC DEVELOPMENT & BUSINESS:

7
 8 MARK M. NAKASHIMA CHAIR
 9 JARRETT KEOHOKALOLE VICE CHAIR
 10

11 SHARON E. HAR
 12 DANIEL HOLT
 13 AARON LING JOHANSON
 14 KYLE T. YAMASHITA
 15 LAUREN KEALOHILANI MATSUMOTO
 16

17
18 EDUCATION:

19
 20 JUSTIN H. WOODSON CHAIR
 21 SHARON E. HAR VICE CHAIR
 22

23 RICHARD P. CREAGAN
 24 MARK J. HASHEM
 25 KANIELA ING
 26 ANGUS L.K. MCKELVEY
 27 TAKASHI OHNO
 28 RICHARD H.K. ONISHI
 29 SEAN QUINLAN
 30 LAUREN KEALOHILANI MATSUMOTO
 31

32
33 ENERGY & ENVIRONMENTAL PROTECTION:

34
 35 CHRIS LEE CHAIR
 36 NICOLE E. LOWEN VICE CHAIR
 37

38 TY J.K. CULLEN
 39 SAM SATORU KONG
 40 ANGUS L.K. MCKELVEY
 41 RYAN I. YAMANE
 42 BOB MCDERMOTT

1 FINANCE:
2
3 SYLVIA LUKE
4 TY J.K. CULLEN
5
6 ROMY M. CACHOLA
7 LYNN DECOITE
8 BETH FUKUMOTO
9 CEDRIC ASUEGA GATES
10 DANIEL HOLT
11 JARRETT KEOHOKALOLE
12 BERTRAND KOBAYASHI
13 SAM SATORU KONG
14 MATTHEW S. LOPRESTI
15 NICOLE E. LOWEN
16 NADINE K. NAKAMURA
17 KYLE T. YAMASHITA
18 ANDRIA P.L. TUPOLA
19 GENE WARD

CHAIR
VICE CHAIR

20
21
22 HEALTH & HUMAN SERVICES
23
24 JOHN M. MIZUNO
25 BERTRAND KOBAYASHI
26
27 DELLA AU BELATTI
28 MARCUS R. OSHIRO
29 CHRIS TODD
30 ANDRIA P.L. TUPOLA

CHAIR
VICE CHAIR

31
32
33 HIGHER EDUCATION:
34
35 ANGUS L.K. MCKELVEY
36 MARK J. HASHEM
37
38 RICHARD P. CREAGAN
39 SHARON E. HAR
40 KANIELA ING
41 TAKASHI OHNO
42 RICHARD H.K. ONISHI

CHAIR
VICE CHAIR

1 SEAN QUINLAN
2 JUSTIN H. WOODSON
3 LAUREN KEALOHILANI MATSUMOTO
4
5

6 HOUSING:

7
8 TOM BROWER CHAIR
9 NADINE K. NAKAMURA VICE CHAIR

10
11 HENRY J.C. AQUINO
12 MARK J. HASHEM
13 SEAN QUINLAN
14 JOY A. SAN BUENAVENTURA
15 BOB MCDERMOTT
16

17
18 INTRASTATE COMMERCE:

19
20 TAKASHI OHNO CHAIR
21 ISAAC W. CHOY VICE CHAIR
22

23 ROMY M. CACHOLA
24 BETH FUKUMOTO
25 KEN ITO
26 RICHARD H.K. ONISHI
27 JAMES KUNANE TOKIOKA
28 JUSTIN H. WOODSON
29 GENE WARD
30

31
32 JUDICIARY:

33
34 SCOTT Y. NISHIMOTO CHAIR
35 JOY A. SAN BUENAVENTURA VICE CHAIR
36

37 TOM BROWER
38 CHRIS LEE
39 DEE MORIKAWA
40 MARK M. NAKASHIMA
41 MARCUS R. OSHIRO
42 GREGG TAKAYAMA

1 JAMES KUNANE TOKIOKA
2 BOB MCDERMOTT
3 CYNTHIA THIELEN
4
5

6 LABOR & PUBLIC EMPLOYMENT:

7
8 AARON LING JOHANSON CHAIR
9 DANIEL HOLT VICE CHAIR

10
11 SHARON E. HAR
12 JARRETT KEOHOKALOLE
13 MARK M. NAKASHIMA
14 KYLE T. YAMASHITA
15 LAUREN KEALOHILANI MATSUMOTO
16

17
18 LEGISLATIVE MANAGEMENT:

19
20 BERTRAND KOBAYASHI CHAIR
21 DELLA AU BELATTI VICE CHAIR
22

23 ISAAC W. CHOY
24 CINDY EVANS
25 DEE MORIKAWA
26 ANDRIA P.L. TUPOLA
27

28
29 OCEAN, MARINE RESOURCES, & HAWAIIAN AFFAIRS:

30
31 KANIELA ING CHAIR
32 CEDRIC ASUEGA GATES VICE CHAIR
33

34 RICHARD P. CREAGAN
35 LYNN DECOITE
36 MATTHEW S. LOPRESTI
37 CALVIN K.Y. SAY
38 GREGG TAKAYAMA
39 CYNTHIA THIELEN

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36

PUBLIC SAFETY:

GREGG TAKAYAMA	CHAIR
MATTHEW S. LOPRESTI	VICE CHAIR
RICHARD P. CREAGAN	
LYNN DECOITE	
CEDRIC ASUEGA GATES	
KANIELA ING	
CALVIN K.Y. SAY	
CYNTHIA THIELEN	

TOURISM:

RICHARD H.K. ONISHI	CHAIR
BETH FUKUMOTO	VICE CHAIR
ROMY M. CACHOLA	
ISAAC W. CHOY	
KEN ITO	
TAKASHI OHNO	
JUSTIN H. WOODSON	
GENE WARD	

TRANSPORTATION:

HENRY J.C. AQUINO	CHAIR
SEAN QUINLAN	VICE CHAIR
TOM BROWER	
MARK J. HASHEM	
NADINE K. NAKAMURA	
JOY A. SAN BUENAVENTURA	
BOB MCDERMOTT	

