
Building Bridges,
Not Walking on Backs:

Hawaiʻi State Commission
on the Status of Women

Department of Human Services
State of Hawaiʻi

A Feminist Economic Recovery Plan for COVID-19

 | i

Building Bridges, Not Walking on Backs
A Feminist Economic Recovery Plan for COVID-19

Hawaiʻi State Commission on the Status of Women

April 14, 2020

By the Hawaiʻi State Commission on the Status of Women Executive Director Khara Jabola-
Carolus in collaboration with members of the community. Special thanks to the Micronesian
Women’s Taskforce, Hawaiʻi Feminist COVID-19 Response Team, Katherine D. Chavez (Chair,
Honolulu County Committee on the Status of Women), Dr. Amanda Shaw, Dr. Kealoha Fox,
Tanya Smith-Johnson, Deja Ostrowski, Jen Jenkins, Darlene Ewan, Kathleen Algire, Angelina
Mercado, and Healthy Mothers Healthy Babies.

 | ii

Table of Contents
Executive Summary .. 1

Key Recommendations ... 2

1. Introduction .. 4

2. The State’s Current Economic Recovery Planning Processes 6

3. A Feminist Economic Recovery Plan ... 7

4. Recommended Principles & Practices for a Gender- and Socially-Responsive
 Recovery.. 15
5. Conclusion .. 17

Annex A: Relevant Links and Articles.. 18

Annex B: Analysis of the UHERO Economic Recovery Plan ... 18

 | 1

Executive Summary

The road to economic recovery should not be across women’s backs.

COVID-19, and the measures being implemented to contain it, are deeply affecting our social
and economic relationships here in Hawaiʻi and beyond. This new landscape is forcing us to
reconsider many aspects of our lives and economy, including our economic future. The COVID-
19 response and recovery plan sets the stage for a series of what could be some of the most
important and transformative policy decisions that Hawai‘i and the world have the opportunity to
enact. This is our moment to build a system that is capable of delivering gender equality. It is
time to center gender in the nation’s rising racial and economic justice movements.

Current economic shocks and loss of employment from COVID-19 are being characterized as an
economic “shutdown. While state officials recently raised concerns about “idle” government
workers, including the 92.8 percent of secretaries and administrative assistants who are women
(DBEDT, 2018), it is important to recognize that some aspects of our economies are actually in
overdrive. If one recalls that the definition of the word “economy” comes from the Greek,
meaning to “manage the household,” this helps to bring into focus that women in our
communities have never been busier taking care of loved ones, provisioning supplies, and
finding ways to offset the enormous economic and social burdens of this time. These aspects of
the economy usually go uncounted and hidden yet there would be no economy without these
activities.

The cheap value of caregiving is not natural, but has political origins. Caregiving, associated
with and expected of women, is necessary for economic production to take place and yet it is
split off from economic production, thereby structurally subordinating women in society. This is
why even within their own racial, indigenous status, and economic groups, women are the most
marginalized. Case in point: Native Hawaiian women are more economically vulnerable than
Native Hawaiian men, earning 70 cents for every dollar a man makes, and 79 cents for every
dollar a Native Hawaiian man makes. Women will never be able to equally participate in
Hawaiʻi’s economy without a social care infrastructure and if men are not supported and
incentivized to share care activities.

Positively, we are witnessing the social re-valuing, in limited terms, of certain forms of work that
have been structured and siloed into the most low-paid occupations such as caregiving,
government administration, food and delivery services. Women dominate the service industries
in Hawaiʻi especially social services, domestic services and healthcare because of systemic
sexism.

Rather than rush to rebuild the status quo of inequality, we should encourage a deep structural
transition to an economy that better values the work we know is essential to sustaining us. We
should also address the crises in healthcare, social, ecological and economic policies laid bare by
the epidemic. In order to do this well, we must integrate the knowledge developed by
marginalized communities that will help us to prioritize greater social well-being as key to the
economy. However, at this time, the voices of those most impacted by COVID-19, including

https://newleftreview.org/issues/II100/articles/nancy-fraser-contradictions-of-capital-and-care

 | 2

women, girls, femme-identified and nonbinary people, racialized women/women of color and
Native Hawaiian, Pacific Islander and immigrant women in Hawaiʻi, are largely missing from
the discussions on COVID-19 recovery planning. Those experiencing the structural inequalities
that lead to poor health, will feel the health, economic and social costs of COVID-19 the hardest
and will have the least ability to “recover.”

Women’s health, livelihoods and bodily integrity are also particularly at risk during this time due
to reports of increased domestic violence, sex trafficking including sexual harassment and
coercion by landlords, interruptions to abortion access on the neighbor islands, women’s roles
caring for the ill and other longstanding gender inequalities. Across the world, leaders are urging
“governments to put women and girls at the centre of their efforts to recover from COVID-19.”
That starts with women as leaders, with equal representation and decision-making power,
committed to advancing women’s wellbeing as a group.

The Governor recently inaugurated a “Hawai’i Economic and Community Recovery &
Resiliency Plan” led by Alan Oshima as “Economic and Community Navigator.” We eagerly
await details of the processes being developed around the plan to ensure a “collaborative
approach that brings together all stakeholders” and look forward to supporting these efforts by
bringing together the voices of organizations working with women, girls and those who identify
as women, femme and nonbinary.

We also seek to support the Senate Special Committee on COVID-19 and House Committee on
COVID-19 Economic and Financial Preparedness and Recovery to craft plans that advance
gender equality. In particular, we are concerned that the University of Hawaiʻi Economic
Research Organization’s recent economic plan for recovery, is missing consideration of issues
specifically related to child and eldercare as well as the situation of women and girls. We
recommend a number of Principles & Practices for a Gender and Socially-Responsive Recovery
on page 15.

This document represents a living and evolving agenda for a feminist COVID-19 response and
recovery and therefore is not exhaustive, definitive or exclusively representative but highlights
key and emerging principles and recommendations:

Key Recommendations

1. Build a feminist COVID-19 response and recovery plan. The COVID-19 response,
recovery and stimulus actions must include input from the impacted, essential sectors that
employ a majority of women and organizations that serve women, girls and people who
identify as women, femme and nonbinary. This must include collection, analysis and
publication of disaggregated data (gender, race/ethnicity, indigeneity, age, zip code, and
social data) on COVID-19 cases and the economic impact of COVID-19.

2. To contain costs or enhance revenue the state should: Avoid austerity or fiscal
consolidation measures at all cost since these will exacerbate the recession. Follow State
Department of Human Services recommendations and ensure no cuts to social services,

https://data2x.org/resource-center/gender-and-data-resources-related-to-covid-19/
https://www.nytimes.com/2020/04/06/world/coronavirus-domestic-violence.html
https://www.un.org/coronavirus
https://governor.hawaii.gov/newsroom/latest-news/office-of-the-governor-governor-ige-appoints-alan-m-oshima-to-lead-hawaiis-economic-and-community-recovery-resiliency-efforts/
https://governor.hawaii.gov/newsroom/latest-news/office-of-the-governor-governor-ige-appoints-alan-m-oshima-to-lead-hawaiis-economic-and-community-recovery-resiliency-efforts/
https://governor.hawaii.gov/wp-content/uploads/2020/04/20-08-04-Economic-and-Community-Navigator.pdf
https://uhero.hawaii.edu/wp-content/uploads/2020/04/HowToControlHawaiisCoronavirusEpidemic.pdf

 | 3

including services for domestic violence and for maternal, sexual, reproductive and
mental health and avoid government employee furloughs. Raise revenues by taking
advantage of the Federal Reserve $500 billion lending program to state and local
governments which will help to stimulate the economy.

3. To support, enhance and stimulate Hawaiʻi’s economy the state should: Shift from
reliance on a precarious tourism industry which offers Hawaiʻi residents especially
women predominately low wage earning employment while the social and ecological
costs of tourism go unaddressed. Support displaced workers via an adjustment fund for
retraining and professional mobility, and support social entrepreneurship approaches.
Enhance women’s access to capital outside low-wage sectors and the commercial sex
industry, and in green-technologies and prevailing wage jobs, i.e., male industries,
through specific gender and racial equity programs. Invest in subsistence living and the
perpetuation of land- and sea-based practices traditional to Hawaiʻi’s ecological and food
system.

4. Use federal stimulus funds to promote reform and programs in the following areas:

• Economic Support
• Special funds and infrastructure for high risk groups
• Parents and Caregivers
• Health and Healthcare Programs, Institutions Providers and Caregivers
• Release Programs
• Housing, Shelter and Public Services
• Digital and ICT Access
• Native Hawaiians because the State of Hawai‘i is obligated to fulfill its share of the

Public Land Trust Revenue, where twenty percent of Public Land Trust revenues are
to be provided to Native Hawaiians. The State’s well-established commitment to the
Native Hawaiian community should include a twenty percent pro rata share of the
COVID-19-response funds in trust for their express recovery needs, which would
help lift Native Hawaiian women.

5. To diversify and reshape the economy we must:

a) Reorient our economies away from the military, tourism and luxury
development. Identify new opportunities for more sustainable economic
livelihoods by identifying opportunities for Hawaiʻi to support and benefit from
sustainable PPE manufacturing, design or other opportunities and ensuring
women have access to “green jobs” in renewable energy, energy efficiency, and
environmental management and construction jobs (89.9% male workers) through
stimulus programs that promote gender and racial equity.

b) Build the state's social infrastructure (childcare, education and healthcare)
which has been shown is more effective in reducing public deficits and debt than
austerity policies and boosts employment, earnings, economic growth and fosters
gender equality.

 | 4

c) Redress critical economic inequalities to promote women’s financial

independence, which is a basic condition for recovery and liberation from
gender-based violence. Raise the minimum wage to a living wage ($24.80/hour
for single mothers), adopt universal basic income, universal single payer health
care, paid sick days and paid family leave, restructure the regressive tax system
through increased property taxes and corporate taxes once the recession ends,
develop innovative programs to address houselessness, and center food system
workers and farmworkers, not just larger-scale farmers, in agricultural and food
self-sufficiency programs, widening access for low-income consumers.

d) Harness the role of midwifery to improve deficits in maternal and neonatal

health care in Hawaiʻi, especially in rural areas. Prioritize maternal health
services and health care for other marginalized groups through substantive
consultation and cooperation not simply targeting those at risk.

e) Fully incorporate gender-based violence prevention in the immediate

response and long-term recovery.

Recovery stimulus funds are supposed to be neutral, but we know this is not possible in a
gendered society without a thoughtful plan that ties in gender with race, indigeneity and class.
The Commission is cognizant that a plan presented by a colonial power structure does not reflect
the only or best route to a just recovery. We hope to make space for community ideas that speak
not only about response and recovery, but also of repair and revival: repair of historic harms and
intergenerational trauma playing out as male domination, gender-based violence, economic
insecurity, poor health and mass incarceration. These are a serious threat to a sustainable,
resilient society. It is clearer than ever that capitalism could not care for us during COVID-19.
Now is the time to prioritize a revival of place-based practices and knowledge, and self-
determination. Only in this way can we hope to redefine our connections, inseparably economic
and social, with women, one another, and with the wider world of which we are a part. In our
view, we are not seeking "to return to normal" but to build bridges to a feminist future for
Hawai‘i.

1. Introduction

Unpacking the “economic shutdown”
COVID-19, and the measures being implemented to contain it, are deeply affecting our social
and economic relationships here in Hawaiʻi and beyond. Hawaiʻi currently leads the country in
unemployment claims and the pandemic is forcing us to reconsider many aspects of our lives,
including our economic future. While many have characterized the current economic shocks and
loss of employment as an economic “shutdown”, it is important to recognize that in some ways,
some aspects of our economies are actually in overdrive. If one recalls that the definition of the
word “economy” comes from the Greek, meaning to “manage the household”, this helps to bring
into focus that many in our communities have never been busier managing their households.
Taking care of loved ones, provisioning supplies, and finding ways to offset the enormous

https://www.cnbc.com/amp/2020/04/02/this-map-shows-states-are-seeing-the-most-job-losses-due-to-the-virus.html

 | 5

economic and social burdens of this time -- these are aspects of the economy that usually go
uncounted and hidden.

Alongside this increase in activities of “social reproduction” -- what is needed to reproduce
ourselves as a species -- we are also witnessing the social re-valuing, in limited terms, of certain
forms of work that have been structured and siloed into the most precarious, low-paid
occupations such as caregiving, food and delivery services. Some of the least valued and lowest
paid workers are now being called “essential” even as little has yet been done to improve the
material conditions of their work that would reflect this value.

Center marginalized people and communities to build back better
Rather than rush to rebuild the status quo, we should seize this opportunity to transition to an
economy that better values the work we know is essential to sustaining us and address the harms
and gaps in healthcare, ecological social and economic policies laid bare by the epidemic. In
order to do this, we must integrate the knowledge developed by marginalized people and
communities that will help us to prioritize greater social well-being as key to the
economy. However, at this time, the voices of those most impacted by COVID-19, including
women, girls, femme-identified and nonbinary people, racialized women/women of color and
Native Hawaiian, Pacific Islander and immigrant women in Hawaiʻi, are largely missing from
the discussions on the economic impact of COVID-19 and recovery planning. These groups will
feel the health, economic and social costs of COVID-19 the hardest because of the combined
effect of sexism, racism and classism as well as other systems of oppression.

COVID-19 will impact Native Hawaiian, COFA and immigrant women hardest
With regard to health, “environmental racism” and the social determinants of health mean that
low-income, rural communities and communities of Native Hawaiian ancestry and color are
more likely to live and work in areas that have been targeted for toxic industries and lack access
to healthcare, nutritious food and experience greater stress than those in more privileged
communities. Health problems and air pollution are contributing factors in Covid19 deaths and
these forms of structural racism have led to a vastly disproportionate death toll amongst Black
communities in the U.S. In our communities, those experiencing the structural inequalities that
lead to poor health, such as Native Hawaiians, COFA citizens and immigrants, are also more
likely to be disproportionately burdened by COVID-19 disease.

Feminist women’s leadership must be at the center of the COVID-19 response and recovery
Women’s health, livelihoods and bodily integrity are also particularly at risk during this time due
to reports of increased domestic violence, sex trafficking, sexual harassment and coercion by
landlords,, interruptions to abortion access on the neighbor islands, women’s roles caring for the
ill and other longstanding gender inequalities. Lack of representation in leadership and decision-
making processes means that Hawaiʻi ranks nationally at a C- for the representation of women,
who make up only approximately one-third of members of the legislature. Economically, recent
national statistics show that women represent 60% of those laid off in the pandemic as the
majority of ‘high contact’ service workers in impacted industries. Although the state data does
not disaggregate unemployment claims by race or gender, there is reason to believe that Hawaiʻi
women are also at the forefront of impacted industries locally, as the service and tourism
industry workforce also employs many women of color. Across the world, leaders are urging

https://data2x.org/resource-center/gender-and-data-resources-related-to-covid-19/
https://www.nytimes.com/2020/04/07/climate/air-pollution-coronavirus-covid.html
https://projects.iq.harvard.edu/files/covid-pm/files/pm_and_covid_mortality.pdf
https://www.un.org/coronavirus
https://www.nytimes.com/2020/04/06/world/coronavirus-domestic-violence.html
https://statusofwomendata.org/explore-the-data/state-data/hawaii/
https://www.ncsl.org/legislators-staff/legislators/womens-legislative-network/women-in-state-legislatures-for-2019.aspx
https://www.bls.gov/news.release/pdf/empsit.pdf
https://www.bls.gov/news.release/pdf/empsit.pdf
https://www.npr.org/2020/04/08/829141182/women-are-losing-more-jobs-in-coronavirus-shutdowns
https://labor.hawaii.gov/rs/home/unemployment/unemployment-claims-data/
http://files.hawaii.gov/dbedt/economic/reports/Hawaii_Workforce_Report_2018.pdf
http://files.hawaii.gov/dbedt/economic/reports/Hawaii_Workforce_Report_2018.pdf

 | 6

“governments to put women and girls at the centre of their efforts to recover from COVID-19.
That starts with women as leaders, with equal representation and decision-making power”
(António Guterres, United Nations Secretary-General, April 9, 2020).

Building a feminist COVID-19 response and recovery
For these reasons and many more, the COVID-19 response, recovery and stimulus actions must
include input from the impacted, essential sectors and organizations which employ a majority of
women, girls and people who identify as women, femme and nonbinary. The Hawaiʻi State
Commission on the Status of Women has convened a group of such organizations and
individuals in order to develop and share principles and practices for implementing a gender-
responsive and feminist response to COVID-19 in the Hawaiʻi context. At its most basic, a
feminist response means a response informed by an awareness of systemic sexism and action to
end it. In consultation with this group -- and drawing on an international body of established and
emerging writing about the gender and socio-economic impacts of the pandemic, the response to
it and recovery efforts -- this document outlines key principles and practices as well as concrete
needs and policy options which will promote a holistic and diversified approach to our economic
recovery. We outline our concerns about the current economic recovery planning process and
offer recommendations that will enable a more equitable process.

In addition to our working group, we also coordinate with other groups focused on women,
gender and sexual orientation and gender identity (SOGI), disability, Native Hawaiian rights, and
immigration who are also currently developing their own responses to the interconnected
COVID-19 crises. This document represents a living and evolving agenda for a feminist COVID-
19 response and recovery and therefore is not exhaustive, definitive or exclusively representative
but highlights key and emerging principles and recommendations.

2. The State’s Current Economic Recovery Planning
 Processes

The Governor recently inaugurated a “Hawai’i Economic and Community Recovery &
Resiliency Plan” led by Alan Oshima as “Economic and Community Navigator.” We eagerly
await details of the processes being developed around the plan to ensure a “collaborative
approach that brings together all stakeholders” and look forward to supporting these efforts by
bringing together the voices of many organizations working with women, girls and those who
identify as women, femme and nonbinary.

The Senate Special Committee on COVID-19 and House Committee on COVID-19
Economic and Financial Preparedness and Recovery mainly include representatives from the
state and industry, with a few nonprofits working on Native Hawaiian rights and
homelessness, but seemingly ignore gender and women’s rights, women’s organizations,
immigrants’ rights groups and other sectors. The manner in which informational briefings have
been conducted has left little room for public input or consulted those most marginalized in our
communities.

https://www.un.org/coronavirus
https://data2x.org/resource-center/gender-and-data-resources-related-to-covid-19/
https://data2x.org/resource-center/gender-and-data-resources-related-to-covid-19/
https://governor.hawaii.gov/newsroom/latest-news/office-of-the-governor-governor-ige-appoints-alan-m-oshima-to-lead-hawaiis-economic-and-community-recovery-resiliency-efforts/
https://governor.hawaii.gov/newsroom/latest-news/office-of-the-governor-governor-ige-appoints-alan-m-oshima-to-lead-hawaiis-economic-and-community-recovery-resiliency-efforts/
https://governor.hawaii.gov/wp-content/uploads/2020/04/20-08-04-Economic-and-Community-Navigator.pdf
https://www.capitol.hawaii.gov/committeefiles/special/COV/Document/03-30-20%20NonProfitCOVIDPartners.pdf

 | 7

In addition, we are committed to advocate for the broad inclusion of research and evidence to
feed into the Economic and Community Recovery & Resiliency Plan. In this sense, while we
very much appreciate the hard and speedy work of the University of Hawaiʻi Economic
Research Organization’s economic forecasting and recent economic plan for recovery, we
have been able to identify several omissions and recommendations that could enrich and deepen
thinking around the next steps needed for Hawaiʻi to resume some now closed down areas
of economic activity.

Principally, the plan is missing consideration of issues specifically related to child and
eldercare as well as the situation of women and girls. This is perhaps in part because the plan
relies heavily on the suggestions of an American Enterprise Institute study which similarly does
not address the disaggregated impact of recovery plans and measures needed to reach women,
girls, immigrant communities and houseless citizens. We have analyzed the UHERO plan closely
(found in Annex C) and offer several suggestions for expanding analysis and action: 1)
implement gender- and socially-responsive public health programming, including with relation
to contact tracing; 2) center the most marginalized when developing criteria for relaxing stay-at-
home Orders; 3) consider the impacts and consequences of asking those most at-risk to carry the
burden of ongoing social distancing under relaxed orders; 4) ensure free and equal access to the
equipment and testing needed to return to work; 5) defer to educational experts who can
highlight the disability, gender and social impacts of proposed changes to education and 6);
enable a broader discussion on the role of tourism in Hawaiʻiʻs economy and society, centering
the adjustment needs of the tourism workforce and the rights of residents. As the UHERO report
correctly notes, “it is critical for government to maintain the trust of citizens during a time when
its decisions impose such substantial costs on people (page 3).” Ensuring greater transparency
and public consultation with the economic recovery planning is critical toward this end.

The following section highlights our response to the key questions regarding the economic
recovery that have been collated from consultations through our working group:

3. A Feminist Economic Recovery Plan

In this section, we outline several recommendations based on questions submitted to the Hawaiʻi
State Commission on the Status of Women about the COVID-19 response and economic
recovery:

1. How the state should deal budgetary changes including restrictions, programmatic
changes, furloughs or other employment related efforts to contain costs or enhance
revenue;

2. How the state should support, enhance and stimulate Hawaiʻi’s economy, given the
possibility that even after the stay-at-home orders have been lifted, the tourism industry
may not return to normal levels for some time to come; and

3. How the state should spend federal COVID-response funds coming to the state.
4. How the state should reshape and diversify the economy, making Hawaiʻi more resilient

to future economic downturns.

https://uhero.hawaii.edu/wp-content/uploads/2020/04/HowToControlHawaiisCoronavirusEpidemic.pdf
https://www.aei.org/wp-content/uploads/2020/03/National-Coronavirus-Response-a-Road-Map-to-Recovering-2.pdf

 | 8

1. How will the state deal with budgetary changes including restrictions,
programmatic changes, furloughs or other employment related efforts to contain
costs or enhance revenue?

It is unwise macroeconomic policy to cut government spending during a crisis such as COVID-
19 as this would exacerbate the anticipated recession. The state should avoid austerity or fiscal
consolidation measures at all cost, given that the International Monetary Fund IMF and others
have concluded that austerity is ineffective in increasing growth and increases inequality, which
in turn hurts the level and sustainability of any growth. Specifically, the state should:

• Follow recommendations from the Hawaiʻi State Department of Human
Services to Senate COVID Committee. This includes ensuring no cuts to social
services, including services for domestic violence and for maternal, sexual,
reproductive and mental health.

• Avoid government employee furloughs wherever possible, as the public sector
disproportionately employs women and people of color. Considering creating
opportunities to allow existing government workers to participate in new roles
within the recovery effort, rather than furloughing employees, coupled with free,
safe and accessible childcare as soon as possible.

• Enhance state revenues by taking advantage of the Federal Reserve $500
billion lending program to state and local governments. The Commission is
cognizant that property tax and corporate tax are not ideal macroeconomic policy
options during a recession. However, the state can borrow money, which is
possible because the state’s balanced budget language has an exception for when
the Governor publicly declares that public health is threatened. Interest rates are
currently very low, and the Federal Reserve has recently opened a significant new
lending facility for states (the Municipal Liquidity Facility).

2. How should the state support, enhance and stimulate Hawaiʻi’s economy, given the
possibility that even after the stay-at-home orders have been lifted, the tourism
industry may not return to normal levels for some time to come?

The recovery represents an opportunity to shift away from reliance on a precarious tourism
industry which offers Hawaiʻi residents predominately low wage earning employment while the
social and ecological costs of tourism go unaddressed. The social costs of tourism include gender
inequalities and human rights abuses against women, gender identity and sexual minorities, and
children which have been linked to these industries. Instead the state should fund specific
programs that will:

• Support
• Displaced workers via an adjustment fund for retraining and professional

mobility. In addition to ensuring low-paid workers receive a living wage (as
below), programs should be developed to support workers to enter higher paying
professions and gain funding for small businesses.

• Social entrepreneurship approaches to new economic activities by individuals,
groups, start-up companies or entrepreneurs, who seek to develop, fund and
implement solutions to social, cultural, or environmental issues. Social

https://www.imf.org/external/pubs/ft/fandd/2016/06/ostry.htmI
https://www.epi.org/publication/bp339-public-sector-jobs-crisis/
https://www.federalreserve.gov/newsevents/pressreleases/monetary20200409a.htm
http://www.gmanetwork.com/news/story/328320/economy/business/ilo-tourism-brings-in-the-money-but-gender-inequality-in-the-sector-remains
http://www.gmanetwork.com/news/story/328320/economy/business/ilo-tourism-brings-in-the-money-but-gender-inequality-in-the-sector-remains
https://www.tandfonline.com/doi/abs/10.1080/1364298042000255216

 | 9

entrepreneurship best practices should be applied to a wide range of
organizations, which vary in size, aims, and beliefs. Social capital of interpersonal
relationships, a shared sense of identity, a shared understanding, shared norms,
shared values, trust, cooperation, and reciprocity must form the heart of our new
economic system beyond capitalism.

• Enhance
• Women, sexual and gender minorities’ access to capital outside the

commercial sex industry through just, humane transition to support program.
The commercial sex industry is linked to the tourism industry as non-resident
buyers augment demand by an estimated 30 percent (HSCSW, 2018).

• Women’s access to jobs in male-dominated industries: green-technologies
and trade jobs. Men represent 78% of employees in the global renewable energy
sector. A program specifically aimed at ensuring green jobs go to women is
needed, including special programs for women who are in recovery from
incarceration.

• Stimulate
• New economic thinking by funding feasibility studies on economic

alternatives that enhance social wellbeing as an economic priority and center
women-led, especially Native Hawaiian and immigrant women’s experiences,
ideas and organizations.

• Sustainable economic futures by investing in subsistence living and the
perpetuation of land- and sea-based practices traditional to Hawai'i's
ecological and food system. This should include well preserved agricultural and
aquacultural methods, agroforestry and land restoration efforts and technologies
which foster mauka-to-makai and ridge-to-reef balance. Further, this investment
should be fair and equitable to the resilience of ahupua'a resources, strengthen
local food production and develop markets in sustainable materials (e.g.
construction materials). These programs should also ensure nutrition and access to
local food for all and are not dependent on economic status.

3. How should federal COVID-response funds coming to the state are to be spent?

In our work we have identified several urgent and short term needs as well as medium term and
long-term objections (on the latter, please see concluding section). In general, however, the State
of Hawai‘i is obligated to fulfill its share of the Public Land Trust Revenue, where twenty
percent of Public Land Trust revenues are to be provided to Native Hawaiians. The Public Land
Trust embodies the spiritual, emotional and physical connection of the Native Hawaiian people
to the land and natural environment as a vital connection to their health, well-being, and overall
quality of life. The State’s well-established commitment to the Native Hawaiian community
should include a twenty percent pro rata share of the COVID-19-response funds in trust
for their express recovery needs, which could also help give Native Hawaiian women a
more even platform. Native Hawaiian serving organizations and Native Hawaiian owned
businesses should be identified, contacted and evaluated for the recovery need types required to
ensure equity-based recovery efforts protect Native Hawaiians as the Indigenous people of
Hawai‘i.

https://academic.oup.com/cje/article/41/4/1123/2327835

 | 10

Actions and funding urgent and short-term support:

• Economic Support:
• Expand the DHS scheme for wages for family/informal caregivers, drawing on

established good practice.
• Provide assistance with unemployment assistance for those who are limited

English language speakers.
• Ban rent increases for the next six months, as New Zealand has done.
• Implement a Universal Basic Income, such as that implemented by Stockton,

California and the city of Hamilton, Ontario, Canada and other cities,
municipalities and countries.

• Special funds and infrastructure for high risk groups including:
• Undocumented immigrant women because they are ineligible for the one-time

federal cash payment
• Sex trafficking survivors who have recently exited the commercial sex industry.

Create sex trafficking coordinator for the State to address current crisis and
anticipated sex trafficking increase after lockdown ends and during the recession.

• Domestic workers: home care workers, nannies and house cleaners who are
experiencing financial hardship, similar to that established nationally in the
National Domestic Workers’ Alliance Coronavirus Care Fund

• Women with disabilities: safeguarding and promoting rights to health, safety,
dignity, independence and education.

 Resources in American sign language on State websites
• Elderly women, because two out of three seniors living in poverty are women.
• COFA immigrants: recognizing the diversity of languages and cultures and

providing specific funding or centers for specific groups.

• Health and Healthcare Programs, Institutions Providers and Caregivers:
• Eliminate co-payments for COVID-19 tests and treatment including for

incarcerated women.
• Provide PPE for homebirth workers and home care providers; informal

caregivers, such as family members to seniors and at-risk people. Provide free
masks for the public similar to South Korea, especially incarcerated women.

• Require all hospitals and COVID-19 test sites to provide interpreters.
• Immediately expand Medicaid for COVID19 to COFA migrants;
• Increased mental health services that reach women, LGBTQ people and other

marginalized groups, included incarcerated women including:
• Continued mental health or mentor support to incarcerated girls at HYCF

during the pandemic.
• Ensuring no interruptions to mental health services at WCCC.

• Parents and Caregivers:

• Provide free, publicly funded childcare for all essential workers. Utilizing the
additional Child Care and Development Block grant money and available federal
waivers to provide no-cost care for emergency and essential workers. Designate

https://www.oecd.org/els/health-systems/47884889.pdf
https://www.theguardian.com/world/2020/mar/25/ardern-urges-new-zealanders-to-act-like-you-have-covid-19-as-lockdown-looms
https://www.washingtonpost.com/world/2020/04/09/pandemic-strengthens-case-universal-basic-income/
https://www.npr.org/2019/10/19/771599494/mayor-of-stockton-calif-discusses-universal-basic-income-program-results
https://www.npr.org/2019/10/19/771599494/mayor-of-stockton-calif-discusses-universal-basic-income-program-results
https://www.theguardian.com/cities/2018/jun/27/benefit-or-burden-the-cities-trying-out-universal-basic-income
https://domesticworkers.org/coronavirus-care-fund

 | 11

childcare providers across the state, ensuring equal access for all families, and
work directly with the providers. Families should have minimal barriers to
receiving care. For some of our essential workers (grocery store, post office,
government, etc.) the closure of schools means an additional out of pocket cost
for childcare.

• Housing, Shelter and Public Services:
• Hotel rooms for unsheltered women and victims of domestic violence, sexual

abuse and sex trafficking, LGBTQ youth and others who are not able to access
safe spaces and where shelters are full. Victim advocates to track and support
women victims infected with COVID-19 who require hospitalization.

• Ensure public restrooms are open, regularly cleaned and fully stocked; consider
additional public handwashing stations and hand sanitizer distribution.

• Make public transportation free to all in the short-term, and free and accessible to
low-income individuals across the board. (e.g. public subsidies for Biki
disproportionately do not benefit women caretakers of children who cannot use
these forms of transportation with young children.)

• Digital and ICT Access:

• Provide ICT technologies and data plans for poor families to be able to access
educational and new economic opportunities, including online applications for
public assistance.

• Provide smartphones and unlimited smartphone data and text/talk plans for
domestic violence victims and sex trafficking survivors.

• Release Programs:
• Release all pretrial women detainees in jails and WCCC, and couple with funding

accessible support programs for re-entry, including support for trans
people. Incarcerated women have higher rates of health conditions that could
make them seriously ill from COVID-19. Further nearly 2/3 of women in jail
because they are unable to afford bail are mothers of children under age 18.

4. How should the state reshape and diversify the economy, making Hawaiʻi more
resilient to future economic downturns?

We envision an economy that is diversified not only to become more resilient to the periodic
crises of capitalism but which is resilient in a deeper sense -- that actively redresses inequalities
and promotes the values of social well-being. In order to do this, we must:

a) Reorient the sectoral focus of our economies by:
• Reducing economic reliance on federal military programs, shrinking the

military’s social and ecological footprint in the islands, in order to move toward
lower carbon-emitting industries and in order to address the social costs of
military institutions locally and around the world. Repurpose military
installations for higher and better public uses.

• Rebalancing the role of tourism and its forms within Hawaiʻi’s economy.
Overtourism has highlighted the high social and environmental costs of this

 | 12

industry and going forward, the costs and benefits of tourism must be more
thoroughly considered as they affect residents and the changing climate. Some
communities have found ways to retain more direct benefits from more
sustainable forms of tourism, often in ways that are led by indigenous people
(good examples are the practices of the Kuna people of Panama, the Yolngu
people of Australia and of Kangaroo Island as highlighted here and there are
surely there are many examples here in our islands). Reorienting tourism toward
equity and justice would mean that tourism could be defined as “the voluntary
hosting of visitors in local communities for the benefit of locals (and second,
tourists)”. Some possibilities for reorienting this shift include “domestic social
tourism in rural communities” which focuses on activities such as “having urban
school groups hosted in rural communities... for educational tours” and tourism
cooperatives

• Reorienting new construction toward actual real mixed use redevelopment
and legitimate affordable housing, rather than luxury property development.
The promises of new development and government backed re-development have
led to turning local community and business areas into new areas of hotel and
tourism use outside of Waikiki and traditional visitor destination areas. All new
construction and land-use planning should be for local use. New construction and
redevelopment that converts from use by medical professionals, local small
businesses and local residential into luxury hotel should be prohibited land use.
For example, the proliferation of new towers of luxury hotel use along the Ala
Moana rail corridor demonstrate that development structures prioritize outside
investor profit. Even during the COVID-19 crisis, decision makers used the time
to approve another luxury tower complex.

b) Identify new opportunities for more sustainable economic livelihoods by:
• Identifying opportunities for Hawaiʻi to support and benefit from sustainable

PPE manufacturing, design or other opportunities that can provide materials
to support the Covid19 response and create jobs locally. Opportunities should be
most available to displaced workers and other marginalized groups and should
consider worker-owned cooperatives and other methods to share income
generated more equitably.

• Ensuring all green jobs stimulus programs also promote greater gender
equality. Any stimulus focused on “green jobs” (renewable energy, etc.) or
rebuilding infrastructure by funding construction jobs must proactively plan for
gender equality and include formal programming for women, with special
emphasis on communities of color and Native Hawaiians. There is currently no
pipeline or support structure for women to enter the unionized trades
(construction, environmental remediation, etc.). The Commission on the Status of
Women is currently working with LiUna Local 368 (laborers union) to create a
program but needs assistance in the form of one FTE Program Specialist (see
HB2200 supplemental budget request) to oversee the project, as well as other
research and advocacy to address the recovery and women. Indeed, research from
Canada has demonstrated that COVID-19 recovery funds can be best used
to strengthen care, education, culture and repair/reuse industries, because these

https://www.lirrwitourism.com.au/
https://www.lirrwitourism.com.au/
https://www-tandfonline-com.eres.library.manoa.hawaii.edu/doi/pdf/10.1080/09669582.2019.1601732?needAccess=true
https://www-tandfonline-com.eres.library.manoa.hawaii.edu/doi/pdf/10.1080/09669582.2019.1601732?needAccess=true
https://www-tandfonline-com.eres.library.manoa.hawaii.edu/doi/pdf/10.1080/09669582.2019.1601732?needAccess=true
https://www-tandfonline-com.eres.library.manoa.hawaii.edu/doi/pdf/10.1080/09669582.2019.1601732?needAccess=true
https://www-tandfonline-com.eres.library.manoa.hawaii.edu/doi/pdf/10.1080/09669582.2019.1601732?needAccess=true
https://www-tandfonline-com.eres.library.manoa.hawaii.edu/doi/pdf/10.1080/09669582.2019.1601732?needAccess=true
https://drive.google.com/file/d/11F8g04op_j9keZIU-h9HlQiyjmt4cAdN/view
https://drive.google.com/file/d/11F8g04op_j9keZIU-h9HlQiyjmt4cAdN/view

 | 13

industries release fewer green-house gases per job and thus can support a
climate-aware recovery.

c) Build the state's social infrastructure (childcare, education and healthcare).
Studies have shown that investing public funds in childcare and elder care services is
more effective in reducing public deficits and debt than austerity policies and boosts
employment, earnings, economic growth and fosters gender equality. This can be done
by:

• Childcare and eldercare: The state currently has an extreme childcare shortage,
with only enough childcare seats to serve half of the state's children under age 6
who have two working parents. Hawai'i also has one of the fastest growing
elderly population growth rates in the nation and has an eldercare deficit that is on
the brink of crisis.

• Create universal, free childcare and longterm eldercare, with pay parity to
educators and nurses, for job creation and women's equality.

• Ensure that cleaning staff are directly contracted (not subcontracted) by the state
and receive a living wage.

• Reinstate Medicaid health coverage for COFA migrants and provide healthcare to
undocumented immigrants.

d) Harness the role of midwifery to improve deficits in maternal and neonatal health
care in Hawaiʻi, especially in rural areas. Prioritize maternal health services for other
marginalized groups through substantive consultation and cooperation not simply
targeting those at risk. COVID-19 is not just a pandemic, but a maternal health
catastrophe waiting to happen. We are seeing the gaps, flaws and limitations of a system
that was not built to effectively serve mothers and babies during a pandemic. During a
pandemic, out of hospital birth is essential to minimize transmission and spread to
pregnant/birthing people and their babies. This pandemic is showing us how unprepared
and ill-equipped our healthcare system is to address the needs of pregnant and birthing
people and their babies, especially Black, Native and indigenous people. Black and
Native women stand to bear the brunt of these failures. The pandemic is likely to
exacerbate the birth disparities between Native Hawaiian, Pacific Islander and Black
women versus their white counterparts that existed before the pandemic. This will have
long lasting implications. Ways in which Hawaiʻi can be proactive and improve, that
other parts of the world have implemented:
• Follow the World Health Organizations recent guidelines for breastfeeding with

COVID-19 to ensure that the mother-baby dyad stays together
• Upscale the workforce to make maternal child health a priority
• Ensure there is a centralized resource where pregnant people can find the resources

they need that are no longer being provided by hospitals such as childbirth education,
lactation help and services, doulas, community midwives

• Upscale the use of homebirth midwives and make them a part of the health care team
and collaboration

• Match hospital-based midwives with community midwives to meet the increasing
demand for out of hospital birth options

http://www.lse.ac.uk/gender/assets/documents/news/Investing-in-the-Care-economy.pdf
http://www.lse.ac.uk/gender/assets/documents/news/Investing-in-the-Care-economy.pdf

 | 14

• Ensure that hospitals are allowing mothers to have support people with them during
labor so they aren't laboring alone and without advocacy

• Ensure sure hospitals are not inducing woman too early and without proper pain
management in an effort to avert COVID-19 infection and transmission

• Ensure that insurance companies and Medicaid will cover midwifery services fully.

e) Redress critical economic inequalities by:
• Raising the minimum wage to what experts consider a living wage in Hawai'i

for single mothers: $24.80/hour. This will work to reduce homelessness,
dependency on men, and costs to the state/DHS in terms of benefits to assist
women because they comprise the majority of the state's impoverished.

• Adopting Paid Sick Days and Paid Family Leave so workers are never again
asked to choose between risking their health and the health of their community or
putting food on their table.

• Enact universal single payer healthcare. According to the WHO, Universal
health coverage (UHC) means that all people and communities can use the
promotive, preventive, curative, rehabilitative and palliative health services they
need, of sufficient quality to be effective, while also ensuring that the use of these
services does not expose the user to financial hardship. This definition of UHC
embodies three related objectives:

• Equity in access to health services - everyone who needs services
should get them, not only those who can pay for them;

• The quality of health services should be good enough to improve the
health of those receiving services; and

• People should be protected against financial-risk, ensuring that the cost
of using services does not put people at risk of financial harm.

• Health is a human right and as the primary means of accessing and
financing care in the US and Hawai‘i, health coverage must be
available to all persons residing in the country, regardless of their race,
ethnicity, immigration status, the language they speak, where they live,
how they identify and how much money they make. According to
the Asian & Pacific Islander American Health Forum
(APIAHF), health care must be high quality, meaning it is patient-
centered, responsive to cultural and linguistic needs and allows patients
to receive the right care, at the right time and in the setting best suited
for their needs. Health care must be comprehensive and include the full
range of health care services and treatments that adults and children
require.

• Expand state Medicaid to COFA migrants because universal means
everyone, and restore federal funding for all means-tested benefits for COFA
migrants

• Restructuring the tax system through increased property taxes and
corporate taxes once the recession ends.

• Developing innovative programs to address houselessness, including for those
recently released. Fund Housing First and other programs that provide resources
directly to individuals who are housing secure, rather than spending on policing,

 | 15

justice resources, and temporary housing. These programs could build on
examples such as The Homecoming Project which acts as a matchmaker between
hosts and tenants, providing funding for the first 6 months of rent and offering
support to both tenant and host. Perhaps the state could fund a nonprofit willing to
work as case managers between prospective tenants and those with existing space,
especially former Airbnb accommodations.

• Centering food system workers and farmworkers, not just larger-scale
farmers, in agricultural and food self-sufficiency programs, widening access
for low-income consumers. While residents have been reassured that food and
basic good supply chains remain intact, so too are existing social inequalities that
make accessing healthy food and basic goods difficult for low-income residents,
many of whom are women. While the Governor has touted food self-sufficiency
goals, this plan has not centered the people working in the low-paid and more
precarious jobs in the food sector -- from grocery clerks to farmworkers -- now
recognized as essential workers.

f) Address gender-based violence in the immediate response and long-term recovery.
Empirical data shows that domestic violence and sex trafficking spiked during the Great
Recession of 2007. Across the globe and nation, domestic violence programs are seeing a
surge in victimization and increased reports due to shelter-in-place orders. Sex trafficking
personnel in our government and nongovernmental sectors are anticipating increased sex
trafficking as a result of the pandemic and mass unemployment. There is an acute
shortage in public interest lawyers, social workers and advocates, housing, and
programming to assist victims. The Legislature should take immediate action to enact
loan forgiveness for public interest lawyers, infuse funding into programs, and create a
comprehensive campaign to address the violence.

Below we summarize our overarching recommendations and principles for Gender-and Socially-
Responsive COVID-19 Response and Recovery.

4. Recommended Principles & Practices for a Gender-
 and Socially-Responsive Recovery

1. Include Women+* in All Levels of Consultation, Decision-Making and
Communication Outreach. Many of the gaps and issues we are observing and
documenting have always existed. The pandemic is only exacerbating and highlighting
the structural inequities and lack of access to resources faced by women, youth, Native
Hawaiians, LGBT individuals and immigrants. Inclusion and representation and policy
that centers these perspectives are critical now more than ever. In order to do so:

• Implement innovative practices for public consultation in light of social
distancing measures, including by addressing digital exclusion which means that
low-income residents may not have access to technologies (please see the
recommendations from the report “Eliminating the Digital Gender Gap among
Low and Middle-Income Women and their Families in Hawai‘i”). In

https://impactjustice.org/impact/homecoming-project/
http://www.wiserpolicy.org/the-food-injustices-of-covid-19-on-black-communities/
http://www.wiserpolicy.org/the-food-injustices-of-covid-19-on-black-communities/
https://www.theguardian.com/society/2020/mar/28/lockdowns-world-rise-domestic-violence
https://docs.google.com/document/d/1evGRklqZAoHbe_WZ20I0UplGHEuSowwgORlR-0Gs5kE/edit
https://docs.google.com/document/d/1evGRklqZAoHbe_WZ20I0UplGHEuSowwgORlR-0Gs5kE/edit

 | 16

particular, ensure the representation of women+ and their organizations on the
governor's economic recovery task force.

• Conduct gender, social, cultural and environment project appraisals or
impact assessments of all proposed recovery policies. These could be rapid
project appraisals but meaningful in line with established good practices. Conduct
accessibility studies to ensure services and benefits are accessible to women in
poverty. Too often service design assumes resource capacity that is not typical for
women, youth, LGBT and immigrants who are most in need of benefits. This
group could support the commission by developing criteria and requisites at the
state level.

• Ensure the representation of women, youth, LGBT persons and immigrants within
all levels decision-making regarding COVI19 response efforts, with a particular
focus on centering the voices of Native Hawaiian women and women of color.

• Ensure ESL speakers and immigrants are reached through planned publicity
campaigns about social distancing measures or similar.

2. Collect, Analyze, and Publish disaggregated data (gender, race/ethnicity, age,
zip code, and social data) on COVID-19 cases and the economic impact of COVID-
19, on par with the State of Michigan, or better. Evidence from previous outbreaks has
shown that lack of data impedes decision making and recovery efforts. De-identified data
is essential to protect the privacy of all cases, patients, and the providers. Minimum
race/ethnicity categories should relate to the OMB-15 standards and include Non-
Hispanic White, Non-Hispanic Black, Hispanic/Latinx, Filipinx, Japanese, Chinese,
Korean, Vietnamese, Other Asian and Native Hawaiians (alone or in combination),
Mixed, and Other. Cross tabulations should be used to examine relationships within data
that may not be readily apparent. Socio-economic data on job loss by gender is an area
for the State to understand fully, since women and people of color tend to be the first laid
off in economic recessions due to several important labor/industry factors. Women and
people of color are more likely to have jobs that can be categorized as part-time, hourly,
seasonal, and/or temporary positions. Benefits accrued differ widely in these categorical
positions, to include:

• Paid time off such as PTO, sick days, and vacation days
• Health insurance
• Life insurance
• Dental insurance
• Vision insurance
• Retirement benefits or matching fund accounts
• Healthcare spending or reimbursement accounts, such as HSAs, FSAs, and HRAs.

3. Support women+’s economic independence, the redistribution of unpaid care
work and the circular economy, ensuring jobs programs for women+ and public
provision of childcare and programs, such as paid family leave that support more
equitable distribution of childcare and recognized, paid work. This includes job
opportunities for women under expanded Department of Health monitoring program and
contact tracing program, and other issues as outlined above. A circular economy lens can
provide Hawai‘i with forward-thinking opportunities to introduce new ethical norms in

https://eige.europa.eu/sites/default/files/mh0416171enn.pdf
https://www.michigan.gov/coronavirus/0,9753,7-406-98163_98173---,00.html
http://www.wiserpolicy.org/show-me-the-data-but-disaggregate-it-first/
https://www.project-syndicate.org/commentary/covid19-response-requires-a-gender-lens-by-susan-papp-and-marcy-hersh-2020-03
https://www.globalhealth.org/wp-content/uploads/IASC-Gender-Reference-Group-Gender-Alert-WEST-AFRICA-EBOLA-19-Sept-2014.pdf

 | 17

business and fine-tune the balance between profit and social responsibility. Women
leaders across Hawai‘i are already proving they are ready to achieve more sustainable
business practices coupled with a positive social impact for all of Hawai‘i. According to
the Ellen Macarthur Foundation, a circular economy aims to redefine growth, focusing on
positive society-wide benefits. It entails gradually decoupling economic activity from the
consumption of finite resources, and designing waste out of the system. Underpinned by
a transition to renewable energy sources, the circular model builds economic, natural, and
social capital. It is based on three principles with great resonance to Hawai‘i’s own
ancient traditions:

• Design out waste and pollution
• Keep products and materials in use
• Regenerate natural systems

4. Eliminate the Digital Gender Gap among Low and Middle-Income Women
and their Families in Hawai‘i.

5. Reform the immigration system in order to guarantee immigrants’ rights and
eventually reaffirm our support for freedom of movement.

5. Conclusion
The COVID-19 response and recovery plan sets the stage for a series of what could be some of
the most important and transformative policy decisions that Hawai‘i and the world have the
opportunity to enact in 2020 and many years in the future. Recovery stimulus funds are supposed
to be neutral, but we know this is not possible in an unequal society without a thoughtful plan
that ties in gender with race, indigeneity and class. Based on history, we know not everyone will
receive aid according to their need if the response and recovery plan. With today’s global
emergency, we have a duty to address the issue of exclusion head-on, and ensure all responses to
COVID-19 are inclusive of the world’s most vulnerable people starting in our own community.
These problems can be overcome, but we must first admit that they exist. When those providing
aid are held to task by the community to address existing power relations, reaching everyone
according to their need is perfectly possible. This is the outcome we are organizing toward.

A successful recovery plan will go beyond policy, and aim policy at deep cultural change.
Reversing climate change, repairing historical violence and inequality within and between
countries, addressing inequalities within households, eliminating gender-based and sexual
violence, and ending mass incarceration will require us to recognize and value all members of
our communities beyond their value to economic production in capitalism. This is essential to
our survival.

In our view, we therefore need to be speaking not only about response and recovery, but also of
repair and revival: repair of historic harms and intergenerational trauma, revival of place-based
practices and knowledge and self-determination. Only in this way can we hope to renew our
connections, inseparably economic and social, with women, with one another and with the wider

https://docs.google.com/document/d/1evGRklqZAoHbe_WZ20I0UplGHEuSowwgORlR-0Gs5kE/edit
https://docs.google.com/document/d/1evGRklqZAoHbe_WZ20I0UplGHEuSowwgORlR-0Gs5kE/edit

 | 18

world of which we are a part. In our view, we are not seeking "to return to normal" but to build
bridges to a feminist future for Hawai‘i.

* References to women+ within this document refer to women, girls and people who identify as
women, including trans* women, and who identify as femme, nonbinary and/or genderfluid.

Annex A: Relevant Links and Articles
Center for Equitable Growth
http://www.wiserpolicy.org/

WOMEN AS A FORCE FOR ACCELERATED AND INCLUSIVE ECONOMIC RECOVERY
POST COVID-19 IN ASIA AND THE PACIFIC
https://www2.unwomen.org/-
/media/field%20office%20eseasia/docs/publications/2020/04/200409_covid%20action_v11.pdf?
la=en&vs=710

Annex B: Analysis of the UHERO Economic Recovery Plan
Overall, we agree that there is also a strong economic case for caution in reopening, in addition
to obvious health and social reasoning. At least one study has found, based on data from the
1918 flu, that “cities that intervened earlier and more aggressively [by implementing non-
pharmaceutical health interventions] do not perform worse and, if anything, grow faster after the
pandemic is over” (from the paper by Sergio Correia, Stephan Luck, and Emil Verner). While
growth is not the only economic criteria that needs to be considered in the recovery process, we
agree that our economies are more resilient when we place health and wellbeing at the center.
We would also reiterate the need to defer to public health officials on the proper manner, timing
and sequencing of lifting Covid19 mitigation measures.

Below are our suggestions for strengthening UHERO’s plan and the state’s response regarding
the suggested criteria needed for resuming some economic activity.

1. Implement gender- and socially-responsive public health programming, including
with relation to contact tracing. The expansion of the DOH contract tracing program
should be open to applicants from a wide range of backgrounds, more broadly than police
and educators as suggested by UHERO, who may hold the relevant skills such as recently
unemployed groups, university graduate teaching assistants and others to be identified.
The expansion should ensure the representation of Hawaiʻiʻs different communities and
language speakers, and those working with or from houseless and other communities in
order to ensure effective tracing. Additionally, while digital solutions will necessarily
need to be part of the contract tracing programs, these programs should also ensure that
persons without access to smartphones can be reached through non-smartphone mobile
applications or otherwise.

http://www.wiserpolicy.org/
https://www2.unwomen.org/-/media/field%20office%20eseasia/docs/publications/2020/04/200409_covid%20action_v11.pdf?la=en&vs=710
https://www2.unwomen.org/-/media/field%20office%20eseasia/docs/publications/2020/04/200409_covid%20action_v11.pdf?la=en&vs=710
https://www2.unwomen.org/-/media/field%20office%20eseasia/docs/publications/2020/04/200409_covid%20action_v11.pdf?la=en&vs=710
https://papers.ssrn.com/sol3/papers.cfm?abstract_id=3561560
https://www.pewresearch.org/internet/fact-sheet/mobile/

 | 19

2. Center the most marginalized when developing criteria for relaxing stay-at-home
Orders. Drawing on the decisions and recommendations of public health experts, we
understand and agree that restrictions should be lifted only with an effective monitoring
system in place and with the effects of lifting closely monitored. We would also include
that the criteria for lifting restrictions should center those most marginalized, including
houseless people, disabled people, the elderly and others who are at increased risk in
order to ensure that cases in their communities are eliminated and not simply left with
ongoing illness when the majority of community spread is contained. We therefore
suggest the goal of full elimination -- zero COVID-19 cases -- in order that those
already most marginalized have their rights and needs considered. In order to
properly implement such orders, a broader swath of evidence and community input must
be considered in relation to the socio-economic equity impacts of COVID-19
(e.g. possible policy responses and studies from the Center for Equitable Growth and
Women’s Institute for Science, Equity and Race [WISER], amongst others) and provide
compelling evidence for how the state will ensure no COVID-19 cases amongst harder to
reach populations -- such as the houseless and others -- and a plan for outreach in those
communities. This should also be front and center in planning over the longer term until a
vaccine can be developed.

3. Consider the impacts and consequences of asking those most at-risk to carry the
burden of ongoing social distancing under relaxed orders. A disability analysis
should be conducted about the implications of “strongly recommending the more
vulnerable (older individuals or those with pre-existing conditions that expose them to
higher coronavirus risk) remain at home” (page 9), as this could lead to discrimination
and penalize the elderly. Rather, there must also be significant emphasis on testing,
monitoring and public education programs that target able-bodied and young people in
teaching them to take proper precautions. More careful consideration of these issues are
needed than outlined in the UHERO or AEI report especially as regards long-term-care
facilities and nursing home as well as proposals asking more at-risk teaching staff to
teach online (page 11).

4. Ensure free and equal access to the equipment and testing needed to return to work.

For example, access to masks - cloth and later, when supplies are available for surgical
grade ones - cannot be mediated only through the market as this will exacerbate existing
inequalities. Similarly, there is a need to ensure free access to any tests required to return
to work, including the “positive coronavirus antibody tests” that the UHERO reports
recommends in order “to take jobs that require close contact with other workers or
customers.” At face value, measures such as these will likely to disadvantage women
who undertake the majority of caring-- and now teaching -- responsibilities for children at
home, for elderly and those who are ill or recovering. Safeguarding and promoting
women’s employment can only go hand in hand with effective provision of public
childcare for essential workers, as we outline below. As industries adapt to social
distancing requirements, it will be important to track data on changes to the workforce
and layoffs in order to understand how workers who are on part-time, more vulnerable
and precarious contracts are being affected. Ensuring free and equal access to the

https://equitablegrowth.org/insights-expertise/coronavirus-recession/
https://equitablegrowth.org/the-latest-research-on-the-public-health-and-economic-costs-and-benefits-of-containing-the-coronavirus-pandemic/
https://equitablegrowth.org/
http://www.wiserpolicy.org/

 | 20

equipment and testing needed to return to work, school, volunteering, and community life
must also provide much needed support to rural areas and Medically Underserved Areas.

5. Defer to educational experts who can highlight the disability, gender and social
impacts of proposed changes to education. Much remains to be determined about how
educational institutions can cope with and adapt to the consequences of COVID-19 and
economic recovery discussions should defer to education, disability and childcare experts
in proposing measures for economic reopening. The state should make transparent the
kids who are served, including access to online remote learning, disaggregated by
complex area, grade, disability status, race, free and reduced lunch, and language status.
These measures must safeguard the rights of students with disabilities, ensure the
accessibility of online education, for low-income families as well as families speaking
languages other than English in the home, and address the gender disparities in terms of
women’s time spent on new home and online teaching methods. Proposals for changes to
education, such as morning and afternoon sessions, must critically address the question of
childcare -- a subject the UHERO report is completely silent on.

6. Enable a broader discussion on the role of tourism in Hawai’iʻs economy and

society, centering the adjustment needs of the tourism workforce and the rights of
residents. As the UHERO report highlights, it is important that the state not remove
social distancing measures too soon (page 4). However, recent comments that Hawaiʻi
could become the “premier destination for US travelers”, if it “is perceived as a safe
place” made by UHERO Executive Director Carl Bonham raise some concerns about the
benchmarks in place for safety and whose safety will be adequately prioritized. Although
the UHERO report highlights a 12-18 month delay to restarting the tourism industry, it
proposes no substantive changes to tourism as usual nor considers that tourism and air
travel may potentially be permanently altered by COVID-19. We need proactive and
creative thinking on alternative forms of tourism that better prioritize local residents (as
we outline below), on economic alternatives to tourism and on effective adjustment,
retraining and small business opportunities for affected workers.

	Executive Summary
	Key Recommendations
	1. Introduction
	2. The State’s Current Economic Recovery Planning Processes
	3. A Feminist Economic Recovery Plan
	4. Recommended Principles & Practices for a Gender- and Socially-Responsive Recovery
	5. Conclusion
	Annex A: Relevant Links and Articles
	Annex B: Analysis of the UHERO Economic Recovery Plan

