HOUSE OF REPRESENTATIVES THE TWENTY-SEVENTH LEGISLATURE

REGULAR SESSION OF 2013

COMMITTEE ON WATER & LAND

Rep. Cindy Evans, Chair Rep. Nicole E. Lowen, Vice Chair

Rep. Denny Coffman

Rep. Chris Lee

Rep. Ty J.K. Cullen

Rep. Richard Lee Fale Rep. Cynthia Thielen

Rep. Faye P. Hanohano

Rep. Derek S.K. Kawakami

COMMITTEE ON EDUCATION

Rep. Roy M. Takumi, Chair Rep. Takashi Ohno, Vice Chair

Rep. Henry J.C. Aquino Rep. Isaac W. Choy

Rep. Mark M. Nakashima

Rep. K. Mark Takai

Rep. Faye P. Hanohano

Rep. Lauren Kealohilani Cheape

Rep. Linda Ichiyama Rep. Richard Lee Fale

COMMITTEE ON FINANCE

Rep. Sylvia Luke, Chair Rep. Scott Y. Nishimoto, Vice Chair Rep. Aaron Ling Johanson, Vice Chair

Rep. Ty J.K. Cullen

Rep. Richard H.K. Onishi

Rep. Mark J. Hashem

Rep. Gregg Takayama

Rep. Kaniela Ing

Rep. James Kunane Tokioka

Rep. Jo Jordan Rep. Bertrand Kobayashi Rep. Justin H. Woodson Rep. Kyle T. Yamashita

Rep. Nicole E. Lowen

Rep. Beth Fukumoto

Rep. Dee Morikawa

Rep. Gene Ward

NOTICE OF HEARING

DATE:

Wednesday, March 27, 2013

TIME:

9:00am

PLACE:

Conference Room 309

State Capitol

415 South Beretania Street

AGENDA

SB 237, SD2 (SSCR600) Status

RELATING TO PUBLIC SCHOOL LANDS.

Establishes a three-year pilot program to generate revenue through the lease of public school lands for public purposes. Establishes the school facilities special fund within chapter 302A, HRS. Repeals the schools facilities special fund in chapter 171C, HRS. Requires the lieutenant governor to submit a report to the legislature. Makes an appropriation for the pilot program. Effective 07/01/2050. (SD2)

WAL/EDN/FIN

RECEIVED

2013 MAR 20 P 1: 45

SERGEANT-AT-ARMS
HOUSE OF
REPHESEHTATIVES

Hearing WAL-EDN-FIN 03-27-13

DECISION MAKING TO FOLLOW

Persons wishing to offer comments should submit testimony NO LATER THAN 5pm, Tuesday, March 26, 2013. Testimony should indicate:

- · Testifier's name with position/title and organization;
- The Committee(s) to which the comments are directed;
- The date and time of the hearing; and
- · Measure number.

At the request of the Chair, please limit testimony to <u>3 minutes</u>. Additional time may be granted at the discretion of the Chair.

While every effort will be made to incorporate all testimony received, materials received on the day of the hearing or improperly identified or directed, may be distributed to the Committee after the hearing.

Submit testimony in ONE of the following ways:

PAPER: 10 copies (including an original) to Room 328 in the State Capitol;

WEB: For testimony less than 10MB in size, transmit from http://www.capitol.hawaii.gov/submittestimony.aspx.

Testimony submitted will be placed on the legislative website after the hearing adjourns. This public posting of testimony on the website should be considered when including personal information in your testimony.

If you require special assistance or auxiliary aids and/or services to participate in the House public hearing process (i.e., sign or foreign language interpreter or wheelchair accessibility), please contact the Committee Clerk at 586-8510 or email your request for an interpreter to HouseInterpreter@Capitol.hawaii.gov at least 24 hours prior to the hearing for arrangements. Prompt requests submitted help to ensure the availability of qualified individuals and appropriate accommodations.

Selected meetings are broadcast live. Check the current legislative broadcast schedule on the "Capitol TV" website at www.capitoltv.org or call 536-2100.

Rep. Roy M. Takumi

Chair

Rep. Cindy Evans

Chair

Rep. Sylvia Luke

Chair