RECEIVED

HOUSE OF REPRESENTATIVES THE THIRTIETH LEGISLATURE REGULAR SESSION OF 2020

'20 FEB -7 A10:51

COMMITTEE ON LABOR & PUBLIC EMPLOYMENT

Rep. Aaron Ling Johanson, Chair Rep. Stacelynn K.M. Eli, Vice Chair

SERGEANT-AT-ARMS

REPRESENTATIVES

Rep. Linda Ichiyama

Rep. Sean Quinlan

Rep. Lisa Kitagawa

Rep. Kyle T. Yamashita

Rep. Angus L.K. McKelvey Rep. Lauren Matsumoto

COMMITTEE ON TOURISM & INTERNATIONAL AFFAIRS

Rep. Richard H.K. Onishi, Chair Rep. Daniel Holt, Vice Chair

Rep. Rida Cabanilla Arakawa

Rep. Lynn DeCoite

Rep. Romy M. Cachola Rep. Richard P. Creagan Rep. Amy A. Perruso Rep. Val Okimoto

NOTICE OF HEARING

DATE:

Tuesday, February 11, 2020

TIME:

9:00 a.m.

PLACE:

Conference Room 309

State Capitol

415 South Beretania Street

AGENDA

HB 2533

Status

RELATING TO CAPITAL IMPROVEMENT PROJECTS FOR THE

LAB/TIA, FIN

STATE ARCHIVES.

Authorizes the issuance of general obligation bonds to finance plans

for a state archives master plan. Appropriates funds.

DECISION MAKING TO FOLLOW

Persons wishing to offer comments should submit testimony at least <u>24 hours</u> prior to the hearing. 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.

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: 2 copies (including an original) to Room 324 in the State Capitol;

FAX: For testimony less than 5 pages in length, transmit to 808-586-8469 (Oahu) or 1-800-535-3859 (for Neighbor

Islander without a computer to submit testimony through the website); or

WEB: For testimony less than 20MB in size, transmit from http://www.capitol.hawaii.gov/submittestimony.aspx.

Hearing LAB-TIA 02-11-20


Testimony submitted will be placed on the legislative website. 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 586-9470 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.

Rep. Richard H.K. Onishi

Chair