

HOUSE OF REPRESENTATIVES
THE TWENTY-SIXTH LEGISLATURE
REGULAR SESSION OF 2012

RECEIVED

2012 MAR 15 A 11: 01

SERGEANT-AT-ARMS
HOUSE OF
REPRESENTATIVES

COMMITTEE ON TRANSPORTATION

Rep. Joseph M. Souki, Chair
Rep. Linda Ichiyama, Vice Chair

Rep. Henry J.C. Aquino	Rep. Roy M. Takumi
Rep. Ty Cullen	Rep. Kyle T. Yamashita
Rep. Marilyn B. Lee	Rep. George R. Fontaine
Rep. Sylvia Luke	Rep. Aaron Ling Johanson
Rep. Scott K. Saiki	

COMMITTEE ON ENERGY & ENVIRONMENTAL PROTECTION

Rep. Denny Coffman, Chair
Rep. Derek S.K. Kawakami, Vice Chair

Rep. Rida T.R. Cabanilla	Rep. Ken Ito
Rep. Mele Carroll	Rep. Mark M. Nakashima
Rep. Jerry L. Chang	Rep. Gil Riviere
Rep. Sharon E. Har	Rep. Cynthia Thielen
Rep. Robert N. Herkes	

NOTICE OF HEARING

DATE: Monday, March 19, 2012
TIME: 11:00 am
PLACE: Conference Room 309
State Capitol
415 South Beretania Street

AGENDA

SB 3010, SD2
(SSCR2672)
Status

RELATING TO TRANSPORTATION.
Temporarily exempts DOT and its contractors from certain state requirements for certain bridge rehabilitation projects. (SD2)

TRN/EEP, FIN

DECISION MAKING TO FOLLOW

Persons wishing to offer comments should submit testimony at least 24 hours prior to the hearing with a transmittal cover indicating:

- Testifier's name with position/title and organization;
- The Committee the comments are directed to;
- The date and time of the hearing;
- Measure number; and
- The number of copies the Committee is requesting.

While every effort will be made to copy, organize, and collate all testimony received, materials received on the day of the hearing or improperly identified or directed to the incorrect office, 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 426 in the State Capitol;

Hearing TRN-EEP 03-19-12.doc

FAX: For comments less than 5 pages in length, transmit to 586-6221 (for Oahu) or 1-800-535-3859 (for Neighbor Islanders without a computer to submit testimony through e-mail or the Web);

EMAIL: For comments less than 5 pages in length, transmit to TRNtestimony@Capitol.hawaii.gov; or

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

Testimony submitted will be placed on the Legislative Web site after the hearing adjourns. This public posting of testimony on the Web site 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 586-6223 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" Web site at www.capitoltv.org OR call 536-2100.

Rep. Denny Coffman
Chair

Rep. Joseph M. Souki
Chair

