

HOUSE OF REPRESENTATIVES
THE THIRTIETH LEGISLATURE
REGULAR SESSION OF 2019

RECEIVED

'19 MAR 19 P1 51

COMMITTEE ON AGRICULTURE

Rep. Richard P. Creagan, Chair
Rep. Lynn DeCoite, Vice Chair

Rep. Rida Cabanilla Arakawa Rep. Richard H.K. Onishi
Rep. Romy M. Cachola Rep. Amy A. Perruso
Rep. Daniel Holt Rep. Val Okimoto

SERGEANT-AT-ARMS
HOUSE OF
REPRESENTATIVES

COMMITTEE ON ECONOMIC DEVELOPMENT & BUSINESS

Rep. Angus L.K. McKelvey, Chair
Rep. Lisa Kitagawa, Vice Chair

Rep. Stacelynn K.M. Eli Rep. Sean Quinlan
Rep. Linda Ichiyama Rep. Kyle T. Yamashita
Rep. Aaron Ling Johanson Rep. Lauren Matsumoto

NOTICE OF HEARING

DATE: Friday, March 22, 2019
TIME: 9:35am
PLACE: Conference Room 309
 State Capitol
 415 South Beretania Street

A G E N D A

HCR 126 / HR 116 /
Status / Status

URGING THE GOVERNOR, THE DEPARTMENT OF
AGRICULTURE, THE UNIVERSITY OF HAWAII COLLEGE OF
TROPICAL AGRICULTURE AND HUMAN RESOURCES, AND
OTHER RELATED ENTITIES TO TAKE ACTION TO HELP
EXPAND THE AQUACULTURE INDUSTRY IN THE STATE.

AGR/EDB, FIN

DECISION MAKING TO FOLLOW

Persons wishing to offer comments should submit testimony at least 24 hours 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: 15 copies (including an original) to Room 441 in the State Capitol;

FAX: For testimony less than 5 pages in length, transmit to 808-586-6779 (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 AGR-EDB 03-22-19.docx

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 586-9605 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. Angus L.K. McKeeney
Chair

Rep. Richard P. Creagan
Chair

