

Dean G. Skelos
Majority Coalition Leader
Jeffrey D. Klein
Majority Coalition Leader
New York State Senate

Sheldon Silver
Speaker
New York State Assembly

NEW YORK STATE LEGISLATURE

PUBLIC HEARING CALENDAR

For Immediate Release:

January 10, 2014

- Jan. 13 **Senate Standing Committee on Health**
Chair: Senator Kemp Hannon
and **Senate Standing Committee on Insurance**
Chair: Senator James L. Seward
Public Hearing: New York State of Health: A Discussion on Implementation
Place: Hamilton Hearing Room B, Legislative Office Building,
 Albany, New York
Time: 10:00 A.M.
Contact: Kristin Sinclair (518) 455-2200; Alison Cooper (518) 455-3131
Media Contact: Jeff Bishop (607) 432-5524; Phil Hecken (518) 455-2200
ORAL TESTIMONY BY INVITATION ONLY
- Jan. 16 **Assembly Standing Committee on Environmental Conservation**
Chair: Assembly Member Robert K. Sweeney
Public Hearing: The Effectiveness of New York's Restrictions on the Sale of Ivory
Place: Assembly Hearing Room, 250 Broadway, Room 1923, 19th Floor,
 New York, New York
Time: 11:00 A.M.
Contact: Andrew Matott (518) 455-4363
Media Contact: Assembly Press Office (518) 455-3888

OTHER MEETINGS OF INTEREST:

- Jan. 27 **Senate Standing Committee on Health**
Chair: Senator Kemp Hannon
Public Meeting: Out-of-Network Coverage: Ensuring a Balanced Approach
Place: Room 124, New York State Capitol Building, Albany, New York
Time: 10:00 A.M. – 12:00 P.M.
Contact: Alison Kane (518) 455-2200
Media Contact: Phil Hecken (518) 455-2200
ORAL TESTIMONY BY INVITATION ONLY