

NEW YORK STATE LEGISLATURE
PUBLIC HEARING CALENDAR

For Immediate Release:

February 25, 2011

- Dec. 10 **Joint – Assembly Standing Committee on Election Law**
POST- Chair: Assembly Member Joan L. Millman
PONED and Assembly Subcommittee on Election Day Operations and Voter Disenfranchisement
NEW Chair: Assembly Member Brian P. Kavanaugh
DATE Public Hearing: The impact of funding in SFY 2010-11 Budget on the administration of
TBD elections in New York State in compliance with the federal Help America
Vote Act and issues arising out of such compliance
Place: Assembly Hearing Room, 250 Broadway, Room 1923, 19th Floor, New
York, New York
Time: 10:30 A.M.
Contact: Laurie Barone (518) 455-4313
Media Contact: Assembly Press Office (518) 455-3888
- March 1 **Joint – Assembly Standing Committee on Ways and Means**
Chair: Assembly Member Herman D. Farrell, Jr.
Assembly Standing Committee on Education
Chair: Assembly Member Catherine Nolan
Assembly Standing Committee on Real Property Taxation
Chair: Assembly Member Sandra Galef
Assembly Standing Committee on Local Governments
Chair: Assembly Member William Magnarelli
and Assembly Standing Committee on Cities
Chair: Assembly Member Carl Heastie
Public Hearing: Cap on Real Property Taxes
Place: Hamilton Hearing Room B, Legislative Office Building, 2nd Floor, Albany,
New York
Time: 10:00 A.M.
Contact: Clinton Freeman (518) 455-5491
Media Contact: Assembly Press Office (518) 455-3888
- March 1 **Assembly Standing Committee on Housing**
Chair: Assembly Member Vito Lopez
Public Hearing: The Neighborhood and Rural Preservation Programs
Place: Roosevelt Hearing Room C, Legislative Office Building, 2nd Floor, Albany,
New York
Time: 12:00 P.M.
Contact: Anthony Kergaravat (518) 455-4355
Media Contact: Assembly Press Office (518) 455-3888
- Mar. 7 **Joint - Senate Standing Committee on Investigations and Government Operations**
Chair: Senator Carl L. Marcellino
Senate Standing Committee on Banks
Chair: Senator Joseph Griffo
and Senate Standing Committee on Insurance
Chair: Senator James L. Seward
Public Hearing: To examine the impact of proposed agency consolidations on the affected
agencies, delivery of services, the State workforce and citizens
Place: Room 711A, Legislative Office Building, 7th Floor, Albany, New York
Time: 11:00 A.M.
Contact: Debbie Peck Kelleher (518) 455-2390
Media Contact: Kathy Wilson (516) 922-1811
ORAL TESTIMONY BY INVITATION ONLY

Mar. 14 **Senate Standing Committee on Veterans, Homeland Security and Military Affairs**

Chair: Senator Greg Ball

Public Hearing: To understand the needs of New York State veterans as well as gauge the quality of services they are currently receiving and how we can better serve them

Place: State Capitol Building, Room 124, Albany, New York

Time: 11:00 A.M.

Contact: Krista Gobins (845-531-9796)

Media Contact: Krista Gobins (845) 531-9796

ORAL TESTIMONY BY INVITATION ONLY

April 8 **Senate Standing Committee on Veterans, Homeland Security and Military Affairs**

Chair: Senator Greg Ball

Public Hearing: To consider opportunities to improved New York State's Homeland Security Operations and how far we have come since September 11th 2001

Place: Senate Hearing Room, 250 Broadway, 19th Floor, New York, New York

Time: 10:00 A.M.

Contact: Krista Gobins (845) 531-9796

Media Contact: Krista Gobins (845) 531-9796

ORAL TESTIMONY BY INVITATION ONLY