PUBLIC COMMENT GUIDELINES

Joint Public Hearing of the Senate Redistricting Committee and House Select Committee on Redistricting 2017 General Assembly

- 1. Speakers need to sign up on the "Speaker Sheet" in order to speak.
- 2. Speakers will have up to 3 minutes for presentation to the Committee.
- 3. Registration for speaking will begin at 3:00 pm at each hearing site, and will close at 6:30 pm at each hearing site.
- 4. Speakers will be called according to the order of registration.
- 5. If a speaker is not present when called, the speaker will be skipped at that time. Time permitting at the end of all registered speakers, those skipped will be allowed to speak.
- 6. The presiding chair, at the chair's discretion, may change these guidelines.

For those unable to attend a public hearing, written comments may be submitted for inclusion in the record. To submit public comment, please visit the General Assembly web page at:

http://www.ncleg.net/applications/rfc/Redistricting.aspx?id=23