

Office of the Governor of Guahan

P.O. Box 2950 Hagåtña, GU 96932
Tel: (671) 472-8931 • Fax: (671) 477-4826 • Email: governor@guam.gov

Felix P. Camacho
Governor

Michael W. Cruz, M.D.
Lieutenant Governor

The Honorable Judith T. Won Pat, Ed.D.
Speaker
Mina' Trenta Na Liheslaturan Guahan
155 Hessler Street
Hagåtña, Guam 96910

OCT 20 2010

2010 OCT 21 AM 10:22

Wuk

Dear Speaker Won Pat:

Transmitted herewith is Substitute Bill 413-30 (COR) "AN ACT TO ADD A NEW CHAPTER 58b TO TITLE 5 OF THE GUAM CODE ANNOTATED, RELATIVE TO THE FINANCING AND CONSTRUCTION OF ADDITIONAL FACILITIES FOR THE EXPANSION OF THE EXISTING OKKODO HIGH SCHOOL IN NORTHERN GUAM.," which I signed into law on August 25, 2010 as Public Law 30-182.

Sinseru yan Magåhet,

FELIX P. CAMACHO
I Maga'låhen Guahan
Governor of Guahan

Attachment: copy of Bill

30-10-0845
Office of the Speaker
Judith T. Won Pat, Ed.D.
Date: 10/20/10
Time: 4:00
Received: [Signature]

I MINA'TRENTA NA LIHESLATURAN GUÅHAN
2010 (SECOND) Regular Session

CERTIFICATION OF PASSAGE OF AN ACT TO I MAGA'LAHEN GUÅHAN

This is to certify that Substitute Bill No. 413-30 (COR), "AN ACT TO ADD A NEW CHAPTER 58b TO TITLE 5 OF THE GUAM CODE ANNOTATED, RELATIVE TO THE FINANCING AND CONSTRUCTION OF ADDITIONAL FACILITIES FOR THE EXPANSION OF THE EXISTING OKKODO HIGH SCHOOL IN NORTHERN GUAM", was on the 13th day of August, 2010, duly and regularly passed.

Judith T. Won Pat, Ed. D.
Speaker

Attested:

Tina Rose Muña Barnes
Legislative Secretary

This Act was received by I Maga'lahaen Guåhan this 13 day of Aug, 2010, at
5:30 o'clock P.M.

Assistant Staff Officer
Maga'lahaen's Office

APPROVED:

FELIX P. CAMACHO
I Maga'lahaen Guåhan

Date: Aug 25, 2010

Public Law No. P.L. 30-182

I MINA'TRENTA NA LIHESLATURAN GUÅHAN
2010 (SECOND) Regular Session

Bill No. 413-30 (COR)

As substituted by the Committee on Economic Development,
Health & Human Services, and Judiciary,
and amended on the Floor.

Introduced by:

J. T. Won Pat, Ed.D.
T. R. Muña Barnes
J. V. Espaldon
R. J. Respicio
B .J.F. Cruz
F. F. Blas, Jr.
T. C. Ada
V. Anthony Ada
F. B. Aguon, Jr.
E. J.B. Calvo
Judith P. Guthertz, DPA
Adolpho B. Palacios, Sr.
v. c. pangelinan
Telo Taitague
Ray Tenorio

**AN ACT TO *ADD* A NEW CHAPTER 58B TO TITLE 5
OF THE GUAM CODE ANNOTATED, RELATIVE TO
THE FINANCING AND CONSTRUCTION OF
ADDITIONAL FACILITIES FOR THE EXPANSION OF
THE EXISTING *OKKODO* HIGH SCHOOL IN
NORTHERN GUAM.**

1 **BE IT ENACTED BY THE PEOPLE OF GUAM:**

2 **Section 1. Legislative Findings and Intent.** *I Liheslaturan Guåhan* finds
3 that pursuant to the Education Construction Initiative Act of 2005, the government
4 of Guam executed a municipal lease to construct four (4) new schools.

1 Construction of the four (4) new schools is complete and the schools are now being
2 leased to the Guam Department of Education by the Guam Education Financing
3 Foundation.

4 *I Liheslaturan Guåhan* further finds that there remains a critical shortage of
5 classrooms and public school facilities on Guam, and that many facilities are
6 antiquated, overcrowded, and are not fit for the purpose of public education. In an
7 effort to overcome these problems facing public education on Guam, *I*
8 *Liheslaturan Guåhan* desires to authorize the government of Guam to enter into
9 contracts for the financing, design, construction and long term capital maintenance
10 of additions and improvements at *Okkodo* High School. This authorization is
11 intended to substitute, in part, the facility needs of a new northern high school to
12 existing land under lease to the Guam Department of Education (GDOE). The
13 expansion and construction of additional educational facilities on the *Okkodo*
14 school site will allow GDOE to take advantage of existing utilities, infrastructure
15 and athletic facilities at considerable cost savings to the government of Guam.

16 In order for the government to utilize the *Okkodo* site for the construction of
17 the additions and improvements, the current legislative authorization has to be
18 amended to allow the Education Agency, through its Contractor, to undertake the
19 financing, design, construction, and long term capital maintenance of the school
20 improvements and to authorize the Education Agency to enter into amendments to
21 the existing lease of real property at Tract No. 11406 in *Dededo*, Guam.

22 Additionally, pursuant to the American Recovery and Reinvestment Act of
23 2009 (ARRA) the government of Guam was authorized to issue a total of Twenty-
24 One Million Eight Hundred Eighteen Thousand Dollars (\$21,818,000) in Qualified
25 School Construction Bonds (QSCBs) to finance the construction, rehabilitation, or
26 repair of public school facilities. QSCBs are a new form of bonds authorized
27 under § 54F(d) of the Internal Revenue Code. Issuers of QSCBs are eligible to

1 receive direct payments from the federal government, which offset a portion of the
2 bond interest payments. Under current market conditions, the government of
3 Guam can realize substantial net interest costs savings by issuing QSCBs over
4 traditional tax exempt bonds. Based on these findings, *I Liheslaturan Guåhan*
5 desires to designate the government of Guam's QSCB allocation to the Contractor
6 to finance a portion of the *Okkodo* project costs.

7 To facilitate the financing, design, construction and maintenance of the
8 facilities envisioned by this Act, the government of Guam will be authorized to
9 lease for *up to* thirty (30) years from the scheduled date of delivery of the
10 Education Facility government of Guam property on which the facilities will be
11 constructed. The lease of the government property will be to the Contractor, who
12 will design and construct the facilities in accordance with this Act and the
13 specifications approved by Guam Department of Education, and who will provide
14 funding for the design and construction through the use of QSCBs, tax exempt
15 lease certificates and other financing facilities. The facilities and land will be
16 leased back to the government of Guam for a period *not to exceed* the ground lease
17 to the Contractor over which time the government of Guam will amortize, as lease
18 payments to the Contractor, the cost of the financing, design, construction,
19 equipping and related expenses of the facilities.

20 The Contractor will also be responsible for the capital maintenance of the
21 public school facilities constructed under this Act, which costs *shall* be paid by the
22 government of Guam, as provided for under this Act. At the expiration of the
23 Lease-Back Period, the government of Guam real property and the public facilities
24 constructed on the government of Guam real property will revert to the
25 government of Guam with *no* further obligations to the Contractor.

26 **Section 2.** A new Chapter 58B is hereby *added* to Title 5, Guam Code
27 Annotated, to read as follows:

1 **“Chapter 58B**

2 **Expansion of *Okkodo* High School**

3 **§58B100. Definitions.**

4 **§58B101. Authorization to Enter into Long-Term Leases.**

5 **§58B102. Responsibilities of Contractor.**

6 **§58B103. Assignments.**

7 **§58B104. Use of Qualified School Construction Bonds.**

8 **§58B105. Pledge of Section 30 Revenues.**

9 **§58B106. Utilities and Routine Maintenance and Repair.**

10 **§58B107. Maintenance Fund.**

11 **§58B108. Severability.**

12 **§58B100. Definitions.** For purposes of this Chapter and unless
13 otherwise specified, the following words and phrases are defined to mean:

14 (a) *Contract shall* mean the design, construction and financing
15 contract entered into by and between the Education Agency and the
16 Contractor.

17 (b) *Contractor shall* mean the contractor to the government of
18 Guam on *Okkodo* High School, or a separate non-profit affiliated entity of
19 the Contractor, which *shall* be the signatory on the Contract and *shall* be
20 fully responsible for carrying out the design, construction, financing and
21 maintenance of the Education Facility. The Contractor may cooperate with
22 another entity *or* entities in any manner the Contractor deems appropriate to
23 provide for the financing, design, construction or maintenance of the public
24 school facilities envisioned by this Act.

25 (c) *Education Agency shall* mean the Guam Department of
26 Education.

1 (d) *Education Facility* as used in this Act *shall* mean the additions
2 and improvements to be located at *Okkodo* High School on Tract No. 11406
3 as prescribed in Section 3 of Public Law 30-178, with the total cost of such
4 project *not to exceed* Twenty-One Million Eight Hundred Eighteen
5 Thousand Dollars (\$21,818,000).

6 (e) *Lease shall* mean a lease from an Education Agency to the
7 Contractor entered into at the time of the Contract for the Property.

8 (f) *Lease-Back shall* mean the lease from the Contractor to the
9 Education Agency.

10 (g) *Lease-Back Period shall* mean the term of the lease from the
11 Contractor to the Education Agency.

12 (h) *Property shall* mean any property on which an Education
13 Facility is located.

14 **§58B101. Authorization to Enter into Long-Term Leases.** For
15 the purpose of facilitating the financing of the design, construction and
16 maintenance of an Education Facility encompassed by this Act, the
17 government of Guam *or* an Education Agency, as the case may be, is
18 authorized to lease, if required, to the Contractor sufficient government of
19 Guam real property on which to construct, convert *or* rehabilitate an
20 Education Facility and to extend an existing lease of real estate to the
21 Contractor.

22 The Education Agency is also authorized to lease back from the
23 Contractor the property for a period mutually agreed upon between the
24 Education Agency and the Contractor as may be reasonably necessary to
25 amortize over the Lease-Back Period the costs associated with the financing,
26 design and construction of the Education Facility. In no event *shall* the end
27 of such Lease-Back Period be *later than* the date thirty (30) years from the

1 scheduled date of completion of the Education Facility. The Lease-Back
2 may be structured as an annually renewable lease with a provision for
3 automatic renewals to the extent that pledged revenue under §58B105 is
4 available. The Lease-Back *shall not* be construed as a debt under any
5 applicable debt limitation under the Guam Organic Act *or* Guam law.

6 The additions and improvements to *Okkodo* High School *shall* include
7 the expansion of classrooms to accommodate the overcrowding, restroom
8 facilities at all outdoor sports fields, additional restrooms required by public
9 health due to the increase in student population, solar panels, the culinary
10 arts building, signalization, the track and field track with proper turf,
11 collateral equipment, and other projects needed to facilitate the expansion to
12 accommodate the increase in student population.

13 **§58B102. Responsibilities of Contractor.** The Contract *shall*
14 require that the Contractor be responsible for all costs, expenses and fees of
15 any kind *or* nature, associated with the design, civil improvements, on-site
16 and off-site infrastructure, construction, permits, and financing associated
17 with the completion of an Education Facility, including the financing of
18 furniture and equipment of the Education Facility, as and to the extent
19 agreed to by the Education Agency. The Contractor *shall* also be
20 responsible for the capital maintenance of the schools during the Lease-Back
21 Period, but *shall not* be responsible for the capital maintenance of the
22 furniture and equipment. The Lease-Back may provide that *if* sufficient
23 funds are *not* appropriated *or* otherwise available for the payment of
24 amounts due under the lease and any maintenance agreement, the Education
25 Agency will have the obligation to vacate the Education Facility, and the
26 Contractor *shall* have the right of use and occupancy of the Education
27 Facility for the remainder of the term of the Lease, unless new mutually

1 satisfactory terms are entered into. For this purpose, the Lease may provide
2 that its term *shall* be extended for a period *not to exceed* the shorter of ten
3 (10) years beyond the original term of the Lease-Back or such period of time
4 as is necessary to repay in full any financing arranged pursuant to §58B105.
5 The capital maintenance costs *shall* be paid by the Education Agency on a
6 periodic basis as incurred by the Contractor on terms to be agreed to in the
7 Contract for the Education Facility.

8 **§58B103. Assignments.** To facilitate the purposes of this Act and
9 to provide security for the holders of any financing instruments issued
10 pursuant to this Act, the Contractor may assign, without the need of the
11 consent of the Education Agency, the Contract, the Lease and the Lease-
12 Back to any underwriter, trustee or other party as appropriate to facilitate the
13 Contractor financing.

14 **§58B104. Use of Qualified School Construction Bonds.** To
15 minimize the financing cost to the Education Agency, financing utilized by
16 the Contractor to fund the design and construction of the Education Facility
17 *shall* be through the use of Qualified School Construction Bonds in an
18 amount *not to exceed* Twenty-One Million Eight Hundred Eighteen
19 Thousand Dollars (\$21,818,000) as authorized under Section 1521 of P.L.
20 111-5 (The American Recovery and Reinvestment Act of 2009) and the
21 issuance of tax exempt bonds or lease certificates, *provided* such financing is
22 available at an interest rate of *no more than* eight and a half percent (8.5%).
23 Alternatively, the Contractor may use an alternative method of financing,
24 including, but *not limited to*, a short term debt, mortgage, loan, federally
25 guaranteed loan or loan by an instrumentality of the United States of
26 America, *if* such financing will better serve the needs of the people of Guam.
27 Such alternative financing *shall* be approved by *I Liheslaturan* Guåhan. The

1 purpose for the requirements of this Section is to assure the Education
2 Agency pays the lowest possible net interest rate so that the cost to the
3 Education Agency of financing the design and construction of an Education
4 Facility, amortized through the Lease-Back payments from the Education
5 Agency to the Contractor, will be lower than regular commercial rates.

6 **§58B105. Pledge of Section 30 Revenues.** Rental payments under
7 the Lease and the Lease-Back may be secured by a pledge *or* other
8 reservation of revenues received by *or* on behalf of the government of Guam
9 from the United States of America pursuant to Section 30 of the Guam
10 Organic Act (48 U.S.C.A. Section 1421h). Any pledge *or* reservation of
11 Section 30 revenues authorized by the Act *shall* be subordinate *only* to the
12 existing lien securing the Government of Guam Limited Obligation (Section
13 30) Bonds, Series 2001A.

14 Any such pledge or reservation authorized hereunder *shall* be valid
15 and binding from the time the pledge *or* reservation is made and *shall be*
16 *limited* to Two Million Nine Hundred Thousand Dollars (\$2,900,000) per
17 year during the Lease-Back Period, as prescribed in Section 3 of Public Law
18 30-178. The Section 30 revenues pledged or reserved and thereafter
19 received by the government of Guam *or* by any trustee, depository *or*
20 custodian *shall* be deposited in a separate account and *shall* be immediately
21 subject to such reservation *or* the lien of such pledge without any physical
22 delivery thereof *or* further act, and such reservation *or* the lien of such
23 pledge *shall* be valid and binding against all parties having claims of any
24 kind in tort, contract *or* otherwise against the government of Guam or such
25 trustee, depository *or* custodian, irrespective of whether the parties have
26 notice thereof. The instrument by which such pledge *or* reservation is
27 created need *not* be recorded. The remainder of the funds from the existing

1 lien, *supra*, not utilized for this project *shall* be subject to legislative
2 appropriation.

3 **§58B106. Utilities and Routine Maintenance and Repair.** The
4 Education Agency *shall* be responsible for the connection and payment of all
5 utilities, including without limitation, power, water, sewer, telephone and
6 cable, and all routine interior maintenance and repair and exterior grounds
7 keeping and landscaping and upkeep of the Education Facility.

8 **§58B107. Maintenance Fund.** The Contract *or* a separate
9 maintenance agreement with the Contractor, and the Lease-Back, *shall*
10 provide that all capital maintenance of the Education Facility be performed
11 by the Contractor as a separate cost, the terms of which, and the manner for
12 establishing the amount of payment, *shall* be determined as a part of the
13 Contract; provided, however, that said documents may, at the discretion of
14 the Education Agency, provide that capital maintenance with respect to
15 equipment (including collateral equipment), onsite utilities, offsite utilities,
16 access roads and other similar improvements need *not* be performed by the
17 Contractor.

18 **§58B108. Severability.** *If* any provision of this Chapter *or* its
19 application to any person *or* circumstance is found to be invalid *or* contrary
20 to law, such invalidity *shall not* affect other provisions *or* applications of this
21 Chapter which can be given effect without the invalid provisions *or*
22 application, and to this end the provisions of this Chapter are severable.”

23 **Section 3. School Capacity Level Exception for Okkodo High School.**

24 The expanded Okkodo High School *shall* be exempt from the capacity levels set
25 forth by Title 17 GCA §7113(c), but *shall not* exceed a total capacity of two-
26 thousand two hundred (2,200) students.

1 **Section 4. Severability.** *If* any provision of this Act *or* its application to
2 any person *or* circumstance is found to be invalid *or* contrary to law, such
3 invalidity *shall not* affect other provisions *or* applications of this Act which can be
4 given effect without the invalid provisions *or* application, and to this end the
5 provisions of this Act are severable.

6

I MINA' TRENTA NA LIHESLATURAN GUÅHAN

2010 (SECOND) Regular Session

Date: 8/13/10

VOTING SHEET

S Bill No. 413-30(COR)

Resolution No. _____

Question: _____

<u>NAME</u>	<u>YEAS</u>	<u>NAYS</u>	<u>NOT VOTING/ ABSTAINED</u>	<u>OUT DURING ROLL CALL</u>	<u>ABSENT</u>
ADA, Thomas C.	✓				
ADA, V. Anthony	✓				
AGUON, Frank B., Jr.	✓				
BLAS, Frank F., Jr.	✓				
CALVO, Edward J.B.	✓				
CRUZ, Benjamin J. F.	✓				
ESPALDON, James V.	✓				
GUTHERTZ, Judith Paulette	✓				
MUNA-BARNES, Tina Rose	✓				
PALACIOS, Adolpho Borja, Sr.	✓				
PANGELINAN, vicente (ben) cabrera	✓				
RESPICIO, Rory J.	✓				
TAITAGUE, Telo	✓				
TENORIO, Ray	✓				
WON PAT, Judith T.	✓				

TOTAL 15 _____

CERTIFIED TRUE AND CORRECT:

Clerk of the Legislature

* 3 Passes = No vote
EA = Excused Absence

**COMMITTEE ON ECONOMIC DEVELOPMENT,
HEALTH & HUMAN SERVICES, AND JUDICIARY**

I Mina' Trenta na Liheslaturan Guåhan • 30th Guam Legislature
238 Archbishop F.C. Flores St., DNA Bldg., Suite 701A, Hagatña, Guam 96910
Tel: (671) 969-1495/6 • Fax: (671) 969-1497 • Email: aguon4guam@gmail.com

2010 AUG 11 PM 12:15
W

August 2, 2010

Honorable Judith T. Won Pat
Speaker
I Mina' Trenta na Liheslaturan Guåhan
155 Hesler Place
Hagatña, Guam 96910

VIA: The Honorable Rory J. Respicio
Chairperson, Committee on Rules *[Signature]*

RE: Committee Report - Bill No. 413-30 (COR), as Substituted by the Committee.

Dear Speaker Won Pat:

Transmitted herewith is the **Committee Report** on Transmitted herewith for your consideration is the Committee Report on **SUBSTITUTE BILL NO. 413-30 (COR) — “AN ACT TO A NEW CHAPTER 58B TO TITLE 5 GUAM CODE ANNOTATED RELATIVE TO THE FINANCING AND CONSTRUCTION OF ADDITIONAL FACILITIES FOR THE EXPANSION OF THE EXISTING OKKODO HIGH SCHOOL IN NORTHERN GUAM [CONSTRUCTION OF A NEW NORTHERN HIGH SCHOOL],”** sponsored by Judith T. Won Pat, Ed.D., T.R. Muna Barnes, J.V. Espaldon, R.J. Respicio, and B.J.F. Cruz., and referred to the Committee on Economic Development, Health & Human Services, and Judiciary. Bill No. 268-30 (COR) was publicly heard on February 11, 2010.

Committee votes are as follows:

<u> 5 </u>	TO PASS
<u> </u>	NOT TO PASS
<u> </u>	ABSTAIN
<u> 1 </u>	TO REPORT OUT ONLY
<u> </u>	TO PLACE IN INACTIVE FILE

Respectfully,

[Signature]
SENATOR FRANK B. AGUON, JR.
Attachment

FRANK B. AGUON, JR.
SENATOR, CHAIRMAN

ADOLPHO B. PALACIOS, SR.
SENATOR, VICE CHAIRMAN

JUDITH T. WON PAT
SPEAKER
EX-OFFICIO MEMBER

BENJAMIN J.F. CRUZ
VICE SPEAKER

TINA ROSE MUÑA BARNES
LEGISLATIVE SECRETARY

THOMAS C. ADA
SENATOR

JUDITH P. GUTHERTZ
SENATOR

RORY J. RESPICIO
SENATOR

FRANK F. BLAS, JR.
SENATOR

TELO TAITAGUE
SENATOR

RAY TENORIO
SENATOR

**COMMITTEE ON ECONOMIC DEVELOPMENT,
HEALTH AND HUMAN SERVICES, AND JUDICIARY**
I Mina'Trenta Na Liheslaturan Guåhan • 30th Guam Legislature
238 Archbishop F.C. Flores St., DNA Bldg., Suite 701A, Hagatña, Guam 96910
Tel: (671) 969-1495/6 • Fax: (671) 969-1497 • Email: aguon4guam@gmail.com

**COMMITTEE
REPORT
ON**

BILL NO. 413-30 (COR), as Substituted

Sponsored by Judith T. Won Pat, Ed.D., T.R. Muna Barnes,
J.V. Espaldon, R.J. Respicio, and B.J.F. Cruz.

**“AN ACT TO A NEW CHAPTER 58B TO TITLE 5 GUAM
CODE ANNOTATED RELATIVE TO THE FINANCING AND
CONSTRUCTION OF ADDITIONAL FACILITIES FOR THE
EXPANSION OF THE EXISTINBG OKKODO HIGH SCHOOL
IN NORTHERN GUAM [CONSTRUCTION OF A NEW
NORTHERN HIGH SCHOOL].”**

**COMMITTEE ON ECONOMIC DEVELOPMENT,
HEALTH & HUMAN SERVICES, AND JUDICIARY**

I Mina' Trenta na Liheslaturan Guåhan • 30th Guam Legislature

238 Archbishop F.C. flores St., DNA Bldg., Suite 701A, Hagatña, Guam 96910

Tel: (671) 969-1495/6 • Fax: (671) 969-1497 • Email: aguon4guam@gmail.com

August 6, 2010

MEMORANDUM

To: ALL MEMBERS
Committee on Economic Development, Health & Human Services, and Judiciary

From: SENATOR FRANK B. AGUON, JR.
Committee Chairperson

Subject: Committee Report on Bill No. 413-30 (COR), as Substituted.

Transmitted herewith for your consideration is the Committee Report on **SUBSTITUTE BILL NO. 413-30 (COR) — “AN ACT TO A NEW CHAPTER 58B TO TITLE 5 GUAM CODE ANNOTATED RELATIVE TO THE FINANCING AND CONSTRUCTION OF ADDITIONAL FACILITIES FOR THE EXPANSION OF THE EXISTING OKKODO HIGH SCHOOL IN NORTHERN GUAM [~~CONSTRUCTION OF A NEW NORTHERN HIGH SCHOOL~~],”** sponsored by Judith T. Won Pat, Ed.D., T.R. Muna Barnes, J.V. Espaldon, R.J. Respicio, and B.J.F. Cruz.

This report includes the following:

- Committee Voting Sheet
- Committee Report Narrative / Digest
- Substitute Bill No. 413-30 (COR)
- Copy of Bill No.413-30 (COR)
- Public Hearing Sign-in Sheet
- Copies of Submitted Testimony & Supporting Documents
- Copy of COR Referral of Bill No. 413-30 (COR)
- Notices of Public Hearing (1st and 2nd)
- Copy of the Public Hearing Agenda
- Related News Articles (Public hearing publication of public notice)

Please take the appropriate action on the attached voting sheet. Your attention to this matter is greatly appreciated. Should you have any questions or concerns, please do not hesitate to contact me.

Si Yu'os ma'åse'!

Attachment

FRANK B. AGUON, JR.
SENATOR, CHAIRMAN

ADOLPHO B. PALACIOS, SR.
SENATOR, VICE CHAIRMAN

JUDITH T. WON PAT
SPEAKER
EX-OFFICIO MEMBER

BENJAMIN J.F. CRUZ
VICE SPEAKER

TINA ROSE MUÑA BARNES
LEGISLATIVE SECRETARY

THOMAS C. ADA
SENATOR

JUDITH P. GUTHERTZ
SENATOR

RORY J. RESPICIO
SENATOR

FRANK F. BLAS, JR.
SENATOR

TELO TAITAGUE
SENATOR

RAY TENORIO
SENATOR

**COMMITTEE ON ECONOMIC DEVELOPMENT,
HEALTH AND HUMAN SERVICES, AND JUDICIARY**
I Mina' Trenta na Liheslaturan Guåhan • 30th Guam Legislature
 238 Archbishop F.C. Flores St., DNA Bldg., Suite 701A, Hagatña, Guam 96910
 Tel: (671) 969-1495/6 • Fax: (671) 969-1497 • Email: aguon4guam@gmail.com

COMMITTEE VOTING SHEET

BILL NO. 413-30 (COR), as Substituted

"AN ACT TO A NEW CHAPTER 58B TO TITLE 5 GUAM CODE ANNOTATED RELATIVE TO THE FINANCING AND CONSTRUCTION OF ADDITIONAL FACILITIES FOR THE EXPANSION OF THE EXISTINBG OKKODO HIGH SCHOOL IN NORTHERN GUAM [CONSTRUCTION OF A NEW NORTHERN HIGH SCHOOL]."

Sponsored by Judith T. Won Pat, Ed.D., T.R. Muna Barnes, J.V. Espaldon, R.J. Respicio, and B.J.F. Cruz

	SIGNATURE	TO PASS	NOT TO PASS	REPORT OUT ONLY	ABSTAIN	PLACE IN INACTIVE FILE
FRANK B. AGUON, JR. Chairman	5/10/10	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
ADOLPHO B. PALACIOS, SR. Vice Chairman	3/4/10	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
BENJAMIN J.F. CRUZ Vice Speaker	8/11/10	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
TINA ROSE MUÑA BARNES Legislative Secretary						
THOMAS C. ADA						
JUDITH P. GUTHERTZ	8/11/10	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
RORY J. RESPICIO		<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
FRANK F. BLAS, JR.	fb			<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
TELO TAITAGUE						
RAY TENORIO						

**COMMITTEE ON ECONOMIC DEVELOPMENT,
HEALTH AND HUMAN SERVICES, AND JUDICIARY**
I Mina'Trenta Na Liheslaturan Guåhan • 30th Guam Legislature
238 Archbishop F.C. Flores St., DNA Bldg., Suite 701A, Hagatña, Guam 96910
Tel: (671) 969-1495/6 • Fax: (671) 969-1497 • Email: aguon4guam@gmail.com

COMMITTEE REPORT DIGEST

Bill No. 413-30 (COR), as Substituted

I. OVERVIEW: The Committee on Economic Development, Health & Human Services, and Judiciary conducted a public hearing on July 14, 2010. The Hearing convened at 09:00 A.M. in *I Liheslatura's* Public Hearing Room. Among the items on the agenda was the consideration of on **BILL NO. 413-30 (COR)** — “AN ACT TO ADD A NEW CHAPTER 58B TO TITLE 5, GUAM CODE ANNOTATED RELATIVE TO THE CONSTRUCTION OF A NEW NORTHERN HIGH SCHOOL,” sponsored by J. T. Won Pat, Ed.D., T.R. Muna Barnes, J.V. Espaldon, R.J. Respicio, and B.J.F. Cruz.

Public Notice Requirements

Notices were disseminated via hand-delivery/fax and/or e-mail to all senators and all main media broadcasting outlets on July 07, 2010 (5-Day Notice), and again on July 12, 2010 (48-Hour Notice). Notices were published in the Marianas Variety on July 07, 2010, and in the Marianas Variety on July 12, 2010.

Senators Present

Senator Frank B. Aguon, Jr.	Chairperson
Senator Adolpho B. Palacios, Sr.	Vice-Chairperson
Speaker Judith T. Won Pat	Ex-Officio Member
Senator Thomas C. Ada	Committee Member
Senator Tina R. Muna-Barnes	Committee Member
Senator Judith P. Guthertz	Committee Member
Senator Telo T. Taitague	Committee Member
Senator Ray Tenorio	Committee Member
Senator Anthony Ada	Senator

The public hearing on agenda item Bill No. 413-30 (COR) was Called-to-Order at 09:55 A.M.

II. SUMMARY OF TESTIMONY & DISCUSSION.

CHAIRMAN FRANK B. AGUON, JR., convened the Public Hearing on Bill No. 413-30 (COR). Invited Speaker Judith T. Won Pat, Ed.D, primary sponsor, to explain Bill No. 413-30 (COR).

Sparker Won Pat: I would like to try to make this as brief as possible, but I would like to explain and give some more information so that it can alleviate some of the fears in the community. What

this bill actually does is that it would authorize the government to enter into a contract for financing, design, construction, and long-term capital maintenance of a new northern high school. Guam is eligible to receive direct payments from the federal government to offset all or portions of the interest payments on the bonds. That is in the form of what we call a Qualified School Construction Bond which is a tax credit bond, and the QSCB is under the ARRA – the American Recovery Act and it requires a shovel ready project in order to be able to utilized for this fiscal year -\$10.9 million dollars – Guam is eligible to receive tax credits for that. And for the next fiscal year another \$10.9 million dollars, for a total of \$20.8 million dollars.

Five years ago a RFP was issued already to a company, however the funding source that was authorized at that time - we found out - that the one million was never deposited – so it laid in limbo because we were not able to identify a funding source. So what this bill would do then is that; (1) it would authorize the government to try to go out and contract this out, (2) use the Qualified School Construction Bond, and (3) it actually identified a funding source which is a portion of the Section 30 monies pledged that will mature on 2012. So the shovel-ready project is the northern high school. The site that was selected is the property of Parks and Recreation. To give everybody an idea, the site selected is between GPA and elementary school. The site was selected primarily because there are facilities - sports facilities – which the children can use during school hours, and the community can use after school hours. When this came out, the Mayor and several council members had some concerns with the site relative because of the congestion, the traffic, the sports facility, so we agreed to have a town hall meeting which was Monday night – two nights ago – which was a very good meeting – we had a healthy discussion and a lot of ideas and that’s the whole purpose of town meeting was to get input from the community who are going to be impacted by this high school. And the suggestions that were given to us we immediately took to heart and as of yesterday we have actually been meeting and discussing and there are several options were are seriously looking into. But it may mean that further down the line actually amending other laws as well. Because we’ve that public hearing, and I guess the same discussions these individuals are going to provide – already we’ve started to act on them and more than likely make recommendations to you Mr. Chairman for amendments.

Chairman: Called the first panel to testify.

Mayor Melissa Savares, Dededo: As the Speaker had mentioned, we had a town hall meeting on Monday night, and residents from the Dededo community and students of the John F. Kennedy High School community and the Okkodo High School were present at this town hall meeting. The discussions were healthy and fruitful, however, the decision of the Council after hearing the concerns of our community, is that we agree that a new high school needs to be built in the north, however, just not at that site. There were discussions of other property, perhaps Chamorro Land Trust property, on Wusstig road that could be used as a site which is near but off Marine Drive as well. It’s close enough to Simon Sanchez and F.B. Leon Guerrero should students need the shared gymnasiums or recreational facilities. Another option we are recommending is that increase the classroom space at Okkodo High School. There is enough space around the property – can some of this money – of course there is a concern with the population. I know there is a cap of 1,200 students from Okkodo on that’s built. That was a law from this legislature. Okkodo is overcrowded by a hundred students right now. They have 1,300 students, and growing. Can that law be amended and build – include – the classroom space within that campus? Okkodo has space and has even been used for special activities such as the Special Olympics for two years.

It’s not that we are opposed to building a new high school. It’s that we object to building it on the Harmon Loop site. There are many reasons. There are businesses, residential homes in the area.

There is heavy traffic on the seven lane highway, and there are shared recreational facilities. We do not want to have Parks and Recreation pause community activities because of the Department of Education schedules. Thank you Mr. Chairman.

Vicente “Pa’et” Garrido: Provided oral testimony **OPPOSED** to the construction of any new schools. Stated he wants JFK built now, not at a later date. Build JFK and stop lying to the students. Spoke of outside control of Guam setting our agenda. Immigration is the source of the overcrowding and increasing population. Stated he objects to the catastrophic military buildup which will make it worse – it’s going to destroy us. Everything that comes up, we just accept it – we build it for them.

Mr. Albert San Agustin: Provided oral testimony **OPPOSED** to building the school. Stated JFK needs to be built first. Further, even if a new high school were to be built, it would not solve the problems with the education system due to continuing mismanagement and deficits. Additionally spoke of infrastructure problems and traffic congestion in the area.

Mr. Joseph C. San Nicolas: Provided oral testimony **OPPOSED** to the construction of the school on the proposed Harmon Loop Road site. Stated it would result in adjacent lots situated inland behind the site becoming landlocked. It would also result in the closure of Metgot Street, which is not an official easement, but is nonetheless the only road into the area. Requested the Committee consider a different location. Also recommended that the funds instead be utilized to rebuild, recondition and retrofit existing schools. Additional rooms should be built at the existing schools instead.

Mr. Martin Benevente: Provided oral testimony **OPPOSED** to the Harmon Loop Road site, but recognized the need and stated his **SUPPORT** for the construction of the school on another site. Discussed the heavy traffic congestion currently affecting the area. Pointed out the numerous sources of congestion; i.e., recreational activities, large adjoining residential areas, commercial activities, the Flea Market, and usage as a major thoroughfare during morning and evening rush hours. Additionally noted the emissions from the G.P.A. power generation substation.

Proposed consideration of Lot 10119-11-1, Dededo, Lot 10119-11-2, Dededo, and Lot 10119-11-R2, Dededo, owned by the Chamorro Land Trust Commission, be considered as a viable alternate site. The property is along the Dededo / Yigo boundary, and near Simon Sanchez High School. Submitted aerial photo-map overlay (Attached).

Mr. Jose Ulloa Garrido: Provided oral testimony **OPPOSED** to the Harmon Loop Road site. Further, an impact study has not been conducted for the proposed site, which is critical in the analysis and final determination as to whether the site is appropriate, or not.

Stated his preference that alternate locations be considered, such as; the Anderson South (Marbo) training center, the G.C.C. property along Route 15 released by U.S. D.O.E., Pagat (where the U.S. Marines want to go), upon another sites currently reserved by D.O.E., or, somewhere in southern Guam. Also recommended that Upi Elementary School be upgraded, and that the adjacent land be considered as a potential location for the new high school. Further stated he does not want Chamorro Land Trust lands used for schools or other activities. CLTC lands must be preserved and utilized for the sole benefit of the Chamorro people.

Mr. Frank Paulino Mafnas, Member, Dededo Municipal Planning Council: Provided oral testimony **OPPOSED** to the Harmon Loop Road site. Stated he has met with quite a few people who

have problems over the proposed location. Informed the Committee that a petition is being circulated in opposition to the proposed location.

Speaker Won Pat: I hope your opposition is over the location and not the need for a new school.

Mayor Savares and Mr. Mafnas: Agreed that the issue in contention is the location. Both agreed as to the need for a new school, or expanding the existing Okkodo High School.

Written Testimony Received via Office of Mayor Savares, Dededo:

1. **Angel M. Calugay, Jr, Dededo resident: Opposed.**
2. **Mario Celis, Jr., Dededo resident: Opposed.**

Chairman: There being no further testimony, or questions by Senators, Chairman Aguon adjourned the public hearing on Bill No. 413-30 (COR).

Written Testimony received via email:

1. **Anthony C. Blaz, Administrator, Guam Economic Development Authority.**
Received - July 14, 2010.

III. FINDINGS & RECOMMENDATIONS

The Committee on Economic Development, Health and Human Services, and Judiciary, finds there is a pressing need to either construct a new northern high school, or to move forward with the expansion of existing facilities.

The Committee is cognizant that there remains a critical shortage of classrooms and public school facilities on Guam and that many facilities are antiquated, overcrowded, and are not fit for the purpose of public education. In an effort to overcome these problems facing public education on Guam, it is necessary to authorize the government of Guam to enter into contracts for the financing, design, construction and long term capital maintenance of additions and improvements at an existing high school.

However, in consideration of the strong opposition to the proposed site on Harmon Loop Road, Section 3 "Transfer of Property" and Section 4 "Zoning of Lot", of the Bill, relative to Lot 10142 New R-4, Dededo, have been deleted.

Substitute Bill No. 413-30 (COR) designates Okkodo High School as the high school facility best suited for expansion as an interim means of addressing the existing shortfall of classrooms in northern Guam. This authorization is intended to substitute, in part, the facility needs of a new northern high school to existing land under lease to the Guam Department of Education ("GDOE"). The expansion and construction of additional educational facilities on the Okkodo school site will allow GDOE to take advantage of existing utilities, infrastructure and athletic facilities at considerable cost savings to the government of Guam.

Accordingly, the Title of Substitute Bill No. 413-30 (COR), has been amended to read:

**“AN ACT TO A NEW CHAPTER 58B TO TITLE 5 GUAM
CODE ANNOTATED RELATIVE TO THE FINANCING
AND CONSTRUCTION OF ADDITIONAL FACILITIES
FOR THE EXPANSION OF THE EXISTING OKKODO
HIGH SCHOOL IN NORTHERN GUAM
[CONSTRUCTION OF A NEW NORTHERN HIGH
SCHOOL].”**

The Committee on Economic Development, Health & Human Services, and Judiciary, hereby reports out Bill No. 413-30 (COR), as Substituted, with the recommendation to
TO PASS

**I MINA'TRENTA NA LIHESLATURAN GUÅHAN
2010 (SECOND) Regular Session**

2010 JUN -9 AM 8:50
Muna

Bill No. 413-30(CEY)

Introduced by:

J. T. Won Pat, Ed.D.
T.R. Muna-Barnes
J.V. Espaldon
R.J. Respicio
B.J. F. Cruz

**AN ACT TO ADD A NEW CHAPTER 58B TO TITLE 5
GUAM CODE ANNOTATED RELATIVE TO THE
CONSTRUCTION OF A NEW NORTHERN HIGH
SCHOOL**

1 **BE IT ENACTED BY THE PEOPLE OF GUAM:**

2 **Section 1. A new Chapter 58B is hereby added to Title 5 Guam Code**
3 **Annotated to read as follows:**

4 "Chapter 58B. Construction of Northern High School

5 § 58B100. Legislative Findings and Intent.

6 § 58B101. Definitions.

7 § 58B102. Authorization to Enter into Long-Term Leases.

8 § 58B103. Responsibilities of Contractor.

9 § 58B104. Assignments.

10 § 58B105. Use of Qualified School Construction Bonds.

11 § 58B106. Pledge of Section 30 Revenue.

12 § 58B107. Utilities and Routine Maintenance and Repair.

13 § 58B108. Maintenance Fund.

14 § 58B109. Rules, Regulations and Restrictions.

15 § 58B110. Severability.

1 **§ 58B100. Legislative Findings and Intent.** *I Liheslaturan Guåhan*
2 finds that there is a critical shortage of public school facilities on Guam. Many
3 existing facilities are antiquated, overcrowded, and are *not* fit for the purpose of
4 public education. In an effort to overcome these problems facing public
5 education on Guam, *I Liheslaturan Guåhan* desires to authorize the government
6 of Guam to enter into contracts for the financing, design, construction and long-
7 term capital maintenance of a new northern high school facility with private
8 sector contractors who can provide long-term financing obtained through the
9 use of Qualified School Construction Bonds (QSCB), a tax credit bond.

10 QSCBs are authorized by the federal government through the American
11 Recovery and Reinvestment Act (ARRA) of 2009. Issuers of QSCBs are
12 eligible to receive direct payments from the federal government which offset all
13 or a portion of the interest payments on the bonds. Because the federal
14 government will reimburse Guam for all or a portion of the “interest” payment,
15 the government of Guam will realize significant debt service savings over
16 traditional financing. The use of QSCBs will enable Guam to construct and
17 finance a new Northern High School with potential savings of more than
18 \$11,000,000. As an alternate, QSCBs may be issued as tax credit bonds under
19 which bond holders receive federal tax credits in lieu of interest as a means to
20 significantly reduce the issuer’s interest cost.

21 Under this new category of tax-credit bonds, the Treasury Department
22 authorized \$11 billion of QSCB bond allocation in both 2009 and 2010 among
23 the States and certain large local education agencies (LEAs). For Fiscal Year
24 2009, Guam was allocated a total of Ten Million Nine Hundred Eighty
25 Thousand (\$10,980,000). For Fiscal Year 2010 the allocation to Guam was Ten
26 Million Eight Hundred Thirty Eight Thousand (\$10,838,000). If an allocation to

1 a State is unused for calendar year 2009, the State may carry it forward to the
2 next calendar year. In other words, States have up until the end of calendar year
3 2010 to use their 2009 and 2010 allocation of QSCB bonds.

4 The tax credit on QSCBs or interest rate subsidy is calculated by
5 multiplying the face amount of the bonds by the Treasury Department Rate. The
6 "Treasury Department Rate" is a rate set by the Department of Treasury that
7 would permit issuance of the QSCBs without discount and interest cost to the
8 issuer. The Treasury Department Rate is determined as of the first day on which
9 there is a binding, written contract for the sale or exchange of the QSCB. The
10 tax credit accrues quarterly, is includible in the bond holder's gross income (as
11 if it were an interest payment on the bond), and can be offset against the bond
12 holder's regular income tax and alternative minimum tax.

13 *I Liheslaturan Guåhan* further finds that the use of QSCBs under ARRA
14 requires the identification of a shovel ready project in order to utilize the
15 twenty-one million eight hundred and eighteen dollars (\$21,818,000) that has
16 been allocated to Guam by the Federal Government for FY2009 and FY2010.
17 Because of the extremely short timeline before the December 31, 2010
18 expiration of Guam's FY 2009 and FY 2010 allocation of school construction
19 bonds, it is the intention of *I Liheslaturan Guåhan* to proceed with Project
20 Number 700-5-1019-L-YIGO, an RFP for the construction of the Marbo High
21 School. This legislation would simply transfer the site identified in the RFP to
22 Lot 10142 New R-4, located in Harmon Guam.

23 To facilitate the financing, design, construction and maintenance of the
24 facilities envisioned by this Act, the government of Guam will be authorized to
25 lease for up to thirty (30) years government of Guam property on which the
26 facilities will be constructed. The lease of the government property will be to

1 the contractor, who will design and construct the facilities in accordance with
2 specifications approved by Guam Public School System, and provide funding
3 for the design and construction through the use of QSCBs and other financing
4 facilities. The facilities and land will be leased back to the government of Guam
5 for a period *not to exceed* the initial ground lease to the contractor over which
6 time the government of Guam will amortize, as lease payments to the
7 contractor, the cost of the financing, design, construction and related expenses
8 of the facilities. The annual commitment of Section 30 Revenues authorized in
9 the Act is based on the sum of Section 30 Revenue available after the final
10 payment on the Government of Guam Limited Obligation (Section 30) Bonds,
11 Series 2001A.

12 The contractor will also be responsible for the capital maintenance of the
13 public school facilities constructed under this Act, which costs *shall* be paid by
14 the government of Guam as provided for under this Act. At the expiration of
15 the Lease-Back Period, the government of Guam real property and the public
16 facilities constructed on the government of Guam real property will revert to the
17 government of Guam with *no* further obligations to the Contractor.

18 **§58B101. Definitions.** For purposes of this Chapter and *unless*
19 otherwise specified, the following words and phrases are defined to mean:

20 (a) “Contract” *shall* mean the design, construction and financing
21 contract entered into by and between the Education Agency and the
22 Contractor following negotiations on the response to the Request for
23 Proposal for Project Number 700-5-1019-L-YIGO.

24 (b) “Contractor” *shall* mean the authorized entity which *shall* be the
25 signatory on the Contract and *shall* be fully responsible for carrying out
26 the design, construction, financing and maintenance of the Education

1 Facility. The Contractor may cooperate with another entity *or* entities in
2 any manner the Contractor deems appropriate to provide for the
3 financing, design, construction *or* maintenance of the public school
4 facilities envisioned by this Act.

5 (c) “Education Agency” *shall* mean the Guam Public School System.

6 (d) “Education Facility” as used in this Act *shall* mean a new high
7 school to be located in Harmon on Lot 10142 New R-4.

8 (e) “Lease” *shall* mean a lease from an Education Agency to the
9 Contractor entered into at the time of the Contract for the Property.

10 (f) “Lease-Back” *shall* mean the lease from the Contractor to the
11 Education Agency.

12 (g) “Lease-Back Period” *shall* mean the term of the lease from the
13 Contractor to the Education Agency.

14 (h) “Property” *shall* mean any property on which an Education
15 Facility is located.

16 **§58A102. Authorization to Enter into Long-term Leases.** For the
17 purpose of facilitating the financing of the design, construction and
18 maintenance of an Education Facility encompassed by this Act, the government
19 of Guam *or* an Education Agency, as the case may be, is authorized to lease, if
20 required, to the Contractor sufficient government of Guam real property on
21 which to construct, convert *or* rehabilitate an Education Facility; provided, such
22 property is in the inventory of the Education Agency *or* the government of
23 Guam. The property may be the site of an existing Education Facility under the
24 control of an Education Agency, which existing facility may be converted,
25 rehabilitated *or* demolished and rebuilt under the provisions of this Act.

1 The Education Agency is also authorized to lease back from the
2 Contractor the property for a period mutually agreed upon between the
3 Education Agency and the Contractor as may be reasonably necessary to
4 amortize over the Lease-Back Period the costs associated with the financing,
5 design and construction of the Education Facility. In no event *shall* the end of
6 such Lease-Back Period be *later than* the date thirty (30) years from the
7 scheduled date of completion of the Education Facility. The Lease-Back may
8 be structured as an annually renewable lease with provision for automatic
9 renewals to the extent that pledged revenue under Section 58B106 is available.
10 The Lease-Back *shall not* be construed as a debt under any applicable debt
11 limitation under the Guam Organic Act *or* Guam law.

12 **§58B103 Responsibilities of Contractor.** The Contract *shall* require
13 that the Contractor be responsible for all costs, expenses and fees of any kind *or*
14 nature, associated with the design, civil improvements, on-site and off-site
15 infrastructure, construction, permits, and financing associated with the
16 completion of an Education Facility, including the financing of furniture and
17 equipment for the Education Facility, as and to the extent provided by the
18 Education Agency in the Request for Proposals. The Contractor *shall* also be
19 responsible for the capital maintenance of the schools during the Lease-Back
20 Period, but *shall not* be responsible for the capital maintenance of the furniture
21 and equipment. The Lease-Back may provide that *if* sufficient funds are *not*
22 appropriated *or* otherwise available for the payment of amounts due under the
23 lease and any maintenance agreement, the Education Agency will have the
24 obligation to vacate the Education Facility, and the Contractor *shall* have the
25 right of use and occupancy of the Education Facility for the remainder of the
26 term of the Lease, unless new mutually satisfactory terms are entered into. For

1 this purpose, the Lease may provide that its term *shall* be extended for a period
2 *not to exceed* the shorter of ten (10) years beyond the original term of the
3 Lease-Back *or* such period of time as is necessary to repay in full any financing
4 arranged pursuant to Section 58B105. The capital maintenance costs *shall* be
5 paid by the Education Agency on a periodic basis as incurred by the Contractor
6 on terms to be agreed to in the Contract for each Education Facility.

7 **§58B104. Assignments.** To facilitate the purposes of this Act and to
8 provide security for the holders of any financing instruments issued pursuant to
9 this Act, the Contractor may assign, without the need of the consent of the
10 Education Agency, the Contract, the Lease and the Lease-Back to any
11 underwriter, trustee *or* other party as appropriate to facilitate the issuance of the
12 Qualified School Construction Bond.

13 **§58B105. Use of Qualified School Construction Bonds.** To minimize
14 the financing cost to the Education Agency, financing utilized by the Contractor
15 to fund the design and construction of an Education Facility *shall* be through
16 the use of Qualified School Construction Bonds in an amount not to exceed
17 \$21,818,000 as authorized under Section 1521 of P.L. 111-5 (The American
18 Recovery and Reinvestment Act of 2009). Alternatively, the Contractor may
19 use an alternative method of financing, including, but *not limited to*, a short
20 term debt, mortgage, loan, federally guaranteed loan *or* loan by an
21 instrumentality of the United States of America *if* such financing will better
22 serve the needs of the people of Guam. Such alternative financing *shall* be
23 approved by *I Liheslaturan Guåhan*. The purpose for the requirements of this
24 Section is to assure the Education Agency pays the lowest possible interest rate
25 so that the cost to the Education Agency of financing the design and
26 construction of an Education Facility, amortized through the Lease-Back

1 payments from the Education Agency to the Contractor, will be lower than
2 regular commercial rates.

3 **§58B106. Pledge of Section 30 Revenues.** Rental payments under the
4 Lease and the Lease-Back may be secured by a pledge *or* other reservation of
5 revenues received by *or* on behalf of the government of Guam from the United
6 States of America pursuant to Section 30 of the Guam *Organic Act* (48
7 U.S.C.A. Section 1421h). Any pledge *or* reservation of Section 30 revenues
8 authorized by the Act *shall* be subordinate *only* to the existing lien securing the
9 Government of Guam Limited Obligation (Section 30) Bonds, Series 2001A.

10 Any such pledge *or* reservation authorized hereunder *shall* be valid and
11 binding from the time the pledge *or* reservation is made and *shall be limited to*
12 Three Million Five Hundred Thousand Dollars (\$3,500,000) per year during the
13 Lease-Back Period. The Section 30 revenues pledged *or* reserved and thereafter
14 received by the government of Guam *or* by any trustee, depository *or* custodian
15 *shall* be deposited in a separate account and *shall* be immediately subject to
16 such reservation *or* the lien of such pledge without any physical delivery
17 thereof *or* further act, and such reservation *or* the lien of such pledge *shall* be
18 valid and binding against all parties having claims of any kind in tort, contract
19 *or* otherwise against the government of Guam *or* such trustee, depository *or*
20 custodian, irrespective of whether the parties have notice thereof. The
21 instrument by which such pledge *or* reservation is created need *not* be recorded.

22 **§58B107. Utilities and Routine Maintenance and Repair.** The
23 Education Agency *shall* be responsible for the connection and payment of all
24 utilities, including without limitation, power, water, sewer, telephone and cable,
25 and all routine interior maintenance and repair and exterior grounds keeping
26 and landscaping and upkeep of the Education Facility.

1 **§58B108. Maintenance Fund.** The Contract *or* a separate
2 maintenance agreement with the Contractor, and the Lease-Back, *shall* provide
3 that all capital maintenance of the Education Facility be performed by the
4 Contractor as a separate cost, the terms of which, and the manner for
5 establishing the amount of payment, *shall* be determined as a part of the request
6 for proposal process; provided, however, that said documents may, at the
7 discretion of the Education Agency, provide that capital maintenance with
8 respect to equipment (including collateral equipment), onsite utilities, offsite
9 utilities, access roads and other similar improvements need *not* be performed by
10 the Contractor. The Contract *or* agreement and the Lease-Back may provide for
11 a separate maintenance reserve fund for this purpose with sufficient funds to
12 pay the costs of capital maintenance for a reasonable period *not exceeding* five
13 (5) years. The maintenance reserve fund *shall* be used exclusively for the
14 purpose of capital maintenance and *shall* be an interest bearing account
15 segregated from other funds of the Education Agency.

16 **§58B109. Rules, Regulations and Restrictions.** The Department of
17 Public Works may promulgate rules and regulations pursuant to Guam law
18 necessary to implement the provisions of this Act.

19 **§58A110. Severability.** *If any provision of this Act or its application*
20 *to any person or circumstance is found to be invalid or contrary to law, such*
21 *invalidity shall not affect other provisions or applications of this Act which can*
22 *be given effect without the invalid provisions or application, and to this end the*
23 *provisions of this Act are severable.”*

24 **Section 2. Section 58A109 of Chapter 58A of Title 5 Guam Code Annotated**
25 **is hereby amended to read as follows:**

1 **“§ 58A109. Pledge of Section 30 Revenue.** Rental payments under the
2 Lease and the Lease-Back may be secured by a pledge or other reservation of
3 revenues received by or on behalf of the government of Guam from the United
4 States of America pursuant to Section 30 of the Guam Organic Act (48
5 U.S.C.A. Section 1421h). Any pledge or reservation of Section 30 revenues
6 authorized by the Act shall be subordinate only to the existing lien securing the
7 Government of Guam Limited Obligation (Section 30) Bonds, Series 2001A.
8 Any such pledge or reservation authorized hereunder shall be valid and binding
9 from the time the pledge or reservation is made and shall be limited to ~~Nine~~
10 ~~Million Eight Hundred Twenty five Dollars (\$9,825,000)~~ Four Million Eight
11 Hundred Twenty-Five Thousand Dollars (\$4,825,000) per year during the
12 Lease-Back Period. The Section 30 revenues pledged or reserved and thereafter
13 received by the government of Guam or by any trustee, depository or custodian
14 shall be deposited in a separate account and shall be immediately subject to
15 such reservation or the lien of such pledge without any physical delivery thereof
16 or further act, and such reservation or the lien of such pledge shall be valid and
17 binding against all parties having claims of any kind in tort, contract or
18 otherwise against the government of Guam or such trustee, depository or
19 custodian, irrespective of whether the parties have notice thereof. The
20 instrument by which such pledge or reservation is created need not be
21 recorded.”

22 **Section 3. Transfer of Property.** Lot 10142 New R-4 shall be transferred
23 from the land inventory of the Department of Parks and Recreation to the Guam
24 Department of Education.

25 **Section 4. Zoning of Lot.** Lot 10142 New R-4, located in Harmon, Guam is
26 hereby zoned as S-1 (School Zone).

I MINA' TRENTA NA LIHESLATURAN GUÅHAN
2010 (SECOND) Regular Session

Bill No. 413-30 (COR) as Substituted
by the Committee on Economic Development,
Health & Human Services, and Judiciary

Introduced by:

J. T. Won Pat, Ed.D.
T.R. Muna-Barnes
J.V. Espaldon

R.J. Respicio
B.J. F. Cruz

**AN ACT TO ADD A NEW CHAPTER 58B OF TITLE 5 OF
THE GUAM CODE ANNOTATED, RELATIVE TO THE
FINANCING AND CONSTRUCTION OF ADDITIONAL
FACILITIES FOR THE EXPANSION OF THE EXISTING
OKKODO HIGH SCHOOL IN NORTHERN GUAM**

BE IT ENACTED BY THE PEOPLE OF GUAM:

Section 1. Legislative Findings and Intent. *I Liheslaturan Guåhan* finds that pursuant to the Education Construction Initiative Act of 2005, the government of Guam executed a municipal lease to construct four (4) new schools. Construction of the four (4) new schools is complete and the schools are now being leased to the Guam Department of Education by Guam Education Financing Foundation.

I Liheslaturan Guåhan further finds that there remains a critical shortage of classrooms and public school facilities on Guam and that many facilities are antiquated, overcrowded, and are not fit for the purpose of public education. In an effort to overcome these problems facing public education on Guam, *I Liheslaturan Guåhan* desires to authorize the government of Guam to enter into contracts for the financing, design, construction and long term capital maintenance of additions and

1 improvements at Okkodo High School. This authorization is intended to substitute, in
2 part, the facility needs of a new northern high school to existing land under lease to
3 the Guam Department of Education (“GDOE”). The expansion and construction of
4 additional educational facilities on the Okkodo school site will allow GDOE to take
5 advantage of existing utilities, infrastructure and athletic facilities at considerable cost
6 savings to the government of Guam.

7 In order for the government to utilize the Okkodo site for the construction of the
8 additions and improvements, the current legislative authorization has to be amended to
9 allow the Educational Agency, through its Contractor, to undertake the financing,
10 design, construction, and long term capital maintenance of the school improvements
11 and to authorize the Educational Agency to enter into amendments to the existing
12 lease of real property at Track No. 11406 in Dededo, Guam.

13 Additionally, pursuant to The American Recovery and Reinvestment Act of
14 2009 (“ARRA”) the government of Guam was authorized to issue a total of
15 \$21,818,000 in Qualified School Construction Bonds (“QSCBs”) to finance the
16 construction, rehabilitation, or repair of public school facilities. QSCBs are a new
17 form of bond authorized under § 54F(d) of the Internal Revenue Code. Issuers of
18 QSCBs are eligible to receive direct payments from the federal government which
19 offset a portion of the bond interest payments. Under current market conditions, the
20 government of Guam can realize substantial net interest costs savings by issuing
21 QSCBs over traditional tax exempt bonds. Based on these findings, *I Liheslaturan*
22 *Guåhan* desires to designate the government of Guam’s QSCB allocation to the
23 Contractor to finance a portion of the Okkodo project costs.

24 To facilitate the financing, design, construction and maintenance of the
25 facilities envisioned by this Act, the government of Guam will be authorized to lease
26 for up to thirty (30) years from the scheduled date of delivery of the Educational

1 Facility government of Guam property on which the facilities will be constructed.
2 The lease of the government property will be to the Contractor, who will design and
3 construct the facilities in accordance with this Act and the specifications approved by
4 Guam Public School System, and who will provide funding for the design and
5 construction through the use of QSCBs, tax exempt lease certificates and other
6 financing facilities. The facilities and land will be leased back to the government of
7 Guam for a period not to exceed the ground lease to the Contractor over which time
8 the government of Guam will amortize, as lease payments to the Contractor, the cost
9 of the financing, design, construction, equipping and related expenses of the facilities.

10 The Contractor will also be responsible for the capital maintenance of the
11 public school facilities constructed under this Act, which costs *shall* be paid by the
12 government of Guam as provided for under this Act. At the expiration of the Lease-
13 Back Period, the government of Guam real property and the public facilities
14 constructed on the government of Guam real property will revert to the government of
15 Guam with *no* further obligations to the Contractor.

16 **Section 2. A new Chapter 58B is hereby added to Title 5 Guam Code**
17 **Annotated to read as follows:**

18 “Chapter 58B. Expansion of Okkodo High School

19 § 58B100. Definitions.

20 § 58B101. Authorization to Enter into Long-Term Leases.

21 § 58B102. Responsibilities of Contractor.

22 § 58B103. Assignments.

23 § 58B104. Use of Qualified School Construction Bonds.

24 § 58B105. Pledge of Section 30 Revenue.

25 § 58B106. Utilities and Routine Maintenance and Repair.

1 § 58B107. Maintenance Fund.

2 § 58B109. Severability.

3 **§58B100. Definitions.** For purposes of this Chapter and unless
4 otherwise specified, the following words and phrases are defined to mean:

5 (a) “Contract” *shall* mean the design, construction and financing contract
6 entered into by and between the Education Agency and the Contractor.

7 (b) “Contractor” *shall* mean the contractor to the government of Guam on
8 Okkodo High School or a separate non for profit affiliated entity of the
9 Contractor which *shall* be the signatory on the Contract and *shall* be fully
10 responsible for carrying out the design, construction, financing and maintenance
11 of the Education Facility. The Contractor may cooperate with another entity *or*
12 entities in any manner the Contractor deems appropriate to provide for the
13 financing, design, construction or maintenance of the public school facilities
14 envisioned by this Act.

15 (c) “Education Agency” *shall* mean the Guam Public School System.

16 (d) “Education Facility” as used in this Act *shall* mean the additions and
17 improvements to be located at Okkodo High School on Track No. 11406 as
18 prescribed in Section 3 of Public Law 30-178.

19 (e) “Lease” *shall* mean a lease from an Education Agency to the
20 Contractor entered into at the time of the Contract for the Property.

21 (f) “Lease-Back” *shall* mean the lease from the Contractor to the
22 Education Agency.

23 (g) “Lease-Back Period” *shall* mean the term of the lease from the
24 Contractor to the Education Agency.

1 (h) "Property" shall mean any property on which an Education Facility
2 is located.

3 **§58B101. Authorization to Enter into Long-term Leases.** For the
4 purpose of facilitating the financing of the design, construction and
5 maintenance of an Education Facility encompassed by this Act, the government
6 of Guam *or* an Education Agency, as the case may be, is authorized to lease, if
7 required, to the Contractor sufficient government of Guam real property on
8 which to construct, convert *or* rehabilitate an Education Facility and to extend
9 an existing lease of real estate to the Contractor.

10 The Education Agency is also authorized to lease back from the
11 Contractor the property for a period mutually agreed upon between the
12 Education Agency and the Contractor as may be reasonable necessary to
13 amortize over the Lease-Back Period the costs associated with financing, design
14 and construction of the Education Facility. In no event shall the end of such
15 Lease-Back Period be *later than* the date thirty (30) years from the scheduled
16 date of completion of the Education Facility. The Lease-Back may be
17 structured as an annually renewable lease with provision for automatic renewals
18 to the extent that pledged revenue under Section 58B105 is available. The
19 Lease-Back shall not be construed as a debt under any applicable debt
20 limitation under the Guam Organic Act *or* Guam law.

21 The additions and improvements to Okkodo High School shall include
22 the expansion of classrooms to accommodate the overcrowding, restroom
23 facilities at all outdoor sports fields, additional restrooms required by public
24 health due to the increase in student population, solar panels, the culinary arts
25 building, signalization, the track and field track with proper turf, collateral

1 equipment, and other projects needed to facilitate the expansion to
2 accommodate the increase in student population.

3 **§58B102. Responsibilities of Contractor.** The Contract *shall* require
4 that the Contractor be responsible for all costs, expenses and fees of any kind *or*
5 nature, associated with the design, civil improvements, on-site and off-site
6 infrastructure, construction, permits, and financing associated with the
7 completion of an Education Facility, including the financing of furniture and
8 equipment of the Education Facility, as and to the extent agreed to by the
9 Education Agency. The Contractor *shall* also be responsible for the capital
10 maintenance of the schools during the Lease-Back Period, but *shall not* be
11 responsible for the capital maintenance of the furniture and equipment. The
12 Lease-Back may provide that *if* sufficient funds are *not* appropriated *or*
13 otherwise available for the payment of amounts due under the lease and any
14 maintenance agreement, the Education Agency will have the obligation to
15 vacate the Education Facility, and the Contractor *shall* have the right of use and
16 occupancy of the Education Facility for the remainder of the term of the Lease,
17 unless new mutually satisfactory terms are entered into. For this purpose, the
18 Lease may provide that its term *shall* be extended for a period *not to exceed* the
19 shorter of ten (10) years beyond the original term of the Lease-Back or such
20 period of time as is necessary to repay in full any financing arranged pursuant
21 to Section 58B105. The capital maintenance costs *shall* be paid by the
22 Education Agency on a periodic basis as incurred by the Contractor on terms to
23 be agreed to in the Contract for the Education Facility.

24 **§58B103. Assignments.** To facilitate the purposes of this Act and to
25 provide security for the holders of any financing instruments issued pursuant to

1 this Act, the Contractor may assign, without the need of the consent of the
2 Education Agency, the Contract, the Lease and the Lease-Back to any
3 underwriter, trustee or other party as appropriate to facilitate the Contractor
4 financing.

5 **§58B104. Use of Qualified School Construction Bonds.** To minimize
6 the financing cost to the Education Agency, financing utilized by the Contractor
7 to fund the design and construction of the Education Facility *shall* be through
8 the use of Qualified School Construction Bonds in an amount not to exceed
9 \$21,818,000 as authorized under Section 1521 of P.L. 111-5 (The American
10 Recovery and Reinvestment Act of 2009) and the issuance of tax exempt bonds
11 or lease certificates *provided* such financing is available at an interest rate of *no*
12 *more than* eight and a half percent (8.5%). Alternatively, the Contractor may
13 use an alternative method of financing, including, but *not limited to*, a short
14 term debt, mortgage, loan, federally guaranteed loan or loan by an
15 instrumentality of the United States of America if such financing will better
16 serve the needs of the people of Guam. Such alternative financing shall be
17 approved by *I Liheslaturan Guåhan*. The purpose for the requirements of this
18 Section is to assure the Education Agency pays the lowest possible net interest
19 rate so that the cost to the Education Agency of financing the design and
20 construction of an Education Facility, amortized through the Lease-Back
21 payments from the Education Agency to the Contractor, will be lower than
22 regular commercial rates.

23 **§58B105. Pledge of Section 30 Revenues.** Rental payments under the
24 Lease and the Lease-Back may be secured by a pledge *or* other reservation of
25 revenues received by *or* on behalf of the government of Guam from the United

1 States of America pursuant to Section 30 of the Guam Organic Act (48
2 U.S.C.A. Section 1421h). Any pledge *or* reservation of Section 30 revenues
3 authorized by the Act *shall* be subordinate *only* to the existing lien securing the
4 Government of Guam Limited Obligation (Section 30) Bonds, Series 2001A.

5 Any such pledge or reservation authorized hereunder *shall* be valid and
6 binding from the time the pledge *or* reservation is made and *shall be limited* to
7 Two Million Nine Hundred Thousand Dollars (\$2,900,000) per year during the
8 Lease-Back Period, as prescribed in Section 3 of P.L. 30-178. The Section 30
9 revenues pledged or reserved and thereafter received by the government of
10 Guam *or* by any trustee, depository *or* custodian *shall* be deposited in a separate
11 account and *shall* be immediately subject to such reservation *or* the lien of such
12 pledge without any physical delivery thereof *or* further act, and such reservation
13 *or* the lien of such pledge *shall* be valid and binding against all parties having
14 claims of any kind in tort, contract *or* otherwise against the government of
15 Guam or such trustee, depository *or* custodian, irrespective of whether the
16 parties have notice thereof. The instrument by which such pledge *or*
17 reservation is created need *not* be recorded.

18 **§58B106. Utilities and Routine Maintenance and Repair.** The
19 Education Agency *shall* be responsible for the connection and payment of all
20 utilities, including without limitation, power, water, sewer, telephone and cable,
21 and all routine interior maintenance and repair and exterior grounds keeping
22 and landscaping and upkeep of the Education Facility.

23 **§58B107. Maintenance Fund.** The Contract *or* a separate maintenance
24 agreement with the Contractor, and the Lease-Back, *shall* provide that all
25 capital maintenance of the Education Facility be performed by the Contractor as

1 a separate cost, the terms of which, and the manner for establishing the amount
2 of payment, *shall* be determined as a part of the Contract; provided, however,
3 that said documents may, at the discretion of the Education Agency, provide
4 that capital maintenance with respect to equipment (including collateral
5 equipment), onsite utilities, offsite utilities, access roads and other similar
6 improvements need *not* be performed by the Contractor.

7 **§58B108. Severability.** (a) *If* any provision of this Chapter *or* its
8 application to any person *or* circumstance is found to be invalid *or* contrary to
9 law, such invalidity *shall not* affect other provisions *or* applications of this
10 Chapter which can be given effect without the invalid provisions *or* application,
11 and to this end the provisions of this Chapter are severable.

12 **Section 3. School Capacity Level Exception for Okkodo High School.** The
13 expanded Okkodo High School shall be exempt from the capacity levels set forth by
14 17 GCA §7113(c), but shall not exceed a total capacity of two-thousand two hundred
15 (2,200) students.

16 **Section 4. Severability.** *If* any provision of this Act *or* its application to any
17 person *or* circumstance is found to be invalid *or* contrary to law, such invalidity *shall*
18 *not* affect other provisions *or* applications of this Act which can be given effect
19 without the invalid provisions *or* application, and to this end the provisions of this Act
20 are severable.

PUBLIC HEARING SIGN-IN SHEET

Wednesday, July 14, 2010 • 09:00 A.M. • Guam Legislature, Public Hearing Room

BILL NO. 413-30 (COR)

An act to add a new Chapter 58B to Title 5 Guam Code Annotated relative to the construction of a new Northern High School.

NAME	AGENCY OR ORGANIZATION (IF ANY)	SUPPORT? OPPOSE?	WRITTEN TESTIMONY	ORAL TESTIMONY	CONTACT NUMBER	EMAIL ADDRESS
✓ Vicente Fajet Garrido	Self	oppose		✓		
✓ ALAN LIBBY						
✓ Joseph C. San Nicolas	"	oppose		✓		
✓ Martin Benavente	"	oppose		✓		
✓ AL SAN AGUSTIN	" "	oppose				

HONORABLE LIAISON SECRETARY
 GOVERNOR OF GUAM
 FELIX P. CAMACHO
 I SEGUNDO NA MAGA' LAHEN GUAHAN
 LT. GOVERNOR OF GUAM
 MICHAEL W. CRUZ M.D.
 ADMINASTRADOY
 ADMINISTRATOR
 ANTHONY C. BLAZ

Aturidâd Inadilânton Ikunumihan Guahan

FACSIMILE

Date: July 14, 2010
 To: Guam Legislature/ Senator Frank Aguon's Office
 From: Tony Blaz
 Re: Testimony for Bill 413-30 (COR)
 No. of Pages: 3 including cover

Attached is the Testimony for Mr. Tony Blaz on Bill 413-30 (COR).

Thank you
 Ellie Lujan

MICHAEL W. CRUZ M.D.
 GOVERNOR OF GUAM
 FELIX P. CAMACHO
 I SEGUNDO NA MAGA' LAHEN GUAHAN
 LT. GOVERNOR OF GUAM
 MICHAEL W. CRUZ M.D.
 ADMINSTRADOT
 ADMINISTRATOR
 ANTHONY C. BLAZ

Aturidád Inadilánton Ikunumihan Guahan

July 12, 2010

Speaker Judi Won Pat, Ed.D
 30th Guam Legislature
 155 Hesler Place
 Hagåtña, Guam 96910

Re: GEDA Testimony re: Bill 413-30 (COR)

Dear Speaker Won Pat:

Si Yu'us Ma'ase for the opportunity to provide comment regarding Bill 413-30 (COR), an "Act to Add a New Chapter 58B to Title 5 Guam Code Annotated Relative to the Construction of a New Northern High School." GEDA commends your efforts to provide adequate facilities for Guam's school children and does not argue with the need to build more space to alleviate Guam's overcrowded schools and growing population.

GEDA has some technical issues with respect to Bill 413 that we believe we can work through in conjunction with the Legislature to build the Northern High School. Outlined below are some of the issues we see with the legislation. As you know, we are working with bond counsel to recommend changes to Bill 413 to clarify contemplated financing options. We look forward to providing new language to you in the coming days for your consideration.

- 1) *Use of Qualified School Construction Bond Allocation.* GEDA certainly advocates the use of Guam's 2009 and 2010 Qualified School Construction Bond ("QSCB") allocation to help finance the school. We would like to make you aware of several recent changes to the QSCB program, as well as apprise you of certain concerns we have related to the marketing and sale of potential QSCB's. First, the QSCB has become primarily an interest subsidy program rather than a tax-credit program. Instead of providing tax credits to investors, the IRS will now provide a subsidy to the bond issuer on the taxable interest paid on the bonds so as to "write down" the interest rate to or below a tax-exempt rate to the issuer. QSCB's also have some restrictions such as the maturity of the bonds, costs of issuance percentages, and spend-down periods, that we will need to fund outside of QSCB bond proceeds. Our biggest concern with respect to QSCB's, however, is that the market for these taxable bonds are not as liquid as the market for bonds in the tax-exempt market. In addition, the market for these bonds is currently not as large and liquid as the taxable Build America Bond program, also authorized under ARRA. Out of \$22 billion in QSCB allocation between 2009 and 2010, only \$5.4 billion of issuance has been recorded to date. In Guam's non-investment grade rating category (B level), it is especially challenging to sell these bonds, as there is little to no investor demand. For example, in June of this year, GEDA assisted in the sale of \$206 million of GPA bonds. The original structure included approximately \$70 million of taxable Build America Bonds, but there was only demand for about 14%

of the bonds, which were rated investment grade by two rating agencies. As the QSCB market continues to evolve, we do not want to rule out the option completely, but we should provide for flexibility in the legislation to obtain the financing through other means. This flexibility will give us a "Plan B" that can be used in the event the QSCB market is not available at the time the bonds are being sold, or in the event the QSCB allocation is not sufficient to cover the full cost of financing the Northern High School.

- 2) *Pledge of Section 30 Revenues.* In several places throughout the legislation, the pledge of Section 30 revenue language refers to the financing being subordinate only to the 2001 Section 30 bonds. We now have a 2009 Section 30 senior lien in place as well as several other subordinate liens that fall under it. In addition, there is a technical consideration when pledging Section 30 revenues. Under existing Guam Supreme Court precedent, a pledge of Section 30 revenues is inconsistent with a requirement that the financing not count against the Organic Act debt limit. It is our understanding that the Northern High School financing is intended to be structured somewhat similar to the prior school lease transactions and the JFK transaction, in that it does not apply to the debt limit. Pledging Section 30 revenues would require the financing to apply to the debt limit. If the intent is to treat it outside of the debt limit, then it would need to be subject to annual appropriation of the legislature or else be secured with a revenue stream that would not otherwise be available for any General Fund use.
- 3) *Amendment to Section 58A109 of Chapter 58A of Title 5 GCA.* It is our understanding that the Bill intends to take a portion of the annual revenues allocated for the JFK rebuild and allocate it towards repayment of the Northern High School. As we have apprised your office, any major changes to the scope of the JFK project may result in the need to revisit procurement of that project. Thus, we recommend keeping the allocation for JFK above a \$6.3 million *minimum*, and perhaps allow for some additional cushion for market fluctuations (up to \$6.9 million). Since the Northern High School financing will have more flexibility since it is not yet structured, we believe this should still allow you to build it within the parameters originally contemplated.

As we mentioned, we are working with bond counsel on other technical language necessary to provide the Northern High School with various funding options, should market conditions permit. In the meantime, please do not hesitate to contact me with any questions.

Anthony C. Blaz
Administrator

July 12, 2010

Mayor Melissa Savares
Vice-Mayor Andrew Peter Benavente
Municipality of Dededo

Dear Mayor Savares and Vice-Mayor Benavente,

I am opposed to the proposed site for the New Northern High School for the following reasons-

I. Sports Complex

This area was reserved back in the 70's to build a multi-sports complex that meet the standards for international/regional competition. Although it has taken sometime and with the initiative of a few non-profit organizations, this area is beginning to take shape. The Guam Football Association was the first to enter into a lease with the government and develop soccer facilities. Now, under Gov. Camacho's administration, a swimming complex and a 4-diamond baseball complex are soon to be completed. There still are other sports that need facilities in this area and we must continue to work towards this goal of making this long-time dream become a reality. The concern I have always had was the lack of a master plan that included common areas such as parking, restrooms, traffic flow, etc... With these concerns, the sports of football, tennis, girls softball, and track still need facilities, not to mention an exercise/walkers path for Dededo/Tumon/Harmon/Yigo residents and practice facilities for each sport.

II. Public Law for Guam Little League

As a boardmember for Guam Little League, it is my understanding that the proposed land has already been given to the Guam Little League via the public law sponsored by the late Sen. Tony Unpingco. The Guam Little League's land includes the area surrounding the Harmon Gym.

III. Public/Community based activities area

This area is for public/community based activities that will be used for local and international competition. It should not be shared with school activities because it will affect scheduling for both community and school programs which are entirely separate. The primary example which has been affected is the Astumbo Gym where the community is limited in its use of the gym and the school is limited of its use for instructional PE and Interscholastic Sports.

IV. Area is too small for a high school

This area is too small for a high school. It would be discriminatory to the intended student enrollment if a facility was not comparable and equal to the total area of the new Okkodo High School. The school environment is a closed and protected environment. Having to share facilities with community and non-profit based activities will place the safety and welfare of students in jeopardy. The situation at Astumbo is a prime example of this. The intended enrollment deserve a dedicated and closed/protected area for school functions and extra-curricular activities. It looks like we will be 'craming-in' the new high school in this small area.

There has to be land somewhere in the vicinity of Y-Sengsong road or the MogFog area, an area that is between the two existing schools Simon Sanchez and Okkodo that will properly address districting issues.

V. Conjestion and safety

Building a school in the proximity of an elementary school and sports complex, will increase conjestion in this area, which we already experience with JM Guerrero Elementary School and the school buses. Increased conjestion will compromise the safety of all students, particularly the elementary students.

Thank you for this opportunity to comment on the proposed site for the New Northern High School.

Sincerely,

Angel M. Calugay Jr.
211C Hegao Loop

July 12, 2010

Mayor Melissa Savares
Office of the Mayor
Municipality of Dededo

Subject: Proposed New Northern High School

Dear Mayor Savares,

Please allow me to voice out my opinion through this letter regarding the proposed project for a new northern high school to be built next to the Dededo Sports Complex.

My name is Mario Celis Jr. and I'm a resident of 139 Kayun Tun Francisco St. which is very close to the area of the proposed northern high school. I totally disagree with that proposal not because I don't want a new high school but for the following reasons:

1. Placing a high school in that area will create a lot of traffic congestion involving school buses and private cars. Even only with the Juan Guerrero Elementary School there, we already are experiencing traffic problems especially during rush hours. I see school buses driving recklessly and using the Cost U Less parking just to make a quick u turn trying to go back to the bus parking lot next to the school. It will make matters worse if there is a another school there which will naturally require additional buses.
2. There will be a lot of high school students who will be walking and crossing the Harmon Loop Road which could be dangerous. My neighbor died several years ago after being hit by a car when he tried to cross the road going into Harmon Court Subdivision.
3. The noise and problems that will be created by unruly teenagers driving their cars in that area will bother the residents.
4. Building a High School next to the Sports Complex will eventually create problems for the general public to use such facilities. The school will for sure use those facilities like their own and that will limit the public use of those facilities. I'm sure there is not enough land space for the school to build their own running tracks and swimming full thus they try and occupy the facilities next door.

Because of the above reasons, I strongly disagree with such a project on that area. Have the new northern high school some place else but not here.

Sincerely,

Mario Celis Jr.

**Bureau of Budget & Management Research
Fiscal Note of Bill No. 413-30 (COR)**

AN ACT TO ADD A NEW CHAPTER 58B TO TITE 5 GUAM CODE ANNOTATED RELATIVE TO THE CONSTRUCTION OF A NEW NORTHERN HIGH SCHOOL

Department/Agency Appropriation Information

Dept./Agency Affected: Guam Public School System		Dept./Agency Head: Narrissa Bretania-Shaffer	
Department's General Fund (GF) appropriation(s) to date: General Fund to Department of Education Operational Fund (DOEOF)			\$177,092,677
Department's Other Fund (Specify) appropriation(s) to date: Healthy Futures Fund, Territorial Education Facilities Fund (TEFF) to GPSSOF, School Lunch /SAE/Child Nutritional Reimbursement Fund			\$19,257,710
Total Department/Agency Appropriation(s) to date:			\$196,350,387

Fund Source Information of Proposed Appropriation

	General Fund:	Other:	Total:
FY 2010 Adopted Revenues	\$0	\$0	\$0
FY 2010 Appro. (P.L. 30-55 thru 30-131)	\$0	\$0	\$0
Sub-total:	\$0	\$0	\$0
Less appropriation in Bill	\$0	\$0	\$0
Total:	\$0	\$0	\$0

Estimated Fiscal Impact of Bill

	One Full Fiscal Year	For Remainder of FY 2010 (if applicable)	FY 2011	FY 2012	FY 2013	FY 2014
General Fund	\$0	\$0	\$0	\$0	\$0	\$0
Tourist Attraction Fund	\$0	\$0	\$0	\$0	\$0	\$0
Total	\$0	\$0	\$0	\$0	\$0	\$0

1. Does the bill contain "revenue generating" provisions? // Yes /X/ No
If Yes, see attachment
2. Is amount appropriated adequate to fund the intent of the appropriation? /X/ N/A // Yes // No
If no, what is the additional amount required? \$ _____ // N/A
3. Does the Bill establish a new program/agency? // Yes /X/ No
If yes, will the program duplicate existing programs/agencies? // N/A // Yes // No
Is there a federal mandate to establish the program/agency? // Yes // No
4. Will the enactment of this Bill require new physical facilities? /X/ Yes // No
5. Was Fiscal Note coordinated with the affected dept/agency? If no, indicate reason: // Yes /X/ No
// Requested agency comments not received by due date /X/ Other: Time Constraint

Analyst (s): Joe Cortez Date: 06/11/2010 Director: Bertha M. Duenas Date: 6/15/10

Footnotes: The Bill has a potential for additional funding impact, however in its present form that impact cannot be determined at this time.

COMMITTEE ON RULES

I Mina'Trenta na Liheslaturan Guåhan • 30th Guam Legislature

155 Hesler Place, Hagatña, Guam 96910 • tel: (671)472-7679 • fax: (671)472-3547 • roryforguam@gmail.com

**SENATOR
RORY J.
RESPICIO
CHAIRPERSON**

**SENATOR
Judith P. Guthertz
VICE
CHAIRPERSON**

**MAJORITY
MEMBERS:**

**Judith T. Won Pat
SPEAKER**

**Benjamin J. F. Cruz
VICE SPEAKER**

**Tina Rose Muña Barnes
LEGISLATIVE SECRETARY**

**Thomas C. Ada
SENATOR**

**Frank B. Aguon, Jr.
SENATOR**

**Adolpho B. Palacios, Sr.
SENATOR**

**Vicente C. Pangelinan
SENATOR**

**MINORITY
MEMBERS:**

**Frank F. Blas, Jr.
SENATOR**

**James V. Espaldon
SENATOR**

June 11, 2010

VIA FACSIMILE
(671) 472-2825

Ms. Bertha Duenas
Director
Bureau of Budget & Management Research
P.O. Box 2950
Hagatña, Guam 96910

RE: Request for Fiscal Notes – Bill No. 413-30 (COR)

Hafa Adai Ms. Duenas:

Transmitted herewith is a listing of *I Mina' Trenta na Liheslaturan Guåhan's* most recently introduced bills. Pursuant to 2 GCA §9103, I respectfully request the preparation of fiscal note for the referenced bill.

Si Yu'os ma'åse' for your attention to this matter.

Very Truly Yours,

Rory J. Respicio

Attachment (1 page)

2010 JUN 11 AM 10:46
J

I Mina'Trenta Na Liheslaturan Guåhan

Bill Log Sheet

June 9, 2010

Page 1 of 1

Bill No.	Sponsor(s)	Title	Date Introduced	Date Referred	120 Day Deadline	Committee Referred	Public Hearing Date	Date Committee Report Filed	Status (Date) Passed? Failed? Vetoed? Overridden? Public Law?
B413-30 (COR)	J. T. Won Pat, Ed.D, T. R. Muna- Barnes, J. V. Espaldon, B. J.F Cruz	An act to add a new Chapter 58B to Title 5 Guam Code Annotated relative to the construction of a new Northern High School.	6/09/10 8:50 a.m.						

MESSAGE CONFIRMATION

JUN-11-2010 10:15 AM FRI

FAX NUMBER : 4772240
NAME : GNF

NAME/NUMBER : 4722825
PAGE : 2
START TIME : JUN-11-2010 10:15AM FRI
ELAPSED TIME : 00'14"
MODE : STD ECM
RESULTS : [O.K]

COMMITTEE ON RULES

I Mina' Trenta na Liheslaturan Guåhan • 30th Guam Legislature

155 Helder Place, Hagåtña, Guam 96910 • tel: (671)472-7679 • fax: (671)472-3547 • roryforguam@gmail.com

SENATOR
RORY J.
RESPICIO
CHAIRPERSON

SENATOR
Judith P. Guthertz
VICE
CHAIRPERSON

MAJORITY
MEMBERS:

Judith T. Won Pat
SPEAKER

Benjamin J. F. Cruz
VICE SPEAKER

Tina Rose Muña Barnes
LEGISLATIVE SECRETARY

Thomas C. Ada
SENATOR

Frank B. Aguon, Jr.
SENATOR

Adolfo B. Palacios, Sr.
SENATOR

Vicente C. Pangolinan
SENATOR

MINORITY
MEMBERS:

Frank F. Blas, Jr.
SENATOR

James V. Espaldon
SENATOR

June 11, 2010

VIA FACSIMILE
(671) 472-2825

Ms. Bertha Duenas
Director
Bureau of Budget & Management Research
P.O. Box 2950
Hagåtña, Guam 96910

RE: Request for Fiscal Notes - Bill No. 413-30 (COR)

Hafa Adai Ms. Duenas:

Transmitted herewith is a listing of *I Mina' Trenta na Liheslaturan Guåhan's* most recently introduced bills. Pursuant to 2 GCA §9103, I respectfully request the preparation of fiscal note for the referenced bill.

Si Yu'os ma'åse' for your attention to this matter.

Very Truly Yours,

Rory J. Respicio

Attachment (1 page)

6/11/10
Fax rec'd by Toluen
10:41 AM

COMMITTEE ON RULES

I Mina' Trenta na Libeslaturan Guåhan • 30th Guam Legislature

155 Hesler Place, Hagatña, Guam 96910 • tel: (671)472-7679 • fax: (671)472-3547 • roryforguam@gmail.com

**SENATOR
RORY J.
RESPICIO
CHAIRPERSON**

**SENATOR
Judith P. Guthertz
VICE
CHAIRPERSON**

**MAJORITY
MEMBERS:**

**Judith T. Won Pat
SPEAKER**

**Benjamin J. F. Cruz
VICE SPEAKER**

**Tina Rose Muña Barnes
LEGISLATIVE SECRETARY**

**Thomas C. Ada
SENATOR**

**Frank B. Aguon, Jr.
SENATOR**

**Adolpho B. Palacios, Sr.
SENATOR**

**Vicente C. Pangelinan
SENATOR**

**MINORITY
MEMBERS:**

**Frank F. Blas, Jr.
SENATOR**

**James V. Espaldon
SENATOR**

June 9, 2010

MEMORANDUM

To: Pat Santos
Clerk of the Legislature

Attorney Therese M. Terlaje
Legislative Legal Counsel

From: Senator Rory J. Respicio
Chairperson, Committee on Rules

Subject: Referral of Bill No. 413-30(COR)

As Chairperson of the Committee on Rules, I am forwarding my referral of Bill No. 413-30(COR).

Please ensure that the subject bill is referred, in my name, to the respective committee, as shown on the attachment. I also request that the same be forwarded to all Senators of *I Mina' Trenta Na Liheslaturan Guåhan*.

Should you have any questions, please contact Stephanie Mendiola or Elaine Tajalle at 472-7679.

Si Yu'os Ma'åse'!

(1) Attachment

2010 JUN -9 PM 3: 57
EOM

I Mina'Trenta Na Liheslaturan Guåhan

Bill Log Sheet

Page 1 of 1

Bill No.	Sponsor(s)	Title	Date Introduced	Date Referred	Committee Referred	Public Hearing Date	Date Committee Report Filed	Status (Date)
B413-30 (COR)	J. T. Won Pat, Ed.D, T. R. Muna-Barnes, J. V. Espaldon, B. J.F Cruz	An act to add a new Chapter 58B to Title 5 Guam Code Annotated relative to the construction of a new Northern High School.	6/9/10 8:50 a.m.	6/9/10	Committee on Economic Development, Health and Human Services, and Judiciary			

**COMMITTEE ON ECONOMIC DEVELOPMENT,
HEALTH & HUMAN SERVICES, AND JUDICIARY**

I Mina' Trenta na Liheslaturan Guåhan • 30th Guam Legislature

238 Archbishop F.C. flores St., DNA Bldg., Suite 701A, Hagatña, Guam 96910

Tel: (671) 969-1495/6 • Fax: (671) 969-1497 • Email: aguon4guam@gmail.com

July 13, 2010

FRANK B. AGUON, JR.
SENATOR, CHAIRMAN

ADOLPHO B. PALACIOS, SR.
SENATOR, VICE CHAIRMAN

JUDITH T. WON PAT
SPEAKER
EX-OFFICIO MEMBER

BENJAMIN J.F. CRUZ
VICE SPEAKER

TINA ROSE MUÑA BARNES
LEGISLATIVE SECRETARY

THOMAS C. ADA
SENATOR

JUDITH P. GUTHERTZ
SENATOR

RORY J. RESPICIO
SENATOR

FRANK F. BLAS, JR.
SENATOR

TELO TAITAGUE
SENATOR

RAY TENORIO
SENATOR

MEMORANDUM

To: Dr. Nerissa Underwood, PhD
Superintendent
Guam Department of Education

From: SENATOR FRANK B. AGUON, JR.
Committee Chairperson

Subject: Notice of Public Hearing; 09:00 A.M., Wednesday, July 14, 2010, Guam Legislature Public Hearing Room.

Buenas yan Hafa Adai. Please be reminded that the Committee on Economic Development, Health & Human Services, and Judiciary, will be conducting a public hearing on:

Date: Wednesday, July 14, 2010.

Time: 09:00 A.M.

Location: Guam Legislature Public Hearing Room

Notifications were published on Wednesday, July 7, 2010 (First Notice), and Monday, July 12, 2010 (Second Notice). A copy of the Agenda is attached for your information.

Should you have any questions or concerns, please do not hesitate to contact me.

Si Yu'os ma'åse'!

Attachment

SENATOR FRANK B. AGUON, JR., *Chairman*
**COMMITTEE ON ECONOMIC DEVELOPMENT,
HEALTH & HUMAN SERVICES, AND JUDICIARY**
I Mina'Trenta Na Liheslaturan Guåhan • 30th Guam Legislature
238 Archbishop F.C. Flores St., DNA Bldg., Suite 701A, Hagatña, Guam 96910
Tel: (671) 969-1495/6 • Fax: (671) 969-1497 • Email: aguon4guam@gmail.com

AGENDA

WEDNESDAY, JULY 14, 2010, 9:00 AM
GUAM LEGISLATURE PUBLIC HEARING ROOM

BILL NO. 398-30 (COR)

An act adding a new Chapter 10 to Title 6 of the Guam Code Annotated relative to protecting journalists and the Freedom of the Press, and to add a new Chapter 91 to Title 9 of the Guam Code Annotated relative to providing penalties for violating the Freedom of the Press.

BILL NO. 410-30 (COR)

An act to restore the Community Health Center Council's authorization to access and expend funds from the Community Health Center Revolving Fund; by repealing Subsection (g) of §3811, Art. 8, Ch. 3, 10 GCA; and to ensure accountability by requiring monthly financial reports and an annual audit.

BILL NO. 413-30 (COR)

An act to add a new Chapter 58B to Title 5 Guam Code Annotated relative to the construction of a new Northern High School.

BILL NO. 415-30 (COR)

An act to promote the efficiency of the Guam Board of Allied Health Examiners and to clarify portions of the Board's enabling legislation, by amending Article 8 of Chapter 12, Title 10, Guam Code Annotated.

BILL NO. 416-30 (COR)

An act relative to provisions applicable to the Board of Medical Examiners and the Guam Board of Allied Health examiners; by respectively amending Subsections (a) and (b) of §12203 of Article 2, and Subsections (a) and (b) of §12803 of Article 8 of Part 1, Chapter 12, Title 10, Guam Code Annotated.

BILL NO. 423-30 (COR)

An act to authorize and regulate the recommending and certifying of the use of medicinal *cannabis* by licensed physicians to patients with debilitating medical conditions, and to create cannabis dispensaries, to be known as "Compassionate Care Centers," to make medicinal *cannabis* available for such patients. This act shall be known as "The Compassionate Health Care Act of 2010."

BILL NO. 431-30 (COR)

An act to amend §4302 (b) Chapter 4, Article 3, Title 4 Guam Code Annotated relative to providing utilization and cost information to current and prospective health insurance companies who provide health care coverage to government of Guam employees and retirees.

#####

**COMMITTEE ON ECONOMIC DEVELOPMENT,
HEALTH & HUMAN SERVICES, AND JUDICIARY**

I Mina' Trenta na Liheslaturan Guåhan • 30th Guam Legislature

238 Archbishop F.C. flores St., DNA Bldg., Suite 701A, Hagatña, Guam 96910

Tel: (671) 969-1495/6 • Fax: (671) 969-1497 • Email: aguon4guam@gmail.com

July 13, 2010

FRANK B. AGUON, JR.
SENATOR, CHAIRMAN

ADOLPHO B. PALACIOS, SR.
SENATOR, VICE CHAIRMAN

JUDITH T. WON PAT
SPEAKER
EX-OFFICIO MEMBER

BENJAMIN J.F. CRUZ
VICE SPEAKER

TINA ROSE MUÑA BARNES
LEGISLATIVE SECRETARY

THOMAS C. ADA
SENATOR

JUDITH P. GUTHERTZ
SENATOR

RORY J. RESPICIO
SENATOR

FRANK F. BLAS, JR.
SENATOR

TELO TAITAGUE
SENATOR

RAY TENORIO
SENATOR

MEMORANDUM

To: Mr. Anthony C. Blaz
Administrator
Guam Economic Development Authority

From: SENATOR FRANK B. AGUON, JR.
Committee Chairperson

Subject: Notice of Public Hearing; 09:00 A.M., Wednesday, July 14, 2010, Guam Legislature Public Hearing Room.

Buenas yan Hafa Adai. Please be reminded that the Committee on Economic Development, Health & Human Services, and Judiciary, will be conducting a public hearing on:

Date: Wednesday, July 14, 2010.

Time: 09:00 A.M.

Location: Guam Legislature Public Hearing Room

Notifications were published on Wednesday, July 7, 2010 (First Notice), and Monday, July 12, 2010 (Second Notice). A copy of the Agenda is attached for your information.

Should you have any questions or concerns, please do not hesitate to contact me.

Si Yu'os ma'åse'!

Attachment

SENATOR FRANK B. AGUON, JR., *Chairman*
**COMMITTEE ON ECONOMIC DEVELOPMENT,
HEALTH & HUMAN SERVICES, AND JUDICIARY**
I Mina'Trenta Na Liheslaturan Guåhan • 30th Guam Legislature
238 Archbishop F.C. Flores St., DNA Bldg., Suite 701A, Hagatña, Guam 96910
Tel: (671) 969-1495/6 • Fax: (671) 969-1497 • Email: aguon4guam@gmail.com

AGENDA

WEDNESDAY, JULY 14, 2010, 9:00 AM
GUAM LEGISLATURE PUBLIC HEARING ROOM

BILL NO. 398-30 (COR)

An act adding a new Chapter 10 to Title 6 of the Guam Code Annotated relative to protecting journalists and the Freedom of the Press, and to add a new Chapter 91 to Title 9 of the Guam Code Annotated relative to providing penalties for violating the Freedom of the Press.

BILL NO. 410-30 (COR)

An act to restore the Community Health Center Council's authorization to access and expend funds from the Community Health Center Revolving Fund; by repealing Subsection (g) of §3811, Art. 8, Ch. 3, 10 GCA; and to ensure accountability by requiring monthly financial reports and an annual audit.

BILL NO. 413-30 (COR)

An act to add a new Chapter 58B to Title 5 Guam Code Annotated relative to the construction of a new Northern High School.

BILL NO. 415-30 (COR)

An act to promote the efficiency of the Guam Board of Allied Health Examiners and to clarify portions of the Board's enabling legislation, by amending Article 8 of Chapter 12, Title 10, Guam Code Annotated.

BILL NO. 416-30 (COR)

An act relative to provisions applicable to the Board of Medical Examiners and the Guam Board of Allied Health examiners; by respectively amending Subsections (a) and (b) of §12203 of Article 2, and Subsections (a) and (b) of §12803 of Article 8 of Part 1, Chapter 12, Title 10, Guam Code Annotated.

BILL NO. 423-30 (COR)

An act to authorize and regulate the recommending and certifying of the use of medicinal *cannabis* by licensed physicians to patients with debilitating medical conditions, and to create cannabis dispensaries, to be known as "Compassionate Care Centers," to make medicinal *cannabis* available for such patients. This act shall be known as "The Compassionate Health Care Act of 2010."

BILL NO. 431-30 (COR)

An act to amend §4302 (b) Chapter 4, Article 3, Title 4 Guam Code Annotated relative to providing utilization and cost information to current and prospective health insurance companies who provide health care coverage to government of Guam employees and retirees.

NOTICE OF PUBLIC HEARING

from **Frances Lizama** <lizama.frances@gmail.com>
to "BLAZ, Tony C. - GEDA Dir." <tblaz@guameda.net>
cc "LUJAN, Ellie - GEDA" <eumagat@guameda.net>
date Tue, Jul 13, 2010 at 12:20 PM
subject NOTICE OF PUBLIC HEARING
mailed-by gmail.com

[hide details](#) 12:20 PM (5 hours ago)

Hafa Adai Tony:

Please see attached Notice of Public Hearing from Sen. Frank B. Aguon, Jr. Please confirm receipt of this notice via email to lizama.frances@gmail.com.

Un dangkulo' na Si Yu'os Ma'ase' and have a great day.

--
FRANCES S. LIZAMA
Office of Senator Frank B. Aguon, Jr.
30th Guam Legislature
Committee on Economic Development,
Health & Human Services, and Judiciary
238 Archbishop F.C. Flores St.
DNA Bldg (old PDN), Suite 701A
Hagatna, Guam 96910
Tel: 671.969.1495/6
Fax: 671.969.1497

 GEDA.pdf
796K [View](#) [Download](#)

**COMMITTEE ON ECONOMIC DEVELOPMENT,
HEALTH AND HUMAN SERVICES, AND JUDICIARY**
I Mina'Trenta Na Liheslaturan Guåhan • 30th Guam Legislature
238 Archbishop F.C. Flores St., DNA Bldg., Suite 701A, Hagatña, Guam 96910
Tel: (671) 969-1495/6 • Fax: (671) 969-1497 • Email: aguon4guam@gmail.com

FRANK B. AGUON, JR.
SENATOR, CHAIRMAN

July 6, 2010

ADOLPHO B. PALACIOS, SR.
SENATOR, VICE CHAIRMAN

TO: Honorable Senators/Committee Members
*Committee on Economic Development,
Health & Human Services, and Judiciary*

JUDITH T. WON PAT
SPEAKER
EX-OFFICIO MEMBER

FROM: Senator Frank B. Aguon Jr.
Chairman

BENJAMIN J.F. CRUZ
VICE SPEAKER

SUBJECT: NOTICE OF PUBLIC HEARING – FIRST NOTICE
Wednesday, July 14, 2010 – 9:00 am

TINA ROSE MUÑA BARNES
LEGISLATIVE SECRETARY

THOMAS C. ADA
SENATOR

Buenas yan Hafa Adai!

JUDITH P. GUTHERTZ
SENATOR

Please be advised that the Committee on Economic Development, Health & Human Services, and Judiciary will be conducting a public hearing on **WEDNESDAY, JULY 14, 2010, 9:00 AM** in the **LEGISLATURE'S PUBLIC HEARING ROOM**.

RORY J. RESPICIO
SENATOR

FRANK F. BLAS, JR.
SENATOR

Please see the attached agenda for the public hearing. Should you have any questions, please contact Mr. Ron Teehan from my office.

TELO TAITAGUE
SENATOR

Un dangkulo' na Si Yu'os Ma'ase'.

RAY TENORIO
SENATOR

Attachment (1)

Cc: Sergeant-at-Arms/Protocol/AV
MIS
Stephanie Mendiola, COR
Clerk's Office

SENATOR FRANK B. AGUON, JR., *Chairman*
**COMMITTEE ON ECONOMIC DEVELOPMENT,
HEALTH & HUMAN SERVICES, AND JUDICIARY**
I Mina'Trenta Na Liheslaturan Guåhan • 30th Guam Legislature
238 Archbishop F.C. Flores St., DNA Bldg., Suite 701A, Hagatña, Guam 96910
Tel: (671) 969-1495/6 • Fax: (671) 969-1497 • Email: aguon4guam@gmail.com

AGENDA

WEDNESDAY, JULY 14, 2010, 9:00 AM
GUAM LEGISLATURE PUBLIC HEARING ROOM

BILL NO. 398-30 (COR)

An act adding a new Chapter 10 to Title 6 of the Guam Code Annotated relative to protecting journalists and the Freedom of the Press, and to add a new Chapter 91 to Title 9 of the Guam Code Annotated relative to providing penalties for violating the Freedom of the Press.

BILL NO. 410-30 (COR)

An act to restore the Community Health Center Council's authorization to access and expend funds from the Community Health Center Revolving Fund; by repealing Subsection (g) of §3811, Art. 8, Ch. 3, 10 GCA; and to ensure accountability by requiring monthly financial reports and an annual audit.

BILL NO. 413-30 (COR)

An act to add a new Chapter 58B to Title 5 Guam Code Annotated relative to the construction of a new Northern High School.

BILL NO. 415-30 (COR)

An act to promote the efficiency of the Guam Board of Allied Health Examiners and to clarify portions of the Board's enabling legislation, by amending Article 8 of Chapter 12, Title 10, Guam Code Annotated.

BILL NO. 416-30 (COR)

An act relative to provisions applicable to the Board of Medical Examiners and the Guam Board of Allied Health examiners; by respectively amending Subsections (a) and (b) of §12203 of Article 2, and Subsections (a) and (b) of §12803 of Article 8 of Part 1, Chapter 12, Title 10, Guam Code Annotated.

BILL NO. 423-30 (COR)

An act to authorize and regulate the recommending and certifying of the use of medicinal *cannabis* by licensed physicians to patients with debilitating medical conditions, and to create cannabis dispensaries, to be known as "Compassionate Care Centers," to make medicinal *cannabis* available for such patients. This act shall be known as "The Compassionate Health Care Act of 2010."

BILL NO. 431-30 (COR)

An act to amend §4302 (b) Chapter 4, Article 3, Title 4 Guam Code Annotated relative to providing utilization and cost information to current and prospective health insurance companies who provide health care coverage to government of Guam employees and retirees.

#####

PUBLIC HEARING - 1ST NOTICE P.H. NOTICES X

from Frances Lizama <lizama.frances@gmail.com>
 to "SPKR WON PAT, Judi" <spesker@judwonpat.com>,
 "VICE SPKR CRUZ, Benjamin J.F." <senadotbjcruz@gmail.com>,
 "SEN. ADA, Thomas C." <tom@senatorada.org>,
 "SEN. ADA, Tony" <senatoronyada@guamlegislature.org>,
 "SEN. BLAS, Frank F., Jr." <frank.blejr@gmail.com>,
 "SEN. CALVO, Eddie J.B." <senalvo@gmail.com>,
 "SEN. ESPALDON, James V." <senator@espaldon.com>,
 "SEN. GUTHERTZ, Judith P." <judguthertz@pticom.com>,
 "SEN. MUNA BARNES, Tina Rose" <tinamunabarnes@gmail.com>,
 "SEN. PALACIOS, Adolpho B., Sr." <abpeleacios@gmail.com>,
 "SEN. PANGELINAN, Ben" <senbenp@guam.net>,
 "SEN. RESPICIO, Rory J." <roryforguam@gmail.com>,
 "SEN. TAITAGUE, Telo" <senatorleko@gmail.com>,
 "SEN. TENORIO, Ray" <ray@raytenorio.com>
 cc "BLAS, Roland" <roland@judwonpat.com>,
 "DEFENSOR, Sehara" <sehara@judwonpat.com>,
 "DUARTE, Mark" <mark@judwonpat.com>,
 "TORRES, Frank B." <fbtorres@judwonpat.com>,
 "ALONSO, Mays" <mays@guamlegislature.org>,
 "BLAS, Jon" <jonatwork2010@gmail.com>,
 "CRUZ, Jose Jr." <josecruzjr17@yahoo.com>,
 "LG, Peter" <peterlg@gmail.com>,
 "LIDIA, Mike" <mike.lidia9@gmail.com>,
 "MATANANE, Tammy" <tpmatanane@yahoo.com>,
 "ODOCA, Chris" <codoca@gmail.com>,
 "CAMACHO, Jimmy" <jcamacho@senatorada.org>,
 "GILLHAM, Juliette" <soffice@senatorada.org>,
 "LUHR, Cyrus" <cyrus@senatorada.org>,
 "SANTOS, Nicole" <nsantos@senatorada.org>,
 "SUNGA, Jay" <ajsunga@senatorada.org>,
 "ATALIG, Louise A." <louise_atalig@yahoo.com>,
 "CASTRO, James P." <jamespcastro@gmail.com>,
 "FEJERAN, Mary C." <maryfejera@gmail.com>,
 "SAYAMA, Mark" <sayama01@yahoo.com>,
 "GOGUE, Elaine" <epgogue@hotmail.com>,
 "UNPINGCO, Joy" <joyunpingco@gmail.com>,
 "DUENAS, Mona" <mona.duenas@gmail.com>,
 "ROBERTO, Phil" <roberto.phil@gmail.com>,
 "MUNA, Rose" <rsmuna@yahoo.com>,
 "TUPAZ, Robert" <rob.tupaz@gmail.com>,
 "WYTTENBACH-SANTOS, Richard" <doc.wyppenbachsantos@gmail.com>,
 "KOMIYAMA, Valma" <vel.komiyama@yahoo.com>,
 "McDONALD, Elaine" <andrasgrandma@yahoo.com>,
 "OKADA, Tina" <tinaokada@gmail.com>,
 "TAITAGUE, Ron" <ez2plez57@yahoo.com>,
 "BURGOS, Fred" <feaburgos@gmail.com>,
 "CEPEDA, Patrick" <patrickcepeda@hotmail.com>,
 "CRUZ, Priscilla" <pjrcruz@yahoo.com>,
 "DIAZ, Jonathan" <jonbdiaz@gmail.com>,
 "CIPOLLONE, Lisa" <cipo@guamlegislature.org>,
 "HILLS, Derick" <derickhills@live.com>,
 "OKADA, Anjelica" <aokada@guamlegislature.org>,
 "MENDIOLA, Stephanie" <sem@guamlegislature.org>,
 "PHILLIPS, Bill R." <phillipsguam@gmail.com>,
 "TAJALLE, Elaine V." <elainevill@gmail.com>,
 "LEE, Edward G." <teddylee222@yahoo.com>,
 "PEREZ, Mike" <mjperez48@yahoo.com>,
 "CEPEDA, Mermae" <mmermae@raytenorio.com>,
 "EVARISTO, Jessica" <jessica@raytenorio.com>,
 "LG, Philip" <phil@raytenorio.com>,
 "LG, Joe - Sgt-at-Arms" <joeamato2008@yahoo.com>,
 "PAK, Yong - MIS" <yong@guamlegislature.org>,
 "QUITUGUA, Tony - Protocol/Reproduction" <tq@guamlegislature.org>,
 "UNSIQ, Tom - Protocol/AV" <tunsiq@guamlegislature.org>,
 "MEW, Elvy" <emew@guamlegislature.org>,
 "PEREZ, Daniel" <dperez@guamlegislature.org>,
 "PEREZ, Rennee" <rennee@guamlegislature.org>,
 "SANTOS, Pat" <psantos@guamlegislature.org>,
 "TERLAJE, Flo" <fterlaje@guamlegislature.org>,
 "TERLAJE, Therese" <tterlaje@guam.net>
 date Wed, Jul 7, 2010 at 11:08 AM
 subject PUBLIC HEARING - 1ST NOTICE
 mailed-by gmail.com

Hafa Adai Senatore:

Please find attached First Notice of Public Hearing and Agenda from Sen. Frank B. Aguon, Jr. Please see memo for details.

Un dangkulo' ne Si Yu'os Ma'ase' and have a great day.

FRANCES S. LIZAMA
 Office of Senator Frank B. Aguon, Jr.
 30th Guam Legislature
 Committee on Economic Development,
 Health & Human Services, and Judiciary
 238 Archbishop F.C. Flores St.
 DNA Bldg (old PDN), Suite 701A
 Hagatna, Guam 96910
 Tel: 671.969.1495/6
 Fax: 671.969.1497

 SENATORS - 1ST NOTICE.pdf
 791K [View](#) [Download](#)

SENATOR FRANK B. AGUON, JR.

Chairman, Committee on Economic Development,
Health & Human Services, and Judiciary
I Mina' Trenta Na Liheslaturan Guåhan
(Thirtieth Guam Legislature)

PRESS RELEASE

FOR IMMEDIATE RELEASE

July 6, 2010

NOTICE OF PUBLIC HEARING

In accordance with the Open Government Law 24-109, relative to notice for public meetings, please let this serve as 5 days notice for a Public Hearing by the Committee on Economic Development, Health & Human Services, and Judiciary, scheduled for

DATE: Wednesday, July 14, 2010
TIME: 9:00 am
PLACE: Guam Legislature Public Hearing Room

Please see attached Agenda for listing of Bills that will be heard on this day. Persons with disabilities needing special accommodations/services, or for more information, please contact Mr. Ron Teehan, Committee Director at 969-1495/6.

#####

MEDIA DISTRIBUTION: (fax, email or hand delivery)

KUAM TV/Radio	637-9870
News Talk K57 / Power98	477-3982
PDN	477-3079
PNC News	477-0793
Marianas Variety	648-2007
Marianas Media / Guam News Factor	477-2240
Hit Radio 100	472-7663
K-Stereo / KISH	477-6411
KPRG News	734-2958
KGTF	734-3476
Adventist Radio	565-2983
Harvest Radio	477-7136
Joy 92FM	477-4678

SENATOR FRANK B. AGUON, JR., *Chairman*
**COMMITTEE ON ECONOMIC DEVELOPMENT,
HEALTH & HUMAN SERVICES, AND JUDICIARY**
I Mina'Trenta Na Liheslaturan Guåhan • 30th Guam Legislature
238 Archbishop F.C. Flores St., DNA Bldg., Suite 701A, Hagatña, Guam 96910
Tel: (671) 969-1495/6 • Fax: (671) 969-1497 • Email: aguon4guam@gmail.com

AGENDA

WEDNESDAY, JULY 14, 2010, 9:00 AM
GUAM LEGISLATURE PUBLIC HEARING ROOM

BILL NO. 398-30 (COR)

An act adding a new Chapter 10 to Title 6 of the Guam Code Annotated relative to protecting journalists and the Freedom of the Press, and to add a new Chapter 91 to Title 9 of the Guam Code Annotated relative to providing penalties for violating the Freedom of the Press.

BILL NO. 410-30 (COR)

An act to restore the Community Health Center Council's authorization to access and expend funds from the Community Health Center Revolving Fund; by repealing Subsection (g) of §3811, Art. 8, Ch. 3, 10 GCA; and to ensure accountability by requiring monthly financial reports and an annual audit.

BILL NO. 413-30 (COR)

An act to add a new Chapter 58B to Title 5 Guam Code Annotated relative to the construction of a new Northern High School.

BILL NO. 415-30 (COR)

An act to promote the efficiency of the Guam Board of Allied Health Examiners and to clarify portions of the Board's enabling legislation, by amending Article 8 of Chapter 12, Title 10, Guam Code Annotated.

BILL NO. 416-30 (COR)

An act relative to provisions applicable to the Board of Medical Examiners and the Guam Board of Allied Health examiners; by respectively amending Subsections (a) and (b) of §12203 of Article 2, and Subsections (a) and (b) of §12803 of Article 8 of Part 1, Chapter 12, Title 10, Guam Code Annotated.

BILL NO. 423-30 (COR)

An act to authorize and regulate the recommending and certifying of the use of medicinal *cannabis* by licensed physicians to patients with debilitating medical conditions, and to create cannabis dispensaries, to be known as "Compassionate Care Centers," to make medicinal *cannabis* available for such patients. This act shall be known as "The Compassionate Health Care Act of 2010."

BILL NO. 431-30 (COR)

An act to amend §4302 (b) Chapter 4, Article 3, Title 4 Guam Code Annotated relative to providing utilization and cost information to current and prospective health insurance companies who provide health care coverage to government of Guam employees and retirees.

#####

PUBLIC HEARING - 1ST NOTICE

from **Frances Lizama** <lizama.frances@gmail.com>
to gerry@mvguam.com,
john@marianasmedia.com,
"AGUON, Mindy - KUAM" <671mindy@gmail.com>,
"ARROYO, Patti - K57" <parroyo@k57.com>,
"ARTERO, Sonya - KUAM" <sonya@kuam.com>,
"CAGURANGAN, MarVic - MarVariety" <marvic@mvguam.com>,
"CATAHAY, Michelle - KUAM" <michele@kuam.com>,
"COFFMAN, Travis - K57" <thebigshow@k57.com>,
"DALENO, Gaynor - PDN" <gdumat-ol@guampdn.com>,
"DALENO, Gaynor Dumat-ol" <gdumat-ol@guam.gannett.com>,
"GEORGE, Duane M" <dmgeorge@guam.gannett.com>,
"GIBSON, Ray - K57" <rgibson@k57.com>,
"GIBSON, William - K57" <breakfastshowk57@gmail.com>,
GLIMPSES <managingeditor@glimpses.guam.com>,
"GLIMPSES - PALACIOS, Ivan" <reporter1@glimpsesofguam.com>,
"GODLEWSKI, Stephanie - PDN" <smgodlewski@guampdn.com>,
"HART, Therese - MarVariety" <therese@mvguam.com>,
"KELMAN, Brett - Guam Gannett" <bmkelman@guam.gannett.com>,
"KERRIGAN, Kevin - SPB" <kevin@spbguam.com>,
KPRG <kprg@guam.net>,
KSTO-KISH <kstokish@gmail.com>,
"MACALUSO, David - PNC" <dmacaluso@spbguam.com>,
"MATANANE, Sabrina - KUAM" <sabrina@kuam.com>,
"MELYAN, Catriona - PDN" <cmelyan@guampdn.com>,
"MUNA, Audrey" <audreymuna@yahoo.com>,
PACIFIC NEWS CENTER <news@spbguam.com>,
"PEREZ, Alicia - KSTO/KISH" <kstone@ite.net>,
"RUDOLPH, Michael - Marianas Media" <michael@marianasmedia.com>,
"SALAS, Jason - KUAM" <jason@kuam.com>,
"TAITANO, Zita - MarVariety" <zytaitano@gmail.com>,
"TYQUIENGCO, Josh - SPB" <jtyquiengco@spbguam.com>,
"WATANABE, Masako - Guam Gannett" <mwatanabe@guam.gannett.com>

date Tue, Jul 6, 2010 at 7:54 AM
subject PUBLIC HEARING - 1ST NOTICE
mailed-by gmail.com

Hafa Adai to All:

Please see attached Notice of Public Hearing and Agenda from Sen. Frank B. Aguon, Jr. Please see press release for details.

Un dangkulo' na Si Yu'os Ma'ase' and have a great day.

--

FRANCES S. LIZAMA
Office of Senator Frank B. Aguon, Jr.
30th Guam Legislature
Committee on Economic Development,
Health & Human Services, and Judiciary
238 Archbishop F.C. Flores St.
DNA Bldg (old PDN), Suite 701A
Hagatna, Guam 96910
Tel: 671.969.1495/6
Fax: 671.969.1497

 MEDIA - 1ST NOTICE.pdf
791K [View](#) [Download](#)

SENATOR FRANK B. AGUON, JR.

Chairman, Committee on Economic Development,
Health & Human Services, and Judiciary
I Mina' Trenta Na Liheslaturan Guåhan
(Thirtieth Guam Legislature)

PRESS RELEASE

FOR IMMEDIATE RELEASE

July 6, 2010

Handwritten signature and date: 7/6/10

NOTICE OF PUBLIC HEARING

In accordance with the Open Government Law 24-109, relative to notice for public meetings, please let this serve as 5 days notice for a Public Hearing by the Committee on Economic Development, Health & Human Services, and Judiciary, scheduled for

DATE: Wednesday, July 14, 2010
TIME: 9:00 am
PLACE: Guam Legislature Public Hearing Room

Please see attached Agenda for listing of Bills that will be heard on this day. Persons with disabilities needing special accommodations/services, or for more information, please contact Mr. Ron Teehan, Committee Director at 969-1495/6.

#####

MEDIA DISTRIBUTION: (fax, email or hand delivery)

KUAM TV/Radio	637-9870
News Talk K57 / Power98	477-3982
PDN	477-3079
PNC News	477-0793
Marianas Variety	648-2007
Marianas Media / Guam News Factor	477-2240
Hit Radio 100	472-7663
K-Stereo / KISH	477-6411
KPRG News	734-2958
KGTF	734-3476
Adventist Radio	565-2983
Harvest Radio	477-7136
Joy 92FM	477-4678

Handwritten number: 478-6402

NOTE: Blocked calls are not displayed on this report.
 For more information, see Junk Fax Report and the Caller ID History report.

Last 30 Transactions

Date	Time	Type	Station ID Caller ID	Duration	Pages	Result
Jun 24	4:27PM	Received		0:55	0	No fax
			6716334372			
Jun 24	5:14PM	Received		0:45	0	No fax
			6716334372			
Jun 25	9:07AM	Fax Sent	6716474044	0:30	1	OK
Jun 25	4:07PM	Fax Sent	4724036	0:29	1	OK
Jun 28	8:50AM	Received		0:19	1	OK
			6714752000			
Jun 28	9:01AM	Received	+6716494146	0:24	1	OK
			6716494146			
Jun 28	9:59PM	Received		0:30	2	OK
			6715655065			
Jul 2	12:43PM	Fax Sent	4723459	1:10	1	Error 350
Jul 2	5:09PM	Fax Sent	9691497	0:59	0	Cancel
Jul 2	5:10PM	Fax Sent	6469048	0:30	1	OK
Jul 6	8:50AM	Fax Sent	6379870 - KUAM	1:06	2	OK
Jul 6	8:54AM	Fax Sent	4773982 - K57 / Power98	0:55	2	OK
Jul 6	8:57AM	Fax Sent	4773079 - PDN	1:25	2	OK
Jul 6	8:59AM	Fax Sent	4770793 - PNC News	0:58	2	OK
Jul 6	9:02AM	Fax Sent	6482007	1:04	1	Error 403
Jul 6	9:04AM	Fax Sent	4727663 - Hit Radio 100	0:53	2	OK
Jul 6	9:06AM	Fax Sent	4776411 - K-Stereo / KISH	1:29	2	OK
Jul 6	9:09AM	Fax Sent	7342958 - KPRG News	0:53	2	OK
Jul 6	9:12AM	Fax Sent	7343476 - KGTF	0:54	2	OK
Jul 6	9:14AM	Fax Sent	5652983 - Adventist Radio	1:04	2	OK
Jul 6	9:16AM	Fax Sent	4777136 - Harvest Radio	0:55	2	OK
Jul 6	9:18AM	Fax Sent	4774678 - Joy 92FM	0:57	2	OK
Jul 6	9:20AM	Fax Sent	6482007	0:46	1	Error 350
Jul 6	9:22AM	Fax Sent	4772240	3:14	1	Error 326
Jul 6	9:25AM	Received		0:46	0	No fax
			6714725022			
Jul 6	10:12AM	Fax Sent	4773321	3:24	2	OK
Jul 6	10:32AM	Fax Sent	6482007	0:46	1	Error 403
Jul 6	10:45AM	Fax Sent	6482007	1:53	2	Error 405
Jul 7	10:02AM	Received	7345738	0:59	3	OK
			6717345738			
Jul 7	10:20AM	Fax Sent	7345738	0:54	2	OK

**COMMITTEE ON ECONOMIC DEVELOPMENT,
HEALTH AND HUMAN SERVICES, AND JUDICIARY**
I Mina'Trenta Na Liheslaturan Guåhan • 30th Guam Legislature
238 Archbishop F.C. Flores St., DNA Bldg., Suite 701A, Hagatña, Guam 96910
Tel: (671) 969-1495/6 • Fax: (671) 969-1497 • Email: aguon4guam@gmail.com

FRANK B. AGUON, JR.
SENATOR, CHAIRMAN

July 12, 2010

ADOLPHO B. PALACIOS, SR.
SENATOR, VICE CHAIRMAN

TO: Honorable Senators/Committee Members
*Committee on Economic Development,
Health & Human Services, and Judiciary*

JUDITH T. WON PAT
SPEAKER
EX-OFFICIO MEMBER

FROM: Senator Frank B. Aguon, Jr.
Chairman

BENJAMIN J.F. CRUZ
VICE SPEAKER

SUBJECT: NOTICE OF PUBLIC HEARING – SECOND NOTICE
Wednesday, July 14, 2010 – 9:00 am

TINA ROSE MUÑA BARNES
LEGISLATIVE SECRETARY

THOMAS C. ADA
SENATOR

Buenas yan Hafa Adai!

JUDITH P. GUTHERTZ
SENATOR

Please be advised that the Committee on Economic Development, Health & Human Services, and Judiciary will be conducting a public hearing on **WEDNESDAY, JULY 14, 2010, 9:00 AM** in the **LEGISLATURE'S PUBLIC HEARING ROOM**.

RORY J. RESPICIO
SENATOR

FRANK F. BLAS, JR.
SENATOR

Please see the attached agenda for the public hearing. Should you have any questions, please contact Mr. Ron Teehan from my office.

TELO TAITAGUE
SENATOR

Un dangkulo' na Si Yu'os Ma'ase'.

RAY TENORIO
SENATOR

Attachment (1)

Cc: Sergeant-at-Arms/Protocol/AV
MIS
Stephanie Mendiola, COR
Clerk's Office

SENATOR FRANK B. AGUON, JR., *Chairman*
**COMMITTEE ON ECONOMIC DEVELOPMENT,
HEALTH & HUMAN SERVICES, AND JUDICIARY**
I Mina'Trenta Na Liheslaturan Guåhan • 30th Guam Legislature
238 Archbishop F.C. Flores St., DNA Bldg., Suite 701A, Hagatña, Guam 96910
Tel: (671) 969-1495/6 • Fax: (671) 969-1497 • Email: aguon4guam@gmail.com

AGENDA

WEDNESDAY, JULY 14, 2010, 9:00 AM
GUAM LEGISLATURE PUBLIC HEARING ROOM

BILL NO. 398-30 (COR)

An act adding a new Chapter 10 to Title 6 of the Guam Code Annotated relative to protecting journalists and the Freedom of the Press, and to add a new Chapter 91 to Title 9 of the Guam Code Annotated relative to providing penalties for violating the Freedom of the Press.

BILL NO. 410-30 (COR)

An act to restore the Community Health Center Council's authorization to access and expend funds from the Community Health Center Revolving Fund; by repealing Subsection (g) of §3811, Art. 8, Ch. 3, 10 GCA; and to ensure accountability by requiring monthly financial reports and an annual audit.

BILL NO. 413-30 (COR)

An act to add a new Chapter 58B to Title 5 Guam Code Annotated relative to the construction of a new Northern High School.

BILL NO. 415-30 (COR)

An act to promote the efficiency of the Guam Board of Allied Health Examiners and to clarify portions of the Board's enabling legislation, by amending Article 8 of Chapter 12, Title 10, Guam Code Annotated.

BILL NO. 416-30 (COR)

An act relative to provisions applicable to the Board of Medical Examiners and the Guam Board of Allied Health examiners; by respectively amending Subsections (a) and (b) of §12203 of Article 2, and Subsections (a) and (b) of §12803 of Article 8 of Part 1, Chapter 12, Title 10, Guam Code Annotated.

BILL NO. 423-30 (COR)

An act to authorize and regulate the recommending and certifying of the use of medicinal *cannabis* by licensed physicians to patients with debilitating medical conditions, and to create cannabis dispensaries, to be known as "Compassionate Care Centers," to make medicinal *cannabis* available for such patients. This act shall be known as "The Compassionate Health Care Act of 2010."

BILL NO. 431-30 (COR)

An act to amend §4302 (b) Chapter 4, Article 3, Title 4 Guam Code Annotated relative to providing utilization and cost information to current and prospective health insurance companies who provide health care coverage to government of Guam employees and retirees.

PUBLIC HEARING - 2nd NOTICE P.H. NOTICES X

from **Frances Lizama** <lizama.frances@gmail.com>
to "SEN. ADA, Thomas C." <tom@senatorada.org>,
"SEN. ADA, Tony" <senatorTonyada@guamlegislature.org>,
"SEN. BLAS, Frank F., Jr." <frank.blasjr@gmail.com>,
"SEN. CALVO, Eddie J.B." <sencalvo@gmail.com>,
"SEN. ESPALDON, James V." <senator@espaldon.com>,
"SEN. GUTHERTZ, Judith P." <judiguthertz@pticom.com>,
"SEN. MUNA BARNES, Tina Rose" <tinamunabarnes@gmail.com>,
"SEN. PALACIOS, Adolpho B., Sr." <abpalacios@gmail.com>,
"SEN. PANGELINAN, Ben" <senbenp@guam.net>,
"SEN. RESPICIO, Rory J." <roryforguam@gmail.com>,
"SEN. TAITAGUE, Telo" <senatortelo@gmail.com>,
"SEN. TENORIO, Ray" <ray@raytenorio.com>,
"SPKR WON PAT, Judi" <speaker@judiwonpat.com>,
"VICE SPKR CRUZ, Benjamin J.F." <senadotbjacruz@gmail.com>
cc "BLAS, Roland" <roland@judiwonpat.com>,
"DEFENSOR, Sahara" <sahara@judiwonpat.com>,
"DUARTE, Mark" <mark@judiwonpat.com>,
"TORRES, Frank B." <fbtorres@judiwonpat.com>,
"CAMACHO, Jimmy" <jcamacho@senatorada.org>,
"GILLHAM, Julliette" <office@senatorada.org>,
"LUHR, Cyrus" <cyrus@senatorada.org>,
"SANTOS, Nicole" <nsantos@senatorada.org>,
"SUNGA, Jay" <ajsunga@senatorada.org>,
"ATALIG, Louise A." <louise_atalig@yahoo.com>,
"CASTRO, James P." <jamespcastro@gmail.com>,
"FEJERAN, Mary C." <maryfejeran@gmail.com>,
"SAYAMA, Mark" <sayama01@yahoo.com>,
"GOGUE, Elaine" <epgogue@hotmail.com>,
"UNPINGCO, Joy" <joyunpingco@gmail.com>,
"ALONSO, Maya" <maya@guamlegislature.org>,
"BLAS, Jon" <jonatwork2010@gmail.com>,
"CRUZ, Jose Jr." <josecruzjr17@yahoo.com>,
"LG, Peter" <peterlg@gmail.com>,
"LIDIA, Mike" <mike.lidia9@gmail.com>,
"MATANANE, Tammy" <tpmatanane@yahoo.com>,
"ODOCA, Chris" <codoca@gmail.com>,
"DUENAS, Mona" <mona.duenas@gmail.com>,
"ROBERTO, Phil" <roberto.phil@gmail.com>,
"MUNA, Rose" <rsmuna@yahoo.com>,
"TUPAZ, Robert" <rob.tupaz@gmail.com>,
"WYTTENBACH-SANTOS, Richard" <doc.wyppenbachsantos@gmail.com>,
rlikeke05@gmail.com,
"BAUTISTA, Ana" <anaaleah@yahoo.com>,
"BRECHT, Chelsa Muna" <chelsamunabrecht@yahoo.com>,

"KOMIYAMA, Velma" <vel.komiyama@yahoo.com>,
 "McDONALD, Elaine" <andrasgrandma@yahoo.com>,
 "MUNA-BRECHT, Chelsa" <cmunabrecht@guamlegislature.org>,
 "BURGOS, Fred" <feaburgos@gmail.com>,
 "CEPEDA, Patrick" <patrickcepeda@hotmail.com>,
 "CRUZ, Priscilla" <pjtcruz@yahoo.com>,
 "DIAZ, Jonathan" <jonbdiaz@gmail.com>,
 "CIPOLLONE, Lisa" <cipo@guamlegislature.org>,
 "HILLS, Derick" <derickhills@live.com>,
 "OKADA, Anjelica" <aokada@guamlegislature.org>,
 "MENDIOLA, Stephanie" <sem@guamlegislature.org>,
 "OKADA, Tina" <tinaokada@gmail.com>,
 "PHILLIPS, Bill R." <phillipsguam@gmail.com>,
 "TAJALLE, Elaine V." <elainevtll@gmail.com>,
 "LEE, Edward G." <teddytaz_222@yahoo.com>,
 "PEREZ, Mike" <mjperez48@yahoo.com>,
 "CEPEDA, Mermae" <mermae@raytenorio.com>,
 "EVARISTO, Jessica" <jessica@raytenorio.com>,
 "LG, Phillip" <phill@raytenorio.com>

date Mon, Jul 12, 2010 at 10:20 AM
 subject PUBLIC HEARING - 2nd NOTICE
 mailed-by gmail.com

Hafa Adai Senators:

Please find attached 2nd Notice of Public Hearing and Agenda. Please see notice for details.

--
 FRANCES S. LIZAMA
 Office of Senator Frank B. Aguon, Jr.
 30th Guam Legislature
 Committee on Economic Development,
 Health & Human Services, and Judiciary
 238 Archbishop F.C. Flores St.
 DNA Bldg (old PDN), Suite 701A
 Hagatna, Guam 96910
 Tel: 671.969.1495/6
 Fax: 671.969.1497

 SENATORS - 2ND NOTICE.pdf
 798K [View](#) [Download](#)

SENATOR FRANK B. AGUON, JR.

Chairman, Committee on Economic Development,
Health & Human Services, and Judiciary
I Mina' Trenta Na Liheslaturan Guåhan
(Thirtieth Guam Legislature)

PRESS RELEASE

FOR IMMEDIATE RELEASE

July 12, 2010

NOTICE OF PUBLIC HEARING

In accordance with the Open Government Law 24-109, relative to notice for public meetings, please let this serve as 48 hours notice for a Public Hearing by the Committee on Economic Development, Health & Human Services, and Judiciary, scheduled for

DATE: Wednesday, July 14, 2010
TIME: 9:00 am
PLACE: Guam Legislature Public Hearing Room

Please see attached Agenda for listing of Bills that will be heard on this day. Persons with disabilities needing special accommodations/services, or for more information, please contact Mr. Ron Teehan, Committee Director at 969-1495/6.

#####

MEDIA DISTRIBUTION: (fax, email or hand delivery)

KUAM TV/Radio	637-9870
News Talk K57 / Power98	477-3982
PDN	477-3079
PNC News	477-0793
Marianas Variety	648-2007
Marianas Media / Guam News Factor	477-2240 478-6402
Hit Radio 100	472-7663
K-Stereo / KISH	477-6411
KPRG News	734-2958
KGTF	734-3476
Adventist Radio	565-2983
Harvest Radio	477-7136
Joy 92FM	477-4678

SENATOR FRANK B. AGUON, JR., *Chairman*
**COMMITTEE ON ECONOMIC DEVELOPMENT,
HEALTH & HUMAN SERVICES, AND JUDICIARY**
I Mina'Trenta Na Liheslaturan Guåhan • 30th Guam Legislature
238 Archbishop F.C. Flores St., DNA Bldg., Suite 701A, Hagatña, Guam 96910
Tel: (671) 969-1495/6 • Fax: (671) 969-1497 • Email: aguon4guam@gmail.com

AGENDA

WEDNESDAY, JULY 14, 2010, 9:00 AM
GUAM LEGISLATURE PUBLIC HEARING ROOM

BILL NO. 398-30 (COR)

An act adding a new Chapter 10 to Title 6 of the Guam Code Annotated relative to protecting journalists and the Freedom of the Press, and to add a new Chapter 91 to Title 9 of the Guam Code Annotated relative to providing penalties for violating the Freedom of the Press.

BILL NO. 410-30 (COR)

An act to restore the Community Health Center Council's authorization to access and expend funds from the Community Health Center Revolving Fund; by repealing Subsection (g) of §3811, Art. 8, Ch. 3, 10 GCA; and to ensure accountability by requiring monthly financial reports and an annual audit.

BILL NO. 413-30 (COR)

An act to add a new Chapter 58B to Title 5 Guam Code Annotated relative to the construction of a new Northern High School.

BILL NO. 415-30 (COR)

An act to promote the efficiency of the Guam Board of Allied Health Examiners and to clarify portions of the Board's enabling legislation, by amending Article 8 of Chapter 12, Title 10, Guam Code Annotated.

BILL NO. 416-30 (COR)

An act relative to provisions applicable to the Board of Medical Examiners and the Guam Board of Allied Health examiners; by respectively amending Subsections (a) and (b) of §12203 of Article 2, and Subsections (a) and (b) of §12803 of Article 8 of Part 1, Chapter 12, Title 10, Guam Code Annotated.

BILL NO. 423-30 (COR)

An act to authorize and regulate the recommending and certifying of the use of medicinal *cannabis* by licensed physicians to patients with debilitating medical conditions, and to create cannabis dispensaries, to be known as "Compassionate Care Centers," to make medicinal *cannabis* available for such patients. This act shall be known as "The Compassionate Health Care Act of 2010."

BILL NO. 431-30 (COR)

An act to amend §4302 (b) Chapter 4, Article 3, Title 4 Guam Code Annotated relative to providing utilization and cost information to current and prospective health insurance companies who provide health care coverage to government of Guam employees and retirees.

#####

NOTE: Blocked calls are not displayed on this report.
 For more information, see Junk Fax Report and the Caller ID History report.

Last 30 Transactions

Date	Time	Type	Station ID Caller ID	Duration	Pages	Result
Jul 6	9:22AM	Fax Sent	4772240	3:14	1	Error 326
Jul 6	9:25AM	Received		0:46	0	No fax
			6714725022			
Jul 6	10:12AM	Fax Sent	4773321	3:24	2	OK
Jul 6	10:32AM	Fax Sent	6482007	0:46	1	Error 403
Jul 6	10:45AM	Fax Sent	6482007	1:53	2	Error 405
Jul 7	10:02AM	Received	7345738	0:59	3	OK
			6717345738			
Jul 7	10:20AM	Fax Sent	7345738	0:54	2	OK
Jul 7	1:29PM	Received		0:45	0	No fax
			6714758509			
Jul 7	2:07PM	Received	6714723400	0:37	2	OK
			6714723400			
Jul 7	2:09PM	Received	6714723400	0:37	2	OK
			6714723400			
Jul 7	4:51PM	Fax Sent	4722422	0:27	1	OK
Jul 7	4:59PM	Fax Sent	4775297	0:42	1	OK
Jul 7	5:12PM	Fax Sent	6533434	0:55	2	OK
Jul 8	8:06AM	Received	671 649 0145	0:25	1	OK
			6716490145			
Jul 9	2:37PM	Fax Sent	4773321	0:52	1	OK
Jul 9	4:00PM	Received		0:45	0	No fax
			6714732300			
Jul 9	4:06PM	Received	671 339 5716	0:34	2	OK
			6714732300			
Jul 12	10:02AM	Fax Sent	6379870 - KUAM TV/ Radio	1:02	2	OK
Jul 12	10:04AM	Fax Sent	4773982 - K-57 / Power 98	0:51	2	OK
Jul 12	10:06AM	Fax Sent	4773079 - PDN	1:18	2	OK
Jul 12	10:08AM	Fax Sent	4770793 - PNC NEWS	1:24	2	OK
Jul 12	10:11AM	Fax Sent	4786402 - Mar Media / GNF	1:21	2	OK
Jul 12	10:13AM	Fax Sent	4727663 - Hit Radio 100	0:52	2	OK
Jul 12	10:14AM	Fax Sent	4776411 - K-Stereo / KISH	1:23	2	OK
Jul 12	10:16AM	Fax Sent	7342958 - KPRG News	0:51	2	OK
Jul 12	10:20AM	Fax Sent	7343476 - KGTF	0:57	2	OK
Jul 12	10:21AM	Fax Sent	5652983 - Adventist Radio	1:10	2	OK
Jul 12	10:23AM	Fax Sent	4777136 - Harvest Radio	0:58	2	OK
Jul 12	10:25AM	Fax Sent	4774678 - Joy 92FM	0:52	2	OK
Jul 12	10:26AM	Fax Sent	6482007	0:47	1	Error 350

PUBLIC HEARING - 2ND NOTICE P.H. NOTICES X

from **Frances Lizama** <lizama.frances@gmail.com> [hide del](#)
to gerry@mvguam.com,
john@marianasmedia.com,
"AGUON, Mindy - KUAM" <671mindy@gmail.com>,
"ARROYO, Patti - K57" <parroyo@k57.com>,
"ARTERO, Sonya - KUAM" <sonya@kuam.com>,
"CAGURANGAN, MarVic - MarVariety" <marvic@mvguam.com>,
"CATAHAY, Michelle - KUAM" <michele@kuam.com>,
"COFFMAN, Travis - K57" <thebigshow@k57.com>,
"DALENO, Gaynor - PDN" <gdumat-ol@guampdn.com>,
"DALENO, Gaynor Dumat-ol" <gdumat-ol@guam.gannett.com>,
"GEORGE, Duane M" <dmgeorge@guam.gannett.com>,
"GIBSON, Ray - K57" <rgibson@k57.com>,
"GIBSON, William - K57" <breakfastshowk57@gmail.com>,
GLIMPSES <managingeditor@glimpses.guam.com>,
"GLIMPSES - PALACIOS, Ivan" <reporter1@glimpsesofguam.com>,
"GODLEWSKI, Stephanie - PDN" <smgodlewski@guampdn.com>,
"HART, Therese - MarVariety" <therese@mvguam.com>,
"KELMAN, Brett - Guam Gannett" <bmkelman@guam.gannett.com>,
"KERRIGAN, Kevin - SPB" <kevin@spbguam.com>,
KPRG <kprg@guam.net>,
KSTO-KISH <kstokish@gmail.com>,
"MACALUSO, David - PNC" <dmacaluso@spbguam.com>,
"MATANANE, Sabrina - KUAM" <sabrina@kuam.com>,
"MELYAN, Catriona - PDN" <cmelyan@guampdn.com>,
"MUNA, Audrey" <audreymuna@yahoo.com>,
PACIFIC NEWS CENTER <news@spbguam.com>,
"PEREZ, Alicia - KSTO/KISH" <kstonews@ite.net>,
"RUDOLPH, Michael - Marianas Media" <michael@marianasmedia.com>,
"SALAS, Jason - KUAM" <jason@kuam.com>,
"TAITANO, Zita - MarVariety" <zytaitano@gmail.com>,
"TYQUIENGCO, Josh - SPB" <jtyquiengco@spbguam.com>,
"WATANABE, Masako - Guam Gannett" <mwatanabe@guam.gannett.com>
date Mon, Jul 12, 2010 at 10:23 AM
subject PUBLIC HEARING - 2ND NOTICE
mailed-by gmail.com

Hafa Adai All:

Please find attached 2nd Notice of Public Hearing and Agenda. Please see notice for details.

--

FRANCES S. LIZAMA
Office of Senator Frank B. Aguon, Jr.
30th Guam Legislature
Committee on Economic Development,
Health & Human Services, and Judiciary
238 Archbishop F.C. Flores St.
DNA Bldg (old PDN), Suite 701A
Hagatna, Guam 96910
Tel: 671.969.1495/6
Fax: 671.969.1497

 MEDIA - 2ND NOTICE.pdf
803K [View](#) [Download](#)

SENATOR FRANK B. AGUON, JR., *Chairman*
**COMMITTEE ON ECONOMIC DEVELOPMENT,
HEALTH & HUMAN SERVICES, AND JUDICIARY**
I Mina'Trenta Na Liheslaturan Guåhan • 30th Guam Legislature
238 Archbishop F.C. Flores St., DNA Bldg., Suite 701A, Hagatña, Guam 96910
Tel: (671) 969-1495/6 • Fax: (671) 969-1497 • Email: aguon4guam@gmail.com

AGENDA

WEDNESDAY, JULY 14, 2010, 9:00 AM
GUAM LEGISLATURE PUBLIC HEARING ROOM

BILL NO. 398-30 (COR)

An act adding a new Chapter 10 to Title 6 of the Guam Code Annotated relative to protecting journalists and the Freedom of the Press, and to add a new Chapter 91 to Title 9 of the Guam Code Annotated relative to providing penalties for violating the Freedom of the Press.

BILL NO. 410-30 (COR)

An act to restore the Community Health Center Council's authorization to access and expend funds from the Community Health Center Revolving Fund; by repealing Subsection (g) of §3811, Art. 8, Ch. 3, 10 GCA; and to ensure accountability by requiring monthly financial reports and an annual audit.

BILL NO. 413-30 (COR)

An act to add a new Chapter 58B to Title 5 Guam Code Annotated relative to the construction of a new Northern High School.

BILL NO. 415-30 (COR)

An act to promote the efficiency of the Guam Board of Allied Health Examiners and to clarify portions of the Board's enabling legislation, by amending Article 8 of Chapter 12, Title 10, Guam Code Annotated.

BILL NO. 416-30 (COR)

An act relative to provisions applicable to the Board of Medical Examiners and the Guam Board of Allied Health examiners; by respectively amending Subsections (a) and (b) of §12203 of Article 2, and Subsections (a) and (b) of §12803 of Article 8 of Part 1, Chapter 12, Title 10, Guam Code Annotated.

BILL NO. 423-30 (COR)

An act to authorize and regulate the recommending and certifying of the use of medicinal *cannabis* by licensed physicians to patients with debilitating medical conditions, and to create cannabis dispensaries, to be known as "Compassionate Care Centers," to make medicinal *cannabis* available for such patients. This act shall be known as "The Compassionate Health Care Act of 2010."

BILL NO. 431-30 (COR)

An act to amend §4302 (b) Chapter 4, Article 3, Title 4 Guam Code Annotated relative to providing utilization and cost information to current and prospective health insurance companies who provide health care coverage to government of Guam employees and retirees.

#####

World Briefs

Three headless bodies found in car in Mexico

CULIACAN (AP)—Police have found the decapitated bodies of three men inside a burned-out car in the drug gang-plagued Mexican state of Sinaloa. The heads had been put on the vehicle's hood.

The Sinaloa state attorney general's office says one of the burned bodies was in the driver's seat, another in the back seat and the third was in the trunk.

Investigators found the car Monday in the city of Angostura, near the Pacific coast.

Clinton criticizes Russia on Georgia

TBILISI (AP)—U.S. Secretary of State Hillary Rodham Clinton rebuked Russia on Monday for failing to live up to the cease-fire agreement it signed nearly two years ago to end the fighting in this small former Soviet state.

She asserted that Russia is occupying parts of Georgia and building permanent military bases in contravention of the truce.

Israel eases blockade of Hamas-ruled Gaza

◀ Israeli workers examine goods bound for Gaza at Kerem Shalom terminal, on the Israel-Gaza border. Israel pledged Sunday it will immediately allow all goods into Gaza except weapons and items deemed to have a military use. AP

The new blockade rules come in response to an outcry following a deadly Israeli raid on a blockade-busting flotilla at the end of May.

Gaza business leaders and rights activists said the measures are far short of what Gaza needs, and that the only active cargo crossing, Kerem Shalom, may not be enough to bring in all the goods now permitted.

Israeli officials said the remaining restrictions, including on exports, are essential for maintaining security.

On Monday, goods dropped off at Kerem Shalom included washing machines, which were previously banned from import.

KEREM SHALOM (AP) — Israel is easing its blockade of Hamas-ruled Gaza to allow in virtually all consumer goods, items from household cleaners to timber that had been barred from import for years.

But because Israel will continue to ban most travel and exports and restrict the import of desperately needed construction materials, the new rules are unlikely to restore the territory's devastated economy or allow rebuilding of all that was destroyed in last year's war.

The White House welcomed the changes that were announced

Monday as Prime Minister Netanyahu flew to Washington for a meeting with President Barack Obama. International

Mideast envoy Tony Blair said Israel's measures "should have a dramatic influence on the daily lives of the people of Gaza and on the private sector."

SENATOR FRANK B. AGUON, JR., Chairman
Legislative Steering COMMITTEE ON ECONOMIC DEVELOPMENT,
HEALTH & HUMAN SERVICES, AND JUDICIARY
1. Mina-Trenta Na Liheslaturan Guåhan - 30th Guam Legislature
238 Archbishop F.C. Flores St., DINA Bldg., Ste. 701A, Hagåtña, Guam 96910
Tel: (671) 969-1495/6 • Fax: (671) 969-1497 • Email: aguon4guam@gmail.com

NOTICE OF PUBLIC HEARING WEDNESDAY, JULY 14, 2010 9:00 AM GUAM LEGISLATURE PUBLIC HEARING ROOM

BILL NO. 389-30 (COR) – Relative to protecting journalists and the Freedom of the Press, and relative to providing penalties for violating the Freedom of the Press.

BILL NO. 410-30 (COR) – To restore the Community Health Center Council's authorization to access and expend funds from the Community Health Center Revolving Fund; and to ensure accountability by requiring monthly financial reports and annual audit.

BILL NO. 413-30 (COR) – Relative to the construction of a new Northern High School.

BILL NO. 415-30 (COR) – To promote efficiency of the Guam Board of Allied Health Examiners and to clarify portions of the Board's enabling legislation.

BILL NO. 416-30 (COR) – Relative to provisions applicable to the Board of Medical Examiners, and Guam Board of Allied Health Examiners.

BILL NO. 423-30 (COR) – To authorize and regulate the recommending and certifying of the use of medicinal cannabis by licensed physicians to patients with debilitating medical conditions, and to create cannabis dispensaries, to be known as "Compassionate Care Centers", to make medicinal cannabis available for such patients; and shall be known as "The Compassionate Health Care Act of 2010".

BILL NO. 431-30 (COR) – Relative to providing utilization and cost information to current and prospective health insurance companies who provide health care coverage to GovGuam employees and retirees.

To view the full text of the Bills listed above, visit the Guam Legislature website at www.guamlegislature.com. If written testimonies are to be presented, the Committee requests copies be submitted 1 day prior to hearing date to OFC. OF SEN. FRANK B. AGUON, JR., 238 ARCHBISHOP F.C. FLORES ST., DINA BLDG., STE 701A, HAGATNA, GU 96910, email aguon4guam@gmail.com, or fax to 969-1497. Individuals requiring special accommodations/services, or for more information, please contact Ron Teehan at 969-1455/6

THIS AD WAS PAID FOR BY GOVERNMENT FUNDS

Marianas Variety
The Local & Regional Newspaper

ARCHWAY
INCORPORATED

LIBERATION DAY SPECIAL

Subscribe or Renew for 6 months

& Receive a
FREE
I ♥ GUAM
T-shirt and Coffee Mug!

HOME OR OFFICE DELIVERY ON GUAM

or log on to

to
download a subscription
order form.

DIRECT DELIVERY ON
GUAM

3 Months - \$37.50

6 Months - \$75.00

12 Months - \$150.00

Promotion begins July 1, 2010 and ends on July 31, 2010. T-shirt and coffee mug colors and designs may vary. White supplies last. Please contact our office for more details at 649-1924.

NAME: _____

BILLING ADDRESS: _____

DELIVERY ADDRESS: _____

TEL: _____ FAX: _____ EMAIL: _____

START DATE: _____

*Payment must be made in advance, prior to first delivery date. Clip and fax this form back to us at 648-2007, or mail with payment to 215 Rojas Street, Suite 204 Harmon Guam 96913. Please include a map for the delivery address. If you have any questions, call our office at 649-1924/4678.

CLIP AND FILL CUT THIS FORM AND SEND IT BACK TO US

Photo courtesy of Sanctuary Inc.

Youth clients of Sanctuary, Inc. paint on a canvas with guidance from Robert Miley.

Robert Miley's exhibit opens today

(SANCTUARY Inc.) – An exhibit by Arizona artist Robert Miley, featuring pieces created from the Release the Fear workshops, will debut today from 2 p.m. to 5 p.m. on the second floor of the Bank of Guam Headquarters in Hagatna.

Tickets are available for \$10 each at the Sanctuary offices in Chalan Pago. All proceeds from the event will benefit Sanctuary, Incorporated to continue promoting positive youth development on our island.

Sanctuary, Incorporated of Guam, through a grant from the Guam Council of Arts and Humanities, is honored to host

Miley and his Release the Fear Program on Guam.

Through the experimental creative process, Release the Fear workshops empower youth with the tools to overcome the paralyzing effects of fear and violence, allowing them to discover their true potential and purpose in life.

Guam inspired Miley over 20 years ago to begin these projects with at-risk youth and Miley is back on Guam to return the inspiration to our island youth.

This project is made possible through sponsorships from Delta Airlines, Pacific Islands

Club, Proa Restaurant, Graphic Center, Guam Community College and the Bank of Guam.

Sanctuary, Incorporated of Guam is a local non-profit organization that has been assisting Guam's youth and families for almost 39 years. Hundreds of teens take refuge in Sanctuary's Co-Ed Emergency and Transitional Living Program shelters every year and over 2,000 youth and 1,000 adults are helped through our outreach and prevention programs. In 2004, Sanctuary opened the region's only residential treatment center for youth with drug and alcohol dependency.

Calvo-Tenorio leads cleanup drive

(CALVO-Tenorio campaign) – The Calvo-Tenorio youth group cleaned the area between the Pago Bay bridge and the intersections of Routes 10 and 4. This is the second clean-up the volunteers held.

They were joined by gubernatorial candidate Eddie Baza Calvo in picking up plastic bottles, aluminum cans, cigarette butts, and other trash strewn throughout the route.

"This is a labor of love for us," Calvo said. "We're helping out the many other volunteers and groups who truly make a difference by cleaning up our island. I really have to hand it to our youth group. They are action-oriented, because their ultimate goal is to inspire other young adults to have their voices heard, do more, and make their vote their voice. Cleaning up Guam is one of those ways they inspire others. Hopefully, this effort inspires more people to

Gubernatorial candidate Eddie B. Calvo, left, poses with youth supporters after the cleanup in Pago Bay.

register to vote and voice their opinions at the ballot."

If elected, Calvo will appoint his running mate, Ray Tenorio, to lead islandwide beautification. Tenorio's legislative

program, LegWork, is responsible for several cleanups in the past and the reclamation of the large retaining wall on the northbound lane of Marine Corps Drive, East Hagatna

Community Calendar

The Guam Board of Registration for Professional Engineers, Architects and Land Surveyors will hold a regular meeting on Thursday, July 29, at 4 p.m. in the boards' conference room, located in the East-West Business Center, Unit D-Suite 208, Upper Tumon. Call 646-3113.

The Guam Veterans Commission will hold its quarterly meeting on Thursday, July 15, at 9:30 a.m. in the large conference room located in the Governors Complex, Adelup. For info, call 475-8388.

The Council of Post Secondary Institution Certification will hold a meeting on Friday, July 23, at 3 p.m. in the UOG School of Education faculty lounge. For info, call 735-2557.

The Lettie Treatment Center will undergo a JCAHO Accreditation visit from July 13 to 15. For info, call 777-1144.

The Government of Guam

Retirement Fund Board of Trustees regular board meeting is scheduled for noon on Friday, July 30, in the Retirement Fund conference room located at 424 Route 8, Maite. Call 475-8900.

The Civil Service Commission Board will hold a meeting on Tuesday, July 13, at 5:30 p.m. in the CSCB conference room located on the seventh floor, suite 709, of the ITC Building in Tamuning. For info, call 647-1855.

The National Society Daughters of the American Revolution will hold an open meeting on Wednesday, July 14, from noon to 1:30 p.m. at the Vet Center, Reflection Center, Suite 201, 222 Chalan Santa Papa, Hagatna. Current and former DAR members and any women over 18 who wish to inquire about eligibility are invited to attend the informational and discuss forming a Guam Chapter of the organization. For more info, call Joyce O. Segoloff at 647-6767.

PUBLIC NOTICE

The Guam Council on the Arts and Humanities Agency will hold a Special Board Meeting on Monday, July 19, 2010 at 2:00 pm at the CAHA Office, Suite 405, DNA Building (formerly PNB Bldg) in Hagatna.

Persons requiring special accommodations should contact the CAHA Office at 475-2781/2/3661 or fax at 477-2786.

"Paid with government funds by Guam CAHA"

SENATOR FRANK B. AGUON, JR., Chairman
Legislative Special Committee ON ECONOMIC DEVELOPMENT,
HEALTH & HUMAN SERVICES, AND JUDICIARY
1. Mina-Trenta Na Liheslaturan Guahan - 30th Guam Legislature
23B Archbishop F.C. Flores St., DNA Bldg., Ste. 701A, Hagatna, Guam 96910
Tel: (671) 969-1495/6 - Fax: (671) 969-1497 - E-mail: aguon@guam@gmail.com

NOTICE OF PUBLIC HEARING WEDNESDAY, JULY 14, 2010 9:00 AM GUAM LEGISLATURE PUBLIC HEARING ROOM

BILL NO. 389-30 (COR) – Relative to protecting journalists and the Freedom of the Press, and relative to providing penalties for violating the Freedom of the Press.

BILL NO. 410-30 (COR) – To restore the Community Health Center Council's authorization to access and expend funds from the Community Health Center Revolving Fund; and to ensure accountability by requiring monthly financial reports and annual audit.

BILL NO. 413-30 (COR) – Relative to the construction of a new Northern High School.

BILL NO. 415-30 (COR) – To promote efficiency of the Guam Board of Allied Health Examiners and to clarify portions of the Board's enabling legislation.

BILL NO. 416-30 (COR) – Relative to provisions applicable to the Board of Medical Examiners, and Guam Board of Allied Health Examiners.

BILL NO. 423-30 (COR) – To authorize and regulate the recommending and certifying of the use of medicinal cannabis by licensed physicians to patients with debilitating medical conditions, and to create cannabis dispensaries, to be known as "Compassionate Care Centers"; to make medicinal cannabis available for such patients; act shall be known as "The Compassionate Health Care Act of 2010".

BILL NO. 431-30 (COR) – Relative to providing utilization and cost information to current and prospective health insurance companies who provide health care coverage to GovGuam employees and retirees.

To view the full text of the Bills listed above, visit the Guam Legislature website at www.guamlegislature.com. If written testimonies are to be presented, the Committee requests copies be submitted 1 day prior to hearing date to OFC. OF SEN. FRANK B. AGUON, JR., 23B ARCHBISHOP F.C. FLORES ST., DNA BLDG., STE 701A, HAGATNA, GU 96910, email aguon@guam@gmail.com, or fax to 969-1497. Individuals requiring special accommodations/services, or for more information, please contact Ron Teehan at 969-1495/6.

THIS AD WAS PAID FOR BY GOVERNMENT FUNDS

**I MINA'TRENTA NA LIHESLATURAN GUÅHAN
2010 (SECOND) Regular Session**

2010 JUN -9 AM 8:50
MUN

Bill No. 413-30(COR)

Introduced by:

J. T. Won Pat, Ed. D.
T.R. Muna-Barnes
J.V. Espaldon
R.J. Respicio
B.J. F. Cruz

**AN ACT TO ADD A NEW CHAPTER 58B TO TITLE 5
GUAM CODE ANNOTATED RELATIVE TO THE
CONSTRUCTION OF A NEW NORTHERN HIGH
SCHOOL**

BE IT ENACTED BY THE PEOPLE OF GUAM:

**Section 1. A new Chapter 58B is hereby added to Title 5 Guam Code
Annotated to read as follows:**

“Chapter 58B. Construction of Northern High School

§ 58B100. Legislative Findings and Intent.

§ 58B101. Definitions.

§ 58B102. Authorization to Enter into Long-Term Leases.

§ 58B103. Responsibilities of Contractor.

§ 58B104. Assignments.

§ 58B105. Use of Qualified School Construction Bonds.

§ 58B106. Pledge of Section 30 Revenue.

§ 58B107. Utilities and Routine Maintenance and Repair.

§ 58B108. Maintenance Fund.

§ 58B109. Rules, Regulations and Restrictions.

§ 58B110. Severability.

1 **§ 58B100. Legislative Findings and Intent.** *I Liheslaturan Guåhan*
2 finds that there is a critical shortage of public school facilities on Guam. Many
3 existing facilities are antiquated, overcrowded, and are *not* fit for the purpose of
4 public education. In an effort to overcome these problems facing public
5 education on Guam, *I Liheslaturan Guåhan* desires to authorize the government
6 of Guam to enter into contracts for the financing, design, construction and long-
7 term capital maintenance of a new northern high school facility with private
8 sector contractors who can provide long-term financing obtained through the
9 use of Qualified School Construction Bonds (QSCB), a tax credit bond.

10 QSCBs are authorized by the federal government through the American
11 Recovery and Reinvestment Act (ARRA) of 2009. Issuers of QSCBs are
12 eligible to receive direct payments from the federal government which offset all
13 or a portion of the interest payments on the bonds. Because the federal
14 government will reimburse Guam for all or a portion of the “interest” payment,
15 the government of Guam will realize significant debt service savings over
16 traditional financing. The use of QSCBs will enable Guam to construct and
17 finance a new Northern High School with potential savings of more than
18 \$11,000,000. As an alternate, QSCBs may be issued as tax credit bonds under
19 which bond holders receive federal tax credits in lieu of interest as a means to
20 significantly reduce the issuer’s interest cost.

21 Under this new category of tax-credit bonds, the Treasury Department
22 authorized \$11 billion of QSCB bond allocation in both 2009 and 2010 among
23 the States and certain large local education agencies (LEAs). For Fiscal Year
24 2009, Guam was allocated a total of Ten Million Nine Hundred Eighty
25 Thousand (\$10,980,000). For Fiscal Year 2010 the allocation to Guam was Ten
26 Million Eight Hundred Thirty Eight Thousand (\$10,838,000). If an allocation to

1 a State is unused for calendar year 2009, the State may carry it forward to the
2 next calendar year. In other words, States have up until the end of calendar year
3 2010 to use their 2009 and 2010 allocation of QSCB bonds.

4 The tax credit on QSCBs or interest rate subsidy is calculated by
5 multiplying the face amount of the bonds by the Treasury Department Rate. The
6 "Treasury Department Rate" is a rate set by the Department of Treasury that
7 would permit issuance of the QSCBs without discount and interest cost to the
8 issuer. The Treasury Department Rate is determined as of the first day on which
9 there is a binding, written contract for the sale or exchange of the QSCB. The
10 tax credit accrues quarterly, is includible in the bond holder's gross income (as
11 if it were an interest payment on the bond), and can be offset against the bond
12 holder's regular income tax and alternative minimum tax.

13 *I Liheslaturan Guåhan* further finds that the use of QSCBs under ARRA
14 requires the identification of a shovel ready project in order to utilize the
15 twenty-one million eight hundred and eighteen dollars (\$21,818,000) that has
16 been allocated to Guam by the Federal Government for FY2009 and FY2010.
17 Because of the extremely short timeline before the December 31, 2010
18 expiration of Guam's FY 2009 and FY 2010 allocation of school construction
19 bonds, it is the intention of *I Liheslaturan Guåhan* to proceed with Project
20 Number 700-5-1019-L-YIGO, an RFP for the construction of the Marbo High
21 School. This legislation would simply transfer the site identified in the RFP to
22 Lot 10142 New R-4, located in Harmon Guam.

23 To facilitate the financing, design, construction and maintenance of the
24 facilities envisioned by this Act, the government of Guam will be authorized to
25 lease for up to thirty (30) years government of Guam property on which the
26 facilities will be constructed. The lease of the government property will be to

1 the contractor, who will design and construct the facilities in accordance with
2 specifications approved by Guam Public School System, and provide funding
3 for the design and construction through the use of QSCBs and other financing
4 facilities. The facilities and land will be leased back to the government of Guam
5 for a period *not to exceed* the initial ground lease to the contractor over which
6 time the government of Guam will amortize, as lease payments to the
7 contractor, the cost of the financing, design, construction and related expenses
8 of the facilities. The annual commitment of Section 30 Revenues authorized in
9 the Act is based on the sum of Section 30 Revenue available after the final
10 payment on the Government of Guam Limited Obligation (Section 30) Bonds,
11 Series 2001A.

12 The contractor will also be responsible for the capital maintenance of the
13 public school facilities constructed under this Act, which costs *shall* be paid by
14 the government of Guam as provided for under this Act. At the expiration of
15 the Lease-Back Period, the government of Guam real property and the public
16 facilities constructed on the government of Guam real property will revert to the
17 government of Guam with *no* further obligations to the Contractor.

18 **§58B101. Definitions.** For purposes of this Chapter and *unless*
19 otherwise specified, the following words and phrases are defined to mean:

20 (a) “Contract” *shall* mean the design, construction and financing
21 contract entered into by and between the Education Agency and the
22 Contractor following negotiations on the response to the Request for
23 Proposal for Project Number 700-5-1019-L-YIGO.

24 (b) “Contractor” *shall* mean the authorized entity which *shall* be the
25 signatory on the Contract and *shall* be fully responsible for carrying out
26 the design, construction, financing and maintenance of the Education

1 Facility. The Contractor may cooperate with another entity *or* entities in
2 any manner the Contractor deems appropriate to provide for the
3 financing, design, construction *or* maintenance of the public school
4 facilities envisioned by this Act.

5 (c) “Education Agency” *shall* mean the Guam Public School System.

6 (d) “Education Facility” as used in this Act *shall* mean a new high
7 school to be located in Harmon on Lot 10142 New R-4.

8 (e) “Lease” *shall* mean a lease from an Education Agency to the
9 Contractor entered into at the time of the Contract for the Property.

10 (f) “Lease-Back” *shall* mean the lease from the Contractor to the
11 Education Agency.

12 (g) “Lease-Back Period” *shall* mean the term of the lease from the
13 Contractor to the Education Agency.

14 (h) “Property” *shall* mean any property on which an Education
15 Facility is located.

16 **§58A102. Authorization to Enter into Long-term Leases.** For the
17 purpose of facilitating the financing of the design, construction and
18 maintenance of an Education Facility encompassed by this Act, the government
19 of Guam *or* an Education Agency, as the case may be, is authorized to lease, if
20 required, to the Contractor sufficient government of Guam real property on
21 which to construct, convert *or* rehabilitate an Education Facility; provided, such
22 property is in the inventory of the Education Agency *or* the government of
23 Guam. The property may be the site of an existing Education Facility under the
24 control of an Education Agency, which existing facility may be converted,
25 rehabilitated *or* demolished and rebuilt under the provisions of this Act.

1 The Education Agency is also authorized to lease back from the
2 Contractor the property for a period mutually agreed upon between the
3 Education Agency and the Contractor as may be reasonably necessary to
4 amortize over the Lease-Back Period the costs associated with the financing,
5 design and construction of the Education Facility. In no event *shall* the end of
6 such Lease-Back Period be *later than* the date thirty (30) years from the
7 scheduled date of completion of the Education Facility. The Lease-Back may
8 be structured as an annually renewable lease with provision for automatic
9 renewals to the extent that pledged revenue under Section 58B106 is available.
10 The Lease-Back *shall not* be construed as a debt under any applicable debt
11 limitation under the Guam Organic Act *or* Guam law.

12 **§58B103 Responsibilities of Contractor.** The Contract *shall* require
13 that the Contractor be responsible for all costs, expenses and fees of any kind *or*
14 nature, associated with the design, civil improvements, on-site and off-site
15 infrastructure, construction, permits, and financing associated with the
16 completion of an Education Facility, including the financing of furniture and
17 equipment for the Education Facility, as and to the extent provided by the
18 Education Agency in the Request for Proposals. The Contractor *shall* also be
19 responsible for the capital maintenance of the schools during the Lease-Back
20 Period, but *shall not* be responsible for the capital maintenance of the furniture
21 and equipment. The Lease-Back may provide that *if* sufficient funds are *not*
22 appropriated *or* otherwise available for the payment of amounts due under the
23 lease and any maintenance agreement, the Education Agency will have the
24 obligation to vacate the Education Facility, and the Contractor *shall* have the
25 right of use and occupancy of the Education Facility for the remainder of the
26 term of the Lease, unless new mutually satisfactory terms are entered into. For

1 this purpose, the Lease may provide that its term *shall* be extended for a period
2 *not to exceed* the shorter of ten (10) years beyond the original term of the
3 Lease-Back *or* such period of time as is necessary to repay in full any financing
4 arranged pursuant to Section 58B105. The capital maintenance costs *shall* be
5 paid by the Education Agency on a periodic basis as incurred by the Contractor
6 on terms to be agreed to in the Contract for each Education Facility.

7 **§58B104. Assignments.** To facilitate the purposes of this Act and to
8 provide security for the holders of any financing instruments issued pursuant to
9 this Act, the Contractor may assign, without the need of the consent of the
10 Education Agency, the Contract, the Lease and the Lease-Back to any
11 underwriter, trustee *or* other party as appropriate to facilitate the issuance of the
12 Qualified School Construction Bond.

13 **§58B105. Use of Qualified School Construction Bonds.** To minimize
14 the financing cost to the Education Agency, financing utilized by the Contractor
15 to fund the design and construction of an Education Facility *shall* be through
16 the use of Qualified School Construction Bonds in an amount not to exceed
17 \$21,818,000 as authorized under Section 1521 of P.L. 111-5 (The American
18 Recovery and Reinvestment Act of 2009). Alternatively, the Contractor may
19 use an alternative method of financing, including, but *not limited to*, a short
20 term debt, mortgage, loan, federally guaranteed loan *or* loan by an
21 instrumentality of the United States of America *if* such financing will better
22 serve the needs of the people of Guam. Such alternative financing *shall* be
23 approved by *I Liheslaturan Guåhan*. The purpose for the requirements of this
24 Section is to assure the Education Agency pays the lowest possible interest rate
25 so that the cost to the Education Agency of financing the design and
26 construction of an Education Facility, amortized through the Lease-Back

1 payments from the Education Agency to the Contractor, will be lower than
2 regular commercial rates.

3 **§58B106. Pledge of Section 30 Revenues.** Rental payments under the
4 Lease and the Lease-Back may be secured by a pledge *or* other reservation of
5 revenues received by *or* on behalf of the government of Guam from the United
6 States of America pursuant to Section 30 of the Guam *Organic Act* (48
7 U.S.C.A. Section 1421h). Any pledge *or* reservation of Section 30 revenues
8 authorized by the Act *shall* be subordinate *only* to the existing lien securing the
9 Government of Guam Limited Obligation (Section 30) Bonds, Series 2001A.

10 Any such pledge *or* reservation authorized hereunder *shall* be valid and
11 binding from the time the pledge *or* reservation is made and *shall be limited to*
12 Three Million Five Hundred Thousand Dollars (\$3,500,000) per year during the
13 Lease-Back Period. The Section 30 revenues pledged *or* reserved and thereafter
14 received by the government of Guam *or* by any trustee, depository *or* custodian
15 *shall* be deposited in a separate account and *shall* be immediately subject to
16 such reservation *or* the lien of such pledge without any physical delivery
17 thereof *or* further act, and such reservation *or* the lien of such pledge *shall* be
18 valid and binding against all parties having claims of any kind in tort, contract
19 *or* otherwise against the government of Guam *or* such trustee, depository *or*
20 custodian, irrespective of whether the parties have notice thereof. The
21 instrument by which such pledge *or* reservation is created need *not* be recorded.

22 **§58B107. Utilities and Routine Maintenance and Repair.** The
23 Education Agency *shall* be responsible for the connection and payment of all
24 utilities, including without limitation, power, water, sewer, telephone and cable,
25 and all routine interior maintenance and repair and exterior grounds keeping
26 and landscaping and upkeep of the Education Facility.

1 **§58B108. Maintenance Fund.** The Contract *or* a separate
2 maintenance agreement with the Contractor, and the Lease-Back, *shall* provide
3 that all capital maintenance of the Education Facility be performed by the
4 Contractor as a separate cost, the terms of which, and the manner for
5 establishing the amount of payment, *shall* be determined as a part of the request
6 for proposal process; provided, however, that said documents may, at the
7 discretion of the Education Agency, provide that capital maintenance with
8 respect to equipment (including collateral equipment), onsite utilities, offsite
9 utilities, access roads and other similar improvements need *not* be performed by
10 the Contractor. The Contract *or* agreement and the Lease-Back may provide for
11 a separate maintenance reserve fund for this purpose with sufficient funds to
12 pay the costs of capital maintenance for a reasonable period *not exceeding* five
13 (5) years. The maintenance reserve fund *shall* be used exclusively for the
14 purpose of capital maintenance and *shall* be an interest bearing account
15 segregated from other funds of the Education Agency.

16 **§58B109. Rules, Regulations and Restrictions.** The Department of
17 Public Works may promulgate rules and regulations pursuant to Guam law
18 necessary to implement the provisions of this Act.

19 **§58A110. Severability.** *If any provision of this Act or its application*
20 *to any person or circumstance is found to be invalid or contrary to law, such*
21 *invalidity shall not affect other provisions or applications of this Act which can*
22 *be given effect without the invalid provisions or application, and to this end the*
23 *provisions of this Act are severable.”*

24 **Section 2. Section 58A109 of Chapter 58A of Title 5 Guam Code Annotated**
25 **is hereby amended to read as follows:**

1 “§ 58A109. Pledge of Section 30 Revenue. Rental payments under the
2 Lease and the Lease-Back may be secured by a pledge or other reservation of
3 revenues received by or on behalf of the government of Guam from the United
4 States of America pursuant to Section 30 of the Guam Organic Act (48
5 U.S.C.A. Section 1421h). Any pledge or reservation of Section 30 revenues
6 authorized by the Act shall be subordinate only to the existing lien securing the
7 Government of Guam Limited Obligation (Section 30) Bonds, Series 2001A.
8 Any such pledge or reservation authorized hereunder shall be valid and binding
9 from the time the pledge or reservation is made and shall be limited to ~~Nine~~
10 ~~Million Eight Hundred Twenty five Dollars (\$9,825,000)~~ Four Million Eight
11 Hundred Twenty-Five Thousand Dollars (\$4,825,000) per year during the
12 Lease-Back Period. The Section 30 revenues pledged or reserved and thereafter
13 received by the government of Guam or by any trustee, depository or custodian
14 shall be deposited in a separate account and shall be immediately subject to
15 such reservation or the lien of such pledge without any physical delivery thereof
16 or further act, and such reservation or the lien of such pledge shall be valid and
17 binding against all parties having claims of any kind in tort, contract or
18 otherwise against the government of Guam or such trustee, depository or
19 custodian, irrespective of whether the parties have notice thereof. The
20 instrument by which such pledge or reservation is created need not be
21 recorded.”

22 **Section 3. Transfer of Property.** Lot 10142 New R-4 shall be transferred
23 from the land inventory of the Department of Parks and Recreation to the Guam
24 Department of Education.

25 **Section 4. Zoning of Lot.** Lot 10142 New R-4, located in Harmon, Guam is
26 hereby zoned as S-1 (School Zone).