

JAN 22 2014

The Honorable Judith T. Won Pat
Speaker
I Mina' Trentai Dos Na Liheslaturan Guåhan
32nd Guam Legislature
155 Hesler Place
Hagåtña, Guam 96910

VIA: The Honorable Rory J. Respicio
Chairperson, Committee on Rules

2014 JAN 27 PM 3:39

RE: Committee Report on Bill No. 230-32 (COR)

Dear Speaker Won Pat:

Transmitted herewith is the Report of the Committee on General Government Operations and Cultural Affairs on Bill No. 230-32 (COR) - M.F.Q. San Nicolas - An act to require that the Office of Technology establish a secure web-based communications protocol to allow agencies to securely share information with authorized recipients by adding a new subsection (j) to §20204.1 of Article 2, Chapter 20, Title 5, Guam Code Annotated.

Committee votes are as follows:

6 TO DO PASS
 TO NOT PASS
1 TO REPORT OUT ONLY
 TO ABSTAIN
 TO PLACE IN INACTIVE FILE

Sincerely,

BENJAMIN J.F. CRUZ
Chairperson

COMMITTEE REPORT

Bill No. 230-32 (COR)

An act to require that the Office of Technology establish a secure web-based communications protocol to allow agencies to securely share information with authorized recipients by adding a new subsection (j) to §20204.1 of Article 2, Chapter 20, Title 5, Guam Code Annotated.

JAN 22 2014

MEMORANDUM

TO: All Members

FROM: Vice Speaker Benjamin J.F. Cruz
Committee on General Government Operations and Cultural Affairs

SUBJECT: Committee Report on Bill No. 230-32 (COR)

Transmitted herewith for your consideration is the Committee Report on Bill No. 230-32 (COR) - M.F.Q. San Nicolas - An act to require that the Office of Technology establish a secure web-based communications protocol to allow agencies to securely share information with authorized recipients by adding a new subsection (j) to §20204.1 of Article 2, Chapter 20, Title 5, Guam Code Annotated.

This report includes the following:

- Committee Vote Sheet
- Committee Report Digest
- Bill No. 230-32 (COR)
- Public Hearing Sign-in Sheet
- Copies of Submitted Testimony & Supporting Documents
- COR Referral of Bill No. 230-32 (COR)
- Fiscal Note Requirement
- Notices of Public Hearing
- Public Hearing Agenda
- Related News Reports

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.

Sincerely,

BENJAMIN J.F. CRUZ
Chairperson

COMMITTEE VOTING SHEET

Bill No. 230-32 (COR)- M.F.Q. San Nicolas - An act to require that the Office of Technology establish a secure web-based communications protocol to allow agencies to securely share information with authorized recipients by adding a new subsection (j) to §20204.1 of Article 2, Chapter 20, Title 5, Guam Code Annotated.

COMMITTEE MEMBERS	SIGNATURE	TO DO PASS	TO NOT PASS	TO REPORT OUT ONLY	TO ABSTAIN	TO PLACE IN INACTIVE FILE
CRUZ, BENJAMIN J.F. Chairperson		✓ 1/22/14				
MUÑA BARNES, TINA ROSE Vice-Chairperson						
WON PAT, JUDITH T. Speaker and Ex-Officio Member		✓ 1/22/14				
ADA, THOMAS C. Member		✓				
PANGELINAN, C. VICENTE Member						
RESPICIO, RORY J. Member		✓ 1-22-14				
RODRIGUEZ, DENNIS G. JR. Member						
SAN NICOLAS, MICHAEL, F.Q. Member		✓ 1/22/14				
AGUON, Jr., FRANK B. Member		✓ 22 JAN 14				
ADA, V. ANTHONY Member						
Morrison, Thomas Member				✓		
McCreadie, Brant Member						
YAMASHITA, ALINE Member						

COMMITTEE REPORT DIGEST

I. OVERVIEW

Bill No. 230-32 (COR) was introduced by M.F.Q. San Nicolas on November 27, 2013, and subsequently referred to the Committee on General Government Operations and Cultural Affairs on the same day.

The **Committee on General Government Operations and Cultural Affairs** convened a public hearing on Friday, December 13, 2013, at 2:00PM in the Guam Legislature Public Hearing Room of *I Liheslatura*. Among the items on the agenda was Bill No. 230-32 (COR)- M.F.Q. San Nicolas - An act to require that the Office of Technology establish a secure web-based communications protocol to allow agencies to securely share information with authorized recipients by adding a new subsection (j) to §20204.1 of Article 2, Chapter 20, Title 5, Guam Code Annotated.

The public hearing for Bill No. 230-32 (COR) was called to order at 6:01PM and ended at 6:07PM.

Public Notice Requirements

All legal requirements for public notices were met, with requests for publication sent to all media and all Senators on December 5, 2013, and December 11, 2013, via email. Copies of the hearing notices are appended to the report.

Senators Present

Senator Tina R. Muña Barnes, Acting Chairperson
Senator Thomas Morrison
Senator Thomas C. Ada
Senator Michael F.Q. San Nicolas
Senator V. Anthony Ada
Senator Christopher M. Duenas

Oral Testimony

Vicki Gayer

Written Testimony

Joseph C. Manibusan, Acting Chief Technology Officer, Office of Technology

II. TESTIMONY & DISCUSSION

Senator Tina R. Muña Barnes announced Bill No. 230-32 (COR).

Senator Michael F.Q. San Nicolas gave his sponsor statement:

“Again, with respect to Bill 230-32 (COR), the Acting Chief Technology Officer [Joseph C. Manibusan] claims that it’s redundant, but again it is not because this bill also specifies a 90-day timeline to enact what the bill intends to do. And what this particular bill does, Bill 230, is it requires the chief technology officer to establish a web-based communications protocol within the government. So that when we send out emails to each other, there is a standard and expectation for what needs to take place when we’re sending those electronic communications. And what is most important is that oftentimes we have a lot of secure information—sensitive information—that needs to be transmitted online. And without the adoption of a protocol that determines exactly how we encrypt and protect those files, the likelihood of us having sensitive information circulating around through government emails that could eventually leak out into personal emails, very much exists. And having coming from the banking industry, the need for us to have this kind of communication protocols in place is paramount. And the Office of Technology has been in existence for seven months and we still don’t have the enumerated web-based communications protocol. And the reason why that this bill came to be crafted is because my wife actually communicated with me, and she told me that she, in her capacity as a school administrator, needs to be sending sensitive information down to certain agencies, such as Child Protective Services. And Child Protective Services informed her and it is standard throughout the Department of Education that they are not willing to receive emails on client information, because they’re sensitive; they actually have to put it in their car, drive it down to CPS and hand deliver it. And with the modern technology that we have and with the ability to encrypt and protect this kind of information, it will not only facilitate the free flow of information in a secure manner, but again it will reduce the congestion on the road, reduce the man hours that are being lost in the commute and save our people money on gas.”

Senator Barnes stated that Vicki Gayer has signed up to provide oral testimony.

Vicki Gayer greeted the Committee members and thanked them for staying late for the

public hearing. She stated that the bill is “touchy” and must be “handled carefully”, since the government has information on private citizens that can be exploited. She mentioned that private information may also be unlawfully extracted through the practice of smart metering and should be protected. She added that parties in possession of private information from smart metering data collection would “know everything, what time people go to bed, what they watch on television, how many times they get up to use the restroom [or] turn the lights on and off.” She recommends that the individuals should give consent before the government electronically transmits their private information. She stated, however, that information pertaining to the criminal records of individuals, for example, who have been convicted of child molestation, should not be protected. She concluded her testimony by warning Committee members against the potential harm of passing a broad law.

Senator Barnes, on the account that there was no one else present to provide oral testimony, adjourned the public hearing for Bill No. 230-32 (COR).

III. FINDINGS AND RECOMMENDATIONS

The Committee on General Government Operations and Cultural Affairs to which was referred “Bill No. 230-32 (COR) - M.F.Q. San Nicolas - An act to require that the Office of Technology establish a secure web-based communications protocol to allow agencies to securely share information with authorized recipients by adding a new subsection (j) to §20204.1 of Article 2, Chapter 20, Title 5, Guam Code Annotated” hereby submits these findings to *I Mina’ Trentai Dos na Liheslaturan Guåhan* and reports out Bill No. 230-32 (COR) with a recommendation TO DO PASS.

I MINA'TRENTAI DOS NA LIHESLATURAN GUÅHAN
2013 (FIRST) Regular Session

Bill No. 230-32(WP)

Introduced by:

Michael F.Q. San Nicolas

AN ACT TO REQUIRE THAT THE OFFICE OF TECHNOLOGY ESTABLISH A SECURE WEB-BASED COMMUNICATIONS PROTOCOL TO ALLOW AGENCIES TO SECURELY SHARE INFORMATION WITH AUTHORIZED RECIPIENTS BY *ADDING A NEW* SUBSECTION (j) TO §20204.1 OF ARTICLE 2, CHAPTER 20, TITLE 5, GUAM CODE ANNOTATED.

2013 NOV 27 PM 3:03PM

BE IT ENACTED BY THE PEOPLE OF GUAM:

Section 1. Short Title. This Act *shall* be referred to as the “Responsible Secure Web-Based Communications Act”.

Section 2. Legislative Findings and Intent. *I Liheslaturan Guåhan* finds that secure web-based communications has the potential to greatly increase the efficiency of government services, through improved inter-governmental communications, intra-governmental communications, and communications with people availing themselves of government services. There are agencies within the government of Guam which could benefit from efficient web-based communications for areas such as the referral of cases from employees of the Department of Education to Child Protective Services. Due to the confidentiality of such referrals, the current mechanism for transmission is hand delivery. The establishment of secure web-based communication protocols across the government would allow such communications to take place digitally.

1 *I Liheslatura* further finds that, under Public Law 32-10, the Chief
2 Technology Officer of the Office of Technology has the responsibility to ensure
3 the security of government information. There are discretionary duties which
4 indicate that the Chief Technology Officer could mandate such secure
5 communication protocols and *I Liheslatura* finds that it is imperative that the Chief
6 Technology Officer do so to save government agencies and the people of Guam
7 time, expense and effort.

8 It is therefore the intent of *I Liheslaturan Guåhan* to require the Chief
9 Technology Officer to adopt standard security protocols for use by agencies of the
10 government of Guam for the secure web-based transfer of confidential information
11 from such agencies to authorized persons and agencies of the government of Guam
12 and other governments, as applicable, by adding a new subsection (j) to §20204.1
13 of Article 2, Chapter 20, Title 5, Guam Code Annotated.

14 **Section 3. Secure Web-Based Communications Protocol Required.** A
15 *new* subsection (j) to §20204.1 of Article 2, Chapter 20, Title 5, Guam Code
16 Annotated, is hereby *added*, to read:

17 “(j) The Chief Technology Officer *shall* adopt standard security protocols
18 for use by agencies of the government of Guam for the secure web-based transfer
19 of confidential information from such agencies to authorized persons and agencies
20 of the government of Guam and other governments, as applicable, within ninety
21 (90) days from the enactment of this Act. The Chief Technology Officer shall
22 determine the cost of implementation of secure web-based transfer of confidential
23 information on a per agency basis and report such findings to *I Liheslaturan*
24 *Guåhan* to further determine financial feasibility of implementation.”

SENATOR BENJAMIN J.F. CRUZ, VICE SPEAKER
 Chairman, Committee on General Government Operations
 and Cultural Affairs
 Web Address: www.senatorbjcruz.com

I MINA TRENTAI DOS NA LIHESLATURAN GUAHAN
 The 32nd Guam Legislature • senator@senatorbjcruz.com
 155 Hesler Place, Hagatna, Guam 96910
 Telephone: (671) 477-2520/1 • Fax: (671) 477-2522

PUBLIC HEARING SIGN-IN SHEET

Friday, December 13, 2013 - 2:00PM

I Liheslatura • Public Hearing Room • Hagatna, Guam

Bill No. 230-32 (COR) – M.F.Q. San Nicolas – An act to require that the Office of Technology establish a secure web-based communications protocol to allow agencies to securely share information with authorized recipients by adding a new subsection (j) to §20204.1 of Article 2, Chapter 20, Title 5, Guam Code Annotated.

NAME	AGENCY OR ORGANIZATION	POSITION		TESTIMONY		PHONE NO.	EMAIL ADDRESS
		SUPPORT	OPPOSE	WRITTEN	ORAL		
<i>Vicki Lopez</i>	<i>Gov</i>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		<i>viquigayen@phsa.gov</i>
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		

Department of Administration
(DIPATTAMENTON ATEMENSTRASION)
OFFICE OF TECHNOLOGY

Eddie Baza Calvo
Governor
Ray Tenorio
Lieutenant Governor

Post Office Box 884 Hagatña, Guam 96932
Tel: (671) 475-1113/1229 - Fax: (671) 472-9508

December 13, 2013

Honorable Benjamin J.F. Cruz, Vice Speaker
Chairman, Committee on General Government Operations and Cultural Affairs
32nd Guam Legislature
155 Hesler St.
Hagatna, Guam 96910

RE: Testimony on:

- Bill 229-32 "Responsible Web-based Meetings Act"
- Bill 230-32 "Responsible Web-based Communications Act"

Hafa Adai Mr. Vice Speaker,

Thank you for this opportunity to provide testimony on the bills identified above.

I certainly support and advocate for applying new and modern technology to improve government operations and to enhance the delivery of services to the community. However, I believe that both of these bills are redundant with what is already stated in PL32-10 which established the Office of Technology.

There is language in various sections throughout PL32-10 which include but is not limited to the following:

- to develop an organized approach to information resource management,
- to develop mechanisms to replace paper with direct use of information equipment,
- to develop mechanisms where systems are linked and information is shared securely,
- to develop guidelines to establish efficient exchange of electronic information,

I wish to express my sincere appreciation to Senator Tommy Morrison, the author of PL32-10 for advocating for and supporting an organizational unit within GovGuam to oversee Information Technology from an enterprise perspective. We continue to work with Senator Morrison to address what is needed by the Office of Technology to carry out its mandates and responsibilities.

I respectfully request that the 32nd Guam Legislature not pass these two bills, and give the Office of Technology the support and resources it needs to carry out its duties and responsibilities.

Si Yu'os Ma'ase,

Joseph C. Manibusan (Joey)
Acting Chief Technology Officer
Office of Technology

Cc: All Senators of the 32nd Guam Legislature
Governor of Guam
Governor's Chief of Staff
Governor's Chief Fiscal Adviser
Director, Department of Administration

COMMITTEE ON RULES

I Mina'trentai Dos na Liheslaturan Guåhan • The 32nd Guam Legislature
155 Hesler Place, Hagåtña, Guam 96910 • www.guamlegislature.com
E-mail: roryforguam@gmail.com • Tel: (671)472-7679 • Fax: (671)472-3547

Senator
Rory J. Respicio
CHAIRPERSON
MAJORITY LEADER

Senator
Thomas C. Ada
VICE CHAIRPERSON
ASSISTANT MAJORITY LEADER

Senator
Vicente (Ben) C. Pangelinan
Member

Speaker
Judith T.P. Won Pat, Ed.D.
Member

Senator
Dennis G. Rodriguez, Jr.
Member

Vice-Speaker
Benjamin J.F. Cruz
Member

Legislative Secretary
Tina Rose Muña Barnes
Member

Senator
Frank Blas Aguon, Jr.
Member

Senator
Michael F.Q. San Nicolas
Member

Senator
V. Anthony Ada
Member
MINORITY LEADER

Senator
Aline Yamashita
Member

Certification of

Waiver of

Fiscal Note Requirement

This is to certify that the Committee on Rules submitted to the Bureau of Budget and Management Research (BBMR) a request for a fiscal note, or applicable waiver, on **BILL NO. 230-32 (COR)**, "AN ACT TO REQUIRE THAT THE OFFICE OF TECHNOLOGY ESTABLISH A SECURE WEB-BASED COMMUNICATIONS PROTOCOL TO ALLOW AGENCIES TO SECURELY SHARE INFORMATION WITH AUTHORIZED RECIPIENTS BY ADDING A NEW SUBSECTION (j) TO §20204.1 OF ARTICLE 2, CHAPTER 20, TITLE 5, GUAM CODE ANNOTATED." – on January 17, 2014. COR hereby certifies that BBMR confirmed receipt of this request January 21, 2014 at 9:15 AM.

COR further certifies that a response to this request was not received. **Therefore, pursuant to 2 GCA §9105, the requirement for a fiscal note, or waiver thereof, on Bill 230-32 to be included in the committee report on said bill, is hereby waived.**

Certified by:

Senator Rory J. Respicio
Chairperson, Committee on Rules

January 27, 2014

Date

COMMITTEE ON RULES

I Mina'trentai Dos na Liheslaturan Guåhan • The 32nd Guam Legislature

155 Hesler Place, Hagåtña, Guam 96910 • www.guamlegislature.com

E-mail: roryforguam@gmail.com • Tel: (671)472-7679 • Fax: (671)472-3547

Senator
Rory J. Respicio
CHAIRPERSON
MAJORITY LEADER

Senator
Thomas C. Ada
VICE CHAIRPERSON
ASSISTANT MAJORITY LEADER

Senator
Vicente (Ben) C. Pangelinan
Member

Speaker
Judith T.P. Won Pat, Ed.D.
Member

Senator
Dennis G. Rodriguez, Jr.
Member

Vice-Speaker
Benjamin J.F. Cruz
Member

Legislative Secretary
Tina Rose Muña Barnes
Member

Senator
Frank Blas Aguon, Jr.
Member

Senator
Michael F.Q. San Nicolas
Member

Senator
V. Anthony Ada
Member
MINORITY LEADER

Senator
Aline Yamashita
Member

January 17, 2014

VIA E-MAIL

john.rios@bbmr.guam.gov

John A. Rios
Director
Bureau of Budget & Management Research
P.O. Box 2950
Hagåtña, Guam 96910

RE: Request for Fiscal Notes– Bill Nos. 228-32 (LS), 229-32(COR), 230-32(COR); 262-32(COR) & 263-32(COR)

Hafa Adai Mr. Rios:

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

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

Very Truly Yours,

Senator Rory J. Respicio
Chairperson of the Committee on Rules

Attachment (1)

Cc: Clerk of the Legislature

Bill Nos.	Sponsor	Title
228-32 (LS)	Michael F. Q. San Nicolas	AN ACT TO EXEMPT BENEFICIARIES OF THE DEFINED BENEFIT RETIREMENT PLAN FROM THE SUSPENSION OF THEIR ANNUITY PAYMENTS FOR LIMITED TERM APPOINTMENTS AS SCHOOL BUS DRIVERS OR AUTOMOTIVE MECHANICS, BY AMENDING SUBSECTION (a) OF §8121, ARTICLE 1, CHAPTER 8, TITLE 4, GUAM CODE ANNOTATED.
229-32 (C O R)	Michael F. Q. San Nicolas	AN ACT TO REQUIRE THAT THE OFFICE OF TECHNOLOGY ESTABLISH A WEB-BASED MEETING PROTOCOL TO ALLOW AGENCIES TO HOLD NON-PUBLIC MEETINGS REMOTELY BY ADDING A NEW SUBSECTION (k) TO §20204.1 OF ARTICLE 2, CHAPTER 20, TITLE 5, GUAM CODE ANNOTATED.
230-32 (C O R)	Michael F. Q. San Nicolas	AN ACT TO REQUIRE THAT THE OFFICE OF TECHNOLOGY ESTABLISH A SECURE WEB- BASED COMMUNICATIONS PROTOCOL TO ALLOW AGENCIES TO SECURELY SHARE INFORMATION WITH AUTHORIZED RECIPIENTS BY ADDING A NEW SUBSECTION (j) TO §20204.1 OF ARTICLE 2, CHAPTER 20, TITLE 5, GUAM CODE ANNOTATED.

262-32 (C O R)	Brant T. McCreadie	AN ACT TO AMEND §77107 AND TO ADD A NEW §77135 TO CHAPTER 77, TITLE 10, GUAM CODE ANNOTATED RELATIVE TO ESTABLISHING A PUBLIC-PRIVATE PARTNERSHIP FOR VEHICLE IMPOUNDMENT.
263-32 (C O R)	Brant T. McCreadie	AN ACT TO ADD A NEW §77113.1 TO CHAPTER 77, TITLE 10 GUAM CODE ANNOTATED RELATIVE TO ESTABLISHING AN ANNUAL POLICE RECRUITMENT CYCLE, STARTING IN FISCAL YEAR 2015 FOR A FIVE YEAR PERIOD.

COMMITTEE ON RULES

I Mina'trentai Dos na Liheslaturan Guåhan • The 32nd Guam Legislature

155 Hesler Place, Hagåtña, Guam 96910 • www.guamlegislature.com

E-mail: roryforguam@gmail.com • Tel: (671)472-7679 • Fax: (671)472-3547

Senator

Rory J. Respicio

CHAIRPERSON

MAJORITY LEADER

November 27, 2013

Senator

Thomas C. Ada

VICE CHAIRPERSON

ASSISTANT MAJORITY LEADER

MEMORANDUM

To: Rennae Meno

Clerk of the Legislature

Attorney Therese M. Terlaje

Legislative Legal Counsel

Senator

Vicente (Ben) C. Pangelinan

Member

Speaker

Judith T.P. Won Pat, Ed.D.

Member

From: Senator Thomas C. Ada

Acting Chairperson of the Committee on Rules

Senator

Dennis G. Rodriguez, Jr.

Member

Subject: Referral of Bill Nos. 229-32(COR) and 230-32(COR)

Vice-Speaker

Benjamin J.F. Cruz

Member

As the Acting Chairperson of the Committee on Rules, I am forwarding my referral of **Bill Nos. 229-32(COR) and 230-32(COR)**.

Legislative Secretary

Tina Rose Muña Barnes

Member

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 members of *I Mina'trentai Dos na Liheslaturan Guåhan*.

Senator

Frank Blas Aguon, Jr.

Member

Should you have any questions, please feel free to contact our office at 472-7679.

Senator

Michael F.Q. San Nicolas

Member

Si Yu'os Ma'åse!

Senator

V. Anthony Ada

Member

MINORITY LEADER

Attachment

Senator

Aline Yamashita

Member

I Mina'Trentai Dos Na Liheslaturan Guahan

Bill Log Sheet

BILL NO.	SPONSOR	TITLE	DATE INTRODUCED	DATE REFERRED	CMTE REFERRED	PUBLIC HEARING DATE	DATE COMMITTEE REPORT FILED	FISCAL NOTES
230-32 (COR)	Michael F. Q. San Nicolas	AN ACT TO REQUIRE THAT THE OFFICE OF TECHNOLOGY ESTABLISH A SECURE WEB-BASED COMMUNICATIONS PROTOCOL TO ALLOW AGENCIES TO SECURELY SHARE INFORMATION WITH AUTHORIZED RECIPIENTS BY ADDING A NEW SUBSECTION (j) TO §20204.1 OF ARTICLE 2, CHAPTER 20, TITLE 5, GUAM CODE ANNOTATED.	11/27/13 3:03 p.m.	11/27/13	Committee on General Governmental Operations and Cultural Affairs			

Tessa Weidenbacher <tessa@senatorbjcruz.com>

FIRST NOTICE of Public Hearing – December 13, 2013

Tessa Weidenbacher <tessa@senatorbjcruz.com>

Thu, Dec 5, 2013 at 1:31 PM

To: phnotice@guamlegislature.org

Cc: cor@guamlegislature.org, mis <mis@guamlegislature.org>

December 5, 2013

MEMORANDUM

To: All Members /All Senators

From: Vice Speaker Benjamin J.F. Cruz, Chairman

Re: FIRST NOTICE of Public Hearing – December 13, 2013

Håfa Adai! The Committee on General Government Operations and Cultural Affairs will conduct a **Public Hearing of Bills** beginning at **2:00PM** and a **Confirmation Hearing** beginning at **5:00PM** on Friday, December 13, 2013, in the *I Liheslatura* Public Hearing Room with the following agenda:

2:00PM - Public Hearing of Bills

- **Bill No. 214-32 (COR)** – M.F.Q. San Nicolas – An act to allow employees of Government of Guam agencies and instrumentalities to apply payroll deductions to registered non-profits, by amending §20111 of Article 1, Chapter 20, Title 5, Guam Code Annotated.
- **Bill No. 220-32 (LS)** – R.J. Respicio / T.R. Muña Barnes / J.T. Won Pat, Ed.D. – An act to require the Mayors Council of Guam (MCOG) and the Guam Environmental Protection Agency (GEPA) to collaborate on development of an operational plan for the implementation of this act, and to appropriate Two Million Dollars (\$2,000,000) from the recycling revolving fund to the Mayors Council of Guam for the purchase of heavy equipment to be utilized by the MCOG for that collection and disposal of recyclables, junk cars, green waste and other debris.
- **Bill No. 224-32 (COR)** – T.C. Ada / R.J. Respicio – An act to amend §5425, §5426, §5427, §5450, §5452, §5480, §5481, §5485(a) and §5485(b) of Article 9, and §5703, §5705, §5706(b), §5707(a), and §5708 of Article 12, Chapter 5, Title 5 of the Guam Code Annotated relative to clarifying legal and contractual remedies in Guam Procurement Law.
- **Bill No. 227-32 (COR)** – T.C. Ada / R.J. Respicio – An act to authorize the creation of the Guam Streetlight Authority to issue bonds to finance the purchase and installation of new LED streetlights.
- **Bill No. 229-32 (COR)** – M.F.Q. San Nicolas – An act to require that the Office of Technology establish a web-based meeting protocol to allow agencies to hold non-public meetings remotely by adding a new subsection (k) to §20204.1 of Article 2, Chapter 20, Title 5, Guam Code Annotated.
- **Bill No. 230-32 (COR)** – M.F.Q. San Nicolas – An act to require that the Office of Technology establish a secure web-based communications protocol to allow agencies to securely share information with authorized recipients by adding a new subsection (j) to §20204.1 of Article 2, Chapter 20, Title 5, Guam Code Annotated.
- **Bill No. 233-32 (COR)** – M.F.Q. San Nicolas – An act to require a period for public comment at every public meeting of an agency or instrumentality of the Government of Guam, by adding a new §8117 to Chapter 8, Title 5, Guam Code Annotated.

5:00PM - Confirmation Hearing

- The Executive Appointment of **Donna W. Kloppenburg** as Performing Arts Member of the Council on the Arts and Humanities Agency.

Testimonies may be submitted via hand delivery to the Office of Vice Speaker Benjamin J.F Cruz at the Guam Legislature; via postal mail to 155 Hesler Street, Hagåtña Guam 96910; via facsimile to 477-2522; or via e-mail to senator@senatorbjcruz.com. Please submit testimonies at least one day prior to the date of the hearing.

All government activities, programs, and services are accessible for people with disabilities in compliance with Title II of the Americans with Disabilities Act (ADA). Should you or interested parties require assistance or special accommodations to fully participate in this public hearing, please contact Mr. Carlo J. Branch at the Office of the Vice Speaker at 477-2521 or via e-mail at carlo.branch@senatorbjcruz.com.

We look forward to your attendance and participation.

cc: COR
MIS
Media

n.b. The link for each item will open the pertinent document, e.g. Bill as introduced, Executive M&C.

—
Tessa Weidenbacher
/senior research analyst/

Vice Speaker Benjamin J.F. Cruz
I Mina'trentai Dos Na Liheslaturan Guåhan
Phone: (671) 477-2520/1 | Fax: (671) 477-2522
<http://www.senatorbjcruz.com>

2 attachments

 1st Notice PH 12132013.pdf
263K

 1st Notice PR PH 12132013.pdf
258K

Tessa Weidenbacher <tessa@senatorbjcruz.com>

SECOND NOTICE of Public Hearing – December 13, 2013 (AMENDED)

Tessa Weidenbacher <tessa@senatorbjcruz.com>

Wed, Dec 11, 2013 at 1:30 PM

To: phnotice@guamlegislature.org

Cc: cor@guamlegislature.org, mis <mis@guamlegislature.org>

December 11, 2013

MEMORANDUM

To: All Members / All Senators

From: Senator Tina R. Muña Barnes, Acting Chair

Re: SECOND NOTICE of Public Hearing – December 13, 2013

Håfa Adai! The Committee on General Government Operations and Cultural Affairs will conduct a **Public Hearing of Bills** beginning at **2:00PM** and a **Confirmation Hearing** beginning at **5:00PM** on **Friday, December 13, 2013**, in the *I Liheslatura* Public Hearing Room with the following agenda:

2:00PM - Public Hearing of Bills

- **Bill No. 214-32 (COR)** – M.F.Q. San Nicolas – An act to allow employees of government of Guam agencies and instrumentalities to apply payroll deductions to registered non-profits, by amending §20111 of Article 1, Chapter 20, Title 5, Guam Code Annotated.
- **Bill No. 220-32 (LS)** – R.J. Respicio / T.R. Muña Barnes / J.T. Won Pat, Ed.D. – An act to require the Mayors Council of Guam (MCOG) and the Guam Environmental Protection Agency (GEPA) to collaborate on development of an operational plan for the implementation of this act, and to appropriate Two Million Dollars (\$2,000,000) from the recycling revolving fund to the Mayors Council of Guam for the purchase of heavy equipment to be utilized by the MCOG for that collection and disposal of recyclables, junk cars, green waste and other debris.
- **Bill No. 224-32 (COR)** – T.C. Ada / R.J. Respicio – An act to amend §5425, §5426, §5427, §5450, §5452, §5480, §5481, §5485(a) and §5485(b) of Article 9, and §5703, §5705, §5706(b), §5707(a), and §5708 of Article 12, Chapter 5, Title 5 of the Guam Code Annotated relative to clarifying legal and contractual remedies in Guam Procurement Law.
- **Bill No. 227-32 (COR)** – T.C. Ada / R.J. Respicio – An act to authorize the creation of the Guam Streetlight Authority to issue bonds to finance the purchase and installation of new LED streetlights.
- **Bill No. 229-32 (COR)** – M.F.Q. San Nicolas – An act to require that the Office of Technology establish a web-based meeting protocol to allow agencies to hold non-public meetings remotely by adding a new subsection (k) to §20204.1 of Article 2, Chapter 20, Title 5, Guam Code Annotated.
- **Bill No. 230-32 (COR)** – M.F.Q. San Nicolas – An act to require that the Office of Technology establish a secure web-based communications protocol to allow agencies to securely share information with authorized recipients by adding a new subsection (j) to §20204.1 of Article 2, Chapter 20, Title 5, Guam Code Annotated.
- **Bill No. 233-32 (COR)** – M.F.Q. San Nicolas – An act to require a period for public comment at every public meeting of an agency or instrumentality of the Government of Guam, by adding a new §8117 to Chapter 8, Title 5, Guam Code Annotated.

5:00PM - Confirmation Hearing

- The Executive Appointment of **Donna W. Kloppenburg** as Performing Arts Member of the Council on the Arts and Humanities Agency.

Testimonies may be submitted via hand delivery to the Office of Vice Speaker Benjamin J.F Cruz at the Guam Legislature; via postal mail to 155 Hesler Street, Hagåtña Guam 96910; via facsimile to 477-2522; or via e-mail to senator@senatorbjcruz.com. Please submit testimonies at least one day prior to the date of the hearing.

All government activities, programs, and services are accessible for people with disabilities in compliance with Title II of the Americans with Disabilities Act (ADA). Should you or interested parties require assistance or special accommodations to fully participate in this public hearing, please contact Mr. Carlo J. Branch at the Office of the Vice Speaker at 477-2521 or via e-mail at carlo.branch@senatorbjcruz.com.

We look forward to your attendance and participation.

cc: COR
MIS
Media

n.b. The link for each item will open the pertinent document, e.g. Bill as introduced, Executive M&C.

—
Tessa Weidenbacher
/senior research analyst/

Vice Speaker Benjamin J.F. Cruz
I Mina'trentai Dos Na Liheslaturan Guåhan
Phone: (671) 477-2520/1 | Fax: (671) 477-2522
<http://www.senatorbjcruz.com>

2 attachments

2nd Notice PH 12132013.pdf
245K

2nd Notice PR PH 12132013.pdf
258K

**Listserv: phnotice@guamlegislature.org
As of December 2, 2013**

aalladi@guampdn.com
action@weareguahan.com
admin@frankaguonjr.com
admin@guamrealtors.com
admin@leapguam.com
admin@weareguahan.com
agnes@judiwonpat.com
aguon4guam@gmail.com
ahernandez@guamlegislature.org
ajuan@kijifm104.com
alerta.jermaine@gmail.com
aline4families@gmail.com
am800guam@gmail.com
amanda@toduguam.com
amanda@judiwonpat.com
amier@mvguam.com
ang.duenas@gmail.com
aokada@guamlegislature.org
ataligba@gmail.com
av@guamlegislature.org
avillaverde@guamlegislature.org
avon.guam@gmail.com
baza.matthew@gmail.com
bbautista@spbguam.com
bdydasco@yahoo.com
berthaduenas@guamlegislature.org
betsy@spbguam.com
bmkelman@guampdn.com
brantforguam@gmail.com
breanna.lai@mail.house.gov
bruce.lloyd.media@gmail.com
carlos.pangelinan@senatorbjcruz.com
carlsonc@pstripes.osd.mil
ccastro@guamchamber.com.gu
ccharfauros@guamag.org
ccruz.duenas@gmail.com
charissa.tenorio@senatorbjcruz.com
chechsantos@gmail.com
cheerfulcatunao@yahoo.com
cherbert.senatordrodriguez@gmail.com
chris.budasi@guamlegislature.org
christine.quinata@takecareasia.com
cipo@guamlegislature.org
clerks@guamlegislature.org
clifton@toduguam.com
clynt@spbguam.com
colleenw@guamlegislature.org
committee@frankaguonjr.com
communications@guam.gov
conedera@mikelimtiaco.com
cor@guamlegislature.org
coy@senatorada.org
cyrus@senatorada.org
dcrisost@guam.gannett.com
desori623@hotmail.com
dledddy@guamchamber.com.gu
dmgeorge@guampdn.com

dtamondong@guampdn.com
duenasenator@gmail.com
ed@tonyada.com
edelynn1130@hotmail.com
editor@mvguam.com
editor@saipantribune.com
edpocaigne@judiwonpat.com
elaine@tinamunabarnes.com
emqcho@gmail.com
ewinstoni@yahoo.com
eo@guamrealtors.com
etajalle@guamlegislature.org
evelyn4families@gmail.com
fbtorres@judiwonpat.com
floterlaje@gmail.com
frank@judiwonpat.com
frank@mvguam.com
gdumat-ol@guampdn.com
gerry@mvguam.com
gerrypartido@gmail.com
gina@mvguam.com
gktv23@hotmail.com
guam@pstripes.osd.mil
guamnativesun@yahoo.com
gusaflague@senatormorrison.com
hana@guam-shinbun.com
hill.bruce@abc.net.au
hottips@kuam.com
info@chinesetimesguam.com
janela@mvguam.com
jason@judiwonpat.com
jason@kuam.com
jean@tinamunabarnes.com
jennifer.lj.dulla@gmail.com
jennifer@mvguam.com
jimespaldon@yahoo.com
jmesngon.senatordrodriguez@gmail.com
joan@kuam.com
joe@toduguam.com
joesa@guamlegislature.org
john.calvo@noaa.gov
john@kuam.com
jon.calvo@mail.house.gov
jpmanuel@gmail.com
jtenorio@guamcourts.org
jtyquiengco@spbguam.com
julian.c.janssen@gmail.com
juliette@senatorada.org
kai@spbguam.com
karenc@guamlegislature.org
kcn.kelly@gmail.com
kelly.toves@mail.house.gov
kenq@kuam.com
kevin@spbguam.com
khmg@hbcguam.net
koreannews@guam.net
koreatv@kuentos.guam.net

**Listserv: phnotice@guamlegislature.org
As of December 2, 2013**

kstokish@gmail.com
kstone@ite.net
law@guamag.org
life@guampdn.com
ljalcairo@gmail.com
llmatthews@guampdn.com
lou4families@gmail.com
louella@mvguam.com
louise@tonyada.com
m.salaila@yahoo.com
mabuhaynews@yahoo.com
mahoquinene@guam.net
malainse@gmail.com
maria.pangelinan@gec.guam.gov
maryfejeran@gmail.com
mary@roryforguam.com
mbordallo.duenas@gmail.com
mcarlson@guamlegislature.org
mcpherson.kathryn@abc.net.au
media@frankaguonjr.com
menchu@toduguam.com
mike.lidia@senatorbjcruz.com
mike@mikelimtiaco.com
mindy@kuam.com
mis@guamlegislature.org
miseke@mcvguam.com
mlwheeler2000@yahoo.com
mmafнас@guamlegislature.org
monty.mcdowell@amiguam.com
mspeps4873@gmail.com
mvariety@pticom.com
mwatanabe@guampdn.com
news@guampdn.com
news@spbguam.com
nick@kuam.com
norman.aguilar@guamcc.edu
nsantos@guamlegislature.org
odngirairikl@guampdn.com
office@senatorada.org
oliviampalacios@gmail.com
onlyonguam@acubedink.com
pacificjournalist@gmail.com
parroyo@k57.com
pdkprg@gmail.com
pete@tonyada.com
phillipsguam@gmail.com
policy@frankaguonjr.com
publisher@glimpsesofofguam.com
qduenas_8@yahoo.com
rennae@guamlegislature.org
responsibleguam@gmail.com
rftteehan@yahoo.com

rgibson@k57.com
richdevera@gmail.com
ricknauta@hitradio100.com
rlimtiaco@guampdn.com
rob@judiwonpat.com
rolly@ktkb.com
roryforguam@gmail.com
ryanjames@senatormorrison.com
santos.duenas@gmail.com
smendiola@guamlegislature.org
senator@senatorbjcruz.com
senatorbrantmccreadie@gmail.com
senator@tinamunabarnes.com
senatordrodriguez@gmail.com
senatorsannicolas@gmail.com
senatorTonyada@guamlegislature.org
senbenp@guam.net
sgflores@tinamunabarnes.com
sgtarms@guamlegislature.org
sitarose2@yahoo.com
slimtiaco@guampdn.com
sonedera-salas@guamlegislature.org
speaker@judiwonpat.com
staff@frankaguonjr.com
tanya4families@gmail.com
tasigirl@gmail.com
tcastro@guam.net
telo.taitague@guam.gov
tessa@senatorbjcruz.com
thebigshow@guamcell.net
thebigshow@k57.com
therese.hart.writer@gmail.com
therese@judiwonpat.com
tinamunabarnes@gmail.com
tjtaitano@cs.com
tom@senatorada.org
tommy@senatormorrison.com
tony@tonyada.com
trittent@pstripes.osd.mil
tterlaje@guam.net
val@tonyada.com
vincent@tinamunabarnes.com
wil@judiwonpat.com
will@senatorada.org
xiosormd@gmail.com
xiosormd@yahoo.com
ylee2@guam.gannett.com
zita@mvguam.com
zpalomo@guamag.org

PUBLIC HEARING AGENDA

Friday, December 13, 2013

I Liheslatura • Public Hearing Room • Hagåtña, Guam

Public Hearing of Bills - 2:00PM

Bill No. 214-32 (COR) - M.F.Q. San Nicolas - An act to allow employees of government of Guam agencies and instrumentalities to apply payroll deductions to registered non-profits, by amending §20111 of Article 1, Chapter 20, Title 5, Guam Code Annotated.

Bill No. 220-32 (LS) - R.J. Respicio / T.R. Muña Barnes / J.T. Won Pat, Ed.D. - An act to require the Mayors Council of Guam (MCOG) and the Guam Environmental Protection Agency (GEPA) to collaborate on development of an operational plan for the implementation of this act, and to appropriate Two Million Dollars (\$2,000,000) from the recycling revolving fund to the Mayors Council of Guam for the purchase of heavy equipment to be utilized by the MCOG for that collection and disposal of recyclables, junk cars, green waste and other debris.

Bill No. 224-32 (COR) - T.C. Ada / R.J. Respicio - An act to amend §5425, §5426, §5427, §5450, §5452, §5480, §5481, §5485(a) and §5485(b) of Article 9, and §5703, §5705, §5706(b), §5707(a), and §5708 of Article 12, Chapter 5, Title 5 of the Guam Code Annotated relative to clarifying legal and contractual remedies in Guam Procurement Law.

Bill No. 227-32 (COR) - T.C. Ada / R.J. Respicio - An act to authorize the creation of the Guam Streetlight Authority to issue bonds to finance the purchase and installation of new LED streetlights.

Bill No. 229-32 (COR) - M.F.Q. San Nicolas - An act to require that the Office of Technology establish a web-based meeting protocol to allow agencies to hold non-public meetings remotely by adding a new subsection (k) to §20204.1 of Article 2, Chapter 20, Title 5, Guam Code Annotated.

Bill No. 230-32 (COR) - M.F.Q. San Nicolas - An act to require that the Office of Technology establish a secure web-based communications protocol to allow agencies to securely share information with authorized recipients by adding a new subsection (j) to §20204.1 of Article 2, Chapter 20, Title 5, Guam Code Annotated.

Bill No. 233-32 (COR) - M.F.Q. San Nicolas - An act to require a period for public comment at every public meeting of an agency or instrumentality of the Government of Guam, by adding a new §8117 to Chapter 8, Title 5, Guam Code Annotated.

Confirmation Hearing - 5:00PM

The Executive Appointment of Donna W. Kloppenburg as Performing Arts Member of the Council on the Arts and Humanities Agency.