

October 28, 2013

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 *fr*

RE: Committee Report on Bill No. 75-32 (LS), as Substituted

Dear Speaker Won Pat:

Transmitted herewith is the **Report of the Committee on General Government Operations and Cultural Affairs on Bill No. 75-32 (LS), as Substituted - T.R. Muña Barnes / M.F.Q. San Nicolas / B.T. McCreddie - An act to a new Article 8 to Chapter 3 of Title 16 Guam Code Annotated, relative to prohibiting aggressive panhandling and panhandling at specified locations in Guam to be known as the "Aggressive Panhandling Act of 2013"**

Committee votes are as follows:

- 7 TO DO PASS
- ___ TO NOT PASS
- 1 TO REPORT OUT ONLY
- ___ TO ABSTAIN
- ___ TO PLACE IN INACTIVE FILE

2013 OCT 29 11:19:06

Sincerely,

[Handwritten Signature]
BENJAMIN J.F. CRUZ
Chairperson

COMMITTEE REPORT

ON

Bill No. 75-32 (LS), as Substituted - T.R. Muña Barnes / M.F.Q. San Nicolas / B.T. McCreadie - An act to a new Article 8 to Chapter 3 of Title 16 Guam Code Annotated, relative to prohibiting aggressive panhandling and panhandling at specified locations in Guam to be known as the "Aggressive Panhandling Act of 2013"

October 28, 2013

MEMORANDUM

TO: All Members

FROM: Vice Speaker Benjamin J.F. Cruz

SUBJECT: Committee Report on Bill No. 75-32 (LS), as substituted

Transmitted herewith for your consideration is the Committee Report on Bill No. 75-32 (LS), as Substituted - T.R. Muña Barnes / M.F.Q. San Nicolas / B.T. McCreadie - An act to a new Article 8 to Chapter 3 of Title 16 Guam Code Annotated, relative to prohibiting aggressive panhandling and panhandling at specified locations in Guam to be known as the "Aggressive Panhandling Act of 2013"

This report includes the following:

- Committee Vote Sheet
- Committee Report Digest
- Bill No. 75-32 (LS), as Substituted
- Bill No. 75-32 (LS)
- Public Hearing Sign-in Sheet
- COR Referral of Bill No. 75-32 (LS)
- Fiscal Note Requirement
- Notices of Public Hearing
- Public Hearing Agenda

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.

Very truly yours,

BENJAMIN J.F. CRUZ
Chairperson

COMMITTEE VOTING SHEET

Bill No. 75-32 (LS), as Substituted - T.R. Muña Barnes / M.F.Q. San Nicolas / B.T. McCreadie - An act to a new Article 8 to Chapter 3 of Title 16 Guam Code Annotated, relative to prohibiting aggressive panhandling and panhandling at specified locations in Guam to be known as the "Aggressive Panhandling Act of 2013"

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		✓				
MUÑA BARNES, TINA ROSE Vice-Chairperson		✓				
WON PAT, JUDITH T. Speaker and Ex-Officio Member		✓ 10/28/13				
ADA, THOMAS C. Member		✓ 10/28/13				
PANGELINAN, C. VICENTE Member				✓		
RESPICIO, RORY J. Member		✓ 10/28/13				
RODRIGUEZ, DENNIS G. JR. Member						
SAN NICOLAS, MICHAEL F.Q. Member		✓ 10/29/13				
AGUON, Jr., FRANK B. Member		✓ 10/29/13				
ADA, V. ANTHONY Member						
Morrison, Thomas Member		✓ 10/29				
McCreadie, Brant Member		✓ 10-29-13				
YAMASHITA, ALINE Member						

Committee Report Digest

I. OVERVIEW

The Committee on General Government Operations and Cultural Affairs convened a public hearing on Friday, May 31, 2013, at 1:00 p.m. in the Public Hearing Room of *I Liheslatura*. Among the items on the agenda was the consideration was Bill No. 75-32 (LS) - T.R. Muña Barnes / M.F.Q. San Nicolas / B.T. McCreadie - An act to a new Article 8 to Chapter 3 of Title 16 Guam Code Annotated, relative to prohibiting aggressive panhandling and panhandling at specified locations in Guam to be known as the "Aggressive Panhandling Act of 2013"

Public Notice Requirements

All legal requirements for public notices were met, with requests for publication sent to all media and all Senators on May 24, 2013, and May 29, 2013 via email. Copies of the hearing notices are appended to the report.

Senators Present

Vice Speaker Benjamin J.F. Cruz
Senator Vicente Pangelinan
Senator Tina Muña Barnes
Senator Dennis Rodriguez, Jr.
Senator Michael Limtiaco
Senator Tony Ada

The public hearing was called to order at 1:05 p.m.

II. SUMMARY OF TESTIMONY AND DISCUSSION

Vice Speaker Benjamin J.F Cruz announced Bill No. 75-32 (LS) then called on Senator Barnes as its main sponsor to make a statement.

Senator Barnes stated that public safety in relation to pedestrians and the operators of motor vehicles and their passengers was a chief consideration in the introduction of Bill No. 75-32 (LS). Senator Barnes said that an individual panhandling aggressively along roadsides is dangerous and that it may harm them or the occupants in a motor vehicle. Senator Barnes noted that panhandling or soliciting near bank ATM machines may pose a separate and distinct public safety hazard while creating a risk of

fraud and duress. Senator Barnes stated that the intent of Bill No. 75-32 (LS) is to prevent aggressive panhandling to protect residents from aggressive solicitation.

Senator Cruz noted that nobody had come to testify, but asserted that the record will be open for ten days so that residents may submit their testimonies.

III. FINDINGS AND RECOMMENDATION

The Committee on General Government Operations and Cultural Affairs notes that while no oral testimony was provided at the measure's public hearing, concerns were raised regarding the potential deletion of existing safety measures presently within the statute. As such, the Committee has made minor changes in consultation with the author and other stakeholders to ensure the greatest amount of safety possible. The substitute version attached hereto reflects these changes.

The Committee on General Government Operations and Cultural Affairs to which was referred Bill No. 75-32 (LS) - T.R. Muña Barnes / M.F.Q. San Nicolas / B.T. McCreddie - An act to a new Article 8 to Chapter 3 of Title 16 Guam Code Annotated, relative to prohibiting aggressive panhandling and panhandling at specified locations in Guam to be known as the "Aggressive Panhandling Act of 2013" hereby submits these findings to *I Mina' Trentai Unu na Liheslaturan Guahan* and reports out Substitute Bill No. 75-32 (COR) with a recommendation TO DO PASS

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

2013 MAR 27 PM 3:55

Bill No. 75-32(LS)

Introduced by:

T.R. Muña Barnes
M.F.Q. San Nicolas
B.T. McCreadie

**AN ACT TO A NEW ARTICLE 8 TO CHAPTER 3 OF TITLE 16
GUAM CODE ANNOTATED, RELATIVE TO PROHIBITING
AGGRESSIVE PANHANDLING AND PANHANDLING AT
SPECIFIED LOCATIONS IN GUAM TO BE KNOWN AS THE
“AGGRESSIVE PANHANDLING ACT OF 2013”.**

BE IT ENACTED BY THE PEOPLE OF GUAM:

**Section 1. A New Article 8 is hereby added to Chapter 3 of Title 16
Guam Code Annotated to read:**

“Article 8

Aggressive Panhandling Act of 2013.

§3800. Legislative Intent. Recognizing the public safety hazards posed to both pedestrians and occupants and operators of motor vehicles alike by aggressive forms of panhandling, *I Liheslaturan Guåhan* by this Act intends to prohibit such panhandling in and along the public roadways of Guam. *I Liheslaturan Guåhan* finds that this Act is a reasonable time, place, and manner regulation designed to address a specific problem, namely, that individuals seeking handouts from occupants of motor vehicles on public roadways and other places are increasing the likelihood of accidents potentially injurious to both pedestrians and motor vehicle occupants, as well as creating traffic congestion and other similar public

1 safety hazards. This Act properly balances constitutionally protected forms
2 of speech and other communicative acts of individuals and groups on the
3 one hand, and the legitimate content-neutral interests of the Government of
4 Guam on the other hand, particularly in view of public safety concerns and
5 the availability of ample alternative methods of non-aggressive forms of
6 panhandling in other more suitable public fora. There are substantial
7 differences in nature between public streets, kept open to and pulsing with
8 vehicular traffic, and other public fora including, but not limited to, most
9 areas of sidewalks and public parks. This Act does not affect other forms of
10 non-aggressive solicitation of funds such as door-to-door, telephone, and
11 mail solicitations, and does not restrict other types of speech such as oral
12 advocacy, distribution of literature, petitioning, picketing, and other similar
13 communicative acts that do not pose public safety hazards in the same
14 manner as panhandling in the form of active solicitation of funds from motor
15 vehicle occupants by persons in and along public roadways.

16 *I Liheslaturan Guåhan* further finds that certain other types of face-to-
17 face solicitation of funds, namely solicitation calling for an immediate
18 donation at specified places, pose a separate and distinct public safety hazard
19 likewise within the ambit of the legislative power to regulate. Recognizing
20 that in-person solicitation of funds, when combined with immediate
21 exchanges of money, creates a risk of fraud and duress, this Act makes it
22 unlawful for persons to panhandle with the purpose of obtaining an
23 immediate donation of money or other thing of value in locales that are
24 particularly threatening or intrusive such as within close proximity to a bank
25 or automated teller machine (“ATM”) or other public places if the
26 solicitation is done in an aggressive manner. Additionally, to the extent that
27 panhandling may in certain circumstances constitute a form of

1 constitutionally protected speech, this Act expressly prohibits only specific
2 actions when they occur in the context of panhandling, and in no way the
3 content of that speech.

4 **§3801. Definitions.** For purposes of this Article, the following
5 words and phrases have been defined to mean:

6 (a) “*After dark*” means any time from one-half hour after
7 sunset to one-half hour before sunrise.

8 (b) “*Aggressive manner*” means any of the following:

9 (1) Approaching or speaking to a person, or following
10 a person before, during or after panhandling, if that conduct is
11 intended or is likely to cause a reasonable person to (i) fear
12 bodily harm to oneself or to another, damage to or loss of
13 property, or (ii) otherwise be intimidated into giving money or
14 other thing of value;

15 (2) Intentionally touching or causing physical contact
16 with another person or an occupied vehicle without that
17 person’s consent in the course of panhandling;

18 (3) Intentionally blocking or interfering with the safe
19 or free passage of a pedestrian or vehicle by any means,
20 including unreasonably causing a pedestrian or vehicle operator
21 to take evasive action to avoid physical contact;

22 (4) Using violent or threatening gestures toward a
23 person solicited either before, during, or after panhandling;

24 (5) Persisting in closely following or approaching a
25 person after the person solicited has been solicited and
26 informed the solicitor by words or conduct that such person
27 does not want to be solicited or does not want to give money or

1 any other thing of value to the solicitor; or

2 (6) Using profane, offensive or abusive language that
3 is inherently likely to provoke an immediate reaction, either
4 before or after solicitation.

5 (c) “*Automated teller machine*” shall mean any electronic
6 information processing device that accepts or dispenses cash in
7 connection with a credit, deposit, or convenience account.

8 (d) “*Automated teller machine facility*” shall mean the area
9 comprised of one or more automated teller machines, and any
10 adjacent space that is made available to banking customers after
11 regular banking hours.

12 (e) “*Bank*” means any member bank of the Federal Reserve
13 System, and any bank, banking association, trust company, savings
14 bank, or other banking institution organized or operated under the
15 laws of the United States, and any bank the deposits of which are
16 insured by the Federal Deposit Insurance Corporation.

17 (f) “*Credit union*” means any federal credit union and any
18 Guam-chartered credit union the accounts of which are insured by the
19 Administrator of the National Credit Union Administration.

20 (g) “*Check cashing business*” means any person duly
21 licensed as a check seller, bill payer, or prorater pursuant to Guam
22 law.

23 (h) “*Panhandling*” means using the spoken, written, or
24 printed word, or bodily gestures, signs or other means with the
25 purpose of obtaining an immediate donation of money or other thing
26 of value.

1 (i) "*Public place*" means a place to which the public or a
2 substantial group of persons has access, and includes, but is not
3 limited to, any street, highway, sidewalk, parking lot, plaza,
4 transportation facility, school, place of amusement, park, playground,
5 and any doorway, entrance, hallway, lobby and other portion of any
6 business establishment, an apartment house or hotel not constituting a
7 room or apartment designed for actual residence.

8 (j) "*Savings and loan association*" means any federal
9 savings and loan association and any "insured institution" as defined
10 in Section 401 of the National Housing Act, as amended, and any
11 federal credit union as defined in Section 2 of the Federal Credit
12 Union Act.

13 **§3802. Aggressive Panhandling and Panhandling at Specified**
14 **Locations, Prohibited.**

15 (a) No person shall engage in panhandling in an aggressive
16 manner in any public place.

17 (b) Banks and ATMs.

18 (1) No person shall panhandle within fifteen (15) feet
19 of any entrance or exit of any bank, savings and loan
20 association, or credit union, during its business hours, or within
21 fifteen (15) feet of any automated teller machine during the
22 time it is available for customers' use. Provided, however, that
23 when an automated teller machine is located within an
24 automated teller machine facility, such distance shall be
25 measured from the entrance or exit of the automated teller
26 machine facility. Provided further that no person shall engage
27 in panhandling within an automated teller machine facility

1 where a reasonable person would or should know that he or she
2 does not have the permission to do so from the owner or other
3 person lawfully in possession of such facility. Nothing in this
4 paragraph shall be construed to prohibit the lawful vending of
5 goods and services within such areas.

6 (2) Exemptions. Section 3802(b)(1) shall not apply to
7 any unenclosed automated teller machine located within any
8 building, structure or space whose primary purpose or function
9 is unrelated to banking activities, including but not limited to
10 supermarkets, airports and school buildings, provided that such
11 automated teller machine shall be available for use only during
12 the regular hours of operation of the building, structure or space
13 in which such machine is located.

14 (c) Motor vehicles; Parking lots.

15 (1) Motor Vehicles.

16 (i) No person shall approach an operator or
17 occupant of a motor vehicle, at any time of day or night,
18 for the purpose of panhandling, while such vehicle is in
19 traffic on a public roadway;

20 (ii) No person shall engage in panhandling in
21 the medians of public roadways.

22 (2) Parking lots. No person shall engage in
23 panhandling in any public parking lot or structure any time after
24 dark.

25 (3) Exemptions. Section 3802(c)(2) shall not apply to
26 any of the following:

27 (i) Solicitations related to business that is being

1 conducted on the subject premises by the owner or lawful
2 tenants;

3 (ii) Solicitations related to the lawful towing of
4 a vehicle; or

5 (iii) Solicitations related to emergency repairs
6 requested by the operator or other occupant of a vehicle.

7 (d) Restaurants. Any person who panhandles in any outdoor
8 or indoor dining area of a restaurant or other establishment serving
9 food for immediate consumption is guilty of a violation of this section
10 if:

11 (1) He or she remains there after being asked to leave
12 by the owner, manager or supervisor of the restaurant or other
13 food establishment; the agent of the owner, manager or
14 supervisor of the restaurant; or a member of a security force
15 employed by the restaurant; or

16 (2) Within the immediately preceding thirty (30) days,
17 he or she engaged in solicitation at that location and had been
18 asked to leave by a person specified in Section 3802(d)(1).

19 (3) Exemption. Section 3802(d)(2) is not violated if a
20 person who has been requested to leave enters the property
21 within the designated period and engages in panhandling with
22 the express authorization of a person specified in Section
23 3802(d)(1).

24 **§3803. Enforcement; Penalty.** Any person engaging in
25 panhandling in violation of any provision of this Article shall be subject to a
26 fine of Two Hundred Dollars (\$200.00) for the first offense and Five
27 Hundred Dollars (\$500.00) for any subsequent offense.”

1 **Section 2. §3341. of Chapter 3, Title 16 Guam Code Annotated is**
2 **hereby repealed.**

3 **Section 3. Effective Date.** The provisions outlined in this Act shall
4 become effective sixty (60) days after enactment into public law.

5 **Section 4. Severability.** The provisions outlined in this Act are declared
6 to be separate and severable. The invalidity of any clause, sentence, paragraph,
7 subdivision, section or portion of this statute, or the invalidity of the application
8 thereof to any person or circumstance shall not affect the validity of the remainder
9 of this statute or the validity of its application to other persons or circumstances.

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

Bill No. B-32 (LS)

Introduced by:

***As Substituted by the Committee**

On General Government Operations & Cultural Affairs

T.R. Muña Barnes

M.F.Q. San Nicolas

B.T. McCreadie

**AN ACT TO A NEW ARTICLE 8 TO CHAPTER 3 OF TITLE 16
GUAM CODE ANNOTATED, RELATIVE TO PROHIBITING
AGGRESSIVE PANHANDLING AND PANHANDLING AT
SPECIFIED LOCATIONS IN GUAM TO BE KNOWN AS THE
“AGGRESSIVE PANHANDLING ACT OF 2013”.**

BE IT ENACTED BY THE PEOPLE OF GUAM:

Section 1. A New Article 8 is hereby added to Chapter 3 of Title 16

Guam Code Annotated to read:

“Article 8

Aggressive Panhandling Act of 2013.

§3800. Legislative Intent. Recognizing the public safety hazards posed to both pedestrians and occupants and operators of motor vehicles alike by aggressive forms of panhandling, *I Liheslaturan Guåhan* by this Act intends to prohibit such panhandling in and along the public roadways of Guam. *I Liheslaturan Guåhan* finds that this Act is a reasonable time, place, and manner regulation designed to address a specific problem, namely, that individuals seeking handouts from occupants of motor vehicles on public roadways and other places are increasing the likelihood of accidents potentially injurious to both pedestrians and motor vehicle

1 occupants, as well as creating traffic congestion and other similar public
2 safety hazards. This Act properly balances constitutionally protected forms
3 of speech and other communicative acts of individuals and groups on the
4 one hand, and the legitimate content-neutral interests of the Government of
5 Guam on the other hand, particularly in view of public safety concerns and
6 the availability of ample alternative methods of non-aggressive forms of
7 panhandling in other more suitable public fora. There are substantial
8 differences in nature between public streets, kept open to and pulsing with
9 vehicular traffic, and other public fora including, but not limited to, most
10 areas of sidewalks and public parks. This Act does not affect other forms of
11 non-aggressive solicitation of funds such as door-to-door, telephone, and
12 mail solicitations, and does not restrict other types of speech such as oral
13 advocacy, distribution of literature, petitioning, picketing, and other similar
14 communicative acts that do not pose public safety hazards in the same
15 manner as panhandling in the form of active solicitation of funds from motor
16 vehicle occupants by persons in and along public roadways.

17 *I Liheslaturan Guåhan* further finds that certain other types of face-to-
18 face solicitation of funds, namely solicitation calling for an immediate
19 donation at specified places, pose a separate and distinct public safety hazard
20 likewise within the ambit of the legislative power to regulate. Recognizing
21 that in-person solicitation of funds, when combined with immediate
22 exchanges of money, creates a risk of fraud and duress, this Act makes it
23 unlawful for persons to panhandle with the purpose of obtaining an
24 immediate donation of money or other thing of value in locales that are
25 particularly threatening or intrusive such as within close proximity to a bank
26 or automated teller machine (“ATM”) or other public places if the
27 solicitation is done in an aggressive manner. Additionally, to the extent that

1 panhandling may in certain circumstances constitute a form of
2 constitutionally protected speech, this Act expressly prohibits only specific
3 actions when they occur in the context of panhandling, and in no way the
4 content of that speech.

5 **§3801. Definitions.** For purposes of this Article, the following
6 words and phrases have been defined to mean:

7 (a) *“After dark”* means any time from one-half hour after
8 sunset to one-half hour before sunrise.

9 (b) *“Aggressive manner”* means any of the following:

10 (1) Approaching or speaking to a person, or following
11 a person before, during or after panhandling, if that conduct is
12 intended or is likely to cause a reasonable person to (i) fear
13 bodily harm to oneself or to another, damage to or loss of
14 property, or (ii) otherwise be intimidated into giving money or
15 other thing of value;

16 (2) Intentionally touching or causing physical contact
17 with another person or an occupied vehicle without that
18 person’s consent in the course of panhandling;

19 (3) Intentionally blocking or interfering with the safe
20 or free passage of a pedestrian or vehicle by any means,
21 including unreasonably causing a pedestrian or vehicle operator
22 to take evasive action to avoid physical contact;

23 (4) Using violent or threatening gestures toward a
24 person solicited either before, during, or after panhandling;

25 (5) Persisting in closely following or approaching a
26 person after the person solicited has been solicited and
27 informed the solicitor by words or conduct that such person

1 does not want to be solicited or does not want to give money or
2 any other thing of value to the solicitor; or

3 (6) Using profane, offensive or abusive language that
4 is inherently likely to provoke an immediate reaction, either
5 before or after solicitation.

6 (c) “*Automated teller machine*” shall mean any electronic
7 information processing device that accepts or dispenses cash in
8 connection with a credit, deposit, or convenience account.

9 (d) “*Automated teller machine facility*” shall mean the area
10 comprised of one or more automated teller machines, and any
11 adjacent space that is made available to banking customers after
12 regular banking hours.

13 (e) “*Bank*” means any member bank of the Federal Reserve
14 System, and any bank, banking association, trust company, savings
15 bank, or other banking institution organized or operated under the
16 laws of the United States, and any bank the deposits of which are
17 insured by the Federal Deposit Insurance Corporation.

18 (f) “*Credit union*” means any federal credit union and any
19 Guam-chartered credit union the accounts of which are insured by the
20 Administrator of the National Credit Union Administration.

21 (g) “*Check cashing business*” means any person duly
22 licensed as a check seller, bill payer, or prorater pursuant to Guam
23 law.

24 (h) “*Panhandling*” means using the spoken, written, or
25 printed word, or bodily gestures, signs or other means with the
26 purpose of obtaining an immediate donation of money or other thing
27 of value.

1 (i) “*Public place*” means a place to which the public or a
2 substantial group of persons has access, and includes, but is not
3 limited to, any street, highway, sidewalk, parking lot, plaza,
4 transportation facility, school, place of amusement, park, playground,
5 and any doorway, entrance, hallway, lobby and other portion of any
6 business establishment, an apartment house or hotel not constituting a
7 room or apartment designed for actual residence.

8 (j) “*Savings and loan association*” means any federal
9 savings and loan association and any “insured institution” as defined
10 in Section 401 of the National Housing Act, as amended, and any
11 federal credit union as defined in Section 2 of the Federal Credit
12 Union Act.

13 **§3802. Aggressive Panhandling and Panhandling at Specified**
14 **Locations, Prohibited.**

15 (a) No person shall engage in panhandling in an aggressive
16 manner in any public place.

17 (b) Banks and ATMs.

18 (1) No person shall panhandle within fifteen (15) feet
19 of any entrance or exit of any bank, savings and loan
20 association, or credit union, during its business hours, or within
21 fifteen (15) feet of any automated teller machine during the
22 time it is available for customers’ use. Provided, however, that
23 when an automated teller machine is located within an
24 automated teller machine facility, such distance shall be
25 measured from the entrance or exit of the automated teller
26 machine facility. Provided further that no person shall engage
27 in panhandling within an automated teller machine facility

1 where a reasonable person would or should know that he or she
2 does not have the permission to do so from the owner or other
3 person lawfully in possession of such facility. Nothing in this
4 paragraph shall be construed to prohibit the lawful vending of
5 goods and services within such areas.

6 (2) Exemptions. Section 3802(b)(1) shall not apply to
7 any unenclosed automated teller machine located within any
8 building, structure or space whose primary purpose or function
9 is unrelated to banking activities, including but not limited to
10 supermarkets, airports and school buildings, provided that such
11 automated teller machine shall be available for use only during
12 the regular hours of operation of the building, structure or space
13 in which such machine is located.

14 (c) Motor vehicles; Parking lots.

15 (1) Motor Vehicles.

16 (i) No person shall approach an operator or
17 occupant of a motor vehicle, at any time of day or night,
18 for the purpose of panhandling, while such vehicle is in
19 traffic on a public roadway;

20 (ii) No person shall engage in panhandling in
21 the medians of public roadways.

22 (2) Parking lots. No person shall engage in
23 panhandling in any public parking lot or structure any time after
24 dark.

25 (3) Exemptions. Section 3802(c)(2) shall not apply to
26 any of the following:

27 (i) Solicitations related to business that is being

1 conducted on the subject premises by the owner or lawful
2 tenants;

3 (ii) Solicitations related to the lawful towing of
4 a vehicle; or

5 (iii) Solicitations related to emergency repairs
6 requested by the operator or other occupant of a vehicle.

7 (d) Restaurants. Any person who panhandles in any outdoor
8 or indoor dining area of a restaurant or other establishment serving
9 food for immediate consumption is guilty of a violation of this section
10 if:

11 (1) He or she remains there after being asked to leave
12 by the owner, manager or supervisor of the restaurant or other
13 food establishment; the agent of the owner, manager or
14 supervisor of the restaurant; or a member of a security force
15 employed by the restaurant; or

16 (2) Within the immediately preceding thirty (30) days,
17 he or she engaged in solicitation at that location and had been
18 asked to leave by a person specified in Section 3802(d)(1).

19 (3) Exemption. Section 3802(d)(2) is not violated if a
20 person who has been requested to leave enters the property
21 within the designated period and engages in panhandling with
22 the express authorization of a person specified in Section
23 3802(d)(1).

24 **§3803. Lawful panhandling, Precautions.**

25 (a) No person shall engage in panhandling on any public
26 roadway or sidewalk, except that panhandling meeting all of the
27 following requirements shall not be prohibited by this Section:

- 1 (1) are made only at intersections with traffic control
2 signals or stop signs in place;
- 3 (2) are conducted by individuals no younger than
4 eighteen (18) years of age;
- 5 (3) no device to alter or impede the traffic flow is used,
6 except that traffic cones may be placed on a sidewalk
7 or adjacent to a roadway to indicate or signal the
8 presence of solicitors in the vicinity;
- 9 (4) individual solicitors wear an orange vest with
10 reflective material on both front and back;
- 11 (5) individual solicitors may not place on roadways or
12 sidewalks any belongings or other items such that they
13 would interfere with vehicular or pedestrian traffic;
- 14 (6) individual solicitors place warning signs within one
15 hundred feet (100') of oncoming traffic warning
16 drivers of the person's activity; and
- 17 (7) individual solicitors shall notify the Chief of the
18 Guam Police Department in writing when and for how
19 long the panhandling shall occur at least twenty-four
20 (24) hours prior to its occurrence.

21 (b) For purposes of this Section, the Government of Guam
22 does not waive its sovereign immunity and shall not be liable for any
23 monetary damages that may arise out of this Section.

24 (c) This Section does not apply to handbilling regulated by
25 16 GCA §§ 3701-3707.

26 **§3804. Enforcement; Penalty.** Any person engaging in
27 panhandling in violation of any provision of this Article shall be subject to a

1 fine of Two Hundred Dollars (\$200.00) for the first offense and Five
2 Hundred Dollars (\$500.00) for any subsequent offense. Each and every such
3 offense is a violation of the traffic code and in turn constitutes a civil
4 violation punishable under the terms of 16 GCA § 9108.”

5 **Section 2. §3341 of Chapter 3, Title 16, Guam Code Annotated is**
6 **hereby repealed.**

7 **Section 3. Effective Date.** The provisions outlined in this Act shall
8 become effective sixty (60) days after enactment into public law.

9 **Section 4. Severability.** The provisions outlined in this Act are declared
10 to be separate and severable. The invalidity of any clause, sentence, paragraph,
11 subdivision, section or portion of this statute, or the invalidity of the application
12 thereof to any person or circumstance shall not affect the validity of the remainder
13 of this statute or the validity of its application to other persons or circumstances.

Guam Legislature Clerks Office

From: John Blas [jblas@tinamunabarnes.com]
Sent: Friday, March 29, 2013 11:00 AM
To: Guam Legislature Clerks Office
Subject: Transmittal of Corrected Pg 1 of Bill No. 75-32 (LS)
Attachments: 2013 0328 Bill No. 75-32 (LS) Corrected Pg 1.doc

Hafa Adai,

Attached as per Velma is the corrected page 1 of Bill No. 75-32 (LS).

Title as introduced: An Act to a New Article 8 to Chapter 3 of Title 16 Guam Code Annotated, relative to Prohibiting Aggressive Panhandling and Panhandling at Specified Locations in Guam to be known as the "Aggressive Panhandling Act of 2013".

Corrected Title: An Act to **add** a New Article 8 to Chapter 3 of Title 16 Guam Code Annotated, relative to Prohibiting Aggressive Panhandling and Panhandling at Specified Locations in Guam to be known as the "Aggressive Panhandling Act of 2013".

Thank you for your assistance.

John

--
John F. Blas
Senior Policy Analyst
Office of Senator Tina Rose Muña Barnes
Committee on Municipal Affairs, Tourism, Housing and
Hagatna Restoration & Redevelopment Authority
155 Hessler Place
Hagåtña, Guam 96910
(Tel) 671.472.3455/6
(Fax) 671.472.3400
email:jblas@tinamunabarnes.com

COMMITTEE ON RULES

I Mina'trentai Dos na Liheslaturan Guåhtan • 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 E.Q. San Nicolas
Member

Senator
V. Anthony Ada
Member
MINORITY LEADER

Senator
Aline Yamashita
Member

April 19, 2013

Memorandum

To: **Rennae Meno**
Clerk of the Legislature

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

Subject: **Fiscal Notes**

Hafa Adai!

Attached please find the fiscal notes for the bill numbers listed below. Please note that the fiscal notes, or waivers, are issued on the bills as introduced.

FISCAL NOTES:

Bill Nos.: 02-32 (LS), 28-32 (COR), 52-32 (LS), 64-32 (COR), 75-32 (LS), and 77-32 (COR)

WAIVERS:

Bill Nos.: 70-32 (COR), and 72-32 (LS)

Please forward the same to MIS for posting on our website. Please contact our office should you have any questions regarding this matter.

Sí Yu'os ma'åse'!

2013 APR 19 AM 10:38

Bureau of Budget & Management Research
 Fiscal Note of Bill No. 75-32 (COR) (CS) *ORR*

AN ACT TO A NEW ARTICLE 8 TO CHAPTER 3 OF TITLE 16 AGGRESSIVE PANHANDLING AND PANHANDLING AT SPECIFIED LOCATIONS IN GUAM TO BE KNOWN AS THE "AGGRESSIVE PANHANDLING ACT OF 2013".

Department/Agency Appropriation Information	
Dept./Agency Affected: Department of Revenue & Taxation	Dept./Agency Head: John P. Camacho
Department's General Fund (GF) appropriation(s) to date:	9,164,180
Department's Other Fund (Specify) appropriation(s) to date: Tax Collection Enhancement Fund (\$686,717) / Better Public Service Fund (\$1,390,554)	2,077,271
Total Department/Agency Appropriation(s) to date:	\$11,241,451

Fund Source Information of Proposed Appropriation			
	General Fund:	(Specify Special Fund):	Total:
FY 2012 Unreserved Fund Balance ¹		\$0	\$0
FY 2013 Adopted Revenues	\$561,985,725	\$0	\$561,985,725
FY 2013 Appro. (P.L. 31-233)	(\$548,971,874)	\$0	(\$548,971,874)
Sub-total:	\$13,013,851	\$0	\$13,013,851
Less appropriation in Bill	\$0	\$0	\$0
Total:	\$13,013,851	\$0	\$13,013,851

Estimated Fiscal Impact of Bill						
	One Full Fiscal Year	For Remainder of FY 2013 (if applicable)	FY 2014	FY 2015	FY 2016	FY 2017
General Fund	\$0	\$0	\$0	\$0	\$0	\$0
(Specify Special Fund)	\$0	\$0	\$0	\$0	\$0	\$0
Total	\$0	\$0	\$0	\$0	\$0	\$0

- Does the bill contain "revenue generating" provisions? Yes No
 If Yes, see attachment
- Is amount appropriated adequate to fund the intent of the appropriation? N/A Yes No
 If no, what is the additional amount required? \$ _____ N/A
- Does the Bill establish a new program/agency? Yes 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
- Will the enactment of this Bill require new physical facilities? Yes No
- Was Fiscal Note coordinated with the affected dept/agency? If no, indicate reason: Yes No
 / Requested agency comments not received as of the due date / Other:

4/15/13

Analyst: Michael M. Aflague, B&M Analyst IV Date: 4/9/13 Director: John A. Rios, Director D **APR 16 2013**

Footnotes: see attachment for revenue generating provisions.

Bureau of Budget & Management Research *LS*
 Attachment to Fiscal Note Bill No. 75-32 (COR) *NAU*
 (for revenue generating provisions)

Projected Multi-Year Revenues					
	Year 1	Year 2	Year 3	Year 4	Year 5
General Fund	1/	\$0	\$0	\$0	\$0
Special Fund	<u>\$0</u>	<u>\$0</u>	<u>\$0</u>	<u>\$0</u>	<u>\$0</u>
Total	1/	\$0	\$0	\$0	\$0

Comments:

1/ The Bill imposes a \$200 fine for first offenders and \$500 for the second and all subsequent offenses. The anticipated revenue is based upon the number of panhandling offenses and the frequency of such offense by the same individual. It should be noted that the Bureau has requested data from the Department of Revenue and Taxation; however, information has not been provided at the time of these comments.

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: roryfor Guam@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 Yantashita
Member

May 10, 2013

MEMORANDUM

To: **Rennae Meno**
Clerk of the Legislature

Attorney Therese M. Terlaje
Legislative Legal Counsel

From: **Senator Rory J. Respicio**
Majority Leader & Rules Chair

Subject: **Re-Referral of Bill No. 75-32(LS)**

As the Chairperson of the Committee on Rules, I am forwarding my re-referral of **Bill No. 75-32(LS)**.

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*.

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

Si Yu'os Ma'åse!

Attachment

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
75-32 (LS)	T.R. Muña Barnes, M.F.Q. San Nicolas, B.T. McCreddie	AN ACT TO ADD A NEW ARTICLE 8 TO CHAPTER 3 OF TITLE 16 GUAM CODE ANNOTATED, RELATIVE TO PROHIBITING AGGRESSIVE PANHANDLING AND PANHANDLING AT SPECIFIED LOCATIONS IN GUAM TO BE KNOWN AS THE "AGGRESSIVE PANHANDLING ACT OF 2013"	3/27/2013, 3:55 PM	3/27/2013 Re-Referred 5/10/13	Committee on General Governmental Operations and Cultural Affairs (3/28/13 - Committee on Public Safety, Infrastructure, & Maritime Transportation)			Fiscal Note Requested 03/28/13 Fiscal Note Received 04/19/13

Carlo Branch <carlo.branch@gmail.com>

Fwd: Edited Panhandling Bill

2 messages

Jessy Gogue <ocp.mayor@gmail.com>

Thu, Jul 25, 2013 at 4:56 PM

To: julianaguon@gmail.com

Cc: Tina Rose Muna-Barnes <senator@tinamunabarnes.com>, "B. J. Cruz" <senator@senatorbjcruz.com>, Carlo Branch <carlo.branch@gmail.com>, John Blas <jblas@tinamunabarnes.com>, Charissa Tenorio <charissa.tenorio@senatorbjcruz.com>

Hafa Adai Julian,

As requested, I'm confirming the receipt of this email. And, likewise, I enjoyed our conversation and Welcome any future visits to my office.

Because of my familiarity with this Bill, I have read through this "edited" version and **I am now in full support** of its inclusion on the the Agenda for August's Session. I have **NO** additional changes to recommend. That, based on these edits you have made, I firmly believe that should this bill be signed into law, it is clear as to what panhandlers can or cannot do and it also allows GPD and those deputized to enforce our traffic laws (e.g. CAPE & GPD Reservists) to issue citations when these panhandlers violate the rules outlined in this bill.

Sincerely,
Mayor Gogue

On Thu, Jul 25, 2013 at 2:48 PM, julian aguon <julianaguon@gmail.com> wrote:
Buenas Mayor Gogue,

It was a pleasure speaking with you yesterday. An edited panhandling bill is attached, which I believe sufficiently addresses the concerns you raised regarding the earlier version. Can you please confirm receipt? Thank you again, and I hope to hear back from you soon so I can take the edited bill back to the Committee. Have a good one,

julian

Edited Bill 75-32 (LS).doc

71K

Carlo Branch <carlo.branch@gmail.com>

Fri, Oct 25, 2013 at 12:02 PM

To: "sgflores@tinamunabarnes.com" <sgflores@tinamunabarnes.com>

Yes I have it. Trying to see what Mike dis with it now

~ Carlo

[Quoted text hidden]

Edited Bill 75-32 (LS).doc

71K

Carlo Branch <carlo.branch@gmail.com>

First Notice of Public Hearing – Five Day Notice – May 31, 2013

1 message

Mike Lidia <mike.lidia@senatorbjcruz.com>

Fri, May 24, 2013 at 10:36 AM

To: phnotice@guamlegislature.org, jose.sanagustin@doc.guam.gov, Dean Taitague <dean.taitague@doc.guam.gov>, mpqute@yahoo.com, Lisa.castro@doc.guam.gov, Ronald Santos <ron.santos@doc.guam.gov>, riaka.mccormick@doc.guam.gov, Mark Fleming <mark.fleming@doc.guam.gov>, ricardo.leonguerrero@doc.guam.gov, Chief Fred Bordallo <fred.bordallo@gpd.guam.gov>, Joseph Verga <joseph.verga@gmha.org>, ovita perez <perezovita@gmail.com>, jp9901@guam.net, Mayor Paul McDonald <mayormcdonald@hotmail.com>, Mayor Carol Tayama <agatmayorsoffice@hotmail.com>, dinga1@live.com, asanmainamayorsoffice@yahoo.com, bmomayor@teleguam.net, Jessy Gogue <ocp.mayor@gmail.com>, msavares@teleguam.net, peter_daigo@hotmail.com, Mayor John Cruz <hagatnamayor@hotmail.com>, Doris Lujan <mayordorisfloreslujan@gmail.com>, Mayor Nito Blas <nblas_mangilaomayor@yahoo.com>, Vice Mayor Allan Ungacta <vicemayor_allan.ungacta@yahoo.com>, mayoerernestc@yahoo.com, Mayor Andrew Villagomez <mtm_mayors_office@yahoo.com>, pitimayor@yahoo.com, daleealvarez@gmail.com, Robert Hofmann <guammayor@gmail.com>, rudyiriarte@gmail.com, talofofomayor@gmail.com, "Mayor Louise C. Rivera" <mayorlcrivera.tatuha@gmail.com>, "Vice Mayor Ken C. Santos" <vicemayorksantos.tatuha@gmail.com>, Umatac Mayor <umatacmo@gmail.com>, kones.r@gmail.com, arleens81@gmail.com, kenjoeada@yahoo.com, Jon Nathan Denight <nathan.denight@visitguam.org>, karl.pangelinan@visitguam.org, Charissa Tenorio <charissatenorio@gmail.com>, Carlo Branch <carlo.branch@gmail.com>, Carlos Pangelinan <carlospguam@yahoo.com>, Joshua Tenorio <joshuatenarios@yahoo.com>, Matthew Santos <matthew.santos@senatorbjcruz.com>

May 24, 2013

MEMORANDUM

To: All Members/All Senators
From: Chairman, Committee on General Government Operations and Cultural Affairs
Re: First Notice of Public Hearing – Five Day Notice – May 31, 2013

Hafa Adait Please be advised that the Committee on General Government Operations and Cultural Affairs will conduct a Public Hearing on **Friday, May 31, 2013, beginning at 1:00PM in I Liheslatura's Public Hearing Room** with the following agenda:

- Appointment of Mr. John T. Palomo, Member, Guam Parole Board
- Bill No. 75-32 (LS) - T.R. Muña Barnes / M.F.Q. San Nicolas / B.T. McCreadie - An act to a new

Article 8 to Chapter 3 of Title 16 Guam Code Annotated, relative to prohibiting aggressive panhandling and panhandling at specified locations in Guam to be known as the "Aggressive Panhandling Act of 2013".

BillNo. 111-32 (COR) - **D.G. Rodriguez, Jr. / M.T. Lintiaeo** - An act to authorize government employees to utilize annual leave to pay debts to Guam Memorial Hospital Authority, by adding a new §4109.6 to Chapter 4, Title 4, Guam Code Annotated.

BillNo. 117-32 (COR) - **T.R. Muña Barnes / J.T. Won Pat, Ed.D. / B.T. McCreadie** - An act to amend §§ 3705 and 3707 of Article 7, Chapter 3, Title 16 GCA, relative to expanding the duties of the Guam Police Department Community Assisted Policing Effort (CAPE) volunteers to include enforcement of the Handbilling Act, and for other purposes.

Please provide written testimonies at least one day prior to the hearing to the Office of Vice Speaker Benjamin J.F Cruz, 155 Hesler Place, Hagåtña Guam 96910. They may be sent via facsimile to 477-2522, or via email to mike.lidia@senatorbjcruz.com.

We comply with Title II of the Americans with Disabilities Act (ADA). Should you require assistance or special accommodations, please contact Mike Lidia at the Office of the Vice Speaker Benjamin J.F Cruz at 477-2521 or via email at mike.lidia@senatorbjcruz.com.

Senseramente,

Mike Lidia

Committee Director

Office of Vice Speaker Cruz
477-2520

Carlo Branch <carlo.branch@gmail.com>

Second Notice of Public Hearing – Two Day Notice – May 31, 2013

1 message

Mike Lidia <mike.lidia@senatorbjcruz.com> Wed, May 29, 2013 at 8:52 AM

To: phnotice@guamlegislature.org, jose.sanagustin@doc.guam.gov, Dean Taitague <dean.taitague@doc.guam.gov>, mpqute@yahoo.com, Lisa.castro@doc.guam.gov, Ronald Santos <ron.santos@doc.guam.gov>, riaka.mccormick@doc.guam.gov, Mark Fleming <mark.fleming@doc.guam.gov>, ricardo.leonguerrero@doc.guam.gov, Chief Fred Bordallo <fred.bordallo@gpd.guam.gov>, Joseph Verga <joseph.verga@gmha.org>, ovita perez <perezovita@gmail.com>, jp9901@guam.net, Mayor Paul McDonald <mayormcdonald@hotmail.com>, Mayor Carol Tayama <agatmayorsoffice@hotmail.com>, dinga1@live.com, asanmainamayorsoffice@yahoo.com, bmomayor@teleguam.net, Jessie Gogue <ocp.mayor@gmail.com>, msavares@teleguam.net, peter_daigo@hotmail.com, Mayor John Cruz <hagatnamayor@hotmail.com>, Doris Lujan <mayordorisfloreslujan@gmail.com>, Mayor Nito Blas <nblas_mangilaomayor@yahoo.com>, Vice Mayor Allan Ungacta <vicemayor_allan.ungacta@yahoo.com>, mayoerernestc@yahoo.com, Mayor Andrew Villagomez <mtm_mayors_office@yahoo.com>, pitimayor@yahoo.com, daleealvarez@gmail.com, Robert Hofmann <guammayor@gmail.com>, rudyiriarte@gmail.com, talofofomayor@gmail.com, "Mayor Louise C. Rivera" <mayorlcrivera.tatuha@gmail.com>, "Vice Mayor Ken C. Santos" <vicemayorksantos.tatuha@gmail.com>, Umatac Mayor <umatacmo@gmail.com>, koner.r@gmail.com, arfeens81@gmail.com, kenjoeada@yahoo.com, Jon Nathan Denight <nathan.denight@visitguam.org>, karl.pangelinan@visitguam.org, Charissa Tenorio <charissatenorio@gmail.com>, Carlo Branch <carlo.branch@gmail.com>, Carlos Pangelinan <carlospguam@yahoo.com>, Joshua Tenorio <joshuatenorio@yahoo.com>, Matthew Santos <matthew.santos@senatorbjcruz.com>

May 29, 2013

MEMORANDUM

To: All Members/All Senators
From: Chairman, Committee on General Government Operations and Cultural Affairs
Re: Second Notice of Public Hearing – Two Day Notice – May 31, 2013

Hafa Adai! Please be advised that the Committee on General Government Operations and Cultural Affairs will conduct a Public Hearing on Friday, May 31, 2013, beginning at 10:00AM in I Liheslatura's Public Hearing Room with the following agenda:

Appointment of Mr. John T. Palomo, Member, Guam Parole Board

BillNo. 75-32 (LS) - T.R. Muña Barnes / M.E.Q. San Nicolas / B.T. McCreadie - An act to a new Article 8 to Chapter 3 of Title 16 Guam Code Annotated, relative to prohibiting aggressive panhandling and panhandling at specified locations in Guam to be known as the "Aggressive Panhandling Act of 2013".

BillNo. 111-32 (COR) - D.G. Rodríguez, Jr. / M.T. Lintiaco - An act to authorize government employees to utilize annual leave to pay debts to Guam Memorial Hospital Authority, by adding a new §4109.6 to Chapter 4, Title 4, Guam Code Annotated.

BillNo. 117-32 (COR) - T.R. Muña Barnes / J.T. Won Pat, Ed.D. / B.T. McCreadie - An act to amend §§ 3705 and 3707 of Article 7, Chapter 3, Title 16 GCA, relative to expanding the duties of the Guam Police Department Community Assisted Policing Effort (CAPE) volunteers to include enforcement of the Handbilling Act, and for other purposes.

Please provide written testimonies at least one day prior to the hearing to the Office of Vice Speaker Benjamin J.F Cruz, 155 Hesler Place, Hagåtña Guam 96910. They may be sent via facsimile to 477-2522, or via email to mike.lidia@senatorbjcruz.com.

We comply with Title II of the Americans with Disabilities Act (ADA). Should you require assistance or special accommodations, please contact Mike Lidia at the Office of the Vice Speaker Benjamin J.F Cruz at 477-2521 or via email at mike.lidia@senatorbjcruz.com.

Senseramente,

Mike Lidia

Committee Director

Office of Vice Speaker Cruz
477-2520

**Listserv: phnotice@guamlegislature.org
As of May 15, 2013**

aalladi@guampdn.com
action@weareguahan.com
admin@frankaguonjr.com
admin@guamrealtors.com
admin@leapguam.com
admin@weareguahan.com
aguon4guam@gmail.com
ahernandez@guamlegislature.org
ajuan@kijifm104.com
alerta.jermaine@gmail.com
aline4families@gmail.com
am800guam@gmail.com
amanda@toduguam.com
amier@mvguam.com
ang.duenas@gmail.com
angela.lgrios@gmail.com
aokada@guamlegislature.org
ataligba@gmail.com
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
bruce.lloyd.media@gmail.com
carlos.pangelinan@senatorbjcruz.com
carlsonc@pstripes.osd.mil
ccastro@guamchamber.com.gu
charissa.tenorio@senatorbjcruz.com
chechsantos@gmail.com
cheerfulcatunao@yahoo.com
cherbert.senatordrodriguez@gmail.com
chris.budasi@guamlegislature.org
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
dleddy@guamchamber.com.gu
dmgeorge@guampdn.com
dtamondong@guampdn.com
duenasenator@gmail.com
ed@tonyada.com

edelynn1130@hotmail.com
editor@mvguam.com
editor@saipantribune.com
edpocaigue@judiwonpat.com
elaine@tinamunabarnes.com
emqcho@gmail.com
ewinstoni@yahoo.com
eo@guamrealtors.com
etajalle@guamlegislature.org
evelyn4families@gmail.com
faith@judiwonpat.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
hana@guam-shinbun.com
hill.bruce@abc.net.au
hottips@kuam.com
info@chinesetimesguam.com
janela@mvguam.com
jason@judiwonpat.com
jason@kuam.com
jblas@tinamunabarnes.com
jcamacho@senatorada.org
jean@tinamunabarnes.com
jennifer.lj.dulla@gmail.com
jennifer@mvguam.com
jimespaldon@yahoo.com
jmesngon.senatordrodriguez@gmail.com
joan@kuam.com
joe@toduguam.com
john.calvo@noaa.gov
john@kuam.com
jpmanuel@gmail.com
jtenorio@guamcourts.org
jtyquiengco@spbguam.com
julian.c.janssen@gmail.com
juliette@senatorada.org
kai@spbguam.com
kcn.kelly@gmail.com
kenq@kuam.com
kevin@spbguam.com
khmg@hbcguam.net
koreannews@guam.net
koreatv@kuentos.guam.net
kstokish@gmail.com
kstonews@ite.net

**Listserv: phnotice@guamlegislature.org
As of May 15, 2013**

life@guampdn.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
marymaravilla19@gmail.com
mcarlson@guamlegislature.org
mcperson.kathryn@abc.net.au
menchu@toduguam.com
mike.lidia@senatorbjcruz.com
mike@mikelintiaco.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
nicole@toduguam.com
norman.aguilar@guamcc.edu
nsantos@guamlegislature.org
odngirairikl@guampdn.com
office@senatorada.org
onlyonguam@acubedink.com
pacificjournalist@gmail.com
parroyo@k57.com
pdkprg@gmail.com
pete@tonyada.com
phillipsguam@gmail.com
publisher@glimpsesofguam.com
qduenas_8@yahoo.com
rennae@guamlegislature.org
responsibfeguam@gmail.com
rfteehan@yahoo.com
rgibson@k57.com

richdevera@gmail.com
ricknauta@hitradio100.com
rlintiaco@guampdn.com
rob@judiwonpat.com
rolly@ktkb.com
roryforguam@gmail.com
ryanjames@senatormorrison.com
santos.duenas@gmail.com
senator@senatorbjcruz.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
slintiaco@guampdn.com
sonedera-salas@guamlegislature.org
speaker@judiwonpat.com
steve@judiwonpat.com
tanya4families@gmail.com
tcastro@guam.net
telo.taitague@guam.gov
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
troy.torres@guam.gov
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

PUBLIC HEARING AGENDA

Friday, May 31, 2013 – 1:00PM

I Liheslatura • Public Hearing Room • Hagåtña, Guam

Appointment of Mr. John T. Palomo, Member, Guam Parole Board

Bill No. 75-32 (LS) - T.R. Muña Barnes / M.F.Q. San Nicolas / B.T. McCreadie - An act to add a new Article 8 to Chapter 3 of Title 16 Guam Code Annotated, relative to prohibiting aggressive panhandling and panhandling at specified locations in Guam to be known as the "Aggressive Panhandling Act of 2013".

Bill No. 111-32 (COR) - D.G. Rodriguez, Jr. / M.T. Limtiaco - An act to authorize government employees to utilize annual leave to pay debts to Guam Memorial Hospital Authority, by adding a new §4109.6 to Chapter 4, Title 4, Guam Code Annotated.

Bill No. 117-32 (COR) - T.R. Muña Barnes / J.T. Won Pat, Ed.D. / B.T. McCreadie - An act to amend §§ 3705 and 3707 of Article 7, Chapter 3, Title 16 GCA, relative to expanding the duties of the Guam Police Department Community Assisted Policing Effort (CAPE) volunteers to include enforcement of the Handbilling Act, and for other purposes.