

Rec'd - Agt
1/18/94
5:20 P.M.

Territory of Guam
Territorio Guam

OFFICE OF THE GOVERNOR
UFISINAN I MAGA'LAHI
AGANA, GUAM 96910 U.S.A.

REFER TO
LEGISLATIVE SECRETARY

JAN 18 1994

RECEIVED
OFFICE OF THE SPEAKER
DATE: 1/19/94
TIME: 5:00
REC'D BY: [Signature]

The Honorable Joe T. San Agustin
Speaker, Twenty-Second Guam Legislature
155 Hesler Street
Agana, Guam 96910

[Signature]

Dear Mr. Speaker:

Transmitted herewith is Bill No. 181 which I have signed into law this date as
Public Law 22-66.

Sincerely yours,

[Signature]
JOSEPH F. ADA
Governor of Guam

220489

Attachment

TWENTY-SECOND GUAM LEGISLATURE
1994 (SECOND) Regular Session

CERTIFICATION OF PASSAGE OF AN ACT TO THE GOVERNOR

This is to certify that Substitute Bill No. 181 (LS), "AN ACT TO IDENTIFY THE SITE FOR A PUBLIC LIBRARY IN INARAJAN," was on the 5th day of January, 1994, duly and regularly passed.

JOE T. SAN AGUSTIN
Speaker

Attested:

HERMINIA D. DIERKING
Senator and Acting Legislative Secretary

This Act was received by the Governor this 7th day of January,
1994, at 4:34 o'clock P.M.

Assistant Staff Officer
Governor's Office

APPROVED:

JOSEPH F. ADA
Governor of Guam

Date: JAN 18 1994

Public Law No. 22-66

TWENTY-SECOND GUAM LEGISLATURE
1993 (FIRST) Regular Session

Bill No. 181 (LS)

As substituted by the Committee on
Housing and Community Development

Introduced by:

P. C. Lujan
T. S. Nelson
E. P. Arriola
E. D. Reyes
T. C. Ada
M. Z. Bordallo
H. D. Dierking
C. T. C. Gutierrez
V. C. Pangelinan
J. T. San Agustin
F. E. Santos
D. L. G. Shimizu
J. P. Aguon
D. Parkinson
J. G. Bamba
A. C. Blaz
D. F. Brooks
F. P. Camacho
M. D. A. Manibusan
T. V. C. Tanaka
A. R. Unpingco

AN ACT TO IDENTIFY THE SITE FOR A PUBLIC
LIBRARY IN INARAJAN.

1 **BE IT ENACTED BY THE PEOPLE OF THE TERRITORY OF GUAM:**
2 **Section 1. Legislative statement.** The Legislature has determined that
3 a public library, which is badly needed in the southern villages, should be

1 constructed in Inarajan. Public Law No. 22-18 set aside a small portion of Lot
2 No. 380 for such purpose, but did not identify such portion.

3 **Section 2. Authorization to identify the portion and to re-evaluate its**
4 **adequacy as to size.** The Mayor of Inarajan (the "Mayor"), the Department
5 of Land Management ("DLM"), and the Guam Public Library Board (the
6 "Board") shall work together to identify which portion of government-owned
7 Lot No. 380 within the Municipality of Inarajan would be the best site for the
8 public library, and to determine whether the size of the portion to be
9 identified is adequate for such library.

10 **Section 3. Report to the Legislature.** When the Mayor, DLM and the
11 Board have identified the site upon which to build the public library and
12 reviewed its size, they shall report their findings and recommendations to the
13 Legislature within ninety (90) days thereafter, which report may include an
14 appropriation request.

6

TWENTY-SECOND GUAM LEGISLATURE
1994 (SECOND) Regular Session

Date: 1-5-94

VOTING SHEET
(AS REVISED)

Bill No. 181
Resolution No. _____
Question: _____

NAME	AYE	NO	NOT VOTING/ ABSTAINED	ABSENT/ OUT DURING ROLL CALL
ADA, Thomas C.	✓			
AGUON, John P.	✓			
ARRIOLA, Elizabeth P.	✓			
BAMBA, J. George	✓			
BLAZ, Anthony C.	✓			
BORDALLO, Madeleine Z.	✓			
BROOKS, Doris F.	✓			
CAMACHO, Felix P.	✓			
DIERKING, Herminia D.	✓			
GUTIERREZ, Carl T. C.	✓			
LUJAN, Pilar C.	✓			
MANIBUSAN, Marilyn D. A.	✓			
NELSON, Ted S.	✓			
PANGELINAN, Vicente C.	✓			
PARKINSON, Don	✓			
REYES, Edward D.	✓			
SAN AGUSTIN, Joe T.	✓			
SANTOS, Francis E.	✓			
SHIMIZU, David L. G.	✓			
TANAKA, Thomas V. C.	✓			
UNPINGCO, Antonio R.	✓			

TOTAL

21

Senator Edward D. Reyes

Chairman

Committee on Housing and Community Development
Twenty-Second Guam Legislature

228 Archbishop Flores St.
Agana, Guam 96910

Tel: (671) 472-3453 ~ 4
Fax: (671) 477-6338

July 26, 1993

SPEAKER JOE T. SAN AGUSTIN
Twenty-Second Guam Legislature
155 Hesler St.
Agana, Guam 96910

Dear Mr. Speaker:

The Committee on Housing and Community Development, to which, was referred **BILL NO. 181** - "An Act to Authorize the Mayor of Inarajan to work with the Department of Land Management to Identify a Parcel of Government of Guam Land in the Municipality of Inarajan upon which to Build a Public Library.", wishes to report back to the Legislature with its recommendation to pass Bill No. 181. The voting record is as follows:

TO PASS	<u>6</u>
NOT TO PASS	<u>0</u>
ABSTAIN	<u>0</u>
TO PLACE IN INACTIVE FILE	<u>0</u>

Copies of the Committee Report and other pertinent documents are attached.

Your attention to this matter is greatly appreciated.

EDWARD D. REYES

Attachments

COMMITTEE ON HOUSING AND COMMUNITY DEVELOPMENT
22nd Guam Legislature
VOTING RECORD

BILL NO. 181 - "An Act to Authorize the Mayor of Inarajan to work with the Department of Land Management to Identify a Parcel of Government of Guam Land in the Municipality of Inarajan upon which to Build a Public Library."

	<u>TO</u> <u>PASS</u>	<u>NOT TO</u> <u>PASS</u>	<u>ABSTAIN</u>	<u>INACTIVE</u> <u>FILE</u>
 EDWARD D. REYES, Chairman	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
 TED S. NELSON, Vice-Chairman	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
 THOMAS C. ADA, Member	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
 ELIZABETH P. ARRIOLA, Member	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
ANTHONY C. BLAZ, Member	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
 FELIX P. CAMACHO, Member	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
MARILYN D.A. MANIBUSAN, Member	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
 VICENTE C. PANGELINAN, Member	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
JOE T. SAN AGUSTIN, Ex-Officio Member	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
FRANCISCO R. SANTOS, Member	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Senator Edward D. Reyes

Chairman

Committee on Housing and Community Development
Twenty-Second Guam Legislature

228 Archbishop Flores St.
Agana, Guam 96910

Tel: (671) 472-3453 ~ 4
Fax: (671) 477-6338

July 7, 1993

MEMORANDUM

TO: Members

FROM: Chairman

SUBJECT: Committee Report - Bill No. 181 - "An Act to Authorize the Mayor of Inarajan to work with the Department of Land Management to Identify a Parcel of Government of Guam Land in the Municipality of Inarajan upon which to Build a Public Library."

Transmitted herewith for your information and action is the Committee on Housing and Community Development's Report on the subject Bill.

The narrative report is accompanied by the following:

1. Bill No. 181
2. Committee Voting Sheet;
3. Testimony and Sign-in Sheet
4. Public Hearing Notice.

Should you have any questions on the narrative report or the accompanying documents, I would be most happy to answer any of them.

Please take the appropriate action on the attached voting sheet and return the documents to my office for transmittal to the other members.

Your attention and cooperation in this matter is greatly appreciated.

EDWARD D. REYES

Attachments.

COMMITTEE ON HOUSING AND
COMMUNITY DEVELOPMENT
Twenty-Second Guam Legislature

COMMITTEE REPORT
ON BILL NO. 181

"AN ACT TO AUTHORIZE THE MAYOR OF INARAJAN TO WORK WITH THE DEPARTMENT OF LAND MANAGEMENT TO IDENTIFY A PARCEL OF GOVERNMENT OF GUAM LAND IN THE MUNICIPALITY OF INARAJAN UPON WHICH TO BUILD A PUBLIC LIBRARY."

MAY 24, 1993

I. OVERVIEW

Bill No. 181 was referred on January 19, 1993 to the Committee on Housing and Community Development by the Committee on Rules. The Chairman scheduled a public hearing on the Bill. Public notice was printed in the Pacific Daily News on May 21, 1993. The hearing was conducted on Monday, May 24, 1993, 9:00 a.m. in the Legislative Public Hearing Room, Agana. **Chairman Edward D. Reyes** presided and members present are as follows:

Senator Ted Nelson, Vice-Chairman

Senator Tony Blaz

Senator Felix Camacho

Senator Vicente Pangelinan.

Senator Elizabeth Arriola

Senator Tom Ada

Although not a member of the committee Senator Doris Brooks was also present

Appearing before the Committee to testify on Bill 181 were:

Mr. Frank R. San Agustin, Territorial Librarian.

Mike Weakly, Resident of Inarajan.

II. SUMMARY OF TESTIMONY

Mr. Frank R. San Agustin, Territorial Librarian

In a previous testimony on the Proposed Land Reserve List from the Library they had identified Inarajan as one of the areas that they are proposing to place a Public Library. Although, the Bill does not include the input of the Territorial Librarian he would like to state for the record that he has always been cooperative with the other Departments. He is willing to work with the Mayor of Inarajan and the Director of Land Management, in terms of serving the community.

Mr. Michael Weakly, Resident of Inarajan

He is a resident of Inarajan and a graduate of Inarajan High School in 1987, as a senior then in High School he had to deal with many term papers which required numerous research. He experienced hard times trying to get to and from Agana after school with both parents working full-time. Unfortunately, he did not have the access to a Library in that municipality. The closest Library to Inarajan is in the municipality of Merizo, but at that time it was catered mainly for the elementary level. He asks the members of the Committee to vote in favor of this bill.

III. FINDING AND RECOMMENDATION

The Committee finds and recommends that there is sufficient acreage within Lot No. 380 which Department of Education is proposing to build Inarajan Elementary School and which Guam Memorial Hospital is proposing to build a long term care facility. Being that DOE is proposing to build a School the committee highly recommends that the library be placed within the same location.

The Committee on Housing and Community Development to which was referred **Bill No. 181** "AN ACT TO AUTHORIZE THE MAYOR OF INARAJAN TO WORK WITH THE DEPARTMENT OF LAND MANAGEMENT TO IDENTIFY A PARCEL OF GOVERNMENT OF GUAM LAND IN THE MUNICIPALITY OF INARAJAN UPON WHICH TO BUILD A PUBLIC LIBRARY." - does hereby submit its findings and recommendation to the Twenty-Second Guam Legislature "**TO DO PASS**" **Bill No. 181**.

TWENTY-SECOND GUAM LEGISLATURE
1993 (FIRST) Regular Session

Bill No. 181

Introduced by:

P. C. Lujan

HCD
AN ACT TO AUTHORIZE THE MAJOR OF
INARAJAN TO WORK WITH THE DEPARTMENT
OF LAND MANAGEMENT TO IDENTIFY A
PARCEL OF GOVERNMENT OF GUAM LAND IN
THE MUNICIPALITY OF INARAJAN UPON
WHICH TO BUILD A PUBLIC LIBRARY.

BE IT ENACTED BY THE PEOPLE OF THE TERRITORY OF GUAM:

1 Section 1. **Legislative Findings.** The Legislature recognizes that
2 a good education, which is the foundation of a successful future, requires
3 access to a good library. The Legislature therefore finds that to assists the
4 students of the southern villages a public library should be constructed
5 there.

6 Section 2. **Authorization to identify government land.** The
7 Mayor of Inarajan and the Department of Land Management (the
8 "Department"), working together are hereby authorized and directed to
9 identify a parcel of government of Guam land within the municipality of
10 Inarajan for construction of a public library.

11 Section 3. **Report to the Legislature.** When the Mayor and the
12 Department have identified such parcel, they shall report their findings
13 and recommendations to the Legislature within ninety (90) days
14 thereafter. Such report may include an appropriation request.

COMMITTEE ON HOUSING AND COMMUNITY DEVELOPMENT
TWENTY-SECOND GUAM LEGISLATURE

155 Hesler Street
Agana, Guam 96910

Senator Edward D. Reyes
Chairman

Tel: (671) 472-3453-4
Fax: (671) 477-6338

Public Hearing

TIME: 9:00 A.M.
PLACE: PUBLIC HEARING ROOM
Guam Legislature, Agana
DATE: May 24, 1993

AGENDA

Bill No. 434 - An Act to Rezone Lot No. 7030 NEW-2 in the Municipality of Tigo from Single-Family Dwelling (R-1) to Multi-Family Dwelling (R-2). By E.D. Reyes

Bill No. 181 - An Act to Authorize the Mayor of Inarajan to work with the Department of Land Management to Identify a Parcel of Government of Guam Land in the Municipality of Inarajan upon which to build a Public Library. By: P.C. Lujan

Bill No. 217 - An Act to Establish Regional Public Composting Facilities throughout the Island by Amending Section 51102 and adding Section 51103.1 to Title 10 of the Guam Code Annotated, Requiring the Department of Land Management to Identify sites for such Regional Composting Facilities and Authorizing \$500,000 to be appropriated from the General Fund to the Department of Public Works for the establishing and Equipping of such Facilities. By: D.F. Brooks

Bill No. 274 - An Act to Authorize the Governor of Guam into conveying all Title, Rights and Interest upon portion of Lot No. 5173-1-R2-NEW-R2, Dededo, to the Department of Mental Health and Substance Abuse; By: A.C. Blaz

Bill No. 284 - An Act to Request that Department of Land Management Identify Government Land in the village of Talofoto to be designated as a Southern Football Field and for other Recreational Purposes; By T.S. Nelson

Bill No. 419 - An Act to Rezone Lot 9, Block 3, Village of Piti, Guam, Estate No. 639-4, Urban, and Lot No. 126-1-1, Mapas, Mongmong, Estate 15175, Suburban, From "R-1 One Family Dwelling" to "R2 Multiple Dwelling"; Rezone Lot No. 266-R1, Municipality of Merizo, from "R1 One Family Dwelling" to "C Commerical"; Rezone Lot No. 5243-3, Municipality of Dededo, From "A Agricultural" to "R2 Multiple Dwelling"; and to Amend Section 2 of Public Law 21-80; By E.D. Reyes

MAY 24 1988

Honorable Edward R. Reyes
Senator
Chairman, Committee on Housing
and Community Development
Twenty-Second Guam Legislature
228 Archbishop Flores Street
Agana, Guam 96910

Hafa Adai Senator Reyes:

I appreciate the opportunity to present these testimonies on Bill Nos. 434, 419, 217, 454, 274, 181, and 284.

Bill 434 An Act to Rezone Lot No. 7030 NEW-2 in the Municipality of Yigo from Single-Family Dwelling (R-1) to Multi-Family Dwelling (R-2).

Bill 419 An Act to Rezone Lot 9, Block 3, Village of Piti, Guam, Estate No. 6394, Urban, and Lot No. 126-1-1, Mapas, Mongmong, Estate 15175, Suburban, from "R1 One Family Dwelling" to "R2 Multiple Dwelling"; Rezone Lot No. 266-R1, Municipality of Merizo, from "R1 One Family Dwelling" to "C" Commercial; Rezone Lot No. 5243-3, Municipality of Dededo, from "A" Agricultural to "R2 Multiple Dwelling" and to amend Section 2 of Public Law 21-80.

The Bureau maintains its position, as stated in past testimonies involving proposed rezoning of lands, and remains strongly opposed to the passage of these bills for the following reasons.

Without the necessary information required for proper and full review by the agencies, it becomes impossible to evaluate the impacts the proposed zone changes will have on surrounding land owners. A determination as to whether the proposed uses will be compatible with existing land uses cannot be ascertained. Although the Legislature has the authority to rezone, we still feel that all request for zoning should be reviewed by the appropriate Government of Guam agencies as mandated by law.

Because zone changes are not merely paper actions, but result in very real impacts on whole communities, the potential impacts on the island's infrastructure need to be evaluated. Through the agency review process, conscientious, intelligent planning can occur which results in the development of effective infrastructure

Honorable Edward D. Reyes
Page 2

plans to address future needs. It is vital that everyone is made to conform to these plans, otherwise projects that are considered in the planning process are negatively affected by those that are not considered, resulting in substantial and unnecessary costs to taxpayers.

Surrounding land owners within a 500' radius are not provided personal notice of proposed zone changes as is not only proper, but required by law.

During village meetings of the Territorial Planning Council, citizens have expressed serious concerns over the effects of such rezonings to the process of developing Guam's land use plan.

Since the passage of P.L. 21-82, the property owners with two acres or less referred to in Bill No. 419, have an alternative to the TLUC zone change process and should be made aware of this; property owners with two acres or less wishing to rezone from "A" to "R -1" or "R-2" or "R-1" to "R-2" should apply to the Department of Land Management.

Bill 217 An Act to establish Regional Public Composting Facilities throughout the Island by Amending Section 51102 and adding Section 51103.1 to Title 10 of the Guam Code Annotated, Requiring the Department of Land Management to identify sites for such Regional Composting Facilities and Authorizing \$500,000 to be appropriated from the General Fund to the Department of Public Works for the establishing and equipping of such facilities.

We support the intent of bill 217, as we are acutely aware of the need to reduce the demands placed upon the Ordot landfill. However, as the ability of the Department of Land Management to designate public lands is legally uncertain at present -- due to the Chamorro Land Trust Act -- we recommend that consideration of this bill be held in abeyance until the resolution of these matters.

Bill 217 needs to address more of the complexities of community composting, such as nonpoint source pollution. We would be very pleased to comment upon these matters in greater detail for a comprehensive solid waste management program, or for this bill, should this bill move forward.

Bill 454 An Act to Require Statutory Establishment of a Wildlife Refuge, Agricultural Preserve or Conservation Reserve.

The Bureau of Planning concur with the intent of Bill 454. The Bureau however, recommends that *Critical Habitat* be included in the statutory requirement. The designation of Conservation Reserve should be changed to read *Conservation Preserve*. Both Critical Habitat and Conservation Preserve dictates more restricted use of land or submerged land than a Refuge or Reserve would.

Bill 274 An Act to authorize the Governor of Guam into conveying all Title, Rights and Interest upon portion of Lot No. 5173-1-R2-NEW-R2, Dededo, to the Department of Mental Health and Substance Abuse.

Bill 181 An Act to authorize the Mayor of Inarajan to work with the Department of Land Management to identify a parcel of Government of Guam land in the Municipality of Inarajan upon which to build a Public Library.

Bill 284 An Act to Request that Department of Land Management identify Government land in the village of Talofoto to be designated as a Southern Football Field and for other Recreational Purposes.

In light of the confusion over the authority of government agencies to designate or identify land for purposes not directed by the Chamorro Land Trust Commission itself, the Bureau recommends that the attached bills requiring the identification, designation, disposition, etc. of public lands be held in abeyance until such time as the confusion receives legal clarification. Additionally, the purposes for which the two bills are purported to be concerned with are redundancies as, the agencies' concerned have already had the opportunity to request reservation of properties for these purposes.

Thank you for the opportunity to comment.

Si Yu'os Ma'ase',

CARMELITA C. BLAS
Acting Director

6-181

GRAPHIC SCALE
SCALE 1" = 1000'-0"

DETAIL "D"
NOT TO SCALE

50' PUBLIC ACCESS & UTILITY EASEMENT
DOC NO. 257275

LOT 8-R1
S.C. NO. 2234
DOC NO. 261474
LOT 8-R2
S.C. NO. 2234
DOC NO. 261474
LOT 8-R3
S.C. NO. 2234
DOC NO. 261474

NOTICE OF PUBLIC HEARING
Senator Edward D. Reyes

Chairman

Committee on Housing and Community Development

Bill No. 181 - "An Act to Authorize the Mayor of Inarajan to Work with the Department of Land Management to Identify a Parcel of Government of Guam Land in the Municipality of Inarajan upon which to Build a Public Library." by P.C. Lujan;

Bill No. 217 - "An act to Establish Regional Public Composting Facilities throughout the Island." by D.F. Brooks;

Bill No. 274 - "An Act to Authorize the Governor of Guam into conveying all Title, Rights and Interests upon portion of Lot No. 5173-1-R2-NEW-R2, Dededo, to the Department of Mental Health and Substance Abuse." by A.C. Blaz;

Bill No. 284 - "An Act to Request that Department of Land Management Identify Government Land in the Village of Talofofo to be designated as a Southern Football Field and for other Recreational Purposes." by T.S. Nelson;

Bill No. 419 - "An Act to Rezone Lot 9, Block 3 Village of Piti, Estate No. 6394, Urban, and Lot No. 126-1-1, Mapas, Mongmong, Estate No. 15175, Suburban, from "(R-1) Single Family Dwelling To (R-2) Multiple Dwelling", Rezone Lot No. 266-R1, Municipality of Merizo, from "(R-1) One-Family Dwelling to (C) Commercial", Rezone Lot No. 5243-3, Municipality of Dededo, from "A Agricultural to R-2 Multiple-Dwelling", and to Amend Section 2 of Public Law 21-81." by E.D. Reyes;

Bill No. 434 - "An Act to Rezone Lot No. 7030 NEW-2 in Municipality of Yigo from Single-Family Dwelling (R-1) to Multi-Family Dwelling (R-2)." by E.D. Reyes;

Bill No. 454 - "An Act to Require Statutory Establishment of a Wildlife Refuge, Agriculture Preserve, or Conservation Reserve." by E.D. Reyes;

Remedios C. Natividad, Lot no. 3357-1NEW, Municipality of Sinajana, from "R1" to "R2" to construct a 6 unit apartment building;

The Appointment of Mr. Alfred S. Rios to serve as Member of the Board - Guam Housing Corporation;

The Appointment of Mr. Jose M. Guzman to serve as Member of the Board - Guam Housing Corporation.

Date: Monday, May 24, 1993

Time: 9:00 AM

Place: Public Hearing Room
 Guam Legislature Building
 155 Hesler St., Agana

The Public is Invited to Attend and Participate

TWENTY-SECOND GUAM LEGISLATURE
1993 (FIRST) Regular Session

FEB 26 '93

Bill No. 181(LS)

Introduced by:

P. C. Lujan *PCJ*

AN ACT TO AUTHORIZE THE MAJ^YOR OF
INARAJAN TO WORK WITH THE DEPARTMENT
OF LAND MANAGEMENT TO IDENTIFY A
PARCEL OF GOVERNMENT OF GUAM LAND IN
THE MUNICIPALITY OF INARAJAN UPON
WHICH TO BUILD A PUBLIC LIBRARY.

BE IT ENACTED BY THE PEOPLE OF THE TERRITORY OF GUAM:

1 **Section 1. Legislative Findings.** The Legislature recognizes that
2 a good education, which is the foundation of a successful future, requires
3 access to a good library. The Legislature therefore finds that to assists the
4 students of the southern villages a public library should be constructed
5 there.

6 **Section 2. Authorization to identify government land.** The
7 Mayor of Inarajan and the Department of Land Management (the
8 "Department"), working together are hereby authorized and directed to
9 identify a parcel of government of Guam land within the municipality of
10 Inarajan for construction of a public library.

11 **Section 3. Report to the Legislature.** When the Mayor and the
12 Department have identified such parcel, they shall report their findings
13 and recommendations to the Legislature within ninety (90) days
14 thereafter. Such report may include an appropriation request.