

CARL T.C. GUTIERREZ
GOVERNOR OF GUAM

JUL 10 2000

The Honorable Joanne M. S. Brown
Legislative Secretary
I Mina'Bente Singko na Liheslaturan Guåhan
Twenty-Fifth Guam Legislature
Suite 200
130 Aspinal Street
Hagåtña, Guam 96910

OFFICE OF THE LEGISLATIVE SECRETARY	
ACKNOWLEDGMENT RECEIPT	
Received By	<u>[Signature]</u>
Time	<u>10:30 am</u>
Date	<u>7-10-00</u>

Dear Legislative Secretary Brown:

Enclosed please find Substitute Bill No. 354 (LS), "AN ACT TO ADD §2112 TO CHAPTER 2 OF TITLE 4 OF THE GUAM CODE ANNOTATED, RELATIVE TO EXEMPTING VOLUNTEERS WORKING IN THE GOVERNMENT FROM CERTAIN FEES", which was signed into law Public Law No. 25-151.

This legislation provides that volunteers, such as those at the public schools, those involved with social services involving victim outreach, and those involved in the protection of life and property, while still being required to undergo necessary screenings, do not have to pay government fees charged for screenings. This would include police clearances and tuberculosis skin test. The exemption from paying for screenings would not apply, however, to screenings for drug testing or chest x-rays for those testing positive for tuberculosis.

This cuts down on the expense involved for those who desire to volunteer their time in the very important volunteer programs, and would eliminate some of the discouragement fostered by too many hurdles and expenses being required for volunteerism.

Very truly yours,

Carl T. C. Gutierrez
I Maga'Lahen Guåhan
Governor of Guam

Attachment: copy attached for signed bill or overridden bill
original attached for vetoed bill

cc: The Honorable Antonio R. Unpingco
Speaker

01010

MINA'BENTE SINGKO NA LIHESLATURAN GUAHAN
2000 (SECOND) Regular Session

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

This is to certify that Substitute Bill No. 354 (LS) "AN ACT TO ADD §2112 TO CHAPTER 2 OF TITLE 4 OF THE GUAM CODE ANNOTATED, RELATIVE TO EXEMPTING VOLUNTEERS WORKING IN THE GOVERNMENT FROM CERTAIN FEES," was on the 23rd day of June 2000, duly and regularly passed.

ANTONIO R. UNPINGCO
Speaker

Attested:

JOANNE M.S. BROWN
Senator and Legislative Secretary

This Act was received by *I Maga'lahaen Guahan* this 29th day of June, 2000,
at 8:20 o'clock 9 .M.

Assistant Staff Officer
Maga'lahaen's Office

APPROVED:

CARL T. C. GUTIERREZ
I Maga'lahaen Guahan

Date: 7-10-00
Public Law No. 25-151

MINA'BENTE SINGKO NA LIHESLATURAN GUÅHAN
1999 (FIRST) Regular Session

Bill No. 354 (LS)

As substituted by the Committee on
Housing, General Government Services
and Foreign Affairs.

Introduced by:

L. F. Kasperbauer

V. C. Pangelinan

F. B. Aguon, Jr.

E. C. Bermudes

A. C. Blaz

J. M.S. Brown

E. B. Calvo

M. G. Camacho

Mark Forbes

A. C. Lamorena, V

C. A. Leon Guerrero

K. S. Moylan

J. C. Salas

S. A. Sanchez, II

A. R. Unpingco

**AN ACT TO ADD §2112 TO CHAPTER 2 OF TITLE 4
OF THE GUAM CODE ANNOTATED, RELATIVE
TO EXEMPTING VOLUNTEERS WORKING IN
THE GOVERNMENT FROM CERTAIN FEES.**

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

2 **Section 1. Legislative Findings and Intent.** *I Liheslaturan Guåhan*
3 finds that many Guam residents unselfishly volunteer their time to assist
4 government agencies in fulfilling their missions. This includes service in

1 public schools, social services involving victim outreach and those involved in
2 the protection of life and property. *I Liheslaturan Guåhan* further finds that the
3 screening of volunteers similar to the types required for paid employees is
4 necessary to protect the integrity of the system. It does find however, that
5 since these individuals are working uncompensated for the benefit of the
6 government of Guam and the community, that the cost of such screening
7 should be the responsibility of the government of Guam.

8 It is the intent of *I Liheslaturan Guåhan* to exempt volunteers from certain
9 screening costs associated with their service.

10 **Section 2.** Section 2112 is hereby *added* to Chapter 2 of Title 4 of the
11 Guam Code Annotated to read as follows:

12 **"Section 2112. Volunteers Exempt from Certain Screening**
13 **Costs.** All volunteers working uncompensated in any agency of the
14 government of Guam shall be *exempt* from clearance and screening fees
15 charged by government of Guam agencies, including police and court
16 clearances and skin test for tuberculosis administered by a government
17 of Guam agency. This exemption does *not* apply to chest x-rays
18 required of positive skin test readers or drug testing; *however*, nothing
19 herein shall prevent any appointing agency from paying for such
20 examinations for its volunteers."

21 **Section 3. Severability.** *If* any provision of this Act, including, but
22 not limited to, any section or subsection contained within this Act, or its
23 application to any person or circumstances is held invalid or contrary to law,
24 the invalidity does *not* affect other provisions, sections, or applications of this

- 1 Act which can be given effect without the invalid provision or application,
- 2 and to this end the provisions of this Act are severable.

COPY

MINA' BENTE SINGKO NA LIHESLATURAN GUAHAN
TWENTY-FIFTH GUAM LEGISLATURE
155 Hesler Street, Hagåtña, Guam 96910

June 28, 2000

The Honorable Carl T.C. Gutierrez
I Maga'lahaen Guahan
Ufisinan I Maga'lahi
Hagåtña, Guam 96910

Dear *Maga'lahi* Gutierrez:

Transmitted herewith are Substitute Bill Nos. 165(COR), 354(LS), 422(LS), 427(COR), 428(COR) & 439(COR) and Bill Nos. 402(COR), 419(LS) & 423(LS) which were passed by *I Mina'Bente Singko Na Liheslaturan Guahan* on June 23, 2000.

Sincerely,

JOANNE M.S. BROWN

Senator and Legislative Secretary

Enclosure

MINA'BENTE SINGKO NA LIHESLATURAN GUAHAN
2000 (SECOND) Regular Session

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

This is to certify that Substitute Bill No. 354 (LS) "AN ACT TO ADD §2112 TO CHAPTER 2 OF TITLE 4 OF THE GUAM CODE ANNOTATED, RELATIVE TO EXEMPTING VOLUNTEERS WORKING IN THE GOVERNMENT FROM CERTAIN FEES," was on the 23rd day of June 2000, duly and regularly passed.

ANTONIO R. UNPINGCO
Speaker

Attested:

JOANNE M.S. BROWN
Senator and Legislative Secretary

This Act was received by *I Maga'lahaen Guahan* this 29th day of June, 2000,
at 8:20 o'clock 9 .M.

Assistant Staff Officer
Maga'laha's Office

APPROVED:

CARL T. C. GUTIERREZ
I Maga'lahaen Guahan

Date: _____

Public Law No. _____

MINA'BENTE SINGKO NA LIHESLATURAN GUÅHAN
1999 (FIRST) Regular Session

Bill No. 354 (LS)

As substituted by the Committee on
Housing, General Government Services
and Foreign Affairs.

Introduced by:

L. F. Kasperbauer
V. C. Pangelinan
F. B. Aguon, Jr.
E. C. Bermudes
A. C. Blaz
J. M.S. Brown
E. B. Calvo
M. G. Camacho
Mark Forbes
A. C. Lamorena, V
C. A. Leon Guerrero
K. S. Moylan
J. C. Salas
S. A. Sanchez, II
A. R. Unpingco

**AN ACT TO ADD §2112 TO CHAPTER 2 OF TITLE 4
OF THE GUAM CODE ANNOTATED, RELATIVE
TO EXEMPTING VOLUNTEERS WORKING IN
THE GOVERNMENT FROM CERTAIN FEES.**

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

2 **Section 1. Legislative Findings and Intent.** *I Liheslaturan Guåhan*
3 finds that many Guam residents unselfishly volunteer their time to assist
4 government agencies in fulfilling their missions. This includes service in

1 public schools, social services involving victim outreach and those involved in
2 the protection of life and property. *I Liheslaturan Guåhan* further finds that the
3 screening of volunteers similar to the types required for paid employees is
4 necessary to protect the integrity of the system. It does find however, that
5 since these individuals are working uncompensated for the benefit of the
6 government of Guam and the community, that the cost of such screening
7 should be the responsibility of the government of Guam.

8 It is the intent of *I Liheslaturan Guåhan* to exempt volunteers from certain
9 screening costs associated with their service.

10 **Section 2.** Section 2112 is hereby *added* to Chapter 2 of Title 4 of the
11 Guam Code Annotated to read as follows:

12 **"Section 2112. Volunteers Exempt from Certain Screening**
13 **Costs.** All volunteers working uncompensated in any agency of the
14 government of Guam shall be *exempt* from clearance and screening fees
15 charged by government of Guam agencies, including police and court
16 clearances and skin test for tuberculosis administered by a government
17 of Guam agency. This exemption does *not* apply to chest x-rays
18 required of positive skin test readers or drug testing; *however*, nothing
19 herein shall prevent any appointing agency from paying for such
20 examinations for its volunteers."

21 **Section 3. Severability.** *If* any provision of this Act, including, but
22 not limited to, any section or subsection contained within this Act, or its
23 application to any person or circumstances is held invalid or contrary to law,
24 the invalidity does *not* affect other provisions, sections, or applications of this

- 1 Act which can be given effect without the invalid provision or application,
- 2 and to this end the provisions of this Act are severable.

IX TRANSMISSION CHECKLIST TO I MAGA'LAHEN GUAHAN
(Included in File w/ All Bills Transmitted)

BILL NO. 354(45)

- EXHIBITS ATTACHED *None*
- CONFIRM NUMBER OF PAGES *3*
- CAPTION ON CERTIFICATION MATCHES BILL CAPTION
- ENGROSSED SIGN "*" REMOVED FROM BILL
- 15 SENATORS IN SPONSORSHIP OR CONFIRM OTHERWISE
- CERTIFICATION SIGNED BY SPEAKER & LEGIS. SECRETARY
- EMERGENCY DECLARATION, if any *None*

Confirmed By: *P/E*

Dated: 6/28

FINAL REVIEW:

Dated: _____

- HAND CARRY BILL IN BLUEBACK (ORIGINAL & COPY)
TO THE GOVERNOR. (DANNY, ROBERT OR OTHERS)
- ACKNOWLEDGED COPY W/ ORIGINAL BLUEBACK
PLACED ON CLERK'S DESK. (Same copy given to Susan)

- FILED by: Danny, Robert or others

MINA'BENTE SINGKO NA LIHESLATURAN GUAHAN
2000 (SECOND) Regular Session

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

This is to certify that Substitute Bill No. 354 (LS) "AN ACT TO ADD §2112 TO CHAPTER 2 OF TITLE 4 OF THE GUAM CODE ANNOTATED, RELATIVE TO EXEMPTING VOLUNTEERS WORKING IN THE GOVERNMENT FROM CERTAIN FEES," was on the 23rd day of June 2000, duly and regularly passed.

ANTONIO R. UNPINGCO
Speaker

Attested:

JOANNE M.S. BROWN
Senator and Legislative Secretary

.....
This Act was received by *I Maga'lahaen Guahan* this _____ day of _____, 2000,
at _____ o'clock _____M.

APPROVED:

CARL T. C. GUTIERREZ
I Maga'lahaen Guahan

Date: _____

Public Law No. _____

Assistant Staff Officer
Maga'lahaen's Office

Office of the Speaker
ANTONIO R. UNPINGCO

Date: 6/26/00

Time: 3:25 pm

Rec'd by: [Signature]

Print Name: Laura

6

I MINA' BENTE SINGKO NA LIHESLATURAN GUAHAN 2000 (SECOND) Regular Session

Date: 6/23/00

VOTING SHEET

Bill No. 354 (LS)

Resolution No. _____

Question: _____

<u>NAME</u>	<u>YEAS</u>	<u>NAYS</u>	<u>NOT VOTING/ ABSTAINED</u>	<u>OUT DURING ROLL CALL</u>	<u>ABSENT</u>
AGUON, Frank B., Jr.	✓				
BERMUDES, Eulogio C.	✓				
BLAZ, Anthony C.	✓				
BROWN, Joanne M.S.	✓				
CALVO, Eduardo B.	✓				
CAMACHO, Marcel G.	✓				
FORBES, Mark	✓				
KASPERBAUER, Lawrence F.	✓				
LAMORENA, Alberto C., V	✓				
LEON GUERRERO, Carlotta A.	✓				
MOYLAN, Kaleo Scott	✓				
PANGELINAN, Vicente C.	✓				
SALAS, John C.	✓				
SANCHEZ, Simon A., II	✓				
UNPINGCO, Antonio R.	✓				

TOTAL	<u>15</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>
--------------	-----------	----------	----------	----------	----------

CERTIFIED TRUE AND CORRECT:

Clerk of the Legislature

* 3 Passes = No vote
EA = Excused Absence

MINA' BENTE SINGKO NA LIHESLATURAN GUÅHAN
TWENTY-FIFTH GUAM LEGISLATURE
155 Hesler Street, Hagåtña, Guam 96910

June 21, 2000

(DATE)

Memorandum

To: Senator Lawrence F. Kasperbauer

From: Clerk of the Legislature

Subject: Report on Bill No. 354(LS)

Pursuant to §7.04 of Rule VII of the 25th Standing Rules, transmitted herewith is a copy of the Committee Report on Bill No. 354(LS), for which you are the prime sponsor.

Should you have any questions or need further information, please call the undersigned at 472-3464/5.

Josephine Brennan-Badley

Attachment

Senator Kaleo S. Moylan
Chairperson, Committee on Housing,
General Government Services and Foreign Affairs
Mina' Bente Singko Na Liheslaturan Guåhan
Twenty-Fifth Guam Legislature

June 19, 2000

Honorable Antonio R. Unpingco
Speaker
Mina' Bente Singko Na Liheslaturan Guåhan
Hagåtña, Guam 96910

VIA: Chairperson, Committee on Rules, Government Reform,
Reorganization and Federal Affairs

Dear Mr. Speaker:

The Committee on Housing, General Government Services and Foreign Affairs, to which was referred Bill No. 354 (LS), "AN ACT TO *ADD* A NEW §2112 TO CHAPTER 2 OF TITLE 4 OF THE GUAM CODE ANNOTATED, RELATIVE TO EXEMPTING VOLUNTEERS WORKING IN THE GOVERNMENT FROM CERTAIN FEES," has had the same under consideration, and now wishes to report back the same with the recommendation to do pass as substituted.

The Committee votes are as follows:

<u>-8-</u>	To Do Pass
<u>-0-</u>	Not to Pass
<u>-0-</u>	Abstain
<u>-0-</u>	Inactive File

A copy of the Committee Report and other pertinent documents are attached for your immediate reference and information.

Thank you,

KALEO S. MOYLAN
Chairperson

Enclosure:

**Committee Housing, General
Government Services and Foreign Affairs
Vote Sheet on
Substitute Bill No. 354 (LS)**

**AN ACT TO ADD A NEW §2112 TO CHAPTER 2 OF TITLE 4 OF THE
GUAM CODE ANNOTATED, RELATIVE TO EXEMPTING VOLUNTEERS
WORKING IN THE GOVERNMENT FROM CERTAIN FEES.**

COMMITTEE MEMBER	TO PASS	NOT TO PASS	ABSTAIN	INACTIVE FILE
---------------------	------------	----------------	---------	------------------

 Walter S. Moylan, Chairperson	✓			
 John C. Salas, Vice Chairperson	✓			
 Antonio R. Unpingco, Speaker & Ex-Officio	✓			
 Frank B. Aguon, Jr., Member				
 Anthony C. Blaz, Member				
 Joanne M.S. Brown, Member				
 Marcel G. Camacho, Member				
 Alberto C. Lamorena, V, Member	✓			
 Carlotta A. Leon Guerrero, Member	✓			
 Vicente C. Pangelinan, Member	✓			
 Simon A. Sanchez, II, Member	✓			

**Profile on
Substitute Bill No. 354 (LS)**

Brief Title: “Exempting Government Volunteers from Certain Fees.”

Date Introduced: November 8, 1999.

Main Sponsors: Senators L. F. Kasperbauer and V. C. Pangelinan.

Committee Referral: January 25, 2000 from the Committee on Rules, Government Reform, Reorganization and Federal Affairs to the Committee on Housing, General Government Services and Foreign Affairs.

Public Hearing: Thursday, May 25, 2000, 9:00 a.m. at the Legislative Public Hearing Room and on Tuesday, May 30, 2000 at the Committee Conference Room.

Official Title: “AN ACT TO ADD A NEW §2112 TO CHAPTER 2 OF TITLE 4 OF THE GUAM CODE ANNOTATED, RELATIVE TO EXEMPTING VOLUNTEERS WORKING IN THE GOVERNMENT FROM CERTAIN FEES.”

Recommendation: To do pass as substituted by the Committee.

A Closer Look

A closer look at Substitute Bill No. 354 (LS) reveals the findings of *I Liheslaturan Guåhan* that many Guam residents unselfishly volunteer their time to assist government agencies in fulfilling their missions. Some of these services include assisting in Guam’s public schools, social services programs involving victim outreach and those involved in the protection of life and property. Furthermore, the findings also disclose that the screening of volunteers, similar to that required for regular government employees, is necessary to protect the integrity of the system. *I Liheslaturan Guåhan* is of the opinion that since these individuals are working uncompensated for the benefit of the government of Guam and the community, that the cost of such screening should be responsibility of the government of Guam. Therefore, it is the intent of *I Liheslaturan Guåhan* to exempt volunteers from certain screening costs associated with their service.

Section Analysis

Section 1. Enumerates the Guam Legislature's findings and intent on the need to provide such exemption.

Section 2. Adds a new Section 2112 to Chapter 2 of Title 4 of the Guam Code Annotated exempting volunteers from certain screening costs.

Section 3. Severability Clause.

Committee on Housing, General Government Services and Foreign Affairs Report On

Substitute Bill No. 354 (LS)

AN ACT TO *ADD* A NEW §2112 TO CHAPTER 2 OF TITLE 4 OF THE GUAM CODE ANNOTATED, RELATIVE TO EXEMPTING VOLUNTEERS WORKING IN THE GOVERNMENT FROM CERTAIN FEES. Introduced by Senators L. F. Kasperbauer and V. C. Pangelinan.

PUBLIC HEARING: The Committee on Housing, General Government Services and Foreign Affairs, to which was referred Bill No. 354 (LS) "AN ACT TO *ADD* A NEW §2112 TO CHAPTER 2 OF TITLE 4 OF THE GUAM CODE ANNOTATED, RELATIVE TO EXEMPTING VOLUNTEERS WORKING IN THE GOVERNMENT FROM CERTAIN FEES," conducted a public hearing on Thursday, May 25, 2000, 9:00 a.m. at the Legislative Public Hearing Room and on Tuesday, May 30, 2000 at the Committee Conference Room. Senator Kaleo S. Moylan, Chairperson of the Committee on Housing, General Government Services and Foreign Affairs convened the hearing promptly at 9:00 a.m. on both days. Also in attendance were Senators Vicente C. Pangelinan, Joanne M.S. Brown and Lawrence F. Kasperbauer.

TESTIMONY: For the record, the Chairman informed the Members and others present to discuss Bill No. 354 (LS) that although notice were given to the Acting Governor of Guam and appropriate Cabinet officials and government representatives, non were in attendance. There being no further witnesses, the Chairperson adjourned the hearing, and moved onto the next item on the agenda.

FINDINGS: The Committee to which was referred Bill No. 354 (LS) finds that many Guam residents unselfishly volunteer their time to assist government agencies in fulfilling their missions. Some of these services include assisting in Guam's public schools, social services programs involving victim outreach and those involved in the protection of life and property. Furthermore, the Committee's findings also disclose that the screening of volunteers, similar to that required for regular government employees, is necessary to protect the integrity of the system.

Therefore, the Committee is of the opinion that since these individuals are working uncompensated for the benefit of the government of Guam and the community, that the cost of such screening should be responsibility of the government of Guam. Therefore, it is the intent of *I Liheslaturan Guåhan* to exempt volunteers from certain screening costs associated with their service.

RECOMMENDATION: The Committee, having reviewed Bill No. 354 (LS), "AN ACT TO ADD A NEW §2112 TO CHAPTER 2 OF TITLE 4 OF THE GUAM CODE ANNOTATED, RELATIVE TO EXEMPTING VOLUNTEERS WORKING IN THE GOVERNMENT FROM CERTAIN FEES," recommends that the legislation, as substituted by the Committee, be passed by *I Liheslaturan Guåhan*.

MINA'BENTE SINGKO NA LIHESLATURAN GUÅHAN
1999 (FIRST) Regular Session

Bill No. 354 (LS)

As substituted by the Committee on
Housing, General Government Services
and Foreign Affairs.

Introduced by:

L. F. Kasperbauer

V. C. Pangelinan

**AN ACT TO ADD A NEW §2112 TO CHAPTER 2 OF
TITLE 4 OF THE GUAM CODE ANNOTATED,
RELATIVE TO EXEMPTING VOLUNTEERS
WORKING IN THE GOVERNMENT FROM
CERTAIN FEES.**

BE IT ENACTED BY THE PEOPLE OF GUAM:

Section 1. Legislative Findings and Intent. *I Liheslaturan Guåhan* finds

that many Guam residents unselfishly volunteer their time to assist government agencies in fulfilling their missions. This includes service in public schools, social services involving victim outreach and those involved in the protection of life and property. *I Liheslaturan Guåhan* further finds that the screening of volunteers similar to the types required for paid employees is necessary to protect the integrity of the system. It does find however, that since these individuals are working uncompensated for the benefit of the government of Guam and the community, that the cost of such screening should be responsibility of the government of Guam.

It is the intent of *I Liheslaturan Guåhan* to exempt volunteers from certain screening costs associated with their service.

1 **Section 2.** A new Section 2112 is hereby *added* to Chapter 2 of Title 4 of the
2 Guam Code Annotated to read as follows:

3 **"Section 2112. Volunteers exempt from certain screening costs.**

4 All volunteers working uncompensated in any agency of the government
5 of Guam shall be exempt from clearance and screening fees charged by
6 Government of Guam agencies including police and court clearances and skin
7 test for tuberculosis administered by a Government of Guam agency. This
8 exemption does not apply to chest x-rays required of positive skin test readers
9 or drug testing, however, nothing herein shall prevent any appointing agency
10 from paying for such examinations for its volunteers."

11 **Section 3. Severability.** *If* any provision of this Act, including, but not
12 limited to, any section or subsection contained within this Act, or its application to
13 any person or circumstances is held invalid or contrary to law, the invalidity does *not*
14 affect other provisions, sections, or applications of this Act which can be given effect
15 without the invalid provision or application, and to this end the provisions of this Act
16 are severable.

MINA' BENTE SINGKO NA LIHESLATURAN GUAHAN
Kumitean Areklamento, Refotman Gubetnamento Siha, Inetnon di Nuebu, yan Asunton Fidirat

*Senator Mark Forbes, Chairman
Kabisiyon Mayurdit*

25 JAN 2000

MEMORANDUM

TO: Chairman
Committee on Housing, General Government Services and Foreign Affairs

FROM: Chairman *[Signature]*
Committee on Rules, Government Reform, Reorganization
and Federal Affairs

SUBJECT: Principal Referral – Bill No 354.

The above bill is referred to your Committee as the Principal Committee. In accordance with Section 6.04.05. of the Standing Rules, your Committee "shall be the Committee to perform the public hearing and have the authority to amend or substitute the bill, as well as report the bill out to the Body." It is recommended that you schedule a public hearing at your earliest convenience.

Thank you for your attention to this matter.

MARK FORBES
Senator

Attachment

GUAM LEGISLATURE OFFICE OF SENATOR KALEO S. MOYLAN ACKNOWLEDGEMENT RECEIPT Date: <u>1-26-2000</u> Time: <u>12:46am</u> Received by: <u>MICHDN</u>

MINA' BENTE SINGKO NA LIHESLATURAN GUÅHAN
1999 (FIRST) Regular Session

11/2 A
11/5/99
FB

Bill No. 354 (S)

Introduced by:

L.F. Kasperbauer *LJK*

VCR *[Signature]*

**AN ACT TO ADD A NEW §2110 TO CHAPTER 2 OF TITLE 4,
GUAM CODE ANNOTATED RELATIVE TO EXEMPTING
VOLUNTEERS WORKING IN THE GOVERNMENT FROM
CERTAIN FEES.**

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

2

3 **Section 1. Legislative Findings and Intent.** I Liheslaturan Guåhan finds
4 that many Guam residents unselfishly volunteer their time to assist government
5 agencies in fulfilling their missions. This includes service in public schools,
6 social services involving victim outreach and those involved in the protection of
7 life and property. I Liheslaturan Guåhan further finds that the screening of
8 volunteers similar to the types required for paid employees is necessary to protect
9 the integrity of the system. It does find however, that since these individuals are
10 working uncompensated for the benefit of the Government of Guam and the
11 community, that the cost of such screening should be responsibility of the
12 Government of Guam.

13 It is the intent of I Liheslaturan Guåhan to exempt volunteers from certain
14 screening costs associated with their service.

15 **Section 2.** Section 2212 is hereby added to Chapter 2 of Title 4, Guam Code
16 Annotated to read:

1

2 **"§2212. Volunteers exempt from certain screening costs.** All volunteers
3 working uncompensated in any agency of the government of Guam shall be
4 exempt from clearance and screening fees charged by Government of Guam
5 agencies including police and court clearances and skin test for tuberculosis
6 administered by a Government of Guam agency. This exemption does not apply
7 to chest x-rays required of positive skin test readers or drug testing, however,
8 nothing herein shall prevent any appointing agency from paying for such
9 examinations for its volunteers."

Senator Kaleo S. Moylan
Chairperson, Committee on Housing,
General Government Services and Foreign Affairs
Mina'Bente Singko Na Liheslaturan Guåhan
Twenty-Fifth Guam Legislature

RECEIVED
\$17
\$25234

May 16, 2000

OFFICE COPY

The Honorable Madeleine Z. Bordallo
Maga'lahen Guåhan
R. J. Bordallo Governor's Complex
Agana, Guam 96932

Re: Committee Public Hearing: Thursday, May 25, 2000

Dear Governor Bordallo:

This is to inform you that the Committee on Housing, General Government Services and Foreign Affairs to which was referred your appointments of Jaime Paulino, Jesus Okada and Juan Wusstig to serve as members of the Guam Housing Board of Commissioners, and John V. Gerber to serve as a member of the Civil Service Commission, and legislative measures, will conduct a public hearing on Thursday, May 25, 2000 commencing at 8:30 a.m. in the Legislative Public Hearing Room. A copy of the hearing Agenda and other pertinent information are enclosed for your reference and information.

Thank you,

KALEO S. MOYLAN

Enclosure:

Senator Kaleo S. Moylan
Chairperson, Committee on Housing,
General Government Services and Foreign Affairs
Mina' Bente Singko Na Lihe laturan Guåhan
Twenty-Fifth Guam Legislature

RECEIVED
MAY 17 00
June 10:25 AM
ATTORNEY GENERAL'S OFFICE

May 16, 2000

OFFICE COPY

Mr. John F. Tarantino
Attorney General
Department of Law
Agana, Guam 96910

Re: Committee Public Hearing

Dear Mr. Tarantino:

This is to inform you that the Committee on Housing, General Government Services and Foreign Affairs has scheduled a public hearing on Thursday, May 25, 2000, commencing at 8:30 a.m., in the Guam Legislature Public Hearing Room. A copy of the hearing Agenda is enclosed for your review.

Thank you,

KALEO S. MOYLAN

Enclosure:

Senator Kaleo S. Moylan
Chairperson, Committee on Housing,
General Government Services and Foreign Affairs
Mina'Bente Singko Na Liheslaturan Guahan
Twenty-Fifth Guam Legislature

May 16, 2000

OFFICE COPY

Mr. Rodney Webb
Director
Department of Administration
Agana, Guam 96910

Re: Committee Public Hearing

Dear Mr. Webb:

This is to inform you that the Committee on Housing, General Government Services and Foreign Affairs has scheduled a public hearing on Thursday, May 25, 2000, commencing at 9:00 a.m., in the Guam Legislature Public Hearing Room. The Committee would appreciate receiving testimony from you and or your assigned staff on Bill Nos. 165, and 281 (COR) and Bill No. 354 (LS). A copy of the hearing Agenda is enclosed for your review.

Thank you,

KALEO S. MOYLAN

Enclosure:

DOA DIR. OFF. ...

17 MAY 00 10:14

Senator Kaleo S. Moylan
Chairperson, Committee on Housing,
General Government Services and Foreign Affairs
Mina' Bente Singko Na Liheslaturan Guåhan
Twenty-Fifth Guam Legislature

May 16, 2000

OFFICE COPY

Mr. Joseph Rivera
Director
Bureau of Budget and Management Research
R. J. Bordallo Governor's Complex
Hagåtña, Guam 96932

Re: Request for Fiscal Notes

Dear Mr. Rivera:

Please find attached copies of Bills referred to the Committee on Housing, General Government Services and Foreign Affairs which I respectfully request issuance of Fiscal Notes.

Bill No. 165 (COR), AN ACT TO ADD ITEMS (o) AND (p) TO §8201 OF ARTICLE 2 OF CHAPTER 8 OF TITLE 4, GUAM CODE ANNOTATED AND TO ADD §§ 8220, 8221, 8222, 8223, 8224 AND 8225 TO ARTICLE 2 OF CHAPTER 8 OF TITLE 4, GUAM CODE ANNOTATED, RELATIVE TO REQUIRING THAT FORFEITURES BE ALLOCATED TO THE ACCOUNTS OF ACTIVE DEFINED CONTRIBUTION PLAN MEMBERS AND THAT SUCH FORFEITURES BE VESTED IN A MANNER CONSISTENT WITH THE VESTING OF EMPLOYER CONTRIBUTIONS.

Substitute Bill No. 171 (COR) AN ACT TO *ADOPT* RULES AND REGULATIONS RELATIVE TO THE GUAM PROCUREMENT REGULATIONS AND TO *REPEAL* RULES AND REGULATIONS PREVIOUSLY PROMULGATED BY THE GENERAL SERVICES AGENCY, DEPARTMENT OF ADMINISTRATION.

Bill No. 175 (COR), AN ACT TO ADD A NEW §5218 TO TITLE 5, GUAM CODE ANNOTATED, RELATIVE TO SUBJECTING ALL UNSOLICITED OFFERS TO THE GOVERNMENT OF GUAM TO THE

Mr. Joseph Rivera
Director, BBMR
Re: Request for Fiscal Notes
May 16, 2000
Page 2

**COMPETITIVE SEALED BIDDING PROCEDURES OF GUAM
PROCUREMENT REGULATIONS.**

Bill No. 281 (COR), AN ACT TO AMEND §§ 8164, 8201(e), 8209, 8209.1(b), 8210, 8211, AND 8214, ALL OF TITLE 4, GUAM CODE ANNOTATED, RELATIVE TO CLARIFYING THE TRANSFER INCENTIVES, VESTING SCHEDULE AND DISTRIBUTION OPTIONS ASSOCIATED WITH THE TRANSFER OF MEMBERSHIP FROM THE DEFINED BENEFIT PLAN TO THE DEFINED CONTRIBUTION RETIREMENT SYSTEM.

Bill No. 347 (LS), AN ACT RELATIVE TO ADDRESSING PUBLIC CONCERNS ABOUT THE INCREASING NUMBER OF ILLEGAL COCKFIGHT GAMBLING ACTIVITIES OCCURRING REGULARLY THROUGHOUT THE COMMUNITY, THROUGH THE ESTABLISHMENT OF STRINGENT PENALTIES AND FINES FOR UNAUTHORIZED COCKFIGHT EVENTS CONDUCTED IN VIOLATION OF EXISTING LAWS.

Bill No. 354 (LS), AN ACT TO ADD A NEW §2110 TO CHAPTER 2 OF TITLE 4, GUAM CODE ANNOTATED RELATIVE TO EXEMPTING VOLUNTEERS WORKING IN THE GOVERNMENT FROM CERTAIN FEES.

As these measures directly affect the welfare of our people and to expedite the hearing process, it is respectfully requested that fiscal notes be provided the Committee.

Thank you,

KALEO S. MOYLAN
Chairperson

Enclosures:

Senator Kaleo S. Moylan
Chairperson, Committee on Housing,
General Government Services and Foreign Affairs
Mina'Bente Singko Na Liheslaturan Guåhan
Twenty-Fifth Guam Legislature

May 16, 2000

MEMORANDUM

To: All Members, Committee on Housing,
General Government Services and Foreign Affairs

From The Chairperson,

Subject: Committee Public Hearing

This is to inform you that the Committee on Housing, General Government Services and Foreign Affairs will be conducting a public hearing on Thursday, May 25, 2000, at 8:30 a.m., in the Guam Legislature Public Hearing Room.

A copy of the hearing Agenda is attached for your review.

Thank you,

KALEO S. MOYLAN

Attachment:

cc: All Senators
Clerk of Legislature
Protocol
Media

MINA'BENTE SINGKO NA LIHESLATURAN GUÅHAN
Senator Kaleo S. Moylan, Chairman
Committee on Housing, General Government Services and Foreign Affairs

Public Hearing
8:30 a.m., Thursday, May 25, 2000

A G E N D A

- I. Call to Order:
- II. Announcement & Introduction of Members:
- III. Executive Appointments:

Mr. Jaime Paulino, Jesus Okada, and Juan C. Wusstig to serve as members of the Guam Housing and Urban Renewal Authority Board of Commissioners.

Mr. John V. Gerber to serve as a member of the Civil Service Commission for a term of 6 years to expire on May 12, 2006.

- IV. Legislative Measure:

Bill No. 165 (COR), AN ACT TO ADD ITEMS (o) AND (p) TO §8201 OF ARTICLE 2 OF CHAPTER 8 OF TITLE 4, GUAM CODE ANNOTATED AND TO ADD §§ 8220, 8221, 8222, 8223, 8224 AND 8225 TO ARTICLE 2 OF CHAPTER 8 OF TITLE 4, GUAM CODE ANNOTATED, RELATIVE TO REQUIRING THAT FORFEITURES BE ALLOCATED TO THE ACCOUNTS OF ACTIVE DEFINED CONTRIBUTION PLAN MEMBERS AND THAT SUCH FORFEITURES BE VESTED IN A MANNER CONSISTENT WITH THE VESTING OF EMPLOYER CONTRIBUTIONS.

Substitute Bill No. 171 (COR) AN ACT TO ADOPT RULES AND REGULATIONS RELATIVE TO THE GUAM PROCUREMENT REGULATIONS AND TO REPEAL RULES AND REGULATIONS PREVIOUSLY PROMULGATED BY THE GENERAL SERVICES AGENCY, DEPARTMENT OF ADMINISTRATION.

**The Hearing will take place at the Guam Legislature's Public Hearing Room.
Individuals requiring special accommodations, auxiliary aids or services are asked to contact the
Office of Senator Kaleo S. Moylan at 472-3342.**

A G E N D A

Bill No. 175 (COR), AN ACT TO ADD A NEW §5218 TO TITLE 5, GUAM CODE ANNOTATED, RELATIVE TO SUBJECTING ALL UNSOLICITED OFFERS TO THE GOVERNMENT OF GUAM TO THE COMPETITIVE SEALED BIDDING PROCEDURES OF GUAM PROCUREMENT REGULATIONS.

Bill No. 281 (COR), AN ACT TO AMEND §§ 8164, 8201(e), 8209, 8209.1(b), 8210, 8211, AND 8214, ALL OF TITLE 4, GUAM CODE ANNOTATED, RELATIVE TO CLARIFYING THE TRANSFER INCENTIVES, VESTING SCHEDULE AND DISTRIBUTION OPTIONS ASSOCIATED WITH THE TRANSFER OF MEMBERSHIP FROM THE DEFINED BENEFIT PLAN TO THE DEFINED CONTRIBUTION RETIREMENT SYSTEM.

Bill No. 347 (LS), AN ACT RELATIVE TO ADDRESSING PUBLIC CONCERNS ABOUT THE INCREASING NUMBER OF ILLEGAL COCKFIGHT GAMBLING ACTIVITIES OCCURRING REGULARLY THROUGHOUT THE COMMUNITY, THROUGH THE ESTABLISHMENT OF STRINGENT PENALTIES AND FINES FOR UNAUTHORIZED COCKFIGHT EVENTS CONDUCTED IN VIOLATION OF EXISTING LAWS.

Bill No. 354 (LS), AN ACT TO ADD A NEW §2110 TO CHAPTER 2 OF TITLE 4, GUAM CODE ANNOTATED RELATIVE TO EXEMPTING VOLUNTEERS WORKING IN THE GOVERNMENT FROM CERTAIN FEES.

V. Remarks:

VI. Adjournment:

Senator Kaleo S. Iyaya
 Chairperson, Committee on Housing,
 General Government Services and Foreign Affairs
Mina' Bansa Singko Na Lihelhelhelan Guåhan
 Twenty-Fifth Guam Legislature

FACSIMILE COVER SHEET

May 22, 2000

To: Mr. Carl T.C. Gutierrez
 Governor of Guam
 Fax: (671) 477-4826

Mr. Rodney Webb
 Director, Department of Administration
 Fax: (671) 472-3440

Mr. John F. Tarantino
 Attorney General
 Fax: (671) 472-2493

Mr. Joseph Rivera
 Director, BBMR
 Fax: (671) 472-2825

Subject: Revised Agenda Committee Public Hearing on May 25, 2000

Total Pages including Facsimile Cover Sheet: three (-3-).

Please contact Michon Blas at 472-3342 if transmittal is incomplete or not legible.

Important Note: The document accompanying this facsimile transmission may contain confidential information which is legally privileged. The information is intended only for the use of the person or entity addressed herein. If you are not the intended recipient or person responsible for delivering it to the intended recipient, you are hereby notified that any disclosure, copying or distribution or use of any of the information contained in this transmission is strictly prohibited. If you receive this facsimile in error, please contact us immediately. Thank You.

MESSAGE:

Tel. (671) 472-3342/3 • Fax (671) 472-3440
 Sinajana Shopping Mall • Phase II • Suite 16B • 777 Route 4 • Sinajana, Guam 96926 U.S.A.

TRANSMISSION REPORT

**THIS DOCUMENT WAS CONFIRMED
 (REDUCED SAMPLE ABOVE - SEE DETAILS BELOW)**

**** COUNT ****

TOTAL PAGES SCANNED : 3
TOTAL PAGES CONFIRMED : 3

*** SEND ***

No.	REMOTE STATION	START TIME	DURATION	#PAGES	MODE	RESULTS
1	D. O. A.	5-22- 0 9:22AM	1'21"	3/ 3	EC	COMPLETED 9600

TOTAL 0:01'21" 3

NOTE:

No. : OPERATION NUMBER 48 : 4800BPS SELECTED EC : ERROR CORRECT G2 : G2 COMMUNICATION
 PD : POLLED BY REMOTE SF : STORE & FORWARD RI : RELAY INITIATE RS : RELAY STATION
 MB : SEND TO MAILBOX PG : POLLING A REMOTE MP : MULTI-POLLING RM : RECEIVE TO MEMORY

MINA'BENTE SINGKO NA LIHESLATURAN GUÅHAN
Senator Kaleo S. Moylan, Chairman
Committee on Housing, General Government Services and Foreign Affairs

Public Hearing
8:30 a.m., Thursday, May 25, 2000

Revised A G E N D A

- I. Call to Order:
- II. Announcement & Introduction of Members:
- III. Executive Appointments:

Mr. Jaime Paulino, Jesus Okada, and Juan C. Wusstig to serve as members of the Guam Housing and Urban Renewal Authority Board of Commissioners.

Mr. John V. Gerber to serve as a member of the Civil Service Commission for a term of 6 years to expire on May 12, 2006.

- IV. Legislative Measure:

Bill No. 165 (COR), AN ACT TO ADD ITEMS (o) AND (p) TO §8201 OF ARTICLE 2 OF CHAPTER 8 OF TITLE 4, GUAM CODE ANNOTATED AND TO ADD §§ 8220, 8221, 8222, 8223, 8224 AND 8225 TO ARTICLE 2 OF CHAPTER 8 OF TITLE 4, GUAM CODE ANNOTATED, RELATIVE TO REQUIRING THAT FORFEITURES BE ALLOCATED TO THE ACCOUNTS OF ACTIVE DEFINED CONTRIBUTION PLAN MEMBERS AND THAT SUCH FORFEITURES BE VESTED IN A MANNER CONSISTENT WITH THE VESTING OF EMPLOYER CONTRIBUTIONS.

Substitute Bill No. 171 (COR), AN ACT TO *ADOPT* RULES AND REGULATIONS RELATIVE TO THE GUAM PROCUREMENT REGULATIONS AND TO *REPEAL* RULES AND REGULATIONS PREVIOUSLY PROMULGATED BY THE GENERAL SERVICES AGENCY, DEPARTMENT OF ADMINISTRATION.

**The Hearing will take place at the Guam Legislature's Public Hearing Room.
Individuals requiring special accommodations, auxiliary aids or services are asked to contact the
Office of Senator Kaleo S. Moylan at 472-3342.**

Bill No. 175 (COR), AN ACT TO ADD A NEW § 2100 TITLE 5, GUAM CODE ANNOTATED, RELATIVE TO SUBJECTING ALL UNSOLICITED OFFERS TO THE GOVERNMENT OF GUAM TO THE COMPETITIVE BIDDING PROCEDURES OF GUAM PROCUREMENT REGULATIONS.

Bill No. 281 (COR), AN ACT TO AMEND §§ 8164, 8201(e), 8209, 8209.1(b), 8210, 8211, AND 8214, ALL OF TITLE 4, GUAM CODE ANNOTATED, RELATIVE TO CLARIFYING THE TRANSFER INCENTIVES, VESTING SCHEDULE AND DISTRIBUTION OPTIONS ASSOCIATED WITH THE TRANSFER OF MEMBERSHIP FROM THE DEFINED BENEFIT PLAN TO THE DEFINED CONTRIBUTION RETIREMENT SYSTEM.

Bill No. 347 (LS), AN ACT RELATIVE TO ADDRESSING PUBLIC CONCERNS ABOUT THE INCREASING NUMBER OF ILLEGAL COCKFIGHT GAMBLING ACTIVITIES OCCURRING REGULARLY THROUGHOUT THE COMMUNITY, THROUGH THE ESTABLISHMENT OF STRINGENT PENALTIES AND FINES FOR UNAUTHORIZED COCKFIGHT EVENTS CONDUCTED IN VIOLATION OF EXISTING LAWS.

Bill No. 354 (LS), AN ACT TO ADD A NEW § 2110 TO CHAPTER 2 OF TITLE 4, GUAM CODE ANNOTATED RELATIVE TO EXEMPTING VOLUNTEERS WORKING IN THE GOVERNMENT FROM CERTAIN FEES.

V. Remarks:

VI. Adjournment:

MINA'BENTE SINGKO NA LIHESLATURAN GUÅHAN
Senator Kaleo S. Moylan, Chairman
Committee on Housing, General Government Services and Foreign Affairs

Public Hearing
(Continuation)
10:00 a.m., Tuesday, May 30, 2000
Committee Conference Room, Sinajana

A G E N D A

- I. Call to Order:
- II. Announcement & Introduction of Members:
- III. Legislative Measure:

Bill No. 165 (COR), AN ACT TO ADD ITEMS (o) AND (p) TO §8201 OF ARTICLE 2 OF CHAPTER 8 OF TITLE 4, GUAM CODE ANNOTATED AND TO ADD §§ 8220, 8221, 8222, 8223, 8224 AND 8225 TO ARTICLE 2 OF CHAPTER 8 OF TITLE 4, GUAM CODE ANNOTATED, RELATIVE TO REQUIRING THAT FORFEITURES BE ALLOCATED TO THE ACCOUNTS OF ACTIVE DEFINED CONTRIBUTION PLAN MEMBERS AND THAT SUCH FORFEITURES BE VESTED IN A MANNER CONSISTENT WITH THE VESTING OF EMPLOYER CONTRIBUTIONS.

Substitute Bill No. 171 (COR), AN ACT TO *ADOPT* RULES AND REGULATIONS RELATIVE TO THE GUAM PROCUREMENT REGULATIONS AND TO *REPEAL* RULES AND REGULATIONS PREVIOUSLY PROMULGATED BY THE GENERAL SERVICES AGENCY, DEPARTMENT OF ADMINISTRATION.

Bill No. 281 (COR), AN ACT TO AMEND §§ 8164, 8201(e), 8209, 8209.1(b), 8210, 8211, AND 8214, ALL OF TITLE 4, GUAM CODE ANNOTATED, RELATIVE TO CLARIFYING THE TRANSFER INCENTIVES, VESTING SCHEDULE AND DISTRIBUTION OPTIONS ASSOCIATED WITH THE TRANSFER OF MEMBERSHIP FROM THE DEFINED BENEFIT PLAN TO THE DEFINED CONTRIBUTION RETIREMENT SYSTEM.

The Hearing will take place at the Committee Conference Room.
Individuals requiring special accommodations, auxiliary aids or services are asked to contact the Office of Senator Kaleo S. Moylan at 472-3342.

Committee on Housing, General Government Services and Foreign Affairs
Public Hearing, 10:00 a.m., Tuesday, May 30, 2000
Committee Conference Room
A G E N D A

Bill No. 354 (LS), AN ACT TO ADD A NEW §2110 TO CHAPTER 2 OF TITLE 4, GUAM CODE ANNOTATED RELATIVE TO EXEMPTING VOLUNTEERS WORKING IN THE GOVERNMENT FROM CERTAIN FEES.

IV. Remarks:

V. Adjournment:

The Hearing will take place at the Committee Conference Room. Individuals requiring special accommodations, auxiliary aids or services are asked to contact the Office of Senator Kaleo S. Moylan at 472-3342.

MINA' BENTE SINGKO NA LIHESLATURAN GUAHAN

Senator Kaleo S. Moylan, Chairman

Committee on Housing,

General Government Services and Foreign Affairs

Public Hearing

8:30 a.m., Thursday, May 25, 2000

AGENDA

Appointments:

Mr. Paulino Jeatts Okada, and Juan C. Wunstug to serve as members of the Guam Housing and Urban Renewal Authority Board of Commissioners.

Mr. John V. Gerber to serve as a member of the Civil Service Commission for a term of 6 years to expire May 12, 2000.

Bill No. 165 (COR). AN ACT RELATIVE TO REQUIRING THAT FORFEITURES BE ALLOCATED TO THE ACCOUNTS OF ACTIVE DEFINED CONTRIBUTION PLAN MEMBERS AND THAT SUCH FORFEITURES BE VESTED IN A MANNER CONSISTENT WITH THE VESTING OF EMPLOYER CONTRIBUTIONS.

Substitute Bill No. 17 (COR) AN ACT TO ADOPT RULES AND REGULATIONS RELATIVE TO THE GUAM PROCUREMENT REGULATIONS AND TO REPEAL, RULES AND REGULATIONS PREVIOUSLY PROMULGATED BY THE GENERAL SERVICES AGENCY, DEPARTMENT OF ADMINISTRATION.

Bill No. 175 (COR). AN ACT RELATIVE TO SUBJECTING ALL UNSOLICITED OFFERS TO THE GOVERNMENT OF GUAM TO THE COMPETITIVE SEALED BIDDING PROCEDURES OF GUAM PROCUREMENT REGULATIONS.

Bill No. 281 (COR). AN ACT TO AMEND §§8164, 8201(e), 8209.1(b), 8210, 8211, and 8214, ALL OF TITLE 4, GUAM CODE ANNOTATED, RELATIVE TO CLARIFYING THE TRANSFER INCENTIVES, VESTING SCHEDULE AND DISTRIBUTION OPTIONS ASSOCIATED WITH THE TRANSFER OF MEMBERSHIP FROM THE DEFINED BENEFIT PLAN TO THE DEFINED CONTRIBUTION RETIREMENT SYSTEM.

Bill No. 347(LS). AN ACT RELATIVE TO ADDRESSING PUBLIC CONCERNS ABOUT THE INCREASING NUMBER OF ILLEGAL COCKFIGHT GAMBLING ACTIVITIES OCCURRING REGULARLY THROUGHOUT THE COMMUNITY, THROUGH THE ESTABLISHMENT OF STRINGENT PENALTIES AND FINES FOR UNAUTHORIZED COCKFIGHT EVENTS CONDUCTED IN VIOLATION OF EXISTING LAWS.

Bill No. 354 (LS). AN ACT RELATIVE TO EXEMPTING VOLUNTEERS WORKING IN THE GOVERNMENT FROM CERTAIN FEES.

The Hearing will take place at the Guam Legislature Public Hearing Room located at Hagatña. Individuals requiring special accommodations, auxiliary aids or services are asked to contact the office of Senator Kaleo S. Moylan at 472-3342.

IN

IN

A

D

T

ar

tif

ne

Ki

Bi

96

cc

wi

of

si

to

be

de

Ri

Si

B

Administrator of the Estate of
 ED GUZMAN CASTRO
 Deceased.
 Case No. PR0282-90

DATE OF HEARING ON
 APPLICATION FOR LETTERS OF
 ADMINISTRATION

**NOTICE IS REQUIRED
 YOU ARE NOT RE-
 QUIRED TO APPEAR IN
 COURT UNLESS YOU DESIRE.**

Notice is hereby given that
 J. C. BORJA has filed a
 petition, praying for
 administration upon
 the estate of Edward Guzman
 Castro, deceased, and that on
 May 17, 2000, at the hour of
 9:00 a.m. of said day, in the
 Court of the Superior Court of
 Guam, Hagatha, has been
 set for hearing and all per-
 sons interested are hereby no-
 ticed to appear at the time and
 place for said hearing and
 to file if any they have
 claims which should not be

waived. Notice is hereby made
 of the date of said hearing
 for further

April 20, 2000

at the Superior Court of

PROBATE CASE NO. PR0104-98

NOTICE TO CREDITORS

NOTICE IS HEREBY GIVEN by
 the undersigned, Rita Untalan
 Cruz, Administratrix of the Estate
 of Mariano Concepcion Cruz, de-
 ceased, to the creditors of, and
 all persons having claims against,
 the said estate or against the said
 deceased, that within sixty (60)
 calendar days after the first pub-
 lication of this Notice, they either
 file them, with the necessary
 vouchers, in the office of the
 Clerk of the Superior Court of
 Guam, or present them, with the
 necessary vouchers, to the un-
 dersigned at: the Law Offices of
 Taitano & Cohen LLP, P.O. Box
 326204, Hagatña, GU 96932,
 which is the place of business of
 the undersigned in all matters
 pertaining to the said estate.

DATED this 9th day of May,
 2000.

/s/Rita Untalan Cruz

kindness of the Navy." (RQT)

IN THE SUPERIOR COURT OF GUAM

ALEXANDER S. AZHIKANNIKAL,
 Plaintiff,

vs.

VIMI MATHAI,
 Defendant,

DOMESTIC CASE NO. DM-0329-00

SUMMONS

TO: Defendant, VIMI MATHAI:

YOU ARE HEREBY summoned
 and required to serve upon Plain-
 tiff's attorney, Gerald E. Gray Attor-
 ney at Law whose address is: 202
 K&F Commercial Building 213 E
 Buena Vista Avenue Dededo, Guam
 96912 an answer to the verified
 complaint served upon you herewith
 within thirty (30) days after service
 of this Summons upon you, exclu-
 sive of the day of service. If you fail
 to do so, judgment by default will
 be taken against you for the relief
 demanded in the Complaint.

Dated: May 11, 2000

RICHARD MARTINEZ, Acting Clerk
 Superior Court of Guam

By: /s/Deputy Clerk

The board of directors will Field (Route 15).

MINA'BENTE SINGKO NA LIHESLATURAN GUAHAN

Senator Kaleo S. Moylan, Chairman

Committee on Housing,

General Government Services and Foreign Affairs

Public Hearing
 8:30 a.m., Thursday, May 25, 2000

AGENDA

Appointments:

Mr. Paulino Jeatts Okada, and Juan C. Wunstug to serve as members of the Guam Housing and Urban
 Renewal Authority Board of Commissioners.

Mr. John V. Gerber to serve as a member of the Civil Service Commission for a term of 6 years to
 expire May 12, 2000.

Bill No. 165 (COR), AN ACT RELATIVE TO REQUIRING THAT FORFEITURES BE ALLO-
 CATED TO THE ACCOUNTS OF ACTIVE DEFINED CONTRIBUTION PLAN MEMBERS AND
 THAT SUCH FORFEITURES BE VESTED IN A MANNER CONSISTENT WITH THE VESTING
 OF EMPLOYER CONTRIBUTIONS.

Substitute Bill No. 17 (COR) AN ACT TO ADOPT RULES AND REGULATIONS RELATIVE TO
 THE GUAM PROCUREMENT REGULATIONS AND TO REPEAL, RULES AND REGULATIONS
 PREVIOUSLY PROMULGATED BY THE GENERAL SERVICES AGENCY, DEPARTMENT OF
 ADMINISTRATION.

Bill No. 175 (COR). AN ACT RELATIVE TO SUBJECTING ALL UNSOLICITED OFFERS TO
 THE GOVERNMENT OF GUAM TO THE COMPETITIVE SEALED BIDDING PROCEDURES
 OF GUAM PROCUREMENT REGULATIONS.

Bill No. 281 (COR). AN ACT TO AMEND §§8164, 8201(e), 8209, 1(b), 8210, 8211, and 8214, ALL
 OF TITLE 4, GUAM CODE ANNOTATED, RELATIVE TO CLARIFYING THE TRANSFER IN-
 CENTIVES, VESTING SCHEDULE AND DISTRIBUTION OPTIONS ASSOCIATED WITH THE
 TRANSFER OF MEMBERSHIP FROM THE DEFINED BENEFIT PLAN TO THE DEFINED
 CONTRIBUTION RETIREMENT SYSTEM.

Bill No. 347(LS). AN ACT RELATIVE TO ADDRESSING PUBLIC CONCERNS ABOUT THE
 INCREASING NUMBER OF ILLEGAL COCKFIGHT GAMBLING ACTIVITIES OCCURRING
 REGULARLY THROUGHOUT THE COMMUNITY, THROUGH THE ESTABLISHMENT OF
 STRINGENT PENALTIES AND FINES FOR UNAUTHORIZED COCKFIGHT EVENTS CON-
 DUCTED IN VIOLATION OF EXISTING LAWS.

Bill No. 354 (LS). AN ACT RELATIVE TO EXEMPTING VOLUNTEERS WORKING IN THE
 GOVERNMENT FROM CERTAIN FEES.

The Hearing will take place at the Guam Legislature Public Hearing Room located at Hagatha. Indi-
 viduals requiring special accommodations, auxiliary aids or services are asked to contact the office of
 Senator Kaleo S. Moylan at 472-3342.

MINA' BENTE SINGKO NA LIHESLATURAN GUÅHAN
1999 (FIRST) Regular Session

Bill No. 354 (LS)

1999

Introduced by:

L.F. Kasperbauer *LFK*
VCR

**AN ACT TO ADD A NEW §2110 TO CHAPTER 2 OF TITLE 4,
GUAM CODE ANNOTATED RELATIVE TO EXEMPTING
VOLUNTEERS WORKING IN THE GOVERNMENT FROM
CERTAIN FEES.**

BE IT ENACTED BY THE PEOPLE OF GUAM:

Section 1. Legislative Findings and Intent. I Liheslaturan Guåhan finds that many Guam residents unselfishly volunteer their time to assist government agencies in fulfilling their missions. This includes service in public schools, social services involving victim outreach and those involved in the protection of life and property. I Liheslaturan Guåhan further finds that the screening of volunteers similar to the types required for paid employees is necessary to protect the integrity of the system. It does find however, that since these individuals are working uncompensated for the benefit of the Government of Guam and the community, that the cost of such screening should be responsibility of the Government of Guam.

It is the intent of I Liheslaturan Guåhan to exempt volunteers from certain screening costs associated with their service.

Section 2. Section 2212 is hereby added to Chapter 2 of Title 4, Guam Code Annotated to read: